

FireBrick FB2900

User Manual

 FB2900 Versatile Network Appliance

FireBrick FB2900 User Manual

This User Manual documents Software version V1.56.074
Copyright © 2012-2018 FireBrick Ltd.

Table of Contents

Preface	xxii
1. Introduction	1
1.1. The FB2900	1
1.1.1. Where do I start?	1
1.1.2. What can it do?	1
1.1.3. Ethernet port capabilities	2
1.1.4. Differences between the devices in the FB2x00 series	2
1.1.5. Software features	2
1.2. About this Manual	3
1.2.1. Version	3
1.2.2. Intended audience	3
1.2.3. Technical details	3
1.2.4. Document style	3
1.2.5. Document conventions	3
1.2.6. Comments and feedback	4
1.3. Additional Resources	4
1.3.1. Technical Support	4
1.3.2. IRC Channel	4
1.3.3. Application Notes	5
1.3.4. Training Courses	5
2. Getting Started	6
2.1. IP addressing	6
2.2. Accessing the web-based user interface	6
2.2.1. Setup wizard	7
2.2.1.1. Login username/password	9
2.2.1.2. WAN/PPPoE settings	9
2.2.1.3. LAN settings	9
2.2.1.4. Initial config	9
3. Configuration	10
3.1. The Object Hierarchy	10
3.2. The Object Model	10
3.2.1. Formal definition of the object model	11
3.2.2. Common attributes	11
3.3. Configuration Methods	11
3.4. Data types	11
3.4.1. Sending and receiving values	12
3.4.2. Lists of values	12
3.4.3. Set of possible values	12
3.4.4. Dates, times, and durations	12
3.4.5. Colours	12
3.4.6. Passwords and secrets	13
3.4.7. IP addresses	13
3.4.7.1. Simple IP addresses	13
3.4.7.2. Subnets and prefixes	13
3.4.7.3. Ranges	13
3.4.7.4. Prefix filters	14
3.5. Web User Interface Overview	14
3.5.1. User Interface layout	14
3.5.1.1. Customising the layout	15
3.5.2. Config pages and the object hierarchy	15
3.5.2.1. Configuration categories	16
3.5.2.2. Object settings	17
3.5.3. Navigating around the User Interface	18
3.5.4. Backing up / restoring the configuration	19

3.6. Configuration using XML	19
3.6.1. Introduction to XML	19
3.6.2. The root element - <config>	20
3.6.3. Viewing or editing XML	20
3.6.4. Example XML configuration	21
3.7. Downloading/Uploading the configuration	22
3.7.1. Download	22
3.7.2. Upload	23
4. System Administration	24
4.1. User Management	24
4.1.1. Login level	24
4.1.2. Configuration access level	25
4.1.3. Login idle timeout	25
4.1.4. Restricting user logins	26
4.1.4.1. Restrict by IP address	26
4.1.4.2. Logged in IP address	26
4.1.4.3. Restrict by profile	26
4.1.5. Password change	26
4.1.6. One Time Password (OTP)	26
4.2. General System settings	27
4.2.1. System name (hostname)	27
4.2.2. Administrative details	27
4.2.3. System-level event logging control	28
4.2.4. Home page web links	28
4.3. Software Upgrades	28
4.3.1. Software release types	28
4.3.1.1. Breakpoint releases	29
4.3.2. Identifying current software version	29
4.3.3. Internet-based upgrade process	29
4.3.3.1. Manually initiating upgrades	30
4.3.3.2. Controlling automatic software updates	30
4.3.4. Manual upgrade	31
4.4. Global LED control	31
4.5. Boot Process	31
4.5.1. LED indications	32
4.5.1.1. Status LED indications	32
4.5.1.2. Port LEDs	32
5. Event Logging	33
5.1. Overview	33
5.1.1. Log targets	33
5.1.1.1. Logging to Flash memory	33
5.1.1.2. Logging to the Console	34
5.2. Enabling logging	34
5.3. Logging to external destinations	34
5.3.1. Syslog	34
5.3.2. Email	35
5.3.2.1. E-mail process logging	36
5.4. Factory reset configuration log targets	36
5.5. Performance	36
5.6. Viewing logs	36
5.6.1. Viewing logs in the User Interface	36
5.6.2. Viewing logs in the CLI environment	37
5.7. System-event logging	37
5.8. Using Profiles	37
6. Interfaces and Subnets	38
6.1. Relationship between Interfaces and Physical Ports	38

6.1.1. Port groups	38
6.1.2. Interfaces	39
6.2. Defining port groups	39
6.3. Defining an interface	40
6.3.1. Defining subnets	40
6.3.1.1. Source filtering	41
6.3.1.2. Using DHCP to configure a subnet	41
6.3.1.3. Using SLAAC (IPv6 router announcements) to configure a subnet	42
6.3.1.4. IPv6 prefix delegated subnets	42
6.3.2. Setting up DHCP server parameters	42
6.3.2.1. Fixed/Static DHCP allocations	43
6.3.2.2. Restricted allocations	44
6.3.2.3. Special DHCP options	45
6.3.3. DHCP Relay Agent	45
6.4. Physical port settings	45
6.4.1. Disabling auto-negotiation	46
6.4.2. Setting port speed	46
6.4.3. Setting duplex mode	46
6.4.4. Defining port LED functions	46
7. Session Handling	49
7.1. Routing vs. Firewalling	49
7.2. Session Tracking	49
7.2.1. Session termination	50
7.3. Session Rules	50
7.3.1. Overview	50
7.3.2. Processing flow	51
7.3.3. Defining Rule-Sets and Rules	54
7.3.3.1. Recommended method of implementing firewalling	55
7.3.3.2. Changes to session traffic	56
7.3.3.3. Graphing and traffic shaping	57
7.3.3.4. Configuring session time-outs	57
7.3.3.5. Load balancing	57
7.3.3.6. Clashes	58
7.3.3.7. NAT-PMP / PCP (Port Control Protocol)	58
7.4. Network Address Translation	59
7.4.1. When to use NAT	59
7.4.2. NAT ALGs	60
7.4.3. Setting NAT in rules	60
7.4.4. What NAT does	61
7.4.5. NAT with PPPoE	61
7.4.6. NAT with Dongles	61
7.4.7. NAT with other types of external routing	62
7.4.8. Mixing NAT and non NAT	62
7.4.9. Carrier grade NAT	62
7.4.10. Using NAT setting on subnets	62
8. Routing	64
8.1. Routing logic	64
8.2. Routing targets	65
8.2.1. Subnet routes	65
8.2.2. Routing to an IP address (gateway route)	65
8.2.3. Special targets	66
8.3. Dynamic route creation / deletion	66
8.4. Routing tables	66
8.5. Bonding	66
8.6. Route overrides	67
9. Profiles	68

9.1. Overview	68
9.2. Creating/editing profiles	68
9.2.1. Timing control	68
9.2.2. Tests	69
9.2.2.1. General tests	69
9.2.2.2. Time/date tests	69
9.2.2.3. Ping tests	69
9.2.3. Inverting overall test result	70
9.2.4. Manual override	70
9.2.5. Scripting	70
9.2.6. LED	71
10. Traffic Shaping	72
10.1. Graphs and Shapers	72
10.1.1. Graphs	72
10.1.2. Shapers	73
10.1.3. Ad hoc shapers	73
10.1.4. Long term shapers	73
10.1.5. Shared shapers	74
10.2. Multiple shapers	74
10.3. Basic principles	74
11. PPPoE	75
11.1. Types of DSL line and router in the United Kingdom	75
11.2. Defining PPPoE links	76
11.2.1. IPv6	76
11.2.2. Additional options	76
11.2.2.1. MTU and TCP fix	76
11.2.2.2. Service and ac-name	77
11.2.2.3. Logging	77
11.2.2.4. Speed and graphs	77
12. MQTT (experimental)	78
12.1. Limitations	78
12.2. Features	78
12.3. Integration with FireBrick operations	78
12.3.1. Profiles	79
12.3.2. VoIP	79
12.3.3. DHCP	79
13. Tunnels	80
13.1. IPsec (IP Security)	80
13.1.1. Introduction	80
13.1.1.1. Integrity checking	80
13.1.1.2. Encryption	80
13.1.1.3. Authentication	81
13.1.1.4. IKE	81
13.1.1.5. Manual Keying	81
13.1.1.6. Identities and the Authentication Mechanism	82
13.1.2. Setting up IPsec connections	82
13.1.2.1. Global IPsec parameters	82
13.1.2.2. IKE proposals	83
13.1.2.3. IKE roaming IP pools	83
13.1.2.4. IKE connections	83
13.1.2.4.1. IKE connection mode and type	83
13.1.2.4.2. IKE and IPsec proposal lists	83
13.1.2.4.3. Authentication and IKE identities	84
13.1.2.4.4. IP addresses	84
13.1.2.4.5. Road Warrior connections	85
13.1.2.4.6. Routing	85

13.1.2.4.7. Other parameters	85
13.1.2.5. Setting up Manual Keying	85
13.1.2.5.1. IP endpoints	86
13.1.2.5.2. Algorithms and keys	86
13.1.2.5.3. Routing	86
13.1.2.5.4. Mode	86
13.1.2.5.5. Other parameters	87
13.1.3. Using EAP with IPsec/IKE	87
13.1.4. Using certificates with IPsec/IKE	87
13.1.5. Choice of algorithms	89
13.1.6. NAT Traversal	90
13.1.7. Configuring a Road Warrior server	90
13.1.8. Connecting to non-FireBrick devices	92
13.1.8.1. Using StrongSwan on Linux	92
13.1.8.2. Setting up a Road Warrior VPN on an Android client	93
13.1.8.3. Setting up a Road Warrior VPN on an iOS (iPhone/iPad) client	93
13.1.8.4. Manual keying using Linux ipsec-tools	94
13.2. FB105 tunnels	95
13.2.1. Tunnel wrapper packets	95
13.2.2. Setting up a tunnel	96
13.2.3. Viewing tunnel status	96
13.2.4. Dynamic routes	96
13.2.5. Tunnel bonding	97
13.2.6. Tunnels and NAT	97
13.2.6.1. FB2900 doing NAT	97
13.2.6.2. Another device doing NAT	97
13.3. L2TP tunnelling	98
13.3.1. Incoming tunnel	98
13.3.2. Incoming session	99
13.3.3. Outgoing connection	99
13.3.4. High availability L2TP	100
13.4. Ether tunnelling	100
14. USB Port	101
14.1. USB configuration	101
14.1.1. 3G dongle configuration	101
15. System Services	102
15.1. Protecting the FB2900	102
15.2. Common settings	102
15.3. HTTP Server configuration	103
15.3.1. Access control	103
15.3.1.1. Trusted addresses	103
15.3.2. HTTPS access	104
15.4. Telnet Server configuration	105
15.4.1. Access control	105
15.5. DNS configuration	106
15.5.1. Blocking DNS names	106
15.5.2. Local DNS responses	106
15.5.3. Auto DHCP DNS	106
15.6. NTP configuration	106
15.7. SNMP configuration	107
15.8. RADIUS configuration	107
15.8.1. RADIUS client	107
15.8.1.1. RADIUS client settings	107
15.8.1.2. Server blacklisting	108
16. Network Diagnostic Tools	109
16.1. Firewalling check	109

16.2. Access check	110
16.3. Packet Dumping	110
16.3.1. Dump parameters	111
16.3.2. Security settings required	111
16.3.3. IP address matching	112
16.3.4. Packet types	112
16.3.5. Snaplen specification	112
16.3.6. Using the web interface	112
16.3.7. Using an HTTP client	112
16.3.7.1. Example using curl and tcpdump	113
17. VRRP	114
17.1. Virtual Routers	114
17.2. Configuring VRRP	115
17.2.1. Advertisement Interval	115
17.2.2. Priority	115
17.3. Using a virtual router	115
17.4. VRRP versions	115
17.4.1. VRRP version 2	115
17.4.2. VRRP version 3	116
17.5. Compatibility	116
18. VoIP	117
18.1. What is VoIP?	117
18.2. Registration and Proxies	117
18.2.1. Registrar	117
18.2.2. Proxy	117
18.3. Home/office phone system	118
18.4. Network Address Translation	118
18.5. Number plan	119
18.6. Telephone handsets	119
18.7. VoIP call carriers	120
18.8. Hunt groups	121
18.8.1. Ring Type	121
18.8.2. Ring order	122
18.8.3. Overflow	122
18.8.4. Out of hours	122
18.9. Directory	122
18.10. Call pickup/steal	123
18.11. Busy lamp field	123
18.12. Using RADIUS	123
18.12.1. RADIUS accounting	124
18.12.2. RADIUS authentication	124
18.12.2.1. Call routing by RADIUS	125
18.13. Call recording	126
18.14. Voicemail and IVR services	126
18.15. Call Data Records	126
18.16. Technical details	127
18.17. Custom tones	128
19. BGP	129
19.1. What is BGP?	129
19.2. BGP Setup	129
19.2.1. Overview	129
19.2.2. Standards	129
19.2.3. Simple example setup	130
19.2.4. Peer type	130
19.2.5. Route filtering	131
19.2.5.1. Matching attributes	131

19.2.5.2. Action attributes	131
19.2.6. Well known community tags	132
19.2.7. Announcing black hole routes	132
19.2.8. Grey holes	133
19.2.9. Announcing dead end routes	133
19.2.10. Bad optional path attributes	133
19.2.11. <network> element	133
19.2.12. <route>, <subnet> and other elements	134
19.2.13. Route feasibility testing	134
19.2.14. Diagnostics	134
19.2.15. Router startup and shutdown	134
19.2.16. TTL security	135
20. OSPF	136
20.1. What is OSPF?	136
20.2. OSPF Setup	136
20.2.1. Overview	136
20.2.2. Standards	136
20.2.3. Simple example setup	137
20.2.4. <ospf> config element	137
21. Command Line Interface	138
A. Factory Reset Procedure	139
B. CIDR and CIDR Notation	141
C. MAC Addresses usage	143
C.1. Multiple MAC addresses?	143
C.2. How the FireBrick allocates MAC addresses	144
C.2.1. Interface	144
C.2.2. Subnet	144
C.2.3. PPPoE	144
C.2.4. Base MAC	144
C.2.5. Running out of MACs	145
C.3. MAC address on label	145
C.4. Using with a DHCP server	145
D. Scripted access	146
D.1. Tools	146
D.2. Access control	146
D.2.1. Username and password	146
D.2.2. OTP	146
D.2.3. Allow list	146
D.2.4. Allowed access	146
D.3. XML data for common functions	146
D.4. XML data from diagnostics and tests	147
D.4.1. Cross site scripting security	147
D.4.2. Arguments to scripts	147
D.5. Special URLs	148
D.6. Web sockets	148
E. VLANs : A primer	149
F. Supported L2TP Attribute/Value Pairs	150
F.1. Start-Control-Connection-Request	150
F.2. Start-Control-Connection-Reply	150
F.3. Start-Control-Connection-Connected	151
F.4. Stop-Control-Connection-Notification	151
F.5. Hello	151
F.6. Incoming-Call-Request	151
F.7. Incoming-Call-Reply	152
F.8. Incoming-Call-Connected	152
F.9. Outgoing-Call-Request	152

F.10. Outgoing-Call-Reply	153
F.11. Outgoing-Call-Connected	153
F.12. Call-Disconnect-Notify	153
F.13. WAN-Error-Notify	153
F.14. Set-Link-Info	153
F.15. Notes	154
F.15.1. BT specific notes	154
F.15.2. IP over LCP	154
G. Supported RADIUS Attribute/Value Pairs for L2TP operation	155
G.1. Authentication request	155
G.2. Authentication response	156
G.2.1. Accepted authentication	156
G.2.1.1. Prefix Delegation	157
G.2.2. Rejected authentication	158
G.3. Accounting Start	158
G.4. Accounting Interim	159
G.5. Accounting Stop	160
G.6. Disconnect	160
G.7. Change of Authorisation	160
G.8. Filter ID	161
G.9. Notes	162
G.9.1. L2TP relay	162
G.9.2. LCP echo and CQM graphs	163
G.9.3. IP over LCP	163
G.9.4. Closed User Group	164
G.9.5. Routing table	164
H. Supported RADIUS Attribute/Value Pairs for VoIP operation	165
H.1. Authentication request	165
H.2. Authentication response	166
H.2.1. Challenge authentication	166
H.2.2. Accepted authentication (registration)	166
H.2.3. Accepted authentication (invite)	166
H.2.4. Rejected authentication	167
H.3. Accounting Start	167
H.4. Accounting Interim	167
H.5. Accounting Stop	168
H.6. Disconnect	168
H.7. Change of Authorisation	169
I. FireBrick specific SNMP objects	170
I.1. Monitoring information	170
I.2. BGP information	170
I.3. IPsec information	170
I.4. L2TP information	171
I.5. VoIP information	172
I.6. CPU usage information	172
I.7. Running Statistics	173
J. Command line reference	174
J.1. General commands	174
J.1.1. Trace off	174
J.1.2. Trace on	174
J.1.3. Uptime	174
J.1.4. General status	174
J.1.5. Memory usage	174
J.1.6. Process/task usage	174
J.1.7. Login	174
J.1.8. Logout	175

J.1.9. See XML configuration	175
J.1.10. Load XML configuration	175
J.1.11. Show profile status	175
J.1.12. Enable profile control switch	175
J.1.13. Disable profile control switch	175
J.1.14. Show RADIUS servers	175
J.1.15. Show DNS resolvers	175
J.2. Networking commands	176
J.2.1. Subnets	176
J.2.2. Renegotiate DHCP for a subnet	176
J.2.3. Ping and trace	176
J.2.4. Show a route from the routing table	176
J.2.5. List routes	177
J.2.6. List routing next hops	177
J.2.7. See DHCP allocations	177
J.2.8. Clear DHCP allocations	177
J.2.9. Lock DHCP allocations	177
J.2.10. Unlock DHCP allocations	177
J.2.11. Name DHCP allocations	177
J.2.12. Show ARP/ND status	177
J.2.13. Show VRRP status	177
J.2.14. Send Wake-on-LAN packet	178
J.3. Firewalling commands	178
J.3.1. Check access to services	178
J.3.2. Check firewall logic	178
J.4. USB/dongle commands	178
J.4.1. Show dongle connectoons	178
J.4.2. Reset USB interface and all attached devices	178
J.4.3. Reset PPP/Dongle data connection	178
J.5. L2TP commands	178
J.6. BGP commands	179
J.7. OSPF commands	179
J.8. PPPoE commands	179
J.9. VoIP commands	179
J.10. Dongle/USB commands	179
J.11. Advanced commands	179
J.11.1. Panic	179
J.11.2. Reboot	179
J.11.3. Screen width	179
J.11.4. Make outbound command session	180
J.11.5. Show command sessions	180
J.11.6. Kill command session	180
J.11.7. Flash memory list	180
J.11.8. Delete block from flash	180
J.11.9. Boot log	180
J.11.10. Flash log	180
K. Constant Quality Monitoring - technical details	181
K.1. Broadband back-haul providers	181
K.2. Access to graphs and csvs	181
K.2.1. Trusted access	181
K.2.2. Dated information	182
K.2.3. Authenticated access	182
K.3. Graph display options	182
K.3.1. Scaleable Vector Graphics	182
K.3.2. Data points	183
K.3.3. Additional text	183

K.3.4. Other colours and spacing	183
K.4. Overnight archiving	184
K.4.1. Full URL format	184
K.4.2. load handling	185
K.5. Graph scores	185
K.6. Creating graphs, and graph names	185
L. Hashed passwords	186
L.1. Password hashing	186
L.1.1. Salt	186
L.2. One Time Password seed hashing	187
M. Configuration Objects	189
M.1. Top level	189
M.1.1. config: Top level config	189
M.2. Objects	190
M.2.1. system: System settings	190
M.2.2. link: Web links	192
M.2.3. user: Admin users	192
M.2.4. eap: User access controlled by EAP	192
M.2.5. log: Log target controls	193
M.2.6. log-syslog: Syslog logger settings	193
M.2.7. log-email: Email logger settings	194
M.2.8. services: System services	194
M.2.9. http-service: Web service settings	195
M.2.10. dns-service: DNS service settings	196
M.2.11. dns-host: Fixed local DNS host settings	197
M.2.12. dns-block: Fixed local DNS blocks	197
M.2.13. radius-service: RADIUS service definition	197
M.2.14. radius-service-match: Matching rules for RADIUS service	199
M.2.15. radius-server: RADIUS server settings	200
M.2.16. mqtt-service: MQTT	201
M.2.17. mqttps-config: Secure MQTTS service	201
M.2.18. mqtt-config: Insecure MQTT service	201
M.2.19. mqtt-external: External MQTT/MQTTS connection	202
M.2.20. telnet-service: Telnet service settings	202
M.2.21. snmp-service: SNMP service settings	203
M.2.22. time-service: System time server settings	203
M.2.23. ethernet: Physical port controls	204
M.2.24. link-activity: LED link monitoring	205
M.2.25. sampling: Packet sampling configuration	206
M.2.26. portdef: Port grouping and naming	206
M.2.27. interface: Port-group/VLAN interface settings	207
M.2.28. subnet: Subnet settings	208
M.2.29. vrrp: VRRP settings	209
M.2.30. dhcp: DHCP server settings	209
M.2.31. dhcp-attr-hex: DHCP server attributes (hex)	210
M.2.32. dhcp-attr-string: DHCP server attributes (string)	211
M.2.33. dhcp-attr-number: DHCP server attributes (numeric)	211
M.2.34. dhcp-attr-ip: DHCP server attributes (IP)	211
M.2.35. pppoe: PPPoE settings	212
M.2.36. ppp-route: PPP routes	213
M.2.37. usb: USB 3G/dongle settings	213
M.2.38. dongle: 3G/dongle settings	214
M.2.39. route: Static routes	215
M.2.40. network: Locally originated networks	216
M.2.41. blackhole: Dead end networks	216
M.2.42. loopback: Locally originated networks	217

M.2.43. ospf: Overall OSPF settings	217
M.2.44. namedbgpmap: Mapping and filtering rules of BGP prefixes	218
M.2.45. bgprule: Individual mapping/filtering rule	218
M.2.46. bgp: Overall BGP settings	219
M.2.47. bgppeer: BGP peer definitions	220
M.2.48. bgpmap: Mapping and filtering rules of BGP prefixes	221
M.2.49. cqm: Constant Quality Monitoring settings	222
M.2.50. l2tp: L2TP settings	224
M.2.51. l2tp-outgoing: L2TP settings for outgoing L2TP connections	224
M.2.52. l2tp-incoming: L2TP settings for incoming L2TP connections	226
M.2.53. l2tp-relay: Relay and local authentication rules for L2TP	227
M.2.54. fb105: FB105 tunnel definition	228
M.2.55. fb105-route: FB105 routes	229
M.2.56. ipsec-ike: IPsec configuration (IKEv2)	230
M.2.57. ike-connection: connection configuration	231
M.2.58. ipsec-route: IPsec tunnel routes	232
M.2.59. ike-roaming: IKE roaming IP pools	232
M.2.60. ike-proposal: IKE security proposal	233
M.2.61. ipsec-proposal: IPsec AH/ESP proposal	233
M.2.62. ipsec-manual: peer configuration	233
M.2.63. ping: Ping/graph definition	235
M.2.64. profile: Control profile	235
M.2.65. profile-date: Test passes if within any of the time ranges specified	237
M.2.66. profile-time: Test passes if within any of the date/time ranges specified	237
M.2.67. profile-ping: Test passes if any addresses are pingable	237
M.2.68. shaper: Traffic shaper	238
M.2.69. shaper-override: Traffic shaper override based on profile	238
M.2.70. ip-group: IP Group	239
M.2.71. route-override: Routing override rules	239
M.2.72. session-route-rule: Routing override rule	239
M.2.73. session-route-share: Route override load sharing	240
M.2.74. rule-set: Firewall/mapping rule set	241
M.2.75. session-rule: Firewall rules	241
M.2.76. session-share: Firewall load sharing	243
M.2.77. voip: Voice over IP config	243
M.2.78. carrier: VoIP carrier details	245
M.2.79. telephone: VoIP telephone authentication user details	246
M.2.80. tone: Tone definitions	247
M.2.81. ringgroup: Ring groups	247
M.2.82. directory: Directory entry	248
M.2.83. etun: Ether tunnel	249
M.2.84. dhcp-relay: DHCP server settings for remote / relayed requests	249
M.3. Data types	250
M.3.1. user-level: User login level	250
M.3.2. ppp-dump: PPP dump format	250
M.3.3. autloadtype: Type of s/w auto load	250
M.3.4. config-access: Type of access user has to config	250
M.3.5. eap-subsystem: Subsystem with EAP access control	251
M.3.6. eap-method: EAP access method	251
M.3.7. syslog-severity: Syslog severity	251
M.3.8. syslog-facility: Syslog facility	251
M.3.9. http-mode: HTTP/HTTPS security mode	252
M.3.10. radiuspriority: Options for controlling platform RADIUS response priority tagging	252
M.3.11. radiustype: Type of RADIUS server	253
M.3.12. month: Month name (3 letter)	253

M.3.13. day: Day name (3 letter)	253
M.3.14. port: Physical port	254
M.3.15. Crossover: Crossover configuration	254
M.3.16. LinkSpeed: Physical port speed	254
M.3.17. LinkDuplex: Physical port duplex setting	254
M.3.18. LinkFlow: Physical port flow control setting	254
M.3.19. LinkClock: Physical port Gigabit clock master/slave setting	255
M.3.20. LinkLED: LED settings	255
M.3.21. LinkPower: PHY power saving options	255
M.3.22. LinkFault: Link fault type to send	255
M.3.23. LEDColour: Which colour LED	255
M.3.24. LEDBlink: LED blink speed	256
M.3.25. sampling-protocol: Sampling protocol	256
M.3.26. trunk-mode: Trunk port mode	256
M.3.27. ramode: IPv6 route announce level	256
M.3.28. dhcpv6control: Control for RA and DHCPv6 bits	257
M.3.29. bgpmode: BGP announcement mode	257
M.3.30. mqtt-brokers: Select MQTT brokers	257
M.3.31. sampling-mode: Sampling mode	257
M.3.32. sfoption: Source filter option	258
M.3.33. pppoe-mode: Type of PPPoE connection	258
M.3.34. pppoe-calling: Additional prefix on PPPoE calling ID	258
M.3.35. pdp-context-type: Type of IP connection	258
M.3.36. ipsec-type: IPsec encapsulation type	258
M.3.37. ipsec-auth-algorithm: IPsec authentication algorithm	259
M.3.38. ipsec-encrypt-algorithm: IPsec encryption algorithm	259
M.3.39. peertype: BGP peer type	259
M.3.40. ha-set: High availability set ID	260
M.3.41. radius-nas: NAS IP to report	260
M.3.42. ike-authmethod: authentication method	260
M.3.43. ike-mode: connection setup mode	260
M.3.44. ike-PRF: IKE Pseudo-Random Function	260
M.3.45. ike-DH: IKE Diffie-Hellman group	261
M.3.46. ike-ESN: IKE Sequence Number support	261
M.3.47. ipsec-encapsulation: Manually keyed IPsec encapsulation mode	261
M.3.48. switch: Profile manual setting	261
M.3.49. dynamic-graph: Type of dynamic graph	261
M.3.50. firewall-action: Firewall action	262
M.3.51. voip-format: Number presentation format	262
M.3.52. uknumberformat: Number formatting option	262
M.3.53. recordoption: Recording option	262
M.3.54. voip-screen: Call screen setting	263
M.3.55. ring-group-order: Order of ring	263
M.3.56. ring-group-type: Type of ring when one call in queue	263
M.3.57. voip-screen-set: Directory screen setting	263
M.3.58. record-beep-option: Record beep option	263
M.4. Basic types	264
Index	267

List of Figures

2.1. Initial web page in factory reset state	7
2.2. Setup Wizard	8
3.1. Main menu	15
3.2. Icons for layout controls	15
3.3. Icons for configuration categories	16
3.4. The "Setup" category	16
3.5. Editing an "Interface" object	17
3.6. Show hidden attributes	17
3.7. Attribute definitions	18
3.8. Navigation controls	18
4.1. Setting up a new user	24
4.2. Software upgrade available notification	30
4.3. Manual Software upload	31
7.1. Example sessions created by drop and reject actions	51
7.2. Processing flow chart for rule-sets and session-rules	53
C.1. Product label showing MAC address range	145

List of Tables

2.1. IP addresses for computer	6
2.2. IP addresses to access the FireBrick	6
2.3. IP addresses to access the FireBrick	6
3.1. Special character sequences	20
4.1. User login levels	25
4.2. Configuration access levels	25
4.3. General administrative details attributes	27
4.4. Attributes controlling auto-upgrades	30
4.5. Global LED control	31
4.6. Status LED indications	32
5.1. Logging attributes	34
5.2. System-Event Logging attributes	37
6.1. Port LED functions	46
6.2. LED Link/Activity settings	46
6.3. Example modified Port LED functions	47
7.1. Action attribute values	51
8.1. Example route targets	65
13.1. IPsec algorithm key lengths	86
13.2. IKE / IPsec algorithm proposals	89
15.1. List of system services	102
15.2. List of system services	103
16.1. Packet dump parameters	111
16.2. Packet types that can be captured	112
18.1. Ring Type	122
18.2. Ring Order	122
18.3. Access-Accept	125
18.4. Default tones	128
19.1. Peer types	130
19.2. Communities	132
19.3. Network attributes	133
20.1. OSPF config attributes	137
C.1. DHCP client names used	145
D.1. Special URLs	148
F.1. SCCRQ	150
F.2. SCCRP	150
F.3. SCCCN	151
F.4. StopCCN	151
F.5. HELLO	151
F.6. ICRQ	151
F.7. ICRP	152
F.8. ICCN	152
F.9. OCRQ	152
F.10. OCRP	153
F.11. OCCN	153
F.12. CDN	153
F.13. WEN	153
F.14. SLI	153
G.1. Access-request	155
G.2. Access-Accept	156
G.3. Access-Reject	158
G.4. Accounting-Start	158
G.5. Accounting-Interim	159
G.6. Accounting-Stop	160
G.7. Disconnect	160

G.8. Change-of-Authorisation	160
G.9. Filter-ID	161
H.1. Access-request	165
H.2. Access-Challenge	166
H.3. Access-Accept	166
H.4. Access-Accept	166
H.5. Access-Reject	167
H.6. Accounting-Start	167
H.7. Accounting-Interim	167
H.8. Accounting-Stop	168
H.9. Disconnect	168
H.10. Change-of-Authorisation	169
I.1. iso.3.6.1.4.1.24693.1	170
I.2. iso.3.6.1.4.1.24693.179	170
I.3. iso.3.6.1.4.1.24693.500	170
I.4. Connection State	171
I.5. iso.3.6.1.4.1.24693.1701	171
I.6. iso.3.6.1.4.1.24693.5060	172
I.7. iso.3.6.1.4.1.24693.2	172
I.8. iso.3.6.1.4.1.24693.3	173
K.1. File types	181
K.2. Colours	183
K.3. Text	183
K.4. Text	183
K.5. URL formats	184
M.1. config: Attributes	189
M.2. config: Elements	189
M.3. system: Attributes	190
M.4. system: Elements	192
M.5. link: Attributes	192
M.6. user: Attributes	192
M.7. eap: Attributes	193
M.8. log: Attributes	193
M.9. log: Elements	193
M.10. log-syslog: Attributes	193
M.11. log-email: Attributes	194
M.12. services: Elements	194
M.13. http-service: Attributes	195
M.14. dns-service: Attributes	196
M.15. dns-service: Elements	196
M.16. dns-host: Attributes	197
M.17. dns-block: Attributes	197
M.18. radius-service: Attributes	197
M.19. radius-service: Elements	199
M.20. radius-service-match: Attributes	199
M.21. radius-server: Attributes	200
M.22. mqtt-service: Attributes	201
M.23. mqtt-service: Elements	201
M.24. mqtt-config: Attributes	201
M.25. mqtt-config: Attributes	202
M.26. mqtt-external: Attributes	202
M.27. telnet-service: Attributes	202
M.28. snmp-service: Attributes	203
M.29. time-service: Attributes	203
M.30. ethernet: Attributes	205
M.31. link-activity: Attributes	205

M.32. sampling: Attributes	206
M.33. portdef: Attributes	206
M.34. interface: Attributes	207
M.35. interface: Elements	208
M.36. subnet: Attributes	208
M.37. vrrp: Attributes	209
M.38. dhcps: Attributes	210
M.39. dhcps: Elements	210
M.40. dhcp-attr-hex: Attributes	210
M.41. dhcp-attr-string: Attributes	211
M.42. dhcp-attr-number: Attributes	211
M.43. dhcp-attr-ip: Attributes	211
M.44. pppoe: Attributes	212
M.45. pppoe: Elements	213
M.46. ppp-route: Attributes	213
M.47. usb: Attributes	214
M.48. usb: Elements	214
M.49. dongle: Attributes	214
M.50. dongle: Elements	215
M.51. route: Attributes	215
M.52. network: Attributes	216
M.53. blackhole: Attributes	216
M.54. loopback: Attributes	217
M.55. ospf: Attributes	217
M.56. namedbgpmap: Attributes	218
M.57. namedbgpmap: Elements	218
M.58. bgprule: Attributes	218
M.59. bgp: Attributes	219
M.60. bgp: Elements	219
M.61. bgppeer: Attributes	220
M.62. bgppeer: Elements	221
M.63. bgpmap: Attributes	221
M.64. bgpmap: Elements	222
M.65. cqm: Attributes	222
M.66. l2tp: Attributes	224
M.67. l2tp: Elements	224
M.68. l2tp-outgoing: Attributes	224
M.69. l2tp-outgoing: Elements	226
M.70. l2tp-incoming: Attributes	226
M.71. l2tp-incoming: Elements	227
M.72. l2tp-relay: Attributes	228
M.73. fb105: Attributes	228
M.74. fb105: Elements	229
M.75. fb105-route: Attributes	230
M.76. ipsec-ike: Attributes	230
M.77. ipsec-ike: Elements	230
M.78. ike-connection: Attributes	231
M.79. ike-connection: Elements	232
M.80. ipsec-route: Attributes	232
M.81. ike-roaming: Attributes	232
M.82. ike-proposal: Attributes	233
M.83. ipsec-proposal: Attributes	233
M.84. ipsec-manual: Attributes	234
M.85. ipsec-manual: Elements	235
M.86. ping: Attributes	235
M.87. profile: Attributes	235

M.88. profile: Elements	236
M.89. profile-date: Attributes	237
M.90. profile-time: Attributes	237
M.91. profile-ping: Attributes	237
M.92. shaper: Attributes	238
M.93. shaper: Elements	238
M.94. shaper-override: Attributes	238
M.95. ip-group: Attributes	239
M.96. route-override: Attributes	239
M.97. route-override: Elements	239
M.98. session-route-rule: Attributes	240
M.99. session-route-rule: Elements	240
M.100. session-route-share: Attributes	240
M.101. rule-set: Attributes	241
M.102. rule-set: Elements	241
M.103. session-rule: Attributes	242
M.104. session-rule: Elements	243
M.105. session-share: Attributes	243
M.106. voip: Attributes	243
M.107. voip: Elements	244
M.108. carrier: Attributes	245
M.109. telephone: Attributes	246
M.110. tone: Attributes	247
M.111. ringgroup: Attributes	247
M.112. directory: Attributes	248
M.113. etun: Attributes	249
M.114. dhcp-relay: Attributes	249
M.115. dhcp-relay: Elements	249
M.116. user-level: User login level	250
M.117. ppp-dump: PPP dump format	250
M.118. autoloadtype: Type of s/w auto load	250
M.119. config-access: Type of access user has to config	250
M.120. eap-subsystem: Subsystem with EAP access control	251
M.121. eap-method: EAP access method	251
M.122. syslog-severity: Syslog severity	251
M.123. syslog-facility: Syslog facility	251
M.124. http-mode: HTTP/HTTPS security mode	252
M.125. radiuspriority: Options for controlling platform RADIUS response priority tagging	252
M.126. radiustype: Type of RADIUS server	253
M.127. month: Month name (3 letter)	253
M.128. day: Day name (3 letter)	253
M.129. port: Physical port	254
M.130. Crossover: Crossover configuration	254
M.131. LinkSpeed: Physical port speed	254
M.132. LinkDuplex: Physical port duplex setting	254
M.133. LinkFlow: Physical port flow control setting	254
M.134. LinkClock: Physical port Gigabit clock master/slave setting	255
M.135. LinkLED: LED settings	255
M.136. LinkPower: PHY power saving options	255
M.137. LinkFault: Link fault type to send	255
M.138. LEDColour: Which colour LED	255
M.139. LEDBlink: LED blink speed	256
M.140. sampling-protocol: Sampling protocol	256
M.141. trunk-mode: Trunk port mode	256
M.142. ramode: IPv6 route announce level	256
M.143. dhcpv6control: Control for RA and DHCPv6 bits	257

M.144. bgpmode: BGP announcement mode	257
M.145. mqtt-brokers: Select MQTT brokers	257
M.146. sampling-mode: Sampling mode	257
M.147. sfoption: Source filter option	258
M.148. pppoe-mode: Type of PPPoE connection	258
M.149. pppoe-calling: Additional prefix on PPPoE calling ID	258
M.150. pdp-context-type: Type of IP connection	258
M.151. ipsec-type: IPsec encapsulation type	258
M.152. ipsec-auth-algorithm: IPsec authentication algorithm	259
M.153. ipsec-crypt-algorithm: IPsec encryption algorithm	259
M.154. peertype: BGP peer type	259
M.155. ha-set: High availability set ID	260
M.156. radius-nas: NAS IP to report	260
M.157. ike-authmethod: authentication method	260
M.158. ike-mode: connection setup mode	260
M.159. ike-PRF: IKE Pseudo-Random Function	260
M.160. ike-DH: IKE Diffie-Hellman group	261
M.161. ike-ESN: IKE Sequence Number support	261
M.162. ipsec-encapsulation: Manually keyed IPsec encapsulation mode	261
M.163. switch: Profile manual setting	261
M.164. dynamic-graph: Type of dynamic graph	261
M.165. firewall-action: Firewall action	262
M.166. voip-format: Number presentation format	262
M.167. uknumberformat: Number formatting option	262
M.168. recordoption: Recording option	262
M.169. voip-screen: Call screen setting	263
M.170. ring-group-order: Order of ring	263
M.171. ring-group-type: Type of ring when one call in queue	263
M.172. voip-screen-set: Directory screen setting	263
M.173. record-beep-option: Record beep option	263
M.174. Basic data types	264

Preface

The FB2900 device is the result of several years of intensive effort to create products based on state of the art processing platforms, featuring an entirely new operating system and IPv6-capable networking software, written from scratch in-house by the FireBrick team. Custom designed hardware, manufactured in the UK, hosts the new software, and ensures FireBrick are able to maximise performance from the hardware, and maintain exceptional levels of quality and reliability.

The result is a product that has the feature set and performance to handle the tasks encountered in today's office networking environments, where new access technologies such as Fibre To The Cabinet (FTTC) deliver faster connections than ever before.

The new software is closely related to that which runs on FireBrick's 'big-box' product, the FB6000, a carrier-grade product that has been proven in the field for a number of years, effortlessly handling huge volumes of traffic, and thousands of customer connections.

The software is constantly being improved and new features added, so please check that you are reading the manual appropriate to the version of software you are using. This manual is for version V1.56.074.

Chapter 1. Introduction

1.1. The FB2900

1.1.1. Where do I start?

The FB2900 is shipped in a *factory reset* state. This means it has a default configuration that allows the unit to be attached directly to a computer, or into an existing network, and is accessible via a web browser on a known IP address for further configuration.

Besides allowing initial web access to the unit, the factory reset configuration provides a starting point for you to develop a bespoke configuration that meets your requirements.

A printed copy of the QuickStart Guide is included with your FB2900 and covers the basic setup required to gain access to the web based user interface. If you have already followed the steps in the QuickStart guide, and are able to access the FB2900 via a web browser, you can begin to work with the factory reset configuration by referring to Chapter 3.

Initial set up is also covered in this manual, so if you have not already followed the QuickStart Guide, please start at Chapter 2.

Tip

The FB2900's configuration can be restored to the state it was in when shipped from the factory. The procedure requires physical access to the FB2900, and can be applied if you have made configuration changes that have resulted in loss of access to the web user interface, or any other situation where it is appropriate to start from scratch - for example, commissioning an existing unit for a different role, or where you've forgotten an administrative user password. It is also possible to temporarily reset the FB2900 to allow you to recover and edit a broken configuration (though you still need to know the password you had). You can also go back one step in the config. For details on the factory reset procedure please refer to Appendix A, or consult the QuickStart Guide.

The remainder of this chapter provides an overview of the FB2900's capabilities, and covers your product support options.

Tip

The latest version of the QuickStart guide for the FB2900 can be obtained from the FireBrick website at : <https://www.firebrick.co.uk/support/manuals/>

1.1.2. What can it do?

The FB2900 is an extremely versatile network appliance which you can think of as something akin to a Swiss army knife for networking.

It can :

- Act as an IP level firewall, to protect your network from direct attack over the Internet.
- Allocate network addresses to machines on your network (e.g. DHCP and SLAAC)
- Manage multiple networks at once
- Modify traffic passing through to do address and protocol-port mapping
- Control the speed of different types of traffic (traffic shaping)

- Handle the current Internet Protocol (IPv6) as well as legacy IPv4.
- Act as an office phone system using SIP phones and carriers/services
- Provide 3G/4G dongle support for mobile internet or DSL backup
- Connect to a fibre optic cable using a suitable SFP module
- Connect directly to ADSL/VDSL lines using a suitable SFP module

and much more...

1.1.3. Ethernet port capabilities

The FB2900 has four copper (RJ45) Ethernet network ports that can operate at 10Mb/s, 100Mb/s, or 1Gb/s. It also has one SFP slot - allowing connection of a fifth port which could be fibre optic, or copper, and also providing 1Gb/s. There are SFP modules providing direct ADSL/VDSL connections, and whilst these are above the SFP power spec, some of these have been tested to work on the FB2900. The ports implement auto-negotiation by default, but operation can be fine-tuned to suit specific circumstances. The SFP port will depend on the module fitted as to whether it can auto-negotiate. The function of these ports is very flexible, and defined by the device's configuration. The ports implement one or more *interfaces*, and each interface can span either a single port or a user-defined group of ports.

When a port group is defined, the ports in the group work as a conventional Layer 2 network switch, directly transferring traffic at wire-speed that is destined for a Layer 2 address that is present on one of the other ports in the group.

Conversely, multiple interfaces can be implemented on a single physical port (or port group) via support for IEEE 802.1Q VLANs, ideal for using the FB2900 with VLAN-capable network switches. In this case, a single physical connection can be made between a VLAN-capable switch and the FB2900, and with the switch configured appropriately, this physical connection will carry traffic to/from multiple VLANs, and the FB2900 can do Layer 3 processing (routing/firewalling etc.) between nodes on two or more VLANs.

1.1.4. Differences between the devices in the FB2x00 series

- **FB2500** No USB port, 4 ethernet ports, max 100Mb/s routed traffic.
- **FB2700** USB port for dongle, 4 ethernet ports, max ~350Mb/s routed traffic.
- **FB2900** USB port for dongle, 4 ethernet ports, SFP port, max ~750Mb/s routed traffic.

Note

The FB2500 model is no longer available for new supply. The FB2900 model is replacing the FB2700.

1.1.5. Software features

The FB2900 has a simple two level software-feature-set. Devices are graded as "base" models or "fully-loaded" models. The base model lacks a few of the features such as BGP, L2TP and various bonding and tunnelling features.

The "fully-loaded" model is useful for bonding multiple lines, tunnelling and more obscure features such as announcing addresses to an upstream provider by BGP.

It is possible to upgrade from "base" to "fully-loaded" at a later date if you wish. Contact your dealer for details. The cost is usually just the difference in the price between the models.

1.2. About this Manual

1.2.1. Version

Every major FB2900 software release is accompanied by a release-specific version of this manual. This manual documents software version V1.56.074 - please refer to Section 4.3 to find out more about software releases, and to see how to identify which software version your FB2900 is currently running.

If your FB2900 is running a different version of system software, then please consult the version of this manual that documents that specific version, as there may be significant differences between the software versions. Also bear in mind that if you are not reading the latest version of the manual (and using the latest software release), references in this manual to external resources, such as the FireBrick website, may be out of date.

You can find the latest revision of a manual for a specific software version on the FB2900 software downloads website [<https://www.firebrick.co.uk/support/software/>]. This includes the revision history for all software releases.

1.2.2. Intended audience

This manual is intended to guide FB2900 owners in configuring their units for their specific applications. We try to make no significant assumption about the reader's knowledge of FireBrick products, but as might be expected given the target market for the products, it is assumed the reader has a reasonable working knowledge of common IP and Ethernet networking concepts. So, whether you've used FireBrick products for years, or have purchased one for the very first time, and whether you're a novice or a network guru, this Manual sets out to be an easy to read, definitive guide to FireBrick product configuration for all FireBrick customers.

1.2.3. Technical details

There are a number of useful technical details included in the appendices. These are intended to be a reference guide for key features.

1.2.4. Document style

At FireBrick, we appreciate that different people learn in different ways - some like to dive in, hands-on, working with examples and tweaking them until they work the way they want, referring to documentation as required. Other people prefer to build their knowledge up from first principles, and gain a thorough understanding of what they're working with. Most people we suspect fall somewhere between these two learning styles.

This Manual aims to be highly usable regardless of your learning style - material is presented in an order that starts with fundamental concepts, and builds to more complex operation of your FireBrick. At all stages we hope to provide a well-written description of how to configure each aspect of the FireBrick, and - where necessary - provide enough insight into the FireBrick's internal operation that you understand *why* the configuration achieves what it does.

1.2.5. Document conventions

Various typefaces and presentation styles are used in this document as follows :-

- Text that would be typed as-is, for example a command, or an XML attribute name is shown in `monospaced_font`
- Program (including XML) listings, or fragments of listings are shown thus :-


```
/* this is an example program listing*/  
printf("Hello World!\n");
```

- Text as it would appear on-screen is shown thus :-

```
This is an example of some text that would  
appear on screen.  
Note that for documentation purposes additional  
line-breaks may be present that would not be in the on-screen text
```

- Notes of varying levels of significance are represented thus (colour schemes may differ depending on significance) :-

Note

This is an example note.

The significance is identified by the heading text and can be one of : Tip - general hints and tips, for example to point out a useful feature related to the current discussion ; Note - a specific, but not critical, point relating to the surrounding text ; Caution - a potentially critical point that you should pay attention to, failure to do so may result in *loss of data, security issues, loss of network connectivity etc.*

1.2.6. Comments and feedback

If you'd like to make any comments on this Manual, point out errors, make suggestions for improvement or provide any other feedback, we would be pleased to hear from you via e-mail at : docs@firebrick.co.uk.

1.3. Additional Resources

1.3.1. Technical Support

Technical support is available, in the first instance, via the reseller from which you purchased your FireBrick. FireBrick provide extensive training and support to resellers and you will find them experts in FireBrick products.

However, before contacting them, please ensure you have :-

- upgraded your FB2900 to the latest version of software (see Section 4.3) and
- are using the latest revision of the manual applicable to that software version and
- have attempted to answer your query using the material in this manual

Many FireBrick resellers also offer general IT support, including installation, configuration, maintenance, and training. You may be able to get your reseller to develop FB2900 configurations for you - although this will typically be chargeable, you may well find this cost-effective, especially if you are new to FireBrick products.

If you are not satisfied with the support you are getting from your reseller, please contact us [<http://www.firebrick.co.uk/contact.php>].

1.3.2. IRC Channel

A public IRC channel is available for FireBrick discussion - the details are :-

- IRC server: `irc.aachat.net`
- Port: 6697
- TLS: Required
- Channel: `#FireBrick`

1.3.3. Application Notes

Some applications notes have been created by the FireBrick team and included on the web site. There are also useful Wiki web sites provided by main dealers which cover specific configuration examples. Ask your dealer for more details. These are usually public Wiki web sites even if not buying from that specific dealer.

1.3.4. Training Courses

FireBrick provide training courses for the full FireBrick series of products, and also training course on general IP networking that are useful if you are new to networking with IP.

Training course attendance is mandatory for all FireBrick dealers to be accredited.

To obtain information about upcoming courses, please contact us via e-mail at : training@firebrick.co.uk.

Chapter 2. Getting Started

2.1. IP addressing

You can configure your FireBrick using a web browser - to do this, you need IP connectivity between your computer and the FireBrick. For a new FB2900 or one that has been factory reset, there are three methods to set this up, as described below - select the method that you prefer, or that best suits your current network architecture.

- *Method 1* - use the FireBrick's DHCP server to configure a computer.

If your computer is already configured (as many are) to get an IP address automatically, you can connect your computer to port 1 on the FireBrick, and the FireBrick's inbuilt DHCP server should give it an IPv4 and IPv6 address.

- *Method 2* - configure a computer with a fixed IP address.

Alternatively, you can connect a computer to port 1 on the FireBrick, and manually configure your computer to have the fixed IP address(es) shown below :-

Table 2.1. IP addresses for computer

IPv6	IPv4
2001:DB8::2/64	10.0.0.2 ; subnet mask : 255.255.255.0

- *Method 3* - use an existing DHCP server to configure the FireBrick.

If your LAN already has a DHCP server, you can connect port 4 of your FireBrick to your LAN, and it will get an address. Port 4 is configured, by default, not to give out any addresses and as such it should not interfere with your existing network. You would need to check your DHCP server to find what address has been assigned to the FB2900.

2.2. Accessing the web-based user interface

If you used Method 1, you should browse to the FireBrick's web interface as follows, or you can use the IP addresses detailed:-

Table 2.2. IP addresses to access the FireBrick

URL
http://my.firebrick.co.uk/

If you used Method 2, you should browse to the FireBrick's IP address as listed below:-

Table 2.3. IP addresses to access the FireBrick

IPv6	IPv4
http://[2001:DB8::1]	http://10.0.0.1

If you used Method 3, you will need to be able to access a list of allocations made by the DHCP server in order to identify which IP address has been allocated to the FB2900, and then browse this address from your computer. If your DHCP server shows the client name that was supplied in the DHCP request, then you will

see FB2900 in the client name field (assuming a factory reset configuration) - if you only have one FB2900 in factory reset state on your network, then it will be immediately obvious via this client name. Otherwise, you will need to locate the allocation by cross-referring with the MAC address range used by the FB2900 you are interested in - if necessary, refer to Appendix C to see how to determine which MAC address you are looking for in the list of allocations.

Once you are connected to the FB2900, you should see a page with "Configuration needed" prominently displayed, as shown below :-

Figure 2.1. Initial web page in factory reset state

Click on the "edit the configuration" link (red text), or the Wizard menu item, which will take you to the set-up wizard for a new configuration.

2.2.1. Setup wizard

The setup wizard allows you to fill in a few key items before entering the normal configuration editor.

Figure 2.2. Setup Wizard

Home

Wizard

Configuration wizard

Please fill in the initial configuration settings, and then continue to the configuration editor. This allows you to complete additional settings if needed before saving.

Login details

Name Your name

username Your username for logging in to the FireBrick

password Your password for logging in to the FireBrick

PPPoE Internet details (e.g. bridging modem)

Port Port for PPPoE connection to internet
Port 4

username Your PPPoE login username

password Your PPPoE login password

DHCP WAN (e.g. external router)

Port WAN DHCP client and IPv6 RA/SLAAC WAN connection
Port 4

LAN Ports

Ports Ports for LAN (switched together)
 1 2 3 4 5

Options Options for LAN
 DHCP NAT RA

IPv4 IPv4 address / subnet
10.0.0.1/24

IPv6 IPv6 address / subnet, e.g. 2001:db8::1/64
ipv6-address/len

Continue

You can then make further changes and Save the config to take effect.

↑ ↔ A ® "FireBrick" is a registered trademark of FireBrick Ltd, Copyright © 2009-18 FireBrick Ltd. All Rights Reserved.

These key settings may vary in later versions, but they represent the main settings you need to consider to get started.

2.2.1.1. Login username/password

The first part of the wizard covers your login to the FireBrick management interface. There are various ways this access is controlled and locked down, but ultimately this is the way you control your configuration and so they are very important.

For simple security reasons it is better to pick a sensible username, and not `admin`

For good security reasons you should create a long, easy to remember, but hard to guess, password. There is no limit on how long you make the password, so you can create a complete *pass phrase* (i.e. a sentence) if you prefer. Remember that upper/lower case matter as do spaces. The FireBrick does not make any attempt to enforce password policy and will allow you to use a *stupid* password if you wish, just not a blank one.

Once you have finished the process for your initial config, and logged in, we strongly recommend setting up a two factor authentication using a *one time password* app on a mobile phone, etc.

2.2.1.2. WAN/PPPoE settings

There are two main ways the FB2900 is connected to the Internet - either using a PPPoE device such as a bridging modem or built in device such as an ADSL/VDSL SFP modem, or an external router that provides access via DHCP setting of a WAN address.

The wizard allows you to set these up, either or both, with PPPoE login/password on a port, and DHCP client on a port, as a WAN interface.

Note

If you use the wizard to make a WAN Ethernet port, you will no longer be able to access the web control pages via that interface as it will not be considered *local*.

2.2.1.3. LAN settings

The factory default configuration provides a WAN and LAN. In the case of the LAN, several separate ports are configured as independant LAN subnets. The wizard allows you to define a LAN with one or more ports as a switched port group and define an IPv4 and IPv6 subnet that is used on that LAN. You can set a number of options for DHCP, SLAAC, etc.

Note

Typically an ISP connection via PPPoE will Prefix Delegate IPv6 address blocks so these do not usually need to be set up manually.

2.2.1.4. Initial config

Having completed the initial wizard questions you will then find yourself in the normal configuration editor. You can make any more changes you need to the initial configuration, and then save this.

Once saved you are prompted to login using the username/password details you provided.

Note

The wizard makes no attempt to check the details you entered, these simply become part of that initial configuration. As such you may see error messages when you try to save the config, and will need to make corrections before you can proceed.

Note

If you have changed the LAN IP address settings and are using DHCP on your connected computer you may find you need to get a new address and re-connect to the FireBrick control pages at this point.

Chapter 3. Configuration

3.1. The Object Hierarchy

The FB2900 has, at its core, a configuration based on a *hierarchy of objects*, with each object having one or more *attributes*. An object has a *type*, which determines its role in the operation of the FB2900. The values of the attributes determine how that object affects operation. Attributes also have a *type* (or *datatype*), which defines the type of data that attribute specifies. This in turn defines what the valid syntax is for a value of that datatype - for example some are numeric, some are free-form strings, others are strings with a specific format, such as a dotted-quad IP address. Some examples of attribute values are :-

- IP addresses, and subnet definitions in CIDR format e.g. 192.168.10.0/24
- free-form descriptive text strings, e.g. a name for a firewall rule
- Layer 4 protocol port numbers e.g. TCP ports
- data rates used to control traffic shaping
- enumerated values used to control a feature e.g. defining Ethernet port LED functions

The object hierarchy can be likened to a family-tree, with relationships between objects referred to using terms such as Parent, Child, Sibling, Ancestor and Descendant. This tree-like structure is used to :-

- group a set of related objects, such as a set of firewall rules - the parent object acts as a container for a group of (child) objects, and may also contribute to defining the detailed behaviour of the group
- define a context for an object - for example, an object used to define a locally-attached subnet is a child of an object that defines an interface, and as such defines that the subnet is accessible on that specific interface. Since multiple interfaces can exist, other interface objects establish different contexts for subnet objects.

Additional inter-object associations are established via attribute values that reference other objects, typically by name, e.g. a firewall rule can specify one of several destinations for log information to be sent when the rule is processed.

3.2. The Object Model

The term 'object model' is used here to collectively refer to :-

- the constraints that define a valid object hierarchy - i.e. which object(s) are valid child objects for a given parent object, how many siblings of the same type can exist etc.
- for each object type, the allowable set of attributes, whether the attributes are mandatory or optional, their datatypes, and permissible values of those attributes

The bulk of this User Manual therefore serves to document the object model and how it controls operation of the FB2900.

Tip

This version of the User Manual may not yet be complete in its coverage of the full object model. Some more obscure attributes may not be covered at all - some of these may be attributes that are not used under any normal circumstances, and used only under guidance by support personnel. If you encounter attribute(s) that are not documented in this manual, please refer in the first instance to the documentation described in Section 3.2.1 below. If that information doesn't help you, and you think

the attribute(s) may be relevant to implementing your requirements, please consult the usual support channel(s) for advice.

3.2.1. Formal definition of the object model

The object model has a *formal* definition in the form of an XML Schema Document (XSD) file, which is itself an XML file, normally intended for machine-processing. A more readable version of this information is available in Appendix M.

Note, however, that this is *reference* material, containing only brief descriptions, and intended for users who are familiar with the product, and in particular, for users configuring their units primarily via XML.

The XSD file is also available on the software downloads website by following the "XSD" link that is present against each software release.

3.2.2. Common attributes

Most objects have a `comment` attribute which is free-form text that can be used for any purpose. Similarly, most objects have a `source` attribute that is intended for use by automated configuration management tools. Neither of these attributes have a direct effect on the operation of the FB2900.

Many objects have a `name` attribute which is non optional and often needs to be unique within the list of objects. This allows the named object to be referenced from other attributes. The data type for these is typically an *NMTOKEN* which is a variant of a *string* type that does not allow spaces. If you include spaces then they are removed automatically. This helps avoid any problems referencing names in other places especially where the reference may be a space separated list.

Many objects have a `graph` attribute. This allows a graph name to be specified. However, the actual graph name will be *normalised* to avoid spaces and limit the number of characters. Try to keep graph names as basic characters (letters, numbers) to avoid confusion.

3.3. Configuration Methods

The configuration objects are created and manipulated by the user via one of two configuration methods :

- web-based graphical User Interface accessed using a standard web-browser (uses javascript).
- an XML (eXtensible Markup Language) file representing the entire object hierarchy, editable via the web interface or can be uploaded to the FB2900

The two methods operate on the same underlying object model, and so it is possible to readily move between the two methods - changes made via the User Interface will be visible as changes to the XML, and vice-versa. Which method you use is entirely up to you, and some users prefer one or the other, or may make some changes in one of the other. Some operations, such as changing the order of a list of objects, is easier in the XML editor, for example. The web based editor means you do not have to find/remember the attribute names as they are all presented to you. For more information on using XML, refer to Section 3.6.

3.4. Data types

All of the actual values in the configuration are provided by means of XML attributes, and so they are represented as a string of characters. The value is escaped as per XML rules, e.g. `&` for `&`, `<` for `<`, `>` for `>` and `"` for `"` within the string between the quote marks for the attribute value.

Obviously, even though all data is just a string, there are actually different data types, as defined in Section M.4, some of which have value restrictions (range of numbers, or specific string lengths, etc). Some of these are described in more details here.

3.4.1. Sending and receiving values

When you send the FireBrick a configuration the value is parsed and stored internally in a binary format. This means that when you access the config later it is possible the value you see is a *normalised* version of the value. For example storing a number as `000123` will return as `123`.

In some cases you can enter a value in a format you will never see come back when you view the config. For example, simple integers can have SI magnitude suffixes, e.g. `G` (giga), `M` (mega), or `k` (kilo), so you can enter `1.5k` but will see `1500`. You can also use `Gi` (gibi), `Mi` (mebi), or `Ki` (kibi) for IEC units based on powers of two. You can also suffix `B` to mean bytes and the resulting value stored will be 8 times larger (as integers are used for bits/second speed settings). Other examples include using colour names like `red` which you see as `#ff0000`.

3.4.2. Lists of values

Where the type is in fact a *list* of a type, the actual value in the XML attribute is actually a space separated list. This is consistent with the XSD (XML Schema Definition). In the web based editor such lists are automatically split on to separate lines to make it easier to read and edit, but in the raw XML the list simply uses a single space between each item.

For example `allow="192.168.0.0/16 10.0.0.0/8 172.16.0.0/12"` lists three IP prefixes to allow.

3.4.3. Set of possible values

Some types are simply a set of acceptable values, the simplest of which is *Boolean* allowing `false` and `true`.

The simple lists of values are detailed in Section M.2, with the acceptable values.

However, in some cases a data type is a reference to some other object, in which case the acceptable values are the *name* of those referenced objects. In most cases the web based config can ensure it provides a pull down menu of the acceptable values.

There is one special case for *IP groups* where the value can be an IP address, or range, or the name of an IP group. In this case the web config editor expects you to correctly type the name of an IP group.

There is one other special case of *graph names* where you can typically enter any name, including one of the defined *shaper* names or make up a new name as you wish with no error when you save the config. Graphs are created *on the fly* and so you have to be careful to correctly type graph names in the config to get the desired effect.

3.4.4. Dates, times, and durations

As per normal XML Schema rules, dates and times are in ISO8601 format, e.g. `2018-04-28` or `2018-04-28T16:37:48`.

However, unlike XML Schema rules, durations are in the format for `HH:MM:SS`, or `MM:SS`, or just seconds, e.g. `1:00:00` for one hour. However, to allow XML Schema compliant input a duration can also be entered in the normal format such as `PT1H` for one hour, which appears as `1:00:00`. Note that `P1M` and `PT1M` specify 1 month and one minute durations, respectively.

3.4.5. Colours

Colours can be entered in normal css style format such as `#FF0000` or `#F00`, or use a small set of colour names such as `red`. A fourth byte for transparency can be provided if applicable.

3.4.6. Passwords and secrets

There are two cases where the information entered in the config may be sensitive. One case is a password, for example one used for a user log in to the FireBrick. This this case you can provide a simple text password in the config you send, but what you get back will be a hash, e.g. SHA256#92E12F9A333C68690078AC041CD840996EB366A190F7D8966C48AB84A5729F66DCBC7C1A019FC277583684E81015EA. The exact format used may change over time, and if an older hash, such as MD5 exists in the config, it will actually change to a newer hash format automatically next time someone logs in using that password. The hashes include *salt* to make them harder to crack, but none the less it is best to keep config files secure and not reveal the hashes used.

Another special case is the use of a OTP (One Time Passcode) system. You can put a plain text password and a BASE32 OTP seed in the config for a user, and they will come back as a hashed password (as above), and a # followed by base64 coded data for the OTP code.

In addition, there are also *secrets* which are passwords which cannot be stored in a hashed format (because of the way they are used). Both passwords and secrets are only displayed if you have full access to the config. If you have limited access, or select to view the config with secrets hidden then they all appear as "secret". However such secrets are stored in the config file in plain text.

It is possible (though complex) for you to make hashes and OTP seeds off-line and simply store in the config. For more information on how passwords are hashed and OTP seeds are stored, see Appendix L.

3.4.7. IP addresses

Being an IP based firewall / router the FireBrick config has a lot of places where an IP address can be entered. In some cases a simple single IP address, but in other cases as an IP and subnet size (CIDR notation) or even a range of IP addresses. Often a list of IP addresses and/or ranges can be specified in a space separated list.

3.4.7.1. Simple IP addresses

Where a simple IP address is expected you can enter in any valid format for IP addresses. In some cases the field may specifically be IPv4 or IPv6 but in most cases either type of IP address can be entered. In the case of IPv6, the :: shortened format is accepted, and used on output. The legacy format, e.g. 2001:db8::192.168.0.1 format is also accepted as per IPv6 RFCs.

There is also a case where up to one IPv4 and up to one IPv6 address can be specified (separated by a space), e.g. when setting the source IP address for some protocol.

3.4.7.2. Subnets and prefixes

In some cases an IP address and subnet length is expected (in CIDR format), e.g. 192.168.0.1/24. There are two variations of this, one is a *subnet* which includes an IP address and length, such as 192.168.0.1/24. The other case is where the *prefix* is what matters, and so the IP address can be any within the prefix, so 192.168.0.1/24 would actually read back as 192.168.0.0/24.

Where the subnet is one IP, e.g. 192.168.0.1/32 it can be provided as, and reads back as a simple IP address, i.e. 192.168.0.1.

3.4.7.3. Ranges

In some cases a range of IP addresses is needed, for example when making a filter for firewall rules or allow lists.

For IPv4 addresses this can use a format using a hyphen, e.g. 192.168.0.100-199. Where the range is wider there may be more after the hyphen, e.g. 192.168.0.100-1.99 is all from 192.168.0.100 to 192.168.1.99. Ultimately it can be a complete range such as 10.1.2.3-11.100.2.5, though that is rarely needed.

Where a range covers all parts after the hyphen then an x can be used, e.g. 10.2-4.x.x for 10.2.0.0 to 10.4.255.255.

A range can be provided as a simple IP address (for one IP in range) or as a CIDR format. IPv6 address ranges can only be CIDR format prefixes. If a range happens to be a CIDR range it shows in that format. E.g. 192.168.0.0-192.168.255.255 will read back as 192.168.0.0/16.

In some cases a list of IP ranges can also include named IP groups. In which case the IP groups are checked by name, firstly in the case of a `rule-set` where `ip-group` entries are specified, then system `ip-group` entries, and then named `subnet` entries (including DHCP client subnets).

3.4.7.4. Prefix filters

In some cases a filter needs to be specified to allow a set of prefixes to be defined, such as BGP filters.

In this case the format has a range of prefix lengths using a hyphen, e.g. 10.0.0.0/8-24. The prefix must match at least the lower size bits (/8 in that example), but can be any size in the range. Where the format uses either end of the range it can be omitted either side of the hyphen, e.g. 10.0.0.0/8- is the same as 10.0.0.0/8-32.

Some cases need to be more complex and a colon is used to add a third bit length, e.g. 10.0.0.0/8:16-24 means all prefixes within 10.0.0.0/8 which are a prefix length of 16 to 24 bits, so that would include 10.1.0.0/17 in that case.

3.5. Web User Interface Overview

This section provides an overview of how to use the web-based User Interface. We recommend that you read this section if you are unfamiliar with the FB2900, so that you feel comfortable with the design of the User Interface. Later chapters cover specific functionality topics, describing which objects are relevant, any underlying operational principles that are useful to understand, and what effect the attributes (and their values) have.

The web-based User Interface provides a method to create the objects that control operation of the FB2900. Internally, the User Interface uses a formal definition of the object model to determine where (in the hierarchy) objects may be created, and what attributes may exist on each object, so you can expect the User Interface to always generate valid XML.¹

Additionally, the web User Interface provides access to the following items :-

- status information, such as DHCP server allocations, FB105 tunnel information and system logs
- network diagnostic tools, such as Ping and Traceroute ; there are also tools to test how the FB2900 will process particular traffic, allowing you to verify your firewalling is as intended
- traffic graphs

By default, access to the web user interface is available to all users, from any locally connected IP address. If you don't require such open access, you may wish to restrict access using the settings described in Section 15.3.

3.5.1. User Interface layout

The User Interface has the following general layout :-

- a 'banner' area at the top of the page, containing the FireBrick logo, model number and system name
- a main-menu, with sub-menus that access various parts of the user interface ; the main-menu can be shown vertically or horizontally - sub-menu appearance depends on this display style : if the main-menu is vertical, sub-menus are shown by 'expanding' the menu vertically ; if the main-menu is horizontal, sub-menus are shown as pull-down menus

¹If the User Interface does not generate valid XML - i.e. when saving changes to the configuration the FireBrick reports XML errors, then this may be a bug - please check this via the appropriate support channel(s).

- a 'footer' area at the bottom of the page, containing layout-control icons and showing the current software version
- the remaining page area contains the content for the selected part of the user-interface

Figure 3.1 shows the main menu when it is set to display horizontally. Note that the main-menu items themselves have a specific function when clicked - clicking such items displays a general page related to that item - for example, clicking on Status shows some overall status information, whereas sub-menu items under Status display specific categories of status information.

Figure 3.1. Main menu

The user interface pages used to change the device configuration are referred to as the 'config pages' in this manual - these pages are accessed by clicking on the "Edit" item in the sub-menu under the "Config" main-menu item.

Note

The config pages utilise JavaScript for their main functionality ; you must therefore have JavaScript enabled in your web browser in order to configure your FB2900 using the web interface.

3.5.1.1. Customising the layout

The following aspects of the user interface layout can be customised :-

- The banner area can be reduced in height, or removed all together
- The main menu strip can be positioned vertically at the left or right-hand sides, or horizontally at the top (under the banner, if present)

Additionally, you can choose to use the default fonts that are defined in your browser setup, or use the fonts specified by the user interface.

These customisations are controlled using three icons on the left-hand side of the page footer, as shown in Figure 3.2 below :-

Figure 3.2. Icons for layout controls

The first icon, an up/down arrow, controls the banner size/visibility and cycles through three settings : full size banner, reduced height banner, no banner. The next icon, a left/right arrow, controls the menu strip position and cycles through three settings : menu on the left, menu on the right, menu at the top. The last icon, the letter 'A', toggles between using browser-specified or user-interface-specified fonts.

Layout settings are stored in a cookie - since cookies are stored on your computer, and are associated with the DNS name or IP address used to browse to the FB2900, this means that settings that apply to a particular FB2900 will automatically be recalled next time you use the same computer/browser to connect to that FB2900.

It is also possible to configure an external CSS to use with the FireBrick web control pages which allows a great deal of control over the overall layout and appearance. This can be useful for dealers or IT support companies to set up FireBricks in a style and branding of their choice.

3.5.2. Config pages and the object hierarchy

The structure of the config pages mirrors the object hierarchy, and therefore they are themselves naturally hierarchical. Your position in the hierarchy is illustrated in the 'breadcrumbs' trail at the top of the page, for example :-

Firewall/mapping rules :: rule-set 1 of 3 (filters) :: rule 7 of 19 (ICMP)

This shows that the current page is showing a rule, which exists within a rule-set, which in turn is in the "Firewall/mapping rules" category (see below).

3.5.2.1. Configuration categories

Configuration objects are grouped into a number of *categories*. At the top of the config pages is a set of icons, one for each category, as shown in Figure 3.3 :-

Figure 3.3. Icons for configuration categories

Within each category, there are one or more sections delimited by horizontal lines. Each of these sections has a heading, and corresponds to a particular type of *top-level* object, and relates to a major part of the configuration that comes under the selected category. See Figure 3.4 for an example showing part of the "Setup" category, which includes general system settings (the *system* object) and control of system services (network services provided by the FB2900, such as the web-interface web server, telnet server etc., controlled by the *services* object).

Figure 3.4. The "Setup" category

System

System settings

	name	contact	location	intro	comment
Edit	ruby	Mike Chambers	WF Ryde Office	---	---

General system services

[Edit](#) General system services

Constant Quality Monitoring config

[Add](#) *New: Constant Quality Monitoring config*

Each section is displayed as a tabulated list showing any existing objects of the associated type. Each row of the table corresponds with one object, and a subset (typically those of most interest at a glance) of the object's attributes are shown in the columns - the column heading shows the attribute name. If no objects of that type exist, there will be a single row with an "Add" link. Where the order of the objects matter, there will be an 'Add' link against each object - clicking an 'Add' link for a particular object will insert a new object *before* it. To add a new object after the last existing one, click on the 'Add' link on the bottom (or only) row of the table.

Tip

If there is no 'Add' link present, then this means there can only exist a limited number of objects of that type (possibly only one), and this many already exist. The existing object(s) may have originated from the factory reset configuration.

You can 'push-down' into the hierarchy by clicking the 'Edit' link in a table row. This takes you to a page to edit that specific object. The page also shows any child objects of the object being edited, using the same horizontal-line delimited section style used in the top-level categories. You can navigate back up the hierarchy using various methods - see Section 3.5.3.

Caution

Clicking the "Add" link will create a new sub-object which will have blank/default settings. This can be useful to see what attributes an object can take, but if you do not want this blank object to be part of the configuration you later save you will need to click Erase. Simply going back "Up" or moving to another part of the config will leave this newly created empty object and that could have undesirable effects on the operation of your FireBrick if saved.

3.5.2.2. Object settings

The details of an object are displayed as a matrix of boxes (giving the appearance of a wall of bricks), one for each attribute associated with that object type. Figure 3.5 shows an example for an `interface` object (covered in Chapter 6) :-

Figure 3.5. Editing an "Interface" object

<input checked="" type="checkbox"/> name Name WAN	<input type="checkbox"/> comment Comment	<input type="checkbox"/> profile Profile name	
<input checked="" type="checkbox"/> port Port group name WAN	<input type="checkbox"/> vlan VLAN ID (0=untagged) 0	<input type="checkbox"/> graph Graph name	<input type="checkbox"/> mtu MTU for this interface 1500
<input type="checkbox"/> ra-client Accept IPv6 RA and create auto config subnets and routes true	<input type="checkbox"/> ping Ping address to add loss/latency to graph for interface		<input type="checkbox"/> log Log events including DHCP and related events Not logging
<input type="checkbox"/> log-error Log errors Log as event	<input type="checkbox"/> log-debug Log debug Not logging		

By default, more advanced or less frequently used attributes are hidden - if this applies to the object being edited, you will see the text shown in Figure 3.6. The hidden attributes can be displayed by clicking on the link "Show all".

Figure 3.6. Show hidden attributes

There are additional attributes which have not been shown. [Show all](#)

Each brick in the wall contains the following :-

- a checkbox - if the checkbox is checked, an appropriate value entry widget is displayed, otherwise, a *default* value is shown and applied for that setting. If the attribute is not optional then no checkbox is show.
- the attribute name - this is a compact string that exactly matches the underlying XML attribute name
- a short description of the attribute

Tip

If there is no default shown for an attribute then its value, if needed, is zero, blank, null, empty string, false (internally it is zero bits!). In some cases the presence of an attribute will have meaning even if that attribute is an empty string or zero value. In some cases the default for an attribute will not be a fixed value but will depend on other factors, e.g. it may be "auto", or "set if using xyz...". The description of the default value should make this clear. Where an optional attribute is not ticked the attribute does not appear in the XML at all.

These can be seen in Figure 3.7 :-

Figure 3.7. Attribute definitions

If the attribute value is shown in a 'strike-through' font (with a horizontal line through it mid-way vertically), this illustrates that the attribute can't be set - this will happen where the attribute value would reference an instance of particular type of object, but there are not currently any instances of objects of that type defined.

Tip

Since the attribute name is a compact, concise and un-ambiguous way of referring to an attribute, please quote attribute names when requesting technical support, and expect technical support staff to discuss your configuration primarily in terms of attribute (and object/element) names, rather than descriptive text, or physical location on your screen (both of which can vary between software releases).

3.5.3. Navigating around the User Interface

You navigate around the hierarchy using one or more of the following :-

- configuration category icons
- the breadcrumbs - each part of the breadcrumbs (delimited by the :: symbol) is a clickable link
- the *in-page* navigation buttons, shown in Figure 3.8: "Up" - move one level up in the object hierarchy, "Prev" - Previous object in a list, and "Next" - Next object in a list.

Figure 3.8. Navigation controls

Interface :: interface 2 of 3 (LAN)

Caution

The configuration pages are generated on-the-fly using JavaScript within your web browser environment (i.e. client-side scripting). As such, the browser is essentially unaware of changes to

page content, and cannot track these changes - *this means the browser's navigation buttons (Back, Forward), will not correctly navigate through a series of configuration pages.*

Please take care not to use the browser's Back button whilst working through configuration pages - navigation between such pages must be done via the buttons provided on the page - "Prev", "Next" and "Up".

Navigating away from an object *using the supported navigation controls* doesn't cause any modifications to that object to be lost, even if the configuration has not yet been saved back to the FB2900. All changes are initially held in-memory (in the web browser itself), and are committed back to the FireBrick only when you press the Save button.

The navigation button area, shown in Figure 3.8, also includes three other buttons :-

- New : creates a new instance of the object type being edited - the new object is inserted after the current one ; this is equivalent to using the "Add" link one level up in the hierarchy
- Erase : deletes the object being edited - note that the object will not actually be erased until the configuration is saved
- Help : browses to the online reference material (as described in Section 3.2.1) for the object type being edited

Caution

If you *Add* a new object, but don't fill in any parameter values, the object will remain in existence should you navigate away. You should be careful that you don't inadvertently add incompletely set up objects this way, as they may affect operation of the FireBrick, possibly with a detrimental effect.

If you have added an object, perhaps for the purposes of looking at what attributes can be set on it, remember to delete the object before you navigate away -- the "Erase" button (see Figure 3.8) is used to delete the object you are viewing.

3.5.4. Backing up / restoring the configuration

To back up / save or restore the configuration, start by clicking on the "Config" main-menu item. This will show a page with a form to upload a configuration file (in XML) to the FB2900 - also on the page is a link "Download/save config" that will download the current configuration in XML format.

3.6. Configuration using XML

3.6.1. Introduction to XML

An XML file is a text file (i.e. contains human-readable characters only) with formally defined structure and content. An XML file starts with the line :-

```
<?xml version="1.0" encoding="UTF-8"?>
```

This defines the version of XML that the file complies with and the character encoding in use. The UTF-8 character coding is used everywhere by the FireBrick.

The XML file contains one or more *elements*, which may be nested into a hierarchy.

Note

In XML, the configuration objects are represented by *elements*, so the terms object and element are used interchangeably in this manual.

Each element consists of some optional content, bounded by two *tags* - a *start tag* AND an *end tag*.

A start tag consists of the following sequence of characters:-

- a < character
- the element name
- optionally, a number of *attributes*
- a > character

An end tag consists of the following sequence of characters:-

- a < character
- a / character
- the element name
- a > character

If an element needs no content, it can be represented with a more compact *self closing tag*. A self closing tag is the same as a start tag but ends with /> and then has no content or end tag.

Since the <, > and " characters have special meaning, there are special ('escape') character sequences starting with the ampersand character that are used to represent these characters. They are :-

Table 3.1. Special character sequences

Sequence	Character represented
<	<
>	>
"	"
&	&

Note that since the ampersand character has special meaning, it too has an escape character sequence.

Attributes are written in the form : name="value" or name='value'. Multiple attributes are separated by white-space (spaces and line breaks).

Generally, the content of an element can be other *child* elements or text. However, the FB2900 doesn't use text content in elements - all configuration data is specified via attributes. Therefore you will see that elements only contain one or more child elements, or no content at all. Whilst there is generally not any text between the tags, white space is normally used to make the layout clear.

3.6.2. The root element - <config>

At the top level, an XML file normally only has one element (the *root* element), which contains the entire element hierarchy. In the FB2900 the root element is <config>, and it contains 'top-level' configuration elements that cover major areas of the configuration, such as overall system settings, interface definitions, firewall *rule sets* etc.

In addition to this User Manual, there is reference material is available that documents the XML elements - refer to Section 3.2.1.

3.6.3. Viewing or editing XML

The XML representation of the configuration can be viewed and edited (in text form) via the web interface by clicking on "XML View" and "XML Edit" respectively under the main-menu "Config" item. Viewing the

configuration is, as you might expect, 'read-only', and so is 'safe' in as much as you can't accidentally change the configuration.

3.6.4. Example XML configuration

An example of a simple, but complete XML configuration is shown below, with annotations pointing out the main elements

```

<?xml version="1.0" encoding="UTF-8"?>
<config xmlns="http://firebrick.ltd.uk/xml/fb9000/" ❶
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://firebrick.ltd.uk/xml/fb9000/ ...
  timestamp="2021-03-14T12:24:07Z"
  patch="8882">

  <system name="gateway" ❷
 contact="Peter Smith"
 location="The Basement"
 log-support="fb-support">
  </system>

  <user name="peter" ❸
 full-name="Peter Smith"
 password="FB105#4D42454D26F8BF5480F07DFA1E41AE47410154F6"
 timeout="PT3H20M"
 config="full"
 level="DEBUG"/>

  <log name="default"/> ❹
  <log name="fb-support">
 <email to="crashlog@firebrick.ltd.uk"
 comment="Crash logs emailed to FireBrick Support"/>
  </log>

  <services> ❺
 <time/>
 <telnet log="default"/>
 <http/>
 <dns domain="watchfront.co.uk"
 resolvers="81.187.42.42 81.187.96.96"/>
  </services>

  <port name="WAN" ❻
 ports="1"/>
  <port name="LAN"
 ports="2"/>

  <interface name="WAN"
 port="WAN">
 <subnet name="ADSL"
 ip="81.187.106.73/30"/>
  </interface>

  <interface name="LAN" ❼
 port="LAN">
 <subnet name="LAN"
 ip="81.187.96.94/28"/>
 <dhcp name="LAN"
 ip="81.187.96.88-92"
 log="default"/>

```

```

</interface>

<rule-set name="filters"
 no-match-action="drop"> ❸
  <rule name="Our-Traffic"
 source-interface="self"
 comment="FB originated traffic allowed"/>
  <rule name="FireBrick UI"
 target-port="80"
 target-interface="self"
 protocol="6"/>
  <rule name="ICMP"
 protocol="1"
 log="default"/>
  <rule name="All outgoing"
 source-interface="LAN"/>
  <rule name="FB-access"
 source-interface="LAN"
 target-port="80"
 target-interface="self"
 protocol="6"
 comment="FB web config access"/>
  <rule name="final-no-match"
 log="default"
 action="drop"
 comment="Catch all - sets default logging for no match"/>
</rule-set>
</config>

```

- ❶ Top level attributes are effectively read only as they are overwritten when a config is uploaded. These are for your information, and include things like the date/time the config was uploaded, and the username and IP address that uploaded the config, etc.
- ❷ sets some general system parameters (see Section 4.2)
- ❸ defines a single user with the highest level of access (DEBUG) (see Section 4.1)
- ❹ defines a log target (see Chapter 5)
- ❺ configures key system services (see Chapter 15)
- ❻ defines physical-port group (see Section 6.1)
- ❼ defines an interface, with one subnet and a DHCP allocation pool (see Chapter 6)
- ❽ defines a set of firewalling rules (see Chapter 7)

3.7. Downloading/Uploading the configuration

The XML file may be retrieved from the FireBrick, or uploaded to the FireBrick using HTTP transfers done via tools such as `curl`. Using these methods, configuration of the FB2900 can be integrated with existing administrative systems.

Note

Linebreaks are shown in the examples below for clarity only - they must not be entered on the command-line

3.7.1. Download

To download the configuration from the FB2900 you need to perform an HTTP GET of the following URL :-

`http://<FB2900 IP address or DNS name>/config/config`

An example of doing this using `curl`, run on a Linux box is shown below :-

```
curl http://<FB2900 IP address or DNS name>/config/config
  --user "username:password" --output "filename"
```

Replace *username* and *password* with appropriate credentials.

The XML configuration file will be stored in the file specified by *filename* - you can choose any file extension you wish (or none at all), but we suggest that you use `.xml` for consistency with the file extension used when saving a configuration via the User Interface (see Section 3.5.4).

Note

When fetching the config in this way, the initial config attributes will include formal namespace and `xsi:schemaLocation` attributes. These are not normally shown on the config editor via the web interface, and are ignored when uploading a config.

3.7.2. Upload

To upload the configuration to the FB2900 you need to send the configuration XML file as if posted by a web form, using encoding MIME type `multipart/form-data`.

An example of doing this using `curl`, run on a Linux box is shown below :-

```
curl http://<FB2900 IP address or DNS name>/config/config
  --user "username:password" --form config="@filename"
```

Note

You can also include `--form override=true` to force the config to be loaded even if it has minor (recoverable) errors, e.g. if it is config for older version of FireBrick.

Chapter 4. System Administration

4.1. User Management

You will have created your first user as part of the initial setup of your FB2900, as detailed in either the QuickStart Guide or in Chapter 2 in this manual.

To create, edit or delete users, browse to the config pages by clicking the "Edit" item in the sub-menu under the "Config" main-menu item, then click on the "Users" category icon. Click on the "Edit" link adjacent to the user you wish to edit, or click on the "Add" link to add a user.

To delete a user, click the appropriate "Edit" link, then click the "Erase" button in the navigation controls - see Figure 3.8. As with any such object erase operation, the object will not actually be erased until the configuration is saved.

Once you have added a new user, or are editing an existing user, the object editing page will appear, as shown in Figure 4.1 :-

Figure 4.1. Setting up a new user

Admin users :: user 1 of 1

The screenshot shows a web interface for configuring a user. At the top, there are four buttons: "Up", "New", "Erase", and "Help". Below these is a section titled "User names, passwords and abilities for admin users". This section contains several red-bordered boxes with white text, each representing a configuration field:

- name**: User name, value: wallace
- comment**: Comment
- profile**: Profile name, value: None
- password**: User password, value: masked with dots
- full-name**: Full name
- otp**: OTP serial number
- timeout**: Login idle timeout (zero to stay logged in), value: 5:00
- config**: Config access level, value: full
- level**: Login level, value: ADMIN
- allow**: Restrict logins to be from specific IP addresses

The minimum attributes that must be specified are name, which is the username that you type in when logging in, and password - passwords are mandatory on the FB2900.

You can optionally provide a *full name* for the specified username, and a general comment field value.

4.1.1. Login level

A user's *login level* is set with the `level` attribute, and determines what CLI commands the user can run. The default, if the `level` attribute is not specified, is `ADMIN` - you may wish to downgrade the level for users who are not classed as 'system administrators'.

Table 4.1. User login levels

Level	Description
NOBODY	No access to any menu items, but can access control switches for which the user has access.
GUEST	Guest user, access to some menu items
USER	Normal unprivileged user
ADMIN	System administrator
DEBUG	System debugging user

Tip

In general you only want to use NOBODY, ADMIN or DEBUG levels.

4.1.2. Configuration access level

The *configuration access level* determines whether a user has read-only or read-write access to the configuration, as shown in Table 4.2 below. This mechanism can also be used to deny all access to the configuration using the `none` level, but still allowing access to other menus and diagnostics.

Config access also requires at least `admin` level for their *login level* to access config via the web interface.

It is possible to *test* a new config, causing it to be applied but not saved to permanent storage. This test config automatically reverts after a few minutes if not *committed*, or if the brick restarts, e.g. power cycle. It is recommended that you test a config first to ensure you have not locked yourself out, and there is a user level to force you to have to test configs first.

Table 4.2. Configuration access levels

Level	Description
<code>none</code>	No access unless explicitly listed
<code>view</code>	View only access (no passwords or hashes)
<code>read</code>	Read only access (with passwords and hashes)
<code>demo</code>	Full view and edit access, but can only test new config, not save them.
<code>test</code>	Full view and edit access, but must test new config before committing it.
<code>full</code>	Full view and edit access.

4.1.3. Login idle timeout

To improve security, login sessions to either the web user interface, or to the command-line interface (via telnet, see Chapter 21), will time-out after a period of inactivity. This idle time-out defaults to 5 minutes, and can be changed by setting the `timeout` attribute value.

The time-out value is specified using the syntax for the XML *fb:duration* data type. The syntax is hours, minutes and seconds, or minutes and seconds or just seconds. E.g. `5:00`.

To set a user's time-out in the user interface, tick the checkbox next to `timeout`, and enter a value in the format described above.

Setting a timeout to 0 means *unlimited* and should obviously be used with care.

4.1.4. Restricting user logins

4.1.4.1. Restrict by IP address

You can restrict logins by a given user to be allowed only from specific IP addresses, using the `allow` attribute. This restriction is per-user, and is distinct from, and applies in addition to, any restrictions specified on either the web or telnet (for command line interface access) services (see Section 15.3 and Section 15.4), or any firewall rules that affect web or telnet access to the FB2900 itself.

4.1.4.2. Logged in IP address

The FireBrick allows a general definition of *IP groups* which allow a name to be used in place of a range of IP addresses. This is a very general mechanism that can be used for single IP addresses or groups of ranges of IPs, e.g. *admin-machines* may be a list or range of the IP addresses from which you want to allow some access. The feature can also be useful even where only one IP is in the group just to give the IP a meaningful name in an access list.

These named IP groups can be used in the *allow list* for a user login, along with specific IP addresses or ranges if needed.

However, *IP groups* can also list one or more user names and implicitly include the *current IP address* from which those users are logged in to the web interface. This can be useful for firewall rules where you may have to log in to the FireBrick, even as a NOBODY level user, just to get your IP address in an access list to allow further access to a network from that IP.

4.1.4.3. Restrict by profile

By specifying a profile name using the `profile` attribute, you can allow logins by the user only when the profile is in the Active state (see Chapter 9). You can use this to, for example, restrict logins to be allowed only during certain times of the day, or you can effectively suspend a user account by specifying an always-Inactive profile.

4.1.5. Password change

Normally, all config data is updated via the config edit process, and this allows a new password to be set for any user.

However, there is also a menu to allow a logged in user to change their own password. This does not require the user to have any config access permission. Simply enter the old password, and the new password twice and the password is updated.

If you have set up an OTP configuration for a user, then you cannot change the password simply using the configuration editor (unless also setting a new OTP configuration from scratch or removing it). In such cases the password should be set using the password change web page. This is also good practice as it avoids the administrator knowing people's passwords.

4.1.6. One Time Password (OTP)

A login to the FireBrick normally requires only a username and password. However you can configure an additional security measure using a One Time Password (OTP) device. These are available as key fobs that show a code, but are more commonly done by use of a mobile phone application.

In order for the device to work you need a *key* which is known to the FireBrick and the device. However, this is very simple to set up. A user can access the Password / OTP menu where a random *key* is allocated and

displayed within a QR 2D bar code. Most authenticator applications simply scan the QR code and start showing the 6 digit number on the display (which changes every 30 seconds). You then enter your password and a code from your device to complete the process.

It is possible for anyone with configuration access to edit your user settings and remove the OTP settings if you wish. This can be useful if you lose or break the phone, for example. You may want to keep a local configuration user as a backup as well, as OTP cannot be used if the clock is not set for any reason.

When you login, after you submit your username and password you are asked for a code from the authenticator to complete the login process.

It is also possible to enter the password as the authenticator code followed by the configured password. This is useful if using HTTP authentication to access a web page where there is no separate option for the authenticator input to be provided.

If OTP is configured you can leave the password blank (which is not normally allowed) and hence use the authenticator code as the entire password, though this is not recommended for security reasons as it also means the TOTP seed is recoverable from the config.

Note

Technical details to allow you to create configs with password and OTP seed hashes are described in Appendix L.

4.2. General System settings

The `system` top-level object can specify attributes that control general, global system settings. The available attributes are described in the following sections, and can be configured in the User Interface by choosing the "Setup" category, then clicking the "Edit" link under the heading "System settings".

The software auto upgrade process is controlled by `system` objects attributes - these are described in Section 4.3.3.2.

4.2.1. System name (hostname)

The system name, also called the *hostname*, is used in various aspects of the FB2900's functions, and so we recommend you set the hostname to something appropriate for your network.

The hostname is set using the `name` attribute.

4.2.2. Administrative details

The attributes shown in Table 4.3 allow you to specify general administrative details about the unit :-

Table 4.3. General administrative details attributes

Attribute	Purpose
<code>comment</code>	General comment field
<code>contact</code>	Contact name
<code>intro</code>	Text that appears on the 'home' page - the home page is the first page you see after logging in to the FB2900. This text is also displayed immediately after you log in to a command-line session.
<code>location</code>	Physical location description

4.2.3. System-level event logging control

The `log` and `log-...` attributes control logging of events related to the operation of the system itself. For details on event logging, please refer to Chapter 5, and for details on the logging control attributes on `system` object, please refer to Section 5.7.

4.2.4. Home page web links

The home page is the first page you see after logging in to the FB2900, or when you click the Home main-menu item. The home page displays the system name, and, if defined, the text specified by the `intro` attribute on the `system` object.

Additionally, you can define one or more web links to appear on the home page. These are defined using `link` objects, which are child objects of the `system` object.

To make a usable link, you must specify the following two attributes on the `link` object :-

- `text` : the text displayed as a hyperlink
- `url` : link destination URL

Additionally, you can name a link, specify a comment, and make the presence of the link on the home page conditional on a profile.

4.3. Software Upgrades

FB2900 users benefit from FireBrick's pro-active software development process, which delivers fast fixes of important bugs, and implementation of many customer enhancement requests and suggestions for improvement. As a matter of policy, FireBrick software upgrades are always free to download for all FireBrick customers.

To complement the responsive UK-based development process, the FB2900 is capable of downloading and installing new software *directly from Firebrick's servers*, providing the unit has Internet access.

This Internet-based upgrade process can be initiated manually (refer to Section 4.3.3.1), or the FB2900 can download and install new software automatically, without user intervention.

If the unit you want to upgrade does not have Internet access, then new software can be uploaded to the unit via a web browser instead - see Section 4.3.4.

Caution

Software upgrades are best done using the Internet-based upgrade process if possible - this ensures the changes introduced by *Breakpoint* releases are automatically accounted for (see Section 4.3.1.1)

Software upgrades will trigger an automatic reboot of your FB2900 - this will cause an outage in routing, and can cause connections that are using NAT to drop. However, the FB2900 reboots very quickly, and in many cases, users will be generally unaware of the event. You can also use a profile to restrict when software upgrades may occur - for example, you could ensure they are always done overnight. The reboot will close all L2TP connections first. The reboot will close all BGP sessions first. The reboot will wait for all VoIP calls to complete before rebooting.

4.3.1. Software release types

There are three types of software release : factory, beta and alpha. For full details on the differences between these software releases, refer to the FB2900 software downloads website [<http://www.firebrick.co.uk/>]

software.php?PRODUCT=2900] - please follow the 'read the instructions' link that you will find just above the list of software versions.

Note

In order to be able to run alpha releases, your FB2900 must be enabled to run alpha software - this is done by changing the entry in the FireBrick capabilities database (hosted on FireBrick company servers) for your specific FB2900, as identified by the unit's Serial Number. Normally your FB2900 will be running factory or possibly beta software, with alpha software only used under advice and guidance of support personnel while investigating/fixing possible bugs or performance issues. You can see whether your FB2900 is able to run alpha releases by viewing the main Status page (click the Status main menu-item), and look for the row labelled "Allowed" - if the text shows "Alpha builds (for testing)" then your FB2900 can run alpha releases.

4.3.1.1. Breakpoint releases

Occasionally, a software release will introduce a change to the object model that means the way specific functionality is configured in XML also changes - for example an attribute may have been deprecated, and a replacement attribute should be used instead. A release where such a change has been made, and existing configurations will need modifying, are termed *Breakpoint* software releases.

Breakpoint releases are special as they are able to automatically update an existing configuration - used with the *previous* software release - so that it is compatible with the new release, and functionality is retained where-ever possible.

When using the Internet-based upgrade process, the FB2900 will always upgrade to the next available breakpoint version first, so that the configuration is updated appropriately. If your current software version is several breakpoint releases behind the latest version, the upgrade process will be repeated for each breakpoint release, and then to the latest version if that is later than the latest breakpoint release.

On the FB2900 software downloads website, breakpoint releases are labelled [Breakpoint] immediately under the version number.

Note

If you have saved copies of configurations for back-up purposes, always re-save a copy after upgrading to a breakpoint issue. If you use automated methods to configure your FB2900, check documentation to see whether those methods need updating.

4.3.2. Identifying current software version

The current software version is displayed on the main Status page, shown when you click the Status main menu-item itself (i.e. not a submenu item). The main software application version is shown next to the word "Software", e.g. :-

```
Software FB2901 TEST Ximenes+ (V1.45.069 2017-09-27T08:14:40)
```

The software version is also displayed in the right hand side of the 'footer' area of each web page, and is shown immediately after you log in to a command-line session.

4.3.3. Internet-based upgrade process

Note

'Out of the box' the FB2900 is configured to automatically download and install new *factory* releases. This is a safe option, and we expect many users to be happy with this - however, if you would prefer, this process can be disabled - refer to Section 4.3.3.2.

If automatic installs are allowed, the FB2900 will check for new software on boot up and approximately every 24 hours thereafter - your FB2900 should therefore pick up new software at most ~ 24 hours after it is released. You can choose to allow this process to install only new factory-releases, factory or beta releases, or any release, which then includes *alpha* releases (if your FB2900 is enabled for alpha software - see Section 4.3.1) - refer to Section 4.3.3.2 for details on how to configure auto upgrades.

Caution

Alpha releases may be unstable, and so we do not generally recommend setting your FB2900 to automatically install alpha releases.

4.3.3.1. Manually initiating upgrades

Whenever you browse to the main Status page, the FB2900 checks whether there is newer software available, given the current software version in use, and whether alpha releases are allowed. If new software is available, you will be informed of this as shown in Figure 4.2 :-

Figure 4.2. Software upgrade available notification

Upgrade This FireBrick automatically upgrades to new factory releases

Software upgrade: **Upgrade available**

! -- A © "FireBrick" is a registered trademark of FireBrick Ltd. Copyright © 2009-11 FireBrick Ltd. All Rights Reserved.

To see what new software is available, click on the "Upgrade available" link. This will take you to a page that will show *Release notes* that are applicable given your current software version, and the latest version available. On that page there is an "Upgrade" button which will begin the software upgrade process.

4.3.3.2. Controlling automatic software updates

There are two attributes on the `system` object (see Section 4.2) that affect the automatic software upgrade process :-

Table 4.4. Attributes controlling auto-upgrades

Attribute	Description
<code>sw-update</code>	Controls what types of software releases the auto-upgrade process will download/install. This attribute can also be used to disable the auto-upgrade process - use the value of <code>false</code> to achieve this. <ul style="list-style-type: none"> <code>false</code> : Disables auto upgrades <code>factory</code> : Only download/install factory releases - this is the default if the attribute is not specified <code>beta</code> : Download/install factory or beta releases <code>alpha</code> : Download/install factory, beta or alpha releases
<code>sw-update-profile</code>	Specifies the name of a profile to use to control when software upgrades are attempted (see Chapter 9 for details on profiles).
<code>sw-update-delay</code>	Specifies a minimum number of days after release to attempt the upgrade (intended for automating staggered upgrades).

The current setting of `sw-update` (in descriptive form) can be seen on the main Status page, adjacent to the word "Upgrade", as shown in Figure 4.2 (in that example, `sw-update` is set to, or is defaulting to, `factory`).

4.3.4. Manual upgrade

This method is entirely manual, in the sense that the brick itself does not download new software from the FireBrick servers, and responsibility for loading breakpoint releases as required lies with the user.

In order to do this, you will first need to download the required software image file (which has the file extension `.img`) from the FB2900 software downloads website [<http://www.firebrick.co.uk/software.php?PRODUCT=2900>] onto your PC.

The next step is the same as you would perform when manually-initiating an Internet-based upgrade i.e. you should browse to the main Status page, where, if there is new software is available, you will be informed of this as shown in Figure 4.2.

This step is necessary since the manual upgrade feature currently shares the page used for Internet-based manual upgrades, which is reached by clicking "Upgrade available" link. After clicking this link, you will find the manual upgrade method at the bottom of the page, as shown in Figure 4.3 :-

Figure 4.3. Manual Software upload

Manual software upload

Use this to upgrade software for the boot loader or main application as required. Tick the box to force a reboot once new software is loaded.

4.4. Global LED control

The FB2900 has a main status LED and port status LEDs on the panel housing the sockets, and mirror LEDs which normally display the same information on the opposite panel. The main status LED can display any colour specified using standard RGB values or colour names. Each of the RJ45 ports has an orange and green LED on its left, and a yellow LED on its right.

The colour of the main status LED, and the brightness of all the LEDs can be controlled by system attributes as shown in Table 4.5:-

Table 4.5. Global LED control

Attribute	Value
<code>status-led-colour</code>	Hex RGB or known colour name (<i>default green</i>)
<code>port-led-brightness</code>	Brightness specified as an integer percentage, range 1..100 (<i>default 100</i>)
<code>mirror-led-brightness</code>	Brightness specified as an integer percentage, range 1..100 (<i>default 100</i>)

4.5. Boot Process

The FB2900 contains internal Flash memory storage that holds two types of software :-

- main application software (generally referred to as the *app*)
- a bootloader - runs immediately upon power-up, initialises the system, and then loads the app

It is possible for only one of these types of software, or neither of them, to be present in the Flash, but when shipped from the factory the unit will contain a bootloader and the latest factory-release application software.

The FB2900 can store multiple app software images in the Flash, and this is used with an automatic fall-back mechanism - if a new software image proves unreliable, it is 'demoted', and the unit falls back to running older software. The `show flash contents` CLI command can be used to see what is stored in the Flash - see Appendix J.

4.5.1. LED indications

4.5.1.1. Status LED indications

The status LED has three defined states, as shown in Table 4.6 below :-

Table 4.6. Status LED indications

Indication	Status
Off	No power applied to unit (or possibly hardware fault)
Flashing with approximately 1 second period	Bootloader running / waiting for network connection
On	Main application software running

After power-up, the normal LED indication sequence is therefore to go through the ~1 second period flashing phase, and then - if at least one Ethernet port is connected to an active device, or after a few seconds waiting for a factory reset cable - change to solid once the app is running.

Note

The status LED can be configured to be a different colour when the main application software is running, including *black* (i.e. off). The LED can also be set to different colours and cycle through colours based on active profiles (see Chapter 9).

From power-up, a FB2900 will normally boot and be operational in *under five seconds*.

4.5.1.2. Port LEDs

Whilst the bootloader is waiting for an active Ethernet connection, the green and yellow LEDs built into the physical port connectors flash in a continual left-to-right then right-to-left sequence. The port LEDs on the panel on the opposite side to the physical ports also flash, in a clockwise sequence.

Note

The same port LED flashing sequences are observed if the app is running and none of the Ethernet ports are connected to an active link-partner. Note that the app continues to run, and the power/status LED will still be on solid.

When connected to an active link-partner, these flashing sequences will stop and the port LEDs will start indicating physical port status, with various status indications possible, controllable via the configuration (see Section 6.4).

Note

The SFP port has no LEDs indicating status.

Chapter 5. Event Logging

5.1. Overview

Many *events* in the operation of the FireBrick create a log entry. These are a one-line string of text saying what happened. This could be normal events such as someone logging into the web interface, or unusual events such as a wrong password used, or DHCP not being able to find any free addresses to allocate.

5.1.1. Log targets

A *log target* is a named destination (initially internal to the FB2900) for log entries - you can set up multiple log targets which you can use to separate out log event messages according to some criteria - for example, you could log all firewalling related log events to a log target specifically for that purpose. This makes it easier to locate events you are looking for, and helps you keep each log target uncluttered with un-related log events - this is particularly important when when you are logging a lot of things very quickly.

A log target is defined using a `log` top-level object - when using the web User Interface, these objects are in the "Setup" category, under the heading "Log target controls".

Every log entry is put in a buffer in RAM, which only holds a certain number of log entries (typically around 1MB of text) - once the buffer is full, the oldest entries are lost as new ones arrive. Since the buffer is stored in volatile memory (RAM), buffer contents are lost on reboot or power failure.

This buffer can be viewed via the web interface or command line which can show the history in the buffer and then *follow the log* in real time (even when viewing via a web browser, with some exceptions - see Section 5.6.1).

In some cases it is essential to ensure logged events can be viewed even after a power failure. You can flag a log target to log to the non-volatile Flash memory within the FB2900, where it will remain stored even after a power failure. You should read Section 5.5 before deciding to log events to Flash memory.

Each log target has various attributes and child objects defining what happens to log entries to this target. However, in the simplest case, where you do not require non-volatile storage, or external logging (see Section 5.3), the log object will only need a `name` attribute, and will have no child objects. In XML this will look something like :-

```
<log name="my_log" />
```

5.1.1.1. Logging to Flash memory

The internal Flash memory logging system is separate from the external logging. It applies if the log target object has `flash="true"`. It causes each log entry to be written to the internal non-volatile Flash log as it is created.

The flash log is intended for urgent permanent system information only, and is visible using the `show flash log` CLI command (see Appendix J for details on using this command). Chapter 21 covers the CLI in general.

Caution

Flash logging slows down the system considerably - only enable Flash logging where absolutely necessary.

The flash log does have a limit on how much it can hold, but it is many thousands of entries so this is rarely an issue. Oldest entries are automatically discarded when there is no space.

5.1.1.2. Logging to the Console

The *console* is the command line environment described in Chapter 21. You can cause log entries to be displayed as soon as possible on the console (assuming an active console session) by setting `console="true"` on the log target.

You can stop the console logging with `troff` command or restart it with `tron` command.

5.2. Enabling logging

Event logging is enabled by setting one of the attributes shown in Table 5.1 on the appropriate object(s) in the configuration, which depends on what event(s) you are interested in. The attribute value specifies the name of the log target to send the event message to. The events that cause a log entry will naturally depend on the object on which you enable logging. Some objects have additional attributes such as `log-error` for unusual events, and `log-debug` for extra detail.

Table 5.1. Logging attributes

Attribute	Event types
<code>log</code>	This is normal events. Note that if <code>log-error</code> is not set then this includes errors.
<code>log-error</code>	This is when things happen that should not. It could be something as simple as bad login on telnet. Note that if <code>log-error</code> is not set but <code>log</code> is set then errors are logged to the <i>log</i> target by default.
<code>log-debug</code>	This is extra detail and is normally only used when diagnosing a problem. Debug logging can be a lot of information, for example, in some cases whole packets are logged (e.g. PPP). It is generally best only to use debug logging when needed.

5.3. Logging to external destinations

Entries in the buffer can also be sent on to external destinations, such as via email or *syslog*. Support for triggering SNMP traps may be provided in a future software release.

You can set these differently for each log target. There is inevitably a slight lag between the event happening and the log message being sent on, and in some cases, such as email, you can deliberately delay the sending of logs to avoid getting an excessive number of emails.

If an external logging system cannot keep up with the rate logs are generated then log entries can be lost. The fastest type of external logging is using *syslog* which should manage to keep up in pretty much all cases.

5.3.1. Syslog

The FB2900 supports sending of log entries across a network to a *syslog server*. Syslog is described in RFC5424 [<http://tools.ietf.org/html/rfc5424>], and the FB2900 includes microsecond resolution time stamps, the hostname (from system settings) and a module name in entries sent via syslog. Syslog logging is very quick as there is no reply, and syslog servers can be easily set up on most operating systems, particularly Unix-like systems such as Linux.

Note

Older syslog servers will typically show time and hostname twice, and will need upgrading.

The module name refers to which part of the system caused the log entry, and is also shown in all other types of logging such as web and console.

To enable log messages to be sent to a syslog server, you need to create a `syslog` object that is a child of the log target (`log`) object. You must then specify the DNS name or IP address of your syslog server by setting the `server` attribute on the `syslog` object. You can also set the `facility` and/or `severity` values using these attributes :-

- `facility` : the 'facility' to be used in the syslog messages - when syslog entries are generated by subsystems or processes in a general-purpose operating system, the facility typically identifies the message source ; where the commonly used facility identifiers are not suitable, the "local0" thru "local7" identifiers can be used. If the `facility` attribute is not set, it defaults to `LOCAL0`
- `severity` : the severity value to be used in the syslog messages - if not set, the severity defaults to `NOTICE`

The FB2900 normally uses the 'standard' syslog port number of 514, but if necessary, you can change this by setting the `port` attribute value.

5.3.2. Email

You can cause logs to be sent by e-mail by creating an `email` object that is a child of the log target (`log`) object.

An important aspect of emailed logs is that they have a *delay* and a *hold-off*. The delay means that the email is not sent immediately because often a cluster of events happen over a short period and it is sensible to wait for several log lines for an event before e-mailing.

The hold-off period is the time that the FB2900 waits after sending an e-mail, before sending another. Having a hold-off period means you don't get an excessive number of e-mails ; since the logging system is initially storing event messages in RAM, the e-mail that is sent after the hold-off period will contain any messages that were generated during the hold-off period.

The following aspects of the e-mail process can be configured :-

- `subject` : you can either specify the subject, by setting the `subject` attribute value, or you can allow the FB2900 to create a subject based on the first line of the log message
- `e-mail addresses` : as to be expected, you must specify a target e-mail address, using the `to` attribute. You can optionally specify a From: address, by setting the `from` attribute, or you can allow the FB2900 to create an address based on the unit's serial number
- `outgoing mail server` : the FB2900 normally sends e-mail directly to the Mail eXchanger (MX) host for the domain, but you can optionally specify an outgoing mail server ('smart host') to use instead, by setting the `server` attribute
- `SMTP port number` : the FB2900 defaults to using TCP port 25 to perform the SMTP mail transfer, but if necessary you can set the `port` attribute to specify which port number to use
- `retry delay` : if an attempt to send the e-mail fails, the FB2900 will wait before re-trying ; the default wait period is 10 minutes, but you can change this by setting the `retry` attribute

An example of a simple log target with e-mailing is available in a factory reset configuration - the associated XML is shown below, from which you can see that in many cases, you only need to specify the `to` attribute (the `comment` attribute is an optional, general comment field) :-

```
<log name="fb-support "  
  comment="Log target for sending logs to FireBrick support team">  
  <email to="crashlog@firebrick.ltd.uk"  
 comment="Crash logs emailed to FireBrick Support team"/>
```

```
</log>
```

A profile can be used to stop emails at certain times, and when the email logging is back on an active profile it tries to catch up any entries still in the RAM buffer if possible.

5.3.2.1. E-mail process logging

Since the process of e-mailing can itself encounter problems, it is possible to request that the process itself be logged via the usual log target mechanism. This is done by specifying one or more of the `log`, `log-debug` and `log-error` attributes.

Note

We recommend that you avoid setting these attributes such that specify the log-target containing the `email` object, otherwise you are likely to continually receive e-mails as each previous e-mail process log will trigger another e-mail - the hold-off will limit the rate of these mails though.

5.4. Factory reset configuration log targets

A factory reset configuration has a log target named `default`, which only logs to RAM. Provided this log target has not been deleted, you can therefore simply set `log="default"` on any appropriate object to immediately enable logging to this 'default' log target, which can then be viewed from the web User Interface or via the CLI.

A factory reset configuration also has a log target named `fb-support` which is referenced by the `log-support` attribute of the `system` object (see Section 5.7). This allows the FireBrick to automatically email the support team if there is a panic (crash) - you can, of course, change or delete this if you prefer. There may be other cases where log entries are made to this log target to advise the FireBrick support team of unusual events.

Caution

Please do not use the `fb-support` log target for any other logging. This is normally only used for crash/error reporting back to FireBrick.

5.5. Performance

The FireBrick can log a lot of information, and adding logs can causes things to slow down a little. The controls in the config allow you to determine what you wish to log in some detail. However, logging to flash will always slow things down a lot and should only be used where absolutely necessary.

5.6. Viewing logs

5.6.1. Viewing logs in the User Interface

To view a log in the web User Interface, select the "Log" item in the "Status" menu. Then select which log target to view by clicking the appropriate link. You can also view a 'pseudo' log target "All" which shows log event messages sent to any log target.

The web page then continues showing log events on the web page in *real time i.e. as they happen*.

Note

This is an "open ended" web page which has been known to upset some browsers, but this is rare. However it does not usually work with any sort of web proxy which expects the page to actually finish.

All log targets can be viewed via the web User Interface, regardless of whether they specify any external logging (or logging to Flash memory).

5.6.2. Viewing logs in the CLI environment

The command line allows logs to be viewed, and you can select which log target, or all targets. The logging continues on screen until you press a key such as RETURN.

In addition, anything set to log to console shows anyway (see Section 5.1.1.2), unless disabled with the `troff` command.

5.7. System-event logging

Some aspects of the operation of the overall system have associated events and messages that can be logged. Logging of such events is enabled via the `system` object attributes shown in Table 5.2 below :-

Table 5.2. System-Event Logging attributes

<code>system</code> object attribute	Event types
<code>log</code>	General system events.
<code>log-debug</code>	System debug messages.
<code>log-error</code>	System error messages.
<code>log-eth</code>	General Ethernet hardware messages.
<code>log-eth-debug</code>	Ethernet hardware debug messages.
<code>log-eth-error</code>	Ethernet hardware error messages.
<code>log-support</code>	System support events (e.g. panic stack traces).
<code>log-stats</code>	"One second stats" messages

Specifying system event logging attributes is usually only necessary when diagnosing problems with the FB2900, and will typically be done under guidance from support staff. For example, `log-stats` causes a log message to be generated *every second* containing some key system statistics and state information, which are useful for debugging.

Note that there are some system events, such as startup and shutdown, which are always logged to all log targets, and to the console and flash by default, regardless of these logging attributes.

5.8. Using Profiles

The log target itself can have a profile which stops logging happening when the profile is disabled. Also, each of the external logging entries can have a profile. Some types of logging will catch up when their profile comes back on (e.g. email) but most are immediate (such as syslog and SMS) and will drop any entries when disabled by an Inactive profile.

Chapter 6. Interfaces and Subnets

This chapter covers how to set up *Ethernet* interfaces and the definition of subnets that are present on those interfaces.

For information about other types of 'interfaces', refer to the following chapters :-

- Point-to-Point Protocol over Ethernet (PPPoE) - Chapter 11
- Tunnels, including FB105 tunnels - Chapter 13
- 3G mobile data connection via a USB dongle - Chapter 14

6.1. Relationship between Interfaces and Physical Ports

The FB2900 features four Gigabit Ethernet (1Gb/s) ports that can also operate at 10Mb/s and 100Mb/s speeds. The FB2900 also features one SFP slot which can take a copper or fibre optic Ethernet module. Auto-negotiation of link speed is enabled by default, so when connected to auto-negotiation capable equipment, the ports operate at the highest speed that both ends of the link can run at. In some situations, auto-negotiation is not supported by connected equipment, and so the FB2900 provides control of port behaviour to allow the port to work with such equipment.

The type of SFP module will determine how the SFP port behaves.

Each port features a green and amber LED, the functions of which can be chosen from a range of options indicating link speed and/or traffic activity.

The exact function of the ports is flexible, and controlled by the configuration of the FB2900.

Tip

The SFP port has no LEDs indicating status. It is possible to use profiles to monitor the link state and use this to change the power LED. (see Chapter 9).

6.1.1. Port groups

Up to five port groups can be defined, with each group comprising a set of one or more physical ports that doesn't overlap with any other group. The ports within the group normally work as a conventional Ethernet switch, directly transferring traffic at wire-speed that is destined for a MAC address that is present on one of the other ports in the group, but can alternatively be configured as a *trunked* group.

The port group has a *trunk* setting which defaults to being false. When only one port is in the group it makes no difference how this is set. With more than one port, when trunk is false, the ports work as a switch, passing traffic directly at gigabit speeds between the physical ports. With more than one port, when trunk is true, the ports work as a link aggregation trunk and not as a switch. There is no option for some ports in a group to be trunked and also switched to other ports.

The FireBrick supports *LACP* (Link Aggregation Control Portocol) which is used to coordinate and control trunked port groups by exchanging LACP packets over the links. There is a *lACP* setting in the individual ethernet port settings which can be used to control LACP's behaviour, as follows:

- *lACP="false"*: It is assumed that the link is not connected to a device supporting LACP. LACP packets are not sent, and any received are ignored. The ports in a trunked port group will be used for aggregation when the physical link is up, after a short delay to ensure the partner is ready.

- *lACP="true"*: The link must be connected to an LACP-enabled device in order to function. LACP packets are sent, and the link will only be enabled for traffic when LACP negotiation is successful.
- *lACP not set*: This is the default (Auto) setting. LACP packets will be sent if the port is part of a trunked port group, or if LACP packets are detected from the linked device. If LACP is not detected, a non-trunked port will always be enabled, while a port which is part of a trunked port group will only be enabled if it is the lowest-numbered (leftmost) port in the group. There will be a short delay after the port is physically up to allow for detection of LACP. When LACP is detected, the LACP negotiation controls the availability of the port.

6.1.2. Interfaces

In the FB2900, an *interface* is a logical equivalent of a physical Ethernet interface adapter. Each interface normally exists in a distinct *broadcast domain*, and is associated with at most one port group.

Each port group, which could be a single port, can operate simply as an *interface* with no VLANs, or can have one or more tagged VLANs which are treated as separate logical *interfaces*. Using VLAN tags and a VLAN capable switch you can effectively increase the number of physical ports.

If you are unfamiliar with VLANs or the concept of broadcast domains, Appendix E contains a brief overview.

By combining the FB2900 with a VLAN capable switch, using only a single physical connection between the switch and the FB2900, you can effectively expand the number of distinct physical interfaces, with the upper limit on number being determined by switch capabilities, or by inherent IEEE 802.1Q VLAN or FB2900 MAC address block size. An example of such a configuration is a multi-tenant serviced-office environment, where the FB2900 acts as an Internet access router for a number of tenants, firewalling between tenant networks, and maybe providing access to shared resources such as printers.

6.2. Defining port groups

Port groups come under the Interface category in the top-level icons. Under the section headed "Port grouping and naming", you will see the list of existing port groups - port group objects (`port`) are top-level objects. An Add link will also be present if it is possible to add extra groups.

Each group is given a user-defined name, which is used to refer to the group in any interface definitions.

To create a new group, click on the Add link to take you to a simple page where you specify the name of the group, and select one or more physical ports to belong to the group. To select more than one physical port, hold down the Ctrl key whilst clicking on a port number to toggle it between selected and unselected. An optional comment can also be specified for the group, which may be useful to act as a memory jogger for the purpose of the port group.

Editing an existing group works similarly - click the Edit link next to the group you want to modify.

The per port ethernet settings also control if LACP and LLDP packets are sent, or not.

The example XML below shows three port groups :-

```
<config ...>
...
<port name="WAN"
 ports="1" />
<port name="ADMIN"
 ports="2" />
<port name="LAN"
 ports="3 4" />
...
```

```
</config>
```

In this example, "WAN" and "ADMIN" groups consists of a single port each, physical ports 1 and 2 respectively. The "LAN" group consists of two physical ports, numbers 3 and 4. Ports 3 and 4 are members of a single layer 2 broadcast domain, and are equivalent in function in terms of communication between the FB2900 and another device.

6.3. Defining an interface

To create or edit interfaces, select the Interface category in the top-level icons - under the section headed "Ethernet interface (port-group/vlan) and subnets", you will see the list of existing `interface` top-level objects (if any), and an "Add" link.

The primary attributes that define an interface are the name of the physical port group it uses, an optional VLAN ID, and an optional name. If the VLAN ID is not specified, it defaults to "0" which means only *untagged* packets will be received by the interface.

To create a new interface, click on the Add link to take you to a new interface definition. Select one of the defined port groups. If the interface is to exist in a VLAN, tick the `vlan` checkbox and enter the VLAN ID in the text field.

Editing an existing interface works similarly - click the Edit link next to the interface you want to modify.

An `interface` object can have the following child objects :-

- One or more subnet definition objects
- Zero or more DHCP server settings objects
- Zero or more Virtual Router Redundancy Protocol (VRRP) settings objects (refer to Chapter 17)

6.3.1. Defining subnets

Each interface can have one *or more* subnets definitions associated with it. The ability to specify multiple subnets on an interface can be used where it is necessary to communicate with devices on two different subnets and it is acceptable that the subnets exist in the same broadcast domain. For example, it may not be possible to reassign machine addresses to form a single subnet, but the machines do not require firewalling from each other.

Note

As discussed in Section 6.1, an interface is associated with a broadcast domain ; therefore multiple subnets existing in a single broadcast domain are not 'isolated' (at layer 2) from each other. Effective firewalling (at layer 3) cannot be established between such subnets ; to achieve that, subnets need to exist in different broadcast domains, and thus be on different interfaces. An example of this is seen in the factory default configuration, which has two interfaces, "WAN" and "LAN", allowing firewalling of the LAN from the Internet.

You may also have both IPv4 and IPv6 subnets on an interface where you are also using IPv6 networking.

The primary attributes that define a subnet are the IP address range of the subnet, the IP address of the FB2900 itself on that subnet, and an optional name.

The IP address and address-range are expressed together using *CIDR notation* - if you are not familiar with this notation, please refer to Appendix B for an overview.

To create or edit subnets, select the Interface category in the top-level icons, then click Edit next to the appropriate interface - under the section headed "IP subnet on the interface", you will see the list of existing subnet child objects (if any), and an "Add" link.

Note

In a factory reset configuration, there are two temporary subnets defined on the "LAN" interface : `2001:DB8::1/64` and `10.0.0.1/24`. These subnet definitions provide a default IP address that the FB2900 can initially be accessed on, regardless of whether the FB2900 has been able to obtain an address from an existing DHCP server on the network. Once you have added new subnets to suit your requirements, and tested that they work as expected, these temporary definitions should be removed.

To create a new subnet, click on the Add link to take you to a new subnet object definition. Tick the `ip` checkbox, and enter the appropriate CIDR notation.

Editing an existing subnet works similarly - click the Edit link next to the subnet you want to modify.

The FB2900 can perform conventional Network Address Translation (NAT) for network connections / flows originating from all machines on a subnet (for example, one using RFC1918 private IP address space) by setting the `nat` attribute on the subnet object.

Tip

Behind the scenes, activation of NAT is on a 'per-session' basis, and the `nat` attribute on a subnet is really a shortcut for a session-rule using the `set-nat` attribute. If you wish to learn more about sessions and session-tracking, please refer to Chapter 7. If you have any need for firewalling, you'll need to refer to that chapter in due course anyway.

6.3.1.1. Source filtering

The interface has an option to `source-filter` traffic received from the interface. This means checking the source IP of all traffic that arrives.

Setting source filtering to `true` will only allow IPs that would be routed back down that interface. That is the most restrictive setting and only really makes sense for a LAN such as a customer connection, rather than a connection to another network, as it would impact any triangular routing. Using `self` is usually safer.

Setting source filtering to `self` will allow IPs where replies are routed somewhere off the FireBrick, but block any attempt to spoof a source address that is one of the FireBricks own IPs.

Setting source filtering to `nowhere` will block IPs where a reply would not route anywhere (i.e. blackhole, or nowhere/deadend). It allows packets where replies would be back to the FireBrick itself which is an unusual requirement.

Setting source filtering to `blackhole` is the least restrictive, blocking IPs where replies would go to an explicit blackholed route. Blackhole routes can be configured manually or via BGP using a specific community tag to define routes which are specifically invalid (without even an ICMP error).

Tip

The routing look up to check the source IP is normally done in the routing table of the interface. However, it is possible to set a `source-filter-table` which allows the check to be done in a different routing table. This usually only makes sense when used with the `blackhole` option. It allows a separate routing table to be used to define source filtering explicitly if needed.

Note

Link local IPv6 addresses starting FE80 are always allowed, as is the 0.0.0.0 null IP for DHCP usage. IPv6 addresses within `2002::/16` are treated as the embedded IPv4 address for filtering checks.

Obviously, having a firewall setting allows much more control over source address checking. These options are independent of firewall rules and mainly applicable to devices where firewalling is not available.

6.3.1.2. Using DHCP to configure a subnet

You can create a subnet that is configured via DHCP by clearing the `ip` checkbox - the absence of an IP address/prefix specification causes the FB2900 to attempt to obtain an address from a DHCP server (which must be in the same broadcast domain). It may help to use the Comment field to note that the subnet is configured via DHCP.

In its simplest form, a DHCP configured subnet is created by the following XML :- `<subnet />`

Tip

It is possible to specify multiple DHCP client subnets like this, and the FB2900 will reserve a separate MAC address for each. This allows the FB2900 to acquire multiple independent IP addresses by DHCP on the same interface if required.

When a subnet is configured to be a dhcp client, you may sometimes want to renegotiate (e.g. if you have disconnected and connected to a different DHCP server). If you are an ADMIN (or DEBUG) user, this can be achieved from the web user interface. Select the "Subnets" item under the "Status" menu, and then select a particular subnet by clicking on its ID number in the left hand column. For subnets that are DHCP clients, you will see a "Renegotiate DHCP" button.

Caution

Renegotiating DHCP on an active subnet will interrupt your connection to the external network, and it is very possible that you may be allocated a different IP address.

6.3.1.3. Using SLAAC (IPv6 router announcements) to configure a subnet

For IPv6 you do not create a separate subnet, instead the interface level has an `ra-client` setting, which defaults to `true`. This allows an IPv6 address to be set up on the Interface if a suitable router announcement is seen. The router announcement can also set up a gateway and DNS servers automatically.

Note that the gateway *localpref* is not something that can be configured, and defaults to 100X, 200X, 300X, or 400X depending on the priority setting in the router announcement. The X is based on the scope of the IPv6 address so a global scope has higher localpref.

If creating an IPv6 subnet and announcement on an interface you may want to disable `ra-client` in the interface settings.

Note

DHCPv6 client is not supported on interfaces yet. Gateway, address and DNS are expected to be set using SLAAC.

6.3.1.4. IPv6 prefix delegated subnets

The PPPoE configuration allows one or more interfaces to have prefix delegation, i.e. an IPv6 subnet configured automatically based on settings provided by your Internet Service Provider. This may be only one /64 network on one interface, but the configuration for PPPoE allows you to define which interface(s) and even select that none apply.

Once prefix delegation is set up, the assigned subnet is used to provide IPv6 addresses and gateway to devices on the interface using SLAAC.

6.3.2. Setting up DHCP server parameters

The FB2900 can act as a DHCP server to dynamically allocate IP addresses to clients. Optionally, the allocation can be accompanied by information such as a list of DNS resolvers that the client should use.

Since the DHCP behaviour needs to be defined for each interface (specifically, each broadcast domain), the behaviour is controlled by one or more `dhcp` objects, which are children of an `interface` object.

Address allocations are made from a *pool* of addresses - the pool is either explicitly defined using the `ip` attribute, or if `ip` is not specified, it consists of all addresses on the interface, i.e. from all subnets but excluding network or broadcast addresses, or any addresses that the FB2900 has seen ARP responses for (eg addresses already in use, perhaps through a device configured with a fixed static address).

The XML below shows an example of an explicitly-specified DHCP pool :

```
<interface ...>
...
  <dhcp name="LAN"
 ip="172.30.16.50-80"
 log="default"/>
...
</interface>
```

Tip

When specifying an explicit range of IP addresses, if you start at the *network* then the FB2900 will allocate that address. Not all devices cope with this so it is recommended that an explicit range is used, e.g. 192.168.1.100-199. You do not, however, have to be careful of either the FireBrick's own addresses or subnet broadcast addresses as they are automatically excluded. When using the default (0.0.0.0) range network addresses are also omitted, as are any other addresses not within a subnet on the same interface.

Every allocation made by the DHCP server built-in to the FB2900 is stored in non-volatile memory, and will survive power-cycling and/or rebooting. The allocations can be seen using the "DHCP" item in the "Status" menu, or using the `show dhcp` CLI command.

If a client does not request renewal of the lease before it expires, the allocation entry will show "expired". Expired entries remain stored, and are used to lease the same IP address again if the same client (as identified by its MAC address) requests an IP address. However, if a new MAC address requests an allocation, and there are no available IPs (excluding expired allocations) in the allocation pool, then the oldest expired allocation IP address is reused for the new client.

6.3.2.1. Fixed/Static DHCP allocations

'Fixed' (or 'static') allocations can be achieved by creating a separate `dhcp` object for each such allocation, and specifying the client MAC address via the `mac` attribute, or the client name using the `client-name` attribute.

The XML below shows an example of a fixed allocation. Note the MAC address is written without any colons, and is therefore a string of twelve hexadecimal digits (48 bits). This allocation also supplies DNS resolver information to the client.

```
<interface ...>
...
  <dhcp name="laptop"
 ip="81.187.96.81"
 mac="0090F59E4F12"
 dns="81.187.42.42 81.187.96.96"
 log="default"/>
...
</interface>
```

Tip

If you are setting up a static allocation, but your client has already obtained an address (from your FB2900) from a pool, you will need to clear the existing allocation and then force the client to issue

a new DHCP request (e.g. unplug the ethernet cable, do a software 'repair connection' procedure or similar). See the `show dhcp` and `clear dhcp` CLI commands in Appendix J for details on how to clear the allocation. Chapter 21 covers the CLI in general.

You can also *lock* an existing dynamic allocation to prevent it being re-used for a different MAC address even if it has expired.

6.3.2.2. Restricted allocations

You can restrict a pool to apply only to devices with specific MAC addresses, client names or vendor class names using the `mac`, `client-name` and `class` attributes on the `dhcp` object. The client and class names can be specified using wildcard strings, where the characters '*' and '?' stand for any run of characters, and any single character, respectively. The value specified for the `mac` attribute can be a list of partial MAC addresses, where each item can be less than a full 6-byte address. Any device whose MAC's leading bytes match one of the items in the `mac` list is acceptable. [The fixed-allocation example above is actually a special case of this general method for restricting allocation pools, where a single MAC address was specified in full.]

For example, as discussed in Appendix C, the first three octets (bytes) of a MAC address identify the organization (often the end product manufacturer) which is registered to allocate that MAC address to an Ethernet device. By specifying only these first three bytes (six hexadecimal characters, no colon delimiters), in the `mac` attribute, you can ensure that all devices from the associated manufacturer are allocated addresses from a particular address pool. This is helpful if you have some common firewalling requirements for such a group of devices - for example, if all of your VoIP phones are from one manufacturer, as you can have appropriate firewall rule(s) that apply to addresses in that pool.

The following example illustrates this technique. It will match any devices which have MAC addresses beginning 00:04:13 or 00:0E:08, and which also have a vendor class name containing the string *phone*:

```
<interface ...>
...
  <dhcp name="VoIP"
 ip="10.20.30.40-50"
 mac="000413 000E08"
  class="*phone*"
 dns="8.8.8.8"
 log="DHCP-Phones"
 comment="VoIP phones" />
...
</interface>
```

The algorithm used to determine which pools apply to a particular device is as follows:

- If no restricted pools (ie those with one or more of the `mac`, `client-name` or `class` attributes present) match the device's properties, then all non-restricted pools apply.
- If *any* restricted pools match the device's properties, then *only* restricted pools which match the device apply. Furthermore, a scoring system is used to select which of those pools to use based on how well the device's properties match. An exact match scores higher than any partial or wildcarded match and a MAC match scores higher than a client-name match, with a class-name match scoring the least. The score for a partial or wildcarded match is based on the number of bytes or characters which were explicitly matched.
- Only the pool or pools with the highest score are considered.

Note

While this may seem rather complex, it achieves the intuitively-expected result in most cases - for example it allows a pool to be set up for a general class of device or a range of MAC addresses, and for more specific pool entries to be included which will take precedence for individual devices, eg with a full MAC address or a specific client-name.

6.3.2.3. Special DHCP options

For each pool, in addition to the common DHCP options to be supplied to the client device which you can configure using recognized attributes (eg `gateway`, `dns`, `domain`), you can also supply other DHCP options, specified as a string, IPv4 address or number, or even as raw data in hexadecimal. You can force sending of an option even if not requested.

For vendor-specific options (ID 43) you can either specify in hex as ID 43, or you can specify the code to use and set the vendor flag; this adds an option type 43 with the code and length for the option which can be string, IPv4 address, number, or hexadecimal.

6.3.3. DHCP Relay Agent

You can configure the FireBrick to operate as a DHCP/BOOTP Relay agent simply by setting the `dhcp-relay` in the `interface` object to the IPv4 address of the remote DHCP server.

If you also configure a DHCP allocation on the same interface, this is checked first, and if there are no suitable allocation pools or IP addresses available then the request is relayed. Normally you would configure either a relay or a pool and not both.

The top level `dhcp-relay` configuration allows you to configure the FireBrick to be the remote server for a DHCP/BOOTP Relay Agent. The `relay` attribute allows specific pools to be set up for specific relays. The `table` and `allow` allow you to limit the use of the DHCP Remote server to requests from specific sources - note that renewal requests come from the allocated IP, or NAT IP if behind NAT and not necessarily from the relay IP.

The `allocation-table` attribute allows for this pool of IPs to be placed in a separate table, thus allowing it to be independent from other DHCP allocations on the FireBrick and to allow different overlapping pools for different relay endpoints, which is not uncommon if the endpoints are behind separate NAT routers.

6.4. Physical port settings

The detailed operation of each physical port can be controlled by creating `ethernet` top-level objects, one for each port that you wish to define different behaviour for vs. default behaviour.

To create a new `ethernet` object, or edit an existing object, select the Interface category from the top-level icons. Under the section headed "Ethernet port settings", you will see the list of existing `ethernet` objects (if any), and an "Add" link.

In a factory reset configuration, there are no `ethernet` objects, and all ports assume the following defaults :-

- Link auto-negotiation is enabled - both speed and duplex mode are determined via auto-negotiation, which should configure the link for highest performance possible for the given link-partner (which will need to be capable of, and participating in, auto-negotiation for this to happen)
- Auto-crossover mode is enabled - the port will swap Receive and Transmit pairs if required to adapt to cable / link-partner configuration
- The green port LED is configured to show combined Link Status and Activity indication - the LED will be off if no link is established with a link-partner. When a link is established (at any speed), the LED will be on steady when there is no activity, and will blink when there is activity.
- The yellow port LED is configured to show Transmit activity.

When you first create an `ethernet` object you will see that none of the attribute checkboxes are ticked, and the defaults described above apply. Ensure that you set the `port` attribute value correctly to modify the port you intended to.

6.4.1. Disabling auto-negotiation

If you are connecting a port to a link-partner that does not support auto-negotiation (or has it disabled), it is advisable to disable auto-negotiation on the FB2900 port. To do this, tick the checkbox for the `autoneg` attribute and select `false` from the drop-down box. You will then need to set port speed and duplex mode manually (see below) to match the link-partner settings.

6.4.2. Setting port speed

If auto-negotiation is enabled, the FB2900 port will normally advertise that it is capable of link-speeds of 10Mb/s, 100Mb/s or 1Gb/s - if you have reason to restrict the possible link-speed to *one* of these values you can set the `speed` attribute to 10M, 100M or 1G. This will cause the port to only advertise the specified speed - if the (auto-negotiate capable) link-partner does not support that speed, the link will fail to establish.

If auto-negotiation is disabled, the `speed` attribute simply sets the port's speed.

6.4.3. Setting duplex mode

If auto-negotiation is enabled, the FB2900 port will normally advertise that it is capable of either half- or full-duplex operation modes - if you have reason to restrict the operation to either of these modes, you can set the `duplex` attribute to either `half` or `full`. This will cause the port to only advertise the specified mode - if the (auto-negotiate capable) link-partner does not support that mode, the link will fail to establish.

If auto-negotiation is disabled, the `duplex` attribute simply sets the port's duplex mode.

Note

If you do not set the `autoneg` attribute (checkbox is unticked), and you set *both* port speed and duplex mode to values other than `auto`, auto-negotiation will be disabled ; this behaviour is to reduce the potential for duplex mis-match problems that can occur when connecting the FB2900 to some vendors' (notably Cisco) equipment that has auto-negotiation disabled by default.

6.4.4. Defining port LED functions

For each port (except the SFP slot), the orange, green and yellow port LED function can be set to one of the values shown in Table 6.1, by setting the `orange`, `green` and/or `yellow` attributes.

Table 6.1. Port LED functions

Value	Indication
Link/Activity	Display link status/activity as described below (Default)
Off	Permanently off
On	Permanently on
Flash	Flash on/off with cycle time approx 700ms

When set to `Link/Activity` the LED will display the port's current status according to conditions which can be set separately for each colour by creating `link-activity` top-level objects, with attributes selected from Table 6.2. Unless otherwise indicated the attributes values are boolean so can be set to `true` or `false`.

Table 6.2. LED Link/Activity settings

Attribute	Effect
<code>colour</code>	The LED colour controlled by this object (orange, green or yellow)

blink-rate	Slow = 2Hz, Medium = 4Hz, Fast = 8Hz, Linkspeed = 2Hz if 10M, 4Hz if 100M, 8Hz if 1G
blink-speedmatch	Only blink if link speed matches an up- . . . attribute present in this object
tx-activity	Blink when traffic is transmitted
rx-activity	Blink when traffic is received
collision	Blink if half duplex and collisions are detected
up-10M	On when link up at 10Mbit/sec
up-100M	On when link up at 100Mbit/sec
up-1G	On when link up at 1G
half-duplex	On when link up in full-duplex
full-duplex	On when link up in half-duplex

When no link-activity object is defined for a particular colour, the following defaults are used:

```
<config ...>
...
<link-activity colour="orange" />
<link-activity colour="green"
 blink-rate="Medium"
 up-10M="true" up-100M="true" up-1G="true"
 tx-activity="true" rx-activity="true" />
<link-activity colour="yellow"
 blink-rate="Medium" tx-activity="true" />
...
</config>
```

For example, to configure the port LEDs to show the port link speed via the pattern of the LEDs, you could set link-activity attributes as follows:

```
<config ...>
...
<link-activity colour="orange"
 blink-rate="Medium" blink-speedmatch="true"
 up-10M="true"
 tx-activity="true" rx-activity="true" />
<link-activity colour="orange"
 blink-rate="Medium" blink-speedmatch="true"
 up-100M="true"
 tx-activity="true" rx-activity="true" />
<link-activity colour="orange"
 blink-rate="Medium" blink-speedmatch="true"
 up-1G="true"
 tx-activity="true" rx-activity="true" />
...
</config>
```

This would result in the following LED behaviour:

Table 6.3. Example modified Port LED functions

Orange	Green	Yellow	Indication
Off	Off	Off	Link down
On/Blinking	Off	Off	Link up at 10Mbit/s / Tx or Rx Activity

Interfaces and Subnets

Off	On/Blinking	Off	Link up at 100Mbit/s / Tx or Rx Activity
Off	Off	On/Blinking	Link up at 1Gbit/s / Tx or Rx Activity

Chapter 7. Session Handling

This chapter describes sessions, session-tracking, and how the *rules* for session creation can be used to implement Firewalling, subject specific traffic flows to traffic-shaping, and perform address mapping techniques including conventional Network Address Translation (NAT).

Session-tracking is also involved in the *route override* functionality of the FB2900 - this is covered in Section 8.6.

7.1. Routing vs. Firewalling

A network *router* is a device whose role is to forward packets entering the device out onto an appropriate physical interface, based primarily, or solely, on the *destination* IP address of the packets. Typically the source address of each packet is not considered in the forwarding decision.

A *firewall* on the other hand is a device whose primary role is to *filter* traffic based on specified criteria. Since most network communication between two end-points is bi-directional, any such filtering must correctly handle the packets flowing in *both* directions that constitute a specific end-to-end 'flow' (for connection-less protocols, such as UDP) or 'connection' (for connection-orientated protocols, such as TCP).

In practice, a firewall appliance will have to make routing decisions too.

7.2. Session Tracking

Each flow or connection is identifiable by the set of parameters that makes it unique ; two of these parameters are the network addresses of the two end-points. For protocols that support multiplexing of multiple flows or connections to/from a single network address - UDP and TCP both support this - the remaining parameters are the identifiers used to do the multiplexing. For both UDP and TCP, this identifier is a port-number, whose scope is local to the end-point, and is therefore usually different at each end-point for a given flow/connection.

Normally, only one of the two port-numbers involved will be known *a priori* - this will be the documented port-number used for a specific service at the server end (for example, port 80 for an HTTP service) ; the other is dynamically chosen from the available pool of unused port numbers at the client end.

Therefore, the filter criteria can only specify that known port-number ; the other port-number can only be determined by inspection of the IP packet payloads, discovering which protocol is being carried, and using knowledge of the protocol to extract the port-number.

This information must then be stored, and held for a duration not less than the duration that communications occur over the flow or connection. This information defines a session, and is stored in the *session-table*. *The key point of the session table entry is that it will then cause return traffic to be allowed, and sent to the correct place. Without the session table entry, the FB2900 would have no way of knowing that the return traffic is part of an allowed (by firewalling rules) session, and it would likely be dropped due to firewalling.*

The overall process of analysing packet payloads and maintaining the session-table is referred to as *session-tracking*.

Session-tracking is necessary to be able to implement firewalling using the kind of rules you might expect to specify - for example :

"allow TCP connection to port 80 on IP address 10.1.2.3, from any IP address" (note source port number not specified)

Session-tracking will therefore be present in a firewall, but not required in a router.

The contents of the session-table can be viewed in the web user interface by clicking "Sessions" in the "Status" menu. You will normally see two entries per session, one with a green background and one with a yellow background. These two 'entries' are the forward and reverse details of the session.

7.2.1. Session termination

For connection-orientated protocols such as TCP, the session-tracking is able to detect connection closure and delete the session from the session-table.

For protocols such as UDP, which will likely be carrying a higher-level protocol that may well itself implement some form of connection-orientated data transfers, further inspection and analysis of communications is not done by the FB2900. To do so would require support for a very wide range of protocols that are carried over UDP, and this is generally not practical.

Instead, all sessions (including TCP ones) have an associated time-out value - if no packets matching the session arrive for a period equal to the time-out value, the session is deleted automatically. This is adequate for most cases, but may require selection of a suitable time-out value based on knowledge of how frequently the higher-level protocol sends packets. An unnecessarily high time-out may cause the session-table to become populated with a significant number of sessions that correspond to flows or connections that have actually ceased.

However, the FB2900 has highly efficient handling of session tracking, both in terms of memory usage and processor load, so in practice it can easily handle very large session tables (hundreds of thousands of entries).

Note that TCP sessions also have time-outs ; this is necessary since the connection may not be cleanly closed, for example one end may crash - if there were no time-out, the session-table would hold a stale entry until the FB2900 was rebooted.

7.3. Session Rules

7.3.1. Overview

As each packet arrives, the FB2900 determines whether the packet is part of an existing active session by doing a look-up in the session table. If a matching session is found, the session-table entry details determine how the packet is handled. If no matching session is found, the list of session-rules is then analysed to determine whether a new session should be established, or whether the traffic should be dropped or rejected.

Each *session rule* contains a list of criteria that traffic must match against, and contains an *action* specification that is used in the logic to decide whether the session will be allowed or not. The session rule can also :-

- make the session subject to traffic-shaping
- specify that Network Address Translation should occur
- specify that address and/or port mapping should occur

Session-rules are grouped into *rule-sets*, and together they are involved in a well-defined processing flow sequence - described in the next section - that determines the final outcome for a candidate session.

Tip

The FB2900 provides a method to illustrate how specific traffic will be processed according to the flow described. This can be used to 'debug' your rules and rule-sets, or simply to improve / verify your understanding of the processing flow used to determine whether sessions are established. Refer to Section 16.1 for details.

7.3.2. Processing flow

The following processing flow applies to rules and rule-sets :-

- Rule-sets are processed sequentially.
- Each rule-set can optionally specify *entry-criteria* - if present, these criteria must be matched against for the rules within the rule-set to be considered.
- If the rule-set's entry-criteria are *not* met, processing immediately proceeds with the next rule-set, if any.
- If the rule-set's entry-criteria *are* met, or no entry-criteria were specified, processing of the rules within that rule-set begins :-
 - Rules are processed sequentially.
 - Each session-rule specifies criteria, and an action to be taken when traffic meets those criteria ; the action values and their meanings are shown in Table 7.1. Once a rule matches, no more rules in that rule set are considered.
 - If *all* of the rules in a rule-set have been considered, and *none* of them matched against the traffic, then the action specified by the `no-match-action` attribute (of the rule-set) is taken. The available actions are the same as for a session-rule.

Table 7.1. Action attribute values

"action" attribute	Action taken
drop	immediately cease rule processing, 'quietly' drop the packet and create a short-lived session to drop further packets matching the rule criteria
reject	immediately cease rule processing, drop the packet, send rejection notification back to the traffic source and create a short-lived session to drop further packets matching the rule criteria
accept	immediately cease rule processing, and establish a normal session
continue	'jump' out of the rule-set ; processing resumes with the next rule-set, if any
ignore	immediately cease rule processing, 'quietly' drop the packet but do <i>not</i> create a short-lived session (in contrast to the <code>drop</code> action)

The short-lived session that is created when either `drop` and `reject` are actioned will appear in the session table when it is viewed in the web user interface (or via the CLI) - see Figure 7.1 for an example of ICMP sessions resulting from some pings ; the session lifetime is around one second.

Figure 7.1. Example sessions created by drop and reject actions

Sessions

Sessions										
T	P	Bytes	Packets	Source	Port	Target	Port	Gateway		
0	1	1176	14	81.187.96.81	51999	9.8.7.5	51999		reject	Check
0	1	1932	23	81.187.96.81	47903	9.8.7.6	47903		drop	Check

Note that `drop` and `reject` both drop packets, with the difference only being whether notification of this is sent back to the traffic source.

Tip

For a short period after startup the actions of `drop` and `reject` are treated as `ignore`. This is so that a reboot which would forget all sessions allows sessions that have outbound traffic which is not NAT stand a chance of re-establishing by use of outbound traffic. Without this delay, incoming traffic would create a drop/reject short lived session and could send an icmp error closing the connection. This is configurable per `rule-set`.

Note

It is possible to mis-understand the function of the `no-match-action` attribute, given *where* it is specified (*i.e. an attribute of the rule-set object*). This is particularly true when using XML. If you are unfamiliar with the FB2900's session rule specifications, you may interpret the `no-match-action` as specifying what happens if the rule-set's entry-criteria are not met (*i.e. at the beginning of processing a rule-set*).

`no-match-action` specifies what happens after the entry-criteria *were* met, and all the rules were considered, but none of them matched ("no-match") *i.e. at the very end of processing a rule-set*.

Caution

If all rule-sets have been considered, and no action has specified that the session should be dropped or rejected, *it will be ALLOWED*. The factory default rule-sets have a firewall rule with `no-match-action` set to `drop` to avoid this happening by mistake.

We recommend you use the firewall diagnostic tests to verify that you have constructed rule-sets and rules that provide the firewalling you intended. We also highly recommend external intrusion testing to verify behaviour. We also recommend that firewalling is done using the method described in Section 7.3.3.1.

This processing flow is illustrated as a flow-chart in Figure 7.2 :-

Figure 7.2. Processing flow chart for rule-sets and session-rules

(*) for "drop" and "reject", a short-lived 'drop' session is created

It is helpful to understand that a session rule *contributes* to the final set of information recorded in the session-table entry - a rule does not necessarily completely define what the session-table will contain, unless it is the *only* rule that matches the traffic under consideration. It is for this reason, that the rules contain attributes with names such as 'set-nat' - the 'set' refers to the action of setting a flag or a parameter in the session-table entry that is being 'constructed'.

It is possible, and quite common, for more than one rule (in different rule-sets) to match given traffic. In such cases, the rules generally serve different purposes - earlier ones might be for firewalling, whilst later ones might be used to subsequently assign some of the allowed-traffic to traffic-shaping. In such cases, an earlier rule will use the *continue* action to jump out of the earlier rule-set.

7.3.3. Defining Rule-Sets and Rules

A rule-set is defined by a `rule-set` top-level object. To create or edit rule-sets in the web user interface, select the "Firewall" category icon - here you will see the list of existing `rule-set` objects (if any), and a "Add" link next to each.

To create a new rule-set, click on an "Add" link to insert a new rule-set before the one associated with the link. This will take you to a new rule-set definition. Editing an existing rule-set works similarly - click the "Edit" link next to the rule-set you want to modify.

As described in Section 7.3.2, a rule-set can optionally specify *entry-criteria* - in the web user interface, these come under the heading "Matching criteria for whole set", when editing a rule-set definition. The entry-criteria are determined by the following attributes, all of which are optional, but if they are specified, then the criteria must be met for processing of the rules within the rule-set to occur. These are also criteria than can be specified on individual rules within a rule-set :-

- criteria regarding where the session is originating from :-
 - source-interface : one or more interfaces
 - source-ip : source IP address, or address range(s)
 - source-port : source protocol port number, for protocols that use the port number concept e.g. TCP and UDP
 - source-mac : (on individual rules) Only matches where from an Ethernet interface. Allows the source MAC if the initial packet to be checked for the initial bytes.
- criteria regarding where the target of the session is :-
 - target-interface : one or more interfaces
 - target-ip : target IP address, or address range(s)
 - target-port : target protocol port number, for protocols that use the port number concept e.g. TCP and UDP
- general criteria :-
 - protocol : the IP protocol number

There are also checks for just `ip` being either source or target IP, `interface` being either source or target interface.

Note

There is a special case for RFC5735 handling of `source-ip` and `target-ip` when they are specified as IPv4 and within 0.0.0.0/8-31. In this case the check is made for *same network*, so if you checked for target IP of, say, 0.0.0.0/24, that would pass if the target IP is within the same /24 as the source IP.

This only works on IPv4, and only on subnets, not ranges, and only on `source-ip` and `target-ip` checks. Although not in RFC5735, the same logic is applied to IPv6 for `::/32-127`.

A rule-set can also be named by setting the `name` attribute value, and enabled/disabled under control of a profile. The `comment` attribute is a general purpose comment field that you can use to briefly describe the purpose of the rule-set.

Under the heading "Individual rules, first match applies", you will see the list of session-rules within the rule-set. A session-rule is defined by a `rule` object, which is a child object of a `rule-set` object.

Below the list of session-rules, you will see the `no-match-action` attribute, which is mandatory and has one of the values shown in Table 7.1. Recall that this attribute specifies the action to take if *all* of the rules in a rule-set have been considered, and *none* of them matched against the traffic.

7.3.3.1. Recommended method of implementing firewalling

Although there are likely numerous ways in which you can construct workable rule-sets that implement firewalling in addition to any traffic-shaping or NAT etc., we recommend that you implement firewalling as follows :-

- create one or more rule-sets that are specifically for firewalling
 - use one rule set per interface, with the interface specified as the `target-interface` in the entry criteria, such that the rule-set relates to sessions "to" that interface
 - implement a 'default drop' policy on each firewalling rule-set, such that you have to list exceptions to this policy to allow sessions to the specified target interface - to implement this policy, you set the `no-match-action` attribute to either `drop` or `reject`
 - ensure these firewalling rule-sets appear before any other (non-firewalling) rule-sets
- create subsequent rule-sets if necessary to perform any modifications to the session, such as NAT'ing, or to subject sessions to traffic shaping

Caution

If you have a large number of interfaces (for example, more than just WAN and LAN), you must take care that you have covered all the interfaces that need to be firewalled

Alternatively, you could have a single firewalling rule-set without any entry-criteria and with `no-match-action` attribute set to either `drop` or `reject` - that way, *all* traffic, regardless of its origin, or its characteristics, will be subject to the 'default drop' policy. A disadvantage of this approach is that you will need to specify target interfaces in every rule in order to replicate the functionality of the method described previously.

In any case, you can verify that your rule-sets function the way you intended using the diagnostic facility described in Section 16.1.

The XML fragment below shows a small firewalling rule-set for an interface, with a 'default drop' policy :-

```

<rule-set name="firewall_to_LAN"
  target-interface="LAN"
  no-match-action="drop"> ❶
  <rule name="web"
 target-port="80"
 protocol="6"
 comment="WAN access to company web server" /> ❷
  </rule-set> ❸

```

```
</rule-set>
```

- ❶ Rule-set is named "firewall_to_LAN". The rule-set only applies to sessions targetting the "LAN" interface, from any other interface. The action to perform when no rule within the rule-set applies, is to "drop".
- ❷ Rule is named "web", the criteria for matching the rule only specifies that the traffic must be targetting TCP (protocol 6) port 80. The `action` attribute is not present, so the action defaults to "continue" - processing continues with next rule-set. Unless any subsequent rule (in a later rule-set) drops the session, the session will therefore be allowed.
- ❸ If no rule matched the traffic, then the "no-match-action" of the rule-set is applied here - in this case the session is dropped, thus enforcing a 'default drop' policy

Note

The FB2900 itself does not generally need firewalling rules to protect against unwanted or malicious access, as the access controls on services can provide this protection directly - see Chapter 15 for discussion of access controls.

You may want to perform some outbound traffic filtering as well. This would normally want to work the other way around to inbound filtering. With inbound you want *block all but those listed* hence using a `no-match-action` of `drop`. However, for outbound you will typically want a *allow all but those listed*. To this end, you could create a rule-set for traffic from *inside* interfaces, such as LAN and a `no-match-action` of `continue`. Then include specific rules for those things you wish to block with an `action` of `reject`.

7.3.3.2. Changes to session traffic

Normally, a session table entry holds enough information to allow return traffic to reach its destination, without potentially being firewalled.

However, a session-rule can specify certain changes to be made to the outbound traffic in a session, and the session-table entry will hold additional information that allows the FB2900 to account for these changes when processing the return traffic.

For example, a session-rule can specify that the source IP address of the outbound packets be changed, such that they appear to be coming from a different address, typically one owned by the FB2900 itself. Return traffic will then be sent back to this modified address - assuming that the intention is that this traffic reach the original source IP address, the FB2900 will change the destination IP address in return traffic to be the original source IP address. It can do this because it has stored the original source IP address in the session table entry.

The `set-source-ip`, `set-source-port`, `set-target-ip` and `set-target-port` attributes request this kind of change to be made.

Note

The `set-source-ip` and `set-target-ip` value is normally a single IP address. However a range or prefix can be specified instead. If this is used then the IP that is set will be in the range/prefix but offset from the base depending on the offset withing the matching rule that matched the IP. This means matching in the `rule` and not the `rule-set` so may mean duplicating the matching source/target ip setting. E.g. if you match a /64 prefix, and then set a new IP with a /64 prefix, it will map to the same last 64 bits. This allows general prefix mapping, and allows things like NAT64 mapping a /96 of IPv6 space to all of IPv4 space, for example. If the set ip is an IPv4 range not a power of 2 prefix then the last 32 bits of the offset from the matching range is used, modulo the target range size.

Note

Any rule that changes part of the "session" will affect the matching criteria in subsequent rule-sets and rules - i.e. they test the *changed* version of the session.

Quite separately to firewalling and session tracking, the FB2900 has to route traffic, and this is done using normal routing logic (see Chapter 8). The routing is done based on the destination IP address, as normal. However, it can be useful for session tracking rules to override the normal routing. The `set-gateway` allows a different IP address to be used for the routing decision, instead of the actual destination IP in the packets. Setting this causes all subsequent packets matching the session to use that gateway IP for routing decisions.

7.3.3.3. Graphing and traffic shaping

The `set-graph` and `set-reverse-graph` attributes cause the session traffic to be graphed, and therefore possibly be subject to traffic shaping ; they perform the same function as the `graph` attribute that can be specified on many different objects, as described in Chapter 10.

Each direction of the final established session can have a *graph* set. The normal `set-graph` attribute sets the *forward* direction graph, and `set-reverse-graph` sets the reverse session graph (remember, sessions have two *sides*). Because of this, with `set-graph`, the graph "Tx" direction will be the direction in which the session was established, and the "Rx" direction is therefore the opposite direction. With `set-reverse-graph`, the "Tx"/"Rx" directions are swapped compared to using `set-graph`.

There is also an option for `set-graph-dynamic` which causes the session to set a (forward) graph that is based on the MAC address of the source packet, if from an Ethernet interface, or the source IP. The graph is created if it does not exist. If `set-graph` is also defined then each new session created also causes the speed settings and long term shaper parameters to be copied from the named graph (in `set-graph`) to the MAC named graph being used. This is aimed at management of open WiFi and the like allowing a named shaper to be defined and a copy of its settings created for each client based on MAC address.

7.3.3.4. Configuring session time-outs

As discussed in Section 7.2.1, each session-table entry has a timer associated with it - this ensures that inactive sessions are removed from the session-table. Two time-out values are configurable :-

- Initial time-out : this time-out period begins when the first reply packet of the session arrives at the FB2900 ; it is specified by the `set-ongoing-timeout` attribute.
- Ongoing time-out : this time-out period begins when each subsequent packet of the session arrives at the FB2900 ; it is specified by the `set-initial-timeout` attribute.

Note

The actual timeout used is taken from a list of timeouts, and set to the next highest available value. The status/sessions list shows the timeout in force as well as useful flags for session started, and closed, and so on.

- The session timeout is actually maintained separately for each direction, and only when the timeout happens in both directions does the session get dropped. This allows one-sided *keep-alive* packets as often used by protocols such as VoIP.
- The ongoing-timeout is set for both directions at once, only when both directions are considered to have *started*. The initial *forward* packet does not count as starting, but a further packet does. An ICMP error packet does not count to start a session either, and neither does a TCP packet that does not carry the ACK bit. These subtleties are designed to better handle unresponsive TCP endpoints and spoofed TCP packets even if allowed through the firewall.
- There are default timeouts for UDP, TCP, ICMP, and other protocols. For UDP the timeout also depends on the target port with port 80,443, and ports 1024 and higher getting a longer timeout as per RFC recommendations.

7.3.3.5. Load balancing

Session tracking rules can include an additional set of *share* records which define a choice of possible changes to make when setting up the session. This choice is normally random and based on a weighting for each choice.

This allows various forms of load balancing to be applied. E.g. you could port map to one of a set of web servers or mail servers.

Each *share* can also have a profile which can be used to exclude the option from the selection - this is typically tied to a ping or some other test to confirm the choice makes sense. In the example of web services being load balanced, a ping based profile could confirm each web server is actually up.

Normally the choice is random, but there is an option (*hash*) which can be set to make the choice determined based on a hash of the source and target IP address. This allows consistent mapping of sessions to the same server. As the choice depends on the set of servers which have an active profile, if the profiles change, sessions will get a new consistent mapping based on IP addresses.

7.3.3.6. Clashes

It is possible for the creation of a session tracking entry to clash with an existing entry. This happens where the reverse session already exists. It cannot happen where the forward exists as in that case the traffic is mapped based on the existing session.

For example, if you had a session mapping traffic from an IP (A) port 5060 inside, to an IP (B) port 5060 outside, using NAT, so changing to be from the FireBrick's IP outside (C) random port to the target (B) port 5060, this creates two sides to the session, A->B one side, and B->C the other (reverse side), and allows traffic both ways.

Now, if you had a new session from outside (B) port 5060 to the FireBrick's IP (C) port 5060 which you want to map to (A) port 5060, you have a problem. The reverse (A) port 5060 to (B) port 5060 exists already, so the new session could not be created.

Normally, in the case of a clash with an existing session like this, the new session is not created. However, when the IPs are the same (in this example, A and C), and it is UDP, And the source port matches, then the original session is dropped and a new one created. This is primarily to assist NAT.

The other case where the existing is dropped and a new one created is where the existing clashing session is one sided, i.e. to drop or reject traffic.

7.3.3.7. NAT-PMP / PCP (Port Control Protocol)

The FireBrick supports protocols that allow devices on your LAN to request port mapping and firewall holes using RFC6886 (NAT-PMP) and RFC6887 (PCP). These are newer protocols than uPnP (universal plug and play) and used by many devices and applications. PCP is the later protocol and allows handling of IPv6 and also allows finer control such as opening a firewall hole for a specific block of external IPs only.

It is important to understand that there are two stages to the use of these protocols. Firstly a device on the local network will send a message to the FireBrick as the gateway device requesting a mapping or firewall hole. Secondly, a session may be created that matches that mapping or firewall hole, and needs to be allowed or not according to normal firewall rules.

The first stage is controlled by a setting on the subnet. By default, any subnet marked as `nat="true"` has `pcp true` as well, as does any subnet created using IPv6 Prefix Delegation. Settings on the *interface* and *subnet* can override these defaults. Only if a subnet has `pcp` set will a NAT-PMP or PCP packet be accepted and processed to create *mappings*.

Once created, the *mappings* can be viewed on the status page for sessions. When a new session starts it is checked against these mappings. The mappings may relate to incoming traffic or outgoing traffic. The mapping is *applied* to the new session, so, for example, incoming traffic to a specific mapped external port may be mapped to an internal device IP and port. This mapped traffic is then processed via the firewall rules as normal, but as it is already mapped it allows the firewall rules to consider the target (typically a *private*) IP address and

port. This allows much finer control than would be possible otherwise, and one can, for example, easily allow all mapped traffic to specific internal devices such as gaming consoles.

In order to make the firewall rules easier to manage, any mapped traffic using a NAT-PMP/PCP rule will be flagged as `pcp` and so you can make rules relating specifically to these mapped sessions. As such a rule to allow all incoming mapped sessions is simple to create.

It is important to note that by default, on factory reset, the firewall rules block all incoming sessions to the LAN, and this will mean that even mapped sessions set up using NAT-PMP or PCP will also be blocked. An additional rule is necessary to allow such sessions. This rule can test for destination IPs even where these are private IP addresses on the LAN as the mappings are already applied before checking firewall rules. This means the FireBrick can be set to allow NAT-PMP and PCP sessions only for specific devices, ports and protocols by using firewall rules.

Tip

The factory default config has a rule that is set to *disabled* profile. Simply changing this to not have a profile will allow all mapped traffic into your LAN.

Note

NAT-PMP and PCP have no authentication. Any device on your LAN can send a message to create mappings. Whilst the FireBrick does not allow the PCP *third party* option, it is possible for packets to have spoofed IP and even MAC addresses to open ports to other devices. As such a blanket acceptance of all mappings is a security risk, and ideally you should consider which mappings you wish to apply.

Note

NAT-PMP and PCP can set up outgoing connections as well as incoming. These would typically be allowed through a firewall, but this allows long timeouts, so for example a long timeout outgoing UDP session could be created that then allows traffic back the other way for way longer than might otherwise have been expected. Obviously firewall rules can be used to check outgoing NAT-PMP/PCP sessions and these can even override the timeouts requested by NAT-PMP/PCP.

Tip

With `pcp` allowed on a subnet you can see what mappings are created, and then carefully decide which mappings you wish to allow in firewall rules.

7.4. Network Address Translation

Network Address Translation (NAT) is the general term used for sharing one IP address between multiple devices. It is typically a feature of broadband routers that are designed to operate with one external IP address and private (RFC1918) addresses on the inside (such as 192.168.x.x).

In addition to NAT, there are several ways in which one can do various types of port mapping and IP mapping which are described in the general session tracking and firewalling rules above. However, NAT is, itself, a complex issue and this section describes some of the issues and recommendations for how best to use NAT on a FireBrick.

7.4.1. When to use NAT

NAT breaks the way Internet Protocol was designed as it stops end to end addressing and routing of packets. This causes problems with all sorts of protocols that sensibly expect IP to work as designed, and even some that assume NAT is in use. NAT is not itself a consistent and predictable process, and so it makes it very difficult to accommodate during protocol design.

Because of the many issues with NAT it is strongly recommended that NAT is only ever used where it is unavoidable. This is specifically where the availability of public IP addresses is limited.

Unfortunately with legacy IP version 4 addresses the supply of address space is now limited and most ISPs are only providing a single IPv4 address with an Internet Connection (or charging where more are provided). This means that it is common to require NAT for IPv4 on a typical Internet connection.

Tip

It is strongly recommended that you make use of PPPoE to connect to such an Internet connection, thereby affording the FireBrick itself with the single public IPv4 address assigned to the connection. This allows a number of features to work without use of NAT, including DNS relay, VoIP, and other internal operations of the FireBrick (e.g. clock setting, s/w updates, etc).

Note

There is never any excuse to use NAT with IPv6. There is a virtually unlimited supply of IPv6 address space and you should have no problem obtaining necessary IPv6 address space from your ISP (assuming they do the current Internet Protocol, which is version 6). Remember, NAT is not a means of *protection* - the FireBrick has a firewall for that, NAT is a workaround for IP address sharing, something that is simply not necessary with IPv6 and should not be encouraged.

7.4.2. NAT ALGs

Because of the many problems with NAT and the ways in which many protocols are broken by its use, many NAT devices (such as broadband routers) will provide an Application Layer Gateway (ALG) as part of the NAT implementation. This provides special case handling for each higher level protocol or system making use of NAT that the device knows of, and provides work-arounds for the issues caused by NAT. In some cases this may simply be customised session timeout, but in some cases the support can be extensive and make major changes to the payload of packets passed through the device.

ALGs have a number of problems. Obviously they only work at all where the device knows of the protocol in question, and this is a major drawback for new protocol development. However, they are often imperfect in the way they work. It is not uncommon for ALGs designed to support VoIP using SIP to be significantly flawed such that you are better off turning off the ALG and leaving end devices to work around the NAT themselves.

The real solution to all of the issues with NAT is not ALGs, as they are simply not a scalable work-around for problems. The solution is the use of IPv6, the current Internet Protocol version. The FireBrick is designed from the ground up to support IPv6 and we recommend the use of IPv6 wherever possible.

Note

The FireBrick provides no ALGs whatsoever for any form of NAT or IP/port mapping. This is a deliberate policy decision. However, there are a number of features in the FireBrick that allow the correct operation of many protocols. These include the FireBrick SIP VoIP PABX server which allows it to act as a proper SIP gateway between locally connected (e.g. on RFC1918 addresses) and external SIP devices using the external IPv4 on PPPoE. The FireBrick also uses RFC recommended session timeouts for UDP when NAT is applied to allow many protocols to continue to work with minimal keep-alive packets. The use of customised session timeouts and port and IP mapping in the firewalling rules also allow for special cases to be accommodated where necessary. In addition, support for NAT-PMP and PCP allow port mapping and firewall holes to be created by devices on your network to allow NAT traversal for devices that use these protocols (successors to uPnP).

7.4.3. Setting NAT in rules

The rules for firewalling allow a *set-nat* setting to be set true or false. Rules in later rule-sets can override this setting just like any other setting in the firewall rules.

Note

The setting of the NAT flag causes NAT to be applied, and this will change the source IP and port used for the session. However, unlike the explicit setting of a source IP or port in a rule, which causes

the next rule-set to *see* the new changed setting, the NAT setting does not actually make these changes until the end of the processing of the rule-sets. i.e. a subsequent rule-set or rule cannot test the new source-ip or source-port that NAT will apply.

7.4.4. What NAT does

What the NAT setting does is cause the FireBrick to change the source IP and port used for the session. It picks an IP based on the interface to which the traffic will finally be sent, and uses the most appropriate IP address that it can to try and ensure correct return traffic to that IP address.

The port that is chosen is picked from a pool of available source port addresses that are not currently in use. This ensures that the reply traffic can be correctly matched with the specific session even if multiple sessions are using the same original ports.

Note

It is possible to set the NAT attribute but also to explicitly set the source IP to be used. This will still allocate an available port, but will use the chosen source IP address. Care must be taken to ensure that the IP chosen is one that will allow the return traffic to be routed via the FireBrick to allow the NAT to be reversed.

7.4.5. NAT with PPPoE

When using a PPPoE connection you may have a single IPv4 address assigned to the connection and so will need to NAT traffic sent down that connection to the Internet. To accommodate this there is a *nat* setting which can be enabled on the PPPoE configuration.

If this NAT setting is enabled then the default for all IPv4 traffic directed to the PPPoE session is for NAT to be used. This default applies if the firewalling rules have not otherwise explicitly set the NAT setting for the traffic in question. i.e. this can be overridden by specific firewalling rules.

Note

The NAT setting on PPPoE will not cause NAT to be set for IPv6 traffic.

Tip

It is possible, of course, to use rule-sets and rules to control exactly when NAT applies rather than using the NAT setting on the PPPoE config. However, if the PPPoE connection only has one IPv4 address assigned, as is often the case, then setting NAT on the PPPoE config is usually the simplest way to achieve the configuration.

7.4.6. NAT with Dongles

Just as with PPPoE, there is a NAT setting which will cause traffic sent via the dongle to have NAT set by default, unless overridden by firewall rules. However, in the case of a dongle it is so rare to have a block of IPv4 addresses the NAT setting is enabled by default in the dongle configuration.

Note

The NAT setting on a dongle will not cause NAT to be set for IPv6 traffic.

Tip

It is possible, of course, to use rule-sets and rules to control exactly when NAT applies rather than using the NAT setting on the dongle config. However, if the dongle connection only has one IPv4 address assigned, as is usually the case, then setting NAT on the dongle config is usually the simplest way to achieve the configuration.

7.4.7. NAT with other types of external routing

Where NAT is needed for other types of external routing, you can set NAT using explicit rule-sets and rules. A simple rule-set at the end of all rule-sets can easily be set up to identify traffic being sent to a specific target interface and set the NAT setting.

Tip

It is recommended that you use PPPoE where possible rather than an external router which may additionally perform an additional layer of NAT.

7.4.8. Mixing NAT and non NAT

In some cases you may have a combination of real routed IPv4 addresses and some RFC1918 private addresses. These could be on different interfaces and subnets.

Typically in such cases you want to use NAT for external communications only when using the private addresses, but non-NAT when using the public addresses. The logic can be complicated where there may be fallback arrangements, such as a dongle, which may have to use NAT for all traffic even the normally public routed addresses if the dongle does not have routing for these addresses.

The recommended way to handle this is a rule-set at the end of rule-sets for handling NAT, in which a specific rule is created to match traffic being sent to the external interface (e.g. PPPoE) which is from an RFC1918 address and setting NAT mode in such cases. Using this arrangement ensures that traffic internally between RFC1918 and public IP addresses can continue without using NAT internally.

Tip

For fallback arrangements such as a dongle where all traffic needs to use NAT, simply set the NAT mode on the dongle configuration. This saves having more complex rule-sets to handle the fallback case.

7.4.9. Carrier grade NAT

Carrier grade NAT (CGN) is where an ISP provides end users with a private address and provides a further level of NAT in the network (within the *carrier*).

Ideally you should try and make use Internet connections without CGN, but if you have to then you are likely to encounter additional issues with NAT. CGNs do often include some ALGs, but they bring all of the issues with NAT to a new level. As ever we recommend using PPPoE to avoid an extra layer of NAT in a broadband router.

In some cases the FireBrick may be expected to provide a carrier level of NAT in terms of number of sessions handled. Whilst the FireBrick does not have any ALGs, it can be very effective, and it supports *overloading of ports*. This means that the allocation of ports for NAT allows multiple sessions that are to different target IP addresses and ports to come from the same port on the FireBrick, allowing use of the same port multiple times. This allows a lot more sessions that would otherwise be expected based on number of TCP and UDP ports available. This overloading of ports is automatic and part of the way the FireBrick handles NAT.

7.4.10. Using NAT setting on subnets

For backwards compatibility with older FireBricks there is a NAT setting on the subnet config. The idea is that a subnet defined as an RFC1918 private block can simply be tagged as NAT. The effect is that any traffic from that subnet has NAT set by default. Again, this can be overridden by firewall rules.

Tip

The problem with this method is that all traffic from the subnet is NAT, even if to another subnet on the same FireBrick, and this is often not the case. This can be useful in very simple configurations

where the FireBrick only has the one private subnet, but in most cases it is better to set NAT on a PPPoE or dongle interface and not use the NAT setting on the subnet configuration.

Chapter 8. Routing

8.1. Routing logic

The routing logic in the FB2900 operates primarily using a conventional routing system of *most specific prefix*, which is commonly found in many IP stacks in general purpose computers and routers.

Conventional routing determines where to send a packet based *only* on the packet's *destination* IP address, and is applied on a 'per packet' basis - i.e. each packet that arrives is processed independently from previous packets.

Note that with this routing system, it does not matter where the packet came *from*, either in terms of source IP address or which interface/tunnel etc. the packet arrived on.

The FB2900 also implements more specialised routing logic that can route traffic based on other characteristics, such as source address, that can be used when routing based on destination IP address alone is insufficient. This is linked into the session tracking logic (see Chapter 7).

A *route* consists of :-

- a 'target' specifying where to send the packet to - this may be a specialised action, such as silently dropping the packet (a 'black-hole')
- an IP address range that this routing information applies to - the *routing destination*

A *routing table* consists of one or more routes. Unlike typical IP stacks, the FB2900 supports multiple independent routing tables.

Routing destinations are expressed using CIDR notation - if you are not familiar with this notation, please refer to Appendix B for an overview. Note that ip-groups cannot be used when defining subnets or routes. IP-groups allow arbitrary ranges and not just prefixes, but routes can only use prefixes.

There are two cases that deserve special attention :-

- A routing destination may be a single IP address, in which case it is a "/32" in CIDR notation (for IPv4). The /32 part (for IPv4) or /128 (for IPv6) is not shown when displaying such prefixes.
- A routing destination may encompass the entire IPv4 (or IPv6) address space, written as 0.0.0.0/0 (for IPv4) or ::/0 (for IPv6) in CIDR notation. Since the prefix is zero-length, all destination IP addresses will match this route - however, it is always the shortest-prefix route present, and so will only match if there are no more specific routes. Such routes therefore acts as a *default* route.

The decision of where to send the packet is based on matching the packet's destination IP address to one or more routing table entries. If more than one entry matches, then the longest (most specific) prefix entry is used. The longest prefix is assumed to be associated with the optimal route to the destination IP address, since it is the 'most specific', i.e. it covers a smaller IP address range than any shorter matching prefix.

For example, if you have two routes, one for 10.0.1.32/27 , and another for 10.0.0.0/8 (which encompasses 10.0.1.32/27), then a destination IP address of 10.0.1.35 will match the longest-prefix (smallest address range) "/27" route.

The order in which routes are created does not normally matter as you do not usually have two routes that have the same prefix. However, there is an attribute of every route called the `localpref` which decides between identical routes - the *higher* `localpref` being the one which applies. If you have identical routes with the same `localpref` then one will apply (you cannot rely on which one) but it can, in some cases, mean you are bonding multiple links.

Tip

You can show the route(s) that apply for a specific destination IP address or address range using the CLI command `show route`. You can also see a list of all routes in a routing table using the CLI command `show routes`. There is also a routing display on the Diagnostics control web pages.

8.2. Routing targets

A route can specify various targets for the packet :-

Table 8.1. Example route targets

Target	Notes
an Ethernet interface (locally-attached subnet)	requires ARP or ND to find the device on the LAN to which the traffic is to be sent.
a specific IP address (a "gateway")	the packet is forwarded to another router (gateway) ; routing is then determined based on the gateway's IP address instead
tunnel interface such as L2TP, PPPoE or FB105 tunnels.	such routes are created as part of the config for the interface and relate to the specific tunnel.
special targets	e.g. the FB2900 itself, or to a <i>black hole</i> (causes all traffic to be dropped)

These are covered in more detail in the following sections.

8.2.1. Subnet routes

Whenever you define a subnet or one is created dynamically (e.g. by DHCP), an associated route is automatically created for the associated prefix. Packets being routed to a subnet are sent to the Ethernet interface that the subnet is associated with. Traffic routed to the subnet will use ARP or ND to find the final MAC address to send the packet to.

In addition, a subnet definition creates a very specific single IP (a "/32" for IPv4, or a "/128" for IPv6) route for the IP address of the FB2900 itself on that subnet. This is a separate *loop-back* route which effectively internally routes traffic back into the FB2900 itself - i.e. it never appears externally.

A subnet can also have a *gateway* specified, either in the config or by DHCP or RA. This gateway is just like creating a route to 0.0.0.0/0 or ::/0 as a specific route configuration. It is mainly associated with the subnet for convenience. If defined by DHCP or RA then, like the rest of the routes created by DHCP or RA, it is removed when the DHCP or RA times out.

Example: `<subnet ip="192.168.0.1/24"/>` creates a route for destination 192.168.0.0/24 to the interface associated with that subnet. A loop-back route to 192.168.0.1 (the FB2900's own IP address on that subnet) is also created.

8.2.2. Routing to an IP address (gateway route)

Routes can be defined to forward traffic to another IP address, which will typically be another router (often also called a *gateway*) For such a routing target, the gateway's IP address is then used to determine how to route the traffic, and another routing decision is made. This subsequent routing decision usually identifies an interface or other data link to send the packet via - in more unusual cases, the subsequent routing decision identifies another gateway, so it is possible for the process to be 'recursive' until a 'real' destination is found.

Example: `<route ip="0.0.0.0/0" gateway="192.168.0.100"/>` creates a default IPv4 route that forwards traffic to 192.168.0.100. The routing for 192.168.0.100 then has to be looked up to find the

final target, e.g. it may be to an Ethernet interface, in which case an ARP is done for 192.168.0.100 to find the MAC to send the traffic.

There is logic to ensure that the *next-hop* is valid - the gateway specified must be routable somewhere and if that is via an Ethernet interface then the endpoint must be answering ARP or ND packets. If not, then the route using the gateway is *suppressed* and other less specific routes may apply.

8.2.3. Special targets

It is possible to define two special targets :-

- 'black-hole' : packets routed to a black-hole are silently dropped. 'Silent' refers to the lack of any ICMP response back to the sender.
- 'nowhere' (also called *Dead End*) : packets routed to 'nowhere' are also dropped but the FB2900 generates ICMP error responses back to the sender.

The `blackhole` and `nowhere` top-level objects are used to specify prefixes which are routed to these special targets. In the User Interface, these objects can be found under the Routes category icon.

When using BGP you can also define a *network* which is announced by default, along with any *dead-end-community*, and treated otherwise the same as `nowhere`.

8.3. Dynamic route creation / deletion

For data links that have an Up/Down state, such as L2TP or FB105 tunnels, or PPP links, the ability to actually send traffic to the route target will depend on the state of the link. For such links, you can specify route(s) to automatically create each time the link comes up - when the link goes down these routes are removed automatically. Refer to Chapter 13 for details on how to achieve this via the `routes` attribute on the tunnel definition objects.

This can be useful where a link such as PPPoE is defined with a given `localpref` value, and a separate route is defined with a *lower* `localpref` value (i.e. less preferred), and therefore acts as a fallback route if the PPPoE link drops.

8.4. Routing tables

The conventional routing logic described above operates using one of possibly many routing tables that the FB2900 can support simultaneously. Routing tables are numbered, with the default being routing table 0 (zero).

The various ways to add routes allow the routing table to be specified, and so allow completely independent routing for different routing tables. The default table (table zero) is used when optional routing-table specification attributes or CLI command parameters are omitted.

Each `interface` is logically in a routing table and traffic arriving on it is processed based on the routes in that routing table. Tunnels like FB105 and L2TP allow the wrapped tunnel packets to work on one routing table and the tunnel payload packets to be on another. It is possible to *jump* between routing tables using a rule in a rule-set.

Routing tables can be very useful when working with tunnels of any sort - placing the *wrappers* in one routing table, allowing DHCP clients and so on, without taking over the default route for all traffic. The payload can then be in the normal routing table 0.

8.5. Bonding

A key feature of the FB2900 is the ability to bond multiple links at a per packet level. This feature is only enabled on a *fully loaded* model of your FB2900.

Bonding works with routing and shapers together. (See Chapter 10 for details of shapers.)

The basic principle is that you have two or more routes that are identical (same target IP prefix) and have the same localpref, so that there is nothing to decide between them. As described above this normally means one of the routes is picked.

However, where the two (or more) routes are the same type of interface, and there are shapers applied to those routes, then a decision is made on a per packet basis as to which interface to use. The shapers are used to decide which link is *least far ahead*. This means that traffic is sent down each link at the speed of that link.

To make this work to the best effect, set the tx speed of the shapers on the links to match the actual link speed. E.g. for broadband lines, set the speed to match the uplink from the FB2900.

For L2TP use as an LNS, the graph created for each L2TP session has an egress speed automatically set based on the speed details sent on the L2TP connection. These can also be overridden by a RADIUS response. The effect of this is that multiple lines that are connected to the same LNS and have the same IPs routed to the lines will automatically per packet bond traffic down those lines.

8.6. Route overrides

The *conventional* routing logic described so far operates very much like any conventional router, with the addition of some handling for bonding and duplicate subnets.

However the FB2900 also allows the possibility of *route overrides* which control routing in more detail. This feature is part of session tracking functionality, and so applies on a *per-session* basis (contrasting with the per-packet basis for the conventional routing). For details on sessions, and session-tracking, refer to Chapter 7.

When establishing a session it is possible to scan an ordered list of rules which can consider not only the target IP but also source IP, protocol, ports, and interfaces being used. The result is (typically) to set a routing target IP *for the session* (and possibly a routing table to *jump* between tables).

Note

The destination IP in the packet header is not modified - rather, an 'overriding' routing target IP address is stored in the session-table entry.

This is done for each direction on the session and remembered. This new target IP is then used on a per packet basis in the same way as above instead of the destination IP address of the packet. This is the same as `set-gateway` in the normal session tracking logic. However, routing overrides are applied at the end of checking rule-sets and applied both ways, allowing, in effect, a set-reverse-gateway.

Tip

Because the route-override just sets a new target routing IP and does not allow you to set a specific tunnel or such, you may want to have a *dummy* single IP address routed down a tunnel, and then use route-override rules to tell specific sessions to use that IP as the gateway. Future software releases may provide a means to specify a tunnel as a routing gateway more directly.

Note

Route override logic was originally devised to allow routing for use with tunneling protocols, but they are usually better handled with much less configuration using routing tables. As such this feature is rarely useful, and probably not the configuration setting you are looking for (*waves hand in front of your face*).

Chapter 9. Profiles

Profiles allow you to enable/disable various aspects of the FB2900's configuration (and thus functionality) based on things such as time-of-day or presence/absence of Ping responses from a specified device.

9.1. Overview

A profile is a two-state control entity - it is either Active or Inactive ("On" or "Off", like a switch). Once a profile is defined, it can be referenced in various configuration objects where the profile state will control the behaviour of that object.

A profile's state is determined by one or more defined *tests*, which are performed periodically. If multiple tests are specified, then the overall test result will be pass only if all the individual test results are pass. Assuming the profile's state is Active, then when the overall test result has been 'fail' for a specified duration, the profile transitions to Inactive. Similarly, once the overall test result has been 'pass' for a specified duration, the profile transitions to Active. These two durations are controlled by attributes and provide a means to 'filter' out short duration 'blips' that are of little interest.

An example of a test that can be performed is a Ping test - ICMP echo request packets are sent, and replies are expected. If replies are not being received, the test fails.

Profiles can be logically combined using familiar boolean terminology i.e. AND, OR and NOT, allowing for some complex profile logic to be defined that determines a final profile state from several conditions. When considering the state of another profile, it is the previous second's state that is considered - i.e. profile states are all updated in one go after considering all profiles.

By combining profiles with the FB2900's event logging facilities, they can also be used for automated monitoring and reporting purposes, where profile state changes can be e-mailed direct from the FB2900. For example, a profile using a Ping test can be used to alert you via e-mail when a destination is unreachable. The profile logic tests are also done based on the defined *interval*.

The current state of all the profiles configured on your FB2900 can be seen by choosing the "Profiles" item in the "Status" menu.

Tip

You can also define dummy profiles that are permanently Active or Inactive, which can be useful if you wish to temporarily disable some functionality without deleting configuration object(s). For example, you can force an FB105 tunnel to be Down, preventing traffic from being routed through it. Refer to Section 9.2.4 for details.

9.2. Creating/editing profiles

In the web user interface, profiles are created and edited by clicking on the "Profiles" category icon. A profile is defined by a `profile` top-level object.

9.2.1. Timing control

The following timing control parameters apply :-

- `interval` : the interval between tests being performed
- `timeout` : the duration that the overall test must have been failing for before the profile state changes to Inactive

- `recover` : the duration that the overall test must have been passing for before the profile state changes to Active

The `timeout` and `recover` parameters do not apply to manually set profiles (see Section 9.2.4) and those based on time-of-day (see Section 9.2.2.2).

9.2.2. Tests

9.2.2.1. General tests

'General' tests are provided for the following :-

- `FB105 tunnel state` : the `fb105` attribute lists one or more FB105 tunnel names (see Section 13.2) - if *any* of the specified tunnels are in the Active state, this tunnel-state test will pass
- `USB 3G dongle connection state` : the `dongle` attribute lists one or more 3G dongle names (see Section 14.1.1) - if *any* of the specified dongles are in the connected state, this dongle-state test will pass
- `PPPoE connection state` : the `ppp` attribute lists one or more PPPoE connection names (see Chapter 11) - if *any* of the specified connections are up, this pppoe-state test will pass
- `Routable addresses` : the `route` attributes lists one or more IP addresses (full addresses, not CIDR prefix ranges) - only if *all* the addresses are 'routable' - i.e. there is an entry in the routing table that will match that address - will this test pass. Refer to Chapter 8 for discussion of routing tables and the routing logic used by the FB2900
- `VRRP state` : the `vrrp` attribute lists one or more Virtual Router group membership definitions (see Chapter 17) by name - if the FB2900 is not the master device in any of these Virtual Routers, this test will fail
- `Port state` : the `ports` attribute lists one or more physical Ethernet ports. if any of these ports is up then the test passes.

Tip

You can also control port state with a profile, so you could have a port come up if another port is down to create a fallback arrangement.

If more than one of these general tests is selected (corresponding attribute specified), then they must all pass (along with all other tests defined) for the overall result to be pass.

9.2.2.2. Time/date tests

Time and/or date tests are specified by `date` and/or `time` objects, which are child objects of the `profile` object.

You can define multiple date ranges via multiple `date` objects - the date test will pass if the current date is within *any* of the defined ranges. Similarly, you can define multiple time ranges via multiple `time` objects - the time test will pass if the current time is within *any* of the defined ranges.

Tip

Unlike other tests, the change of state due to a date/time test takes effect immediately rather than waiting for several seconds to confirm it is still Saturday or some such.

9.2.2.3. Ping tests

Like time/date tests, a Ping test is specified by a `ping` object, as a child of the `profile` object. At most one Ping test can be defined per profile - logical combinations of profiles can be used to combine Ping tests if necessary.

Note

A ping of IPv4 address 0.0.0.0 is a special case, which causes a ping of the gateway address.

9.2.3. Inverting overall test result

The tests described in the previous section are used to form an overall test result. Normally this overall result is used to determine the profile state using the mapping Pass > Active and Fail > Inactive. By setting the `invert` attribute to `true`, the overall result is inverted (Pass changed to Fail and vice-versa) first before applying the mapping.

9.2.4. Manual override

You can manually override all tests, and force the profile state using the `set` attribute - a value of `true` forces the state to Active, and `false` forces it to Inactive.

You can also configure the `set` attribute with a value of `control-switch`. This causes the profile to be set manually based on a *control switch* which is not stored in the configuration itself. The *switch* appears on the home web page allowing it to be turned on or off with one click. It can also be changed from the command line. You can restrict each switch to one or more specific users to define who has control of the switch. This control applies even if the user has no access to make configuration changes as the switch is not part of the config. The switch state is automatically stored in the *dynamic persistent data* (along with DHCP settings, etc), so survives a power cycle / restart. The control switch uses `initial` as the initial state when first added to the config, but at start up it picks up the state of the stored state.

These profiles can be used as simple on/off controls for configuration objects. The following shows an example of two fixed-state profiles and one control switch, expressed in XML :-

```
<profile name="Off" set="false"/>
<profile name="On" set="true"/>
<profile name="IT-Support"
  comment="Allow IT support company access to server"
  set="control-switch"/>
```

Note

The control switches ignore other tests, just like other manual settings, but can be combined with `and`, `or` and `not` settings - these have the affect of forcing the control switch one way. E.g. if an `and` profile is *off* then the control switch is forced off. If it is *on* then the control switch can be manually set on or off as needed.

Note that the value of the `invert` attribute is ignored when manual override is requested. If we add special case switched profiles that are used internally, these will be named starting with `fb-`, so it is best not to name your own profiles starting `fb-`. An example of the ACME renewal control profile is given below.

Note

There is a special case where profiles can be used to interact with the ACME certificate management. A `control-switch` profile which has `fb-` followed by the name of the CA certificate authority, e.g. `fb-letsencrypt.org` will be activated at the start of the validation phase, and deactivated at the end. This profile can therefore be used to change firewall rules, etc, to allow ACME access to validate the certificate. You can set `invert` to reverse the operation of the switch. Use with care.

9.2.5. Scripting

As with many things in the FireBrick it is possible to script access to the control pages. The control profiles are a particularly useful example of this as it allows external scripts to control if a profile is active or inactive.

Obviously security is a concern, and it is possible to create a user allowed access only from some IP addresses, and even allowed NOBODY level access, but listed as a user allowed to set a specific control profile. This then allows a script using a username and password to control the profile from specific machines.

For example, setting a named profile:-

```
curl --silent --user name:pass 'http://1.2.3.4/profile?set=profilename'
```

And unsetting a named profile:-

```
curl --silent --user name:pass 'http://1.2.3.4/profile?unset=profilename'
```

9.2.6. LED

The profile settings also include an `led` setting which is a colour.

If the profile has an `expect` setting, then the LED will show selected colour if the profile is not in the expected state, otherwise it shows if the profile is active.

If no profiles have an LED showing, then the *status* LED shows the default colour (normally green).

If a profile has the LED showing, this replaces the *status* default colour.

If more than one profile has the LED showing, then the *status* LED cycles through the colours once per second (or longer if would be <100ms per profile).

Chapter 10. Traffic Shaping

The FB2900 includes traffic shaping functionality that allows you to control the speed of specific traffic flows through the FB2900. The FB2900 also provides *graphing* functionality, allowing specific traffic flows to be plotted on a graph image (PNG or SVG format) that the FB2900 generates. Within the FB2900, traffic shaping and graphing are closely associated, and this is reflected in how you configure traffic shaping - in order to be able to perform traffic shaping, you must first graph the traffic flow.

10.1. Graphs and Shapers

10.1.1. Graphs

Several objects in the FB2900's configuration allow you to specify the name of a *graph*, by setting the value of the `graph` attribute. This causes the traffic flow that is associated with that object (a firewall rule, an interface, or whatever the attribute is attached to) to be recorded on a graph with the specified name. For connections that have a defined state, such as a PPP link, the graph will also show the link state history. Other information, such as packet loss and latency may also be displayed, depending on whether it can be provided by the type of object you are graphing.

For example, the XML snippet below shows the `graph` attribute being set on an `interface`. As soon as you have set a `graph` attribute (and saved the configuration), a new graph with the specified name will be created.

```
<interface name="LAN"
  port="LAN"
  graph="LAN">
```

The graph is viewable directly from the FB2900 via the web User Interface - to view a graph, click the "PNG" or "SVG" item in the "Graphs" menu. This will display all the graphs that are currently configured - it is not currently possible to show a single graph within the web User Interface environment.

It is possible to access the graph data in many ways, using the URL to control what information is shown, labels, and colours, and also allowing graphs to be archived. See Appendix K for more details.

Note

You may find images shown for graph names that are no longer specified anywhere in the configuration. Over time, these graphs will disappear automatically.

Alternatively, the underlying graph data is available in XML format, again via the FB2900's built-in HTTP server. The XML version of the data can be viewed in the web User Interface by clicking the "XML" item in the "Graphs" menu, and then clicking on the name of the graph you're interested in.

Both directions of traffic flow are recorded, and are colour-coded on the PNG image generated by the FB2900. The directions are labelled "tx" and "rx", but the exact meaning of these will depend on what type of object the graph was referenced from - for example, on a graph for an `interface`, "tx" will be traffic leaving the FB2900, and "rx" will be traffic arriving at the FB2900.

Each data point on a graph corresponds to a 100 second interval ; where a data point is showing a traffic rate, the rate is an average over that interval. For each named graph, the FB2900 stores data for the last 24 hours.

Note

Specifying a graph does not itself cause any traffic shaping to occur, but is a pre-requisite to specifying how the associated traffic flow should be shaped.

Graphing relies on the FireBrick's internal clock and so graphs will not work reliably if the clock is not set for any reason. However, you can still set an object's `graph` attribute and use it for traffic shaping.

10.1.2. Shapers

Once you have graphed a (possibly bi-directional) traffic flow, you can then also define speed restrictions on those flows. These can be simple "Tx" and "Rx" speed limits or more complex settings allowing maximum average speeds over time.

You define the speed controls associated with the graphed traffic flow(s) by creating a `shaper` top-level object. To create or edit a `shaper` object in the web User Interface, first click on the "Shape" category icon. To create a new object, click the "Add" link. To edit an existing object, click the appropriate "Edit" link instead.

The `shaper` object specifies the parameters (primarily traffic rates) to use in the traffic shaping process, and the `shaper` is *associated* with the appropriate existing graph by specifying the `name` attribute of the `shaper` object to be the *same* as the name of the graph.

10.1.3. Ad hoc shapers

You can define a `shaper` object and set the speed controls for that shaper, and then define the `graph` attribute on something, e.g. an interface, to apply that shaper to the interface.

It is also possible, in most cases, to simply set a `speed` attribute on some object. This creates an un-named shaper (so no `graph`) which has the specified speed for egress (tx). This is unique to that object unlike named shapers which are shared between all objects using the same named shaper.

It is also possible to set `graph` and `speed` attributes to create a named shaper with the specified speed, without having to create a separate `shaper` object.

If you set a `graph` attribute without a `speed` attribute or creating a `shaper` object then that simply creates a graph without traffic shaping. Multiple objects can share the same graph.

Graphs can sometimes be created automatically and may have speeds applied. For L2TP sessions the circuit ID (which may be overridden by RADIUS auth responses) is used to make a graph for the session.

10.1.4. Long term shapers

If defining a shaper using the `shaper` object there are a number of extra options which allow a long term shaper to be defined. A long term shaper is one that changes the actual speed applied dynamically to ensure a long term usage level that is within a defined setting.

The key parameters for the long term shaper are the target speed (e.g. `tx`), the minimum speed (e.g. `tx-min`) and maximum speed (e.g. `tx-max`). The target speed is the maximum rate that should apply over a long term, but actual speed is set dynamically between min and max rates.

The rate is initially set to the maximum. Actual usage below the target builds up *credit*. This *credit* is limited to allow a defined minimum burst time at the maximum rate. So if not used for a while the maximum rate can be used for the minimum burst time. However continued use at more than the target will accumulate *over usage*.

Once this *credit* is used up the rate starts to drop. It will drop all the way to the minimum set if necessary.

Once the *over usage* is cleared, but less usage or usage capped to below the target rate, the rate increases to the target rate.

Once a further *credit* is accumulated by lower usage than target, and this is at a level to allow the minimum burst time at maximum rate, the rate increases to the maximum rate again.

10.1.5. Shared shapers

Shapers can be shared between FireBricks with a common broadcast domain.

The interface to broadcast and listen on for sharing is set via the `share-interface` setting in the global `cqm` options. Once that is configured then setting the `share` option on a `shaper` will combine its state with that of other FireBricks when calculating any damping required.

Note

Shared shapers are identified in the broadcast domain by their name, so this must be the same on all FireBricks participating in the share.

10.2. Multiple shapers

A packet that passes through the FB2900 can pass through multiple shapers, for example

- The ingress interface can have a defined shaper
- When the packet passes through session tracking, the two sides of the session tracking (forward and reverse) can each have shapers that apply.
- If the packet is carried via an L2TP tunnel of any sort, there can be an aggregate shaper for the tunnel (e.g. the broadband carrier). There can also be a *class* applied to the session which is an aggregate shaper for an arbitrary group of sessions (often used when reselling broadband).
- When passing through an L2TP tunnel, the session typically has a graph and shaper based on the circuit ID which is specific to that session. This is important for bonding multiple sessions as it controls the levels of traffic sent via each session.
- Obviously traffic could come in via one L2TP tunnel and go back out via another, incurring yet another set of shapers as above.
- PPPoE links can also have a defined shaper, which is important when bonding multiple links as it is used to decide how much traffic goes via each link.
- It is possible to create a bonded gateway route where multiple routes exist for the same target (typically a default gateway) and each route as a speed set, which is itself a shaper. This is used to control how much traffic goes via each of the bonded routes. (You simply create more than one `route` object with a `speed` or `graph` setting).
- The egress interface can have a defined shaper

10.3. Basic principles

Each shaper tracks how *far ahead* the link has got with traffic that has been recently sent. This depends on the length of packets sent and the speed of the shaper. This is, essentially, tracking how much is likely to be queued at a bottleneck further on. The FB2900 does not delay sending packets and assumes something with a lower speed is probably queuing them up later.

This record of how far ahead the traffic is gets used in two ways:

- If the shaper is too far ahead, then packets are dropped, causing the link to be rate limited to the selected speed. Exactly how much is *too far* depends on the packet size, with small packets (less than 1000 bytes) allowed more margin than large packets. This has the effect of prioritising DNS, interactive traffic, VoIP, etc.
- Where there are two or more links with shapers a link is picked based on which is the least *far ahead*. This has the effect of balancing the traffic levels between multiple links based on the speed of each link exactly.

Chapter 11. PPPoE

The FB2900 can operate as a PPPoE client. This is typically used to connect to an Internet service provider, either via a suitable PPPoE modem, bridging router, or direct connection.

The typical usage is to use one or more ports on the FB2900 each connected directly to a suitable PPPoE device such as a bridging router.

The PPPoE device is usually very dumb and may not need any configuration at all. The FireBrick is responsible for logging in to the ISP using the PPPoE link, and the configuration for this is part of the FB2900's configuration and not the router. This makes it very easy to make use of spare routers, etc, without the complication of configuring additional devices.

It is possible to connect more than one PPP device to a single FB2900 port using an Ethernet switch. If you do this then you ideally need a switch that handles VLANs (see Appendix E if you are not familiar with VLANs) so that each router can be logically connected to a different interface on the FireBrick. It is also a good idea to have a switch that supports *jumbo frames* where the endpoint supports them (FTTC, FTTP, and via suitable modems BT 21CN and TalkTalk).

Note

This section contains information relating to access network services (such as DSL and Fibre-To-The-Cabinet) available in the United Kingdom. Although this information will not be directly applicable to services available in other countries, the concepts are the same - with appropriate knowledge of your ISP service, and suitable equipment, the FB2900 should work equally well with services that are available in other countries.

11.1. Types of DSL line and router in the United Kingdom

In the UK there are various types of DSL line and router than can be used. Any device that supports PPPoE can work with the FireBrick, but some options are only available with some devices, as listed below :-

- BT 20CN or 21CN lines can support PPPoE and PPPoA *on the wire*. This means you can use them with a PPPoE/A modem (such as a *Vigor V-130 out of the box*, or with a bridging router such as the *Zyxel P660* configured in bridge mode. BT support baby jumbo frames too.
- Other carrier PPPoA lines only support PPPoA, in theory. In practice they also support PPPoE. This means you can use a PPPoE/A modem, or a bridging modem.
- TalkTalk lines support both PPPoA and PPPoE, and so can work with a bridging modem. They support baby jumbo frames too.
- BT FTTC lines come with a VDSL modem which supports PPPoE directly so no extra equipment is needed to connect to the FireBrick.
- BT FTTP lines terminate on an active NTE which supports PPPoE directly so no extra equipment is needed to connect to the FireBrick.

For other types of lines in the UK, or those in other countries, you need to know what they can do *on the wire* (PPPoA or PPPoE) and have a suitable modem/router to talk that protocol and convert to PPPoE on the LAN link to the FB2900. It seems most DSL routers will bridge PPPoE on the wire to PPPoE on the LAN, but few will act as a PPPoE access concentrator. The Vigor V-130 is one of the few that handle PPPoA on the wire and PPPoE link to the FB2900.

A significant benefit of the Vigor V-130 is that it works with *no configuration* on BT 20CN and 21CN lines as well as other carrier PPPoA lines and TalkTalk lines - you just plug it into the line and the FB2900 and it just works. There are also modems that work in bridged mode, and support baby jumbo frames allowing PPPoE through to the carrier BRAS with full size MTU.

For fibre to the cabinet (FTTC) and fibre to the premises (FTTP) service you connect the FB2900 directly to the service (BT supplied modem) with no extra equipment.

11.2. Defining PPPoE links

A PPPoE link is defined by a `ppp` top-level object. To create or edit PPPoE links in the web user interface, select the "Interface" category icon - under the section headed "PPPoE settings" you will see the list of existing `ppp` objects (if any), and an "Add" link.

For most situations, configuring a PPPoE link only requires that you specify the physical port number , or alternatively, a port group name (see Section 6.2), that the router/modem is connected to and the login credentials i.e. username and password. The port number or port group name is specified via the `port` attribute on the `ppp` object, and credentials are specified via the `username` and `password` attributes.

If you are connecting multiple routers/modems via a VLAN capable switch to a single FB2900 port, you will also need to specify the VLAN used for the FB2900 to router/modem layer 2 connection - this is done by setting the value of the `vlan` attribute too.

As an example, if you were to connect a single modem/router directly to port 4 on your FB2900 (i.e. not using VLANs), then the configuration needed, shown as an XML fragment, would be :-

Note

It is common to connect a port directly to a PPPoE modem - in this case it can be beneficial to configure the `eth` setting to that port as well. This causes the Ethernet port to be powered down briefly when the PPPoE link closes for any reason, and for the re-try (PADI) sending to start quickly when the link comes up. The port reset can work around a known bug in many bridging broadband modems when used with fixed IP services.

```
<ppp port="4" username="..." password="..."/>
```

You may also want to give the PPPoE link a name, by setting the `name` attribute - you can then reference the link in, for example, a profile (see Section 9.2.2.1).

There are a number of additional options (see below), but for most configurations this is all you need. It causes the FB2900 to connect and set a default route for internet access via the PPP link.

11.2.1. IPv6

If your ISP negotiates IPv6 on the link, then a default route is set for IPv6 traffic down the line. If the ISP handles ICMPv6 prefix delegation then an IPv6 block will automatically be assigned to you LAN. If not, then you could manually configure the IPv6 prefix the ISP is providing. There are options to control which interfaces get automatic prefix delegations in this way.

11.2.2. Additional options

11.2.2.1. MTU and TCP fix

Normally PPPoE operates with a maximum packet size of 1492 bytes - this is due to the 8 byte PPPoE header that is used, and the normal 1500 byte payload limit of an Ethernet packet. The FB2900 includes an option to set the PPPoE MTU, so that when used with equipment capable of jumbo frames (such as BT FTTC and FTTP

services, and with appropriate ADSL bridging modems) this allows use of slightly larger frames to provide a 1500 byte MTU. To achieve this, simply set the `mtu` attribute to a value of 1500. By default the `tcp-mss-fix` attribute is also set, which means when working with a smaller MTU such as 1492, any connections that try and establish 1500 byte links are adjusted on the fly to be the lower MTU. This avoids problems with a lot of corporate and bank web sites that do not handle MTU and ICMP correctly. Typically your ISP will be doing this TCP fix for you as well.

Testing has been done which confirms setting `mtu="1500"` works correctly on BT FTTC and FTTP lines, as well as BT 21CN and TalkTalk lines via a suitable bridging modem (Dlink 320B).

Note

Testing using a Zyxel P660R in bridge mode confirms that BT 21CN ADSL lines will negotiate 1500 byte MTU, but it seems the Zyxel will not bridge more than 1496 bytes of PPP payload. If you select more than 1492 MTU and have problems it could be that some device connecting you to the access concentrator cannot handle the larger packets (such as a bridge or a switch). For this reason the default MTU is 1492.

11.2.2.2. Service and ac-name

The PPPoE protocol allows multiple services to be offered, and the `service` setting can be used to select which is available. This is rarely needed and should be ignored unless you know what you are doing. If specified, even as an empty string, then only matching services will be selected.

The name specified via the `ac-name` attribute is the name of the PPPoE endpoint (access controller). In some cases there may be a choice of endpoints and setting this causes one to be selected by name. Again, this is rarely needed, and if specified will only match the name you specify. On some other carrier PPPoE lines, for example, you could select a specific LAC by name if you wanted to.

11.2.2.3. Logging

The PPP connection status, and PPP negotiation can be logged by setting the `log` attribute to a valid log target.

The `log-debug` will log the whole PPP negotiation which is particularly useful when debugging connection problems.

11.2.2.4. Speed and graphs

As discussed in Chapter 10, graphs allow you to visualise connections, in terms of their state, traffic rates and patterns etc. By setting the `graph` attribute, you can cause the state of the line, data transferred each way, and current packet loss and latency to be recorded on a graph.

Once you are graphing the PPPoE connection, you can set traffic shaping to control speed (see Section 10.1.2). Alternatively, a PPPoE connection is something you can set a speed limit on directly - setting the `speed` attribute will control the speed of traffic *sent* to the Internet - this is mainly used when bonding PPP links.

As uplink/egress speed can be very important to manage bonded lines, a further setting of `auto-percent` can be set to a percentage, e.g. 95. If set then the Firebrick looks for a connection info string in the final CHAPS connect message for a string in the format of digits/digits and assumes the second sequence of digits is an uplink speed in bits/second. The percentage is then applied and the tx speed set. If the `speed` is also set, this acts as a cap not allowing speeds to be set higher by `auto-percent`. A silly low value for speed in the message will be ignored.

Chapter 12. MQTT (experimental)

MQTT is a protocol that is designed to allow IoT (*Internet of Things*) devices to communicate - for example *smart* light switches, sensors, and all sorts of home automation.

To communicate, these devices connect to a *broker* which acts as a hub / switchboard to relay messages. The FB2900 can operate as an MQTT broker, allowing your IoT devices to communicate in a typical home or office.

The FireBrick operates three separate brokers: An internal insecure MQTT broker; and internal secure MQTTS broker; and a connection to an external broker (MQTT or MQTTS). Messages received on these can be kept separate, or relayed to any of the other two. Internal operations of the FireBrick that generate messages can be configured to sent to one or more of these three brokers. Internal operations of the FireBrick that accept messages can be configured to only accept from one or more of these brokers.

Please bear in mind that this is experimental, and so may change in ways that are not always backwards compatible. Please do check release notes.

12.1. Limitations

As with any broker, there are limitations to the operation. As an embedded device, the FireBrick is designed to ensure reliable operation, and so has some specific limitations to its operation. However, as with any FireBrick feature, if these are a problem for your use case, please do let us know.

- Maximum message size (3000 bytes).
- Maximum connections (300), including connections which are idle but have state or retained messages.
- Maximum subscriptions per connection (200).
- Maximum messages in flight (10000), including retained and will messages.
- Messages accepted and handshake for QoS 1/2, but are all demoted to QoS 0 for sending. As TCP is used messages are normally reliably sent, but this limitation greatly reduces complexity and state. Please let us know if this is an issue.
- No retained state over reboot.

12.2. Features

The FireBrick has some specific features which are not found in many brokers.

- Concurrent MQTT and MQTTS operation - which can be separate or allow messages between the two.
- Feature to expire session states after a period when not connected.
- Feature to expire retained messages after a period when not connected. Very useful if you use MQTT to provision and reconfigure devices as otherwise old retained messages can linger forever.
- Not yet, but MQTT/MQTTS client with option to relay/aggregate clients to an external server.
- Integration with internal FireBrick features (see below).

12.3. Integration with FireBrick operations

The FireBrick allows integration of MQTT with a number of internal operations.

Messages for internal operation all use a JSON payload on a topic starting `FireBrick/serial/tag`. The exception is where a message is to be generated to send to some other device, e.g. a lighting control, where the message can be specified as a topic, a space, and a text payload.

12.3.1. Profiles

A profile can be set with a topic, and a payload for on and off. This causes an MQTT message to be sent when the profile is activated or de-activated. You can set this to be treated as MQTTS, so not set to MQTT clients (depending on configuration for relaying MQTT/MQTTS). You can also set this as a retained message.

A profile can also be set to `control-switch-mqtt` which allows it to work as a normal `control-switch` but also allows MQTT control. The control message has a tag of `profile` and a payload of a JSON object with one or more Boolean fields with the field name being the name of the profile to be set.

12.3.2. VoIP

More on this will be added in due course.

The plan is to report call states as they happen.

The plan is also to allow calls to be directed in certain ways by MQTT message.

12.3.3. DHCP

Each DHCP pool can be set to report allocations and renewals via MQTT on a specified topic. This reports a JSON payload with details of the allocation.

Chapter 13. Tunnels

The FB2900 supports the following tunnelling protocols :-

- IPsec (IP security)
- FB105 lightweight tunnelling protocol
- L2TP
- ETUN (Ether tunnelling)

IPsec is an implementation of the IPsec protocol and IKEv2 key management protocol, as defined in various RFCs. This provides the means to authenticate and encrypt traffic sent over a public communication channel (such as the Internet).

L2TP client functionality enables tunnelled connections to be made to an L2TP server

Ether tunnelling provides a mechanism to tunnel layer 2 ethernet traffic between two devices, using the protocol defined in RFC3378.

Support for FB105 tunnels means the FB2900 can inter-work with existing FB105 hardware. FB105 tunnels can also be set up between any two FireBricks from the FB2x00 and FB6000 ranges which support FB105 tunnelling.

13.1. IPsec (IP Security)

13.1.1. Introduction

One of the uses of IPsec is to create a private tunnel between two places. This could be two FireBricks, or between a FireBrick and some other device such as a router, VPN box, Linux box, etc.

The tunnel allows traffic to IP addresses at the far end to be routed over the Internet in secret, encrypted at the sending end and decrypted at the receiving end.

IPsec can also be used to set up a VPN between a roaming client and a server, providing security for working-at-home or on-the-road scenarios. This usage is usually known as a *Road Warrior* connection. The FireBrick can be used as the server for Road Warrior connections; it cannot act as a Road Warrior client.

There are three main aspects to IP Security: integrity checking, encryption and authentication.

13.1.1.1. Integrity checking

The purpose of integrity checking is to ensure that the packets of data when received are identical to when transmitted - i.e. their contents have not been tampered with en route.

There are a number of algorithms that can be used to implement integrity checking. They all use a *key* which is known only to the two ends of the communication. The key is typically a sequence of random-looking bytes, usually expressed in hex notation.

Integrity checking on its own does not stop someone snooping on the contents of the packets, it just makes sure that they are not tampered with on the way (as only someone with knowledge of the key could change the data without invalidating it).

13.1.1.2. Encryption

The purpose of encryption is to change the data when it is sent so that nobody snooping on the packet can make sense of it. There are many different algorithms, offering different levels of security. Encryption similarly involves a *key* which is known only to the two ends of the communication.

IPsec provides two ways to encapsulate data - AH (Authentication Header) which integrity checks the packet data and also some of the header fields (IP addresses), and ESP (Encapsulation Security Payload) - which both encrypts and integrity checks the packet data.

13.1.1.3. Authentication

Authentication is a mechanism for ensuring that the two end users of a communication channel trust that they are who they think they are. Neither encryption nor integrity checking alone can do this. To ensure that you are talking to the correct person and not someone else masquerading as them, and to be sure nobody else can read your communications, you need to be sure that keys used for integrity checking and encryption are only known to the two (real) endpoints. Authentication can help prevent a "Man-in-the-Middle" attack, where someone who knows the keys can set himself up between the two endpoints, and without their knowledge can masquerade as the other endpoint to each end. Note that a Man in the Middle can both read the data and modify it, without either of the endpoints being aware that this has happened.

Note

There is scope for confusion in the use of the term Authentication. It is sometimes also used to mean integrity checking, and indeed the "Authentication Header" (AH) should really be known as the Integrity Check Header!

13.1.1.4. IKE

Choosing and configuring the IPsec algorithms and keys, as well as any other required connection parameters for a link is a complex task and also has its own security implications as compatible parameters, including the keys, need to be established at both ends of the link while at the same time ensuring the keys remain accessible only to the two ends. If you use any form of communication to do this and that communication channel is not itself secure, you have potentially lost your link security. For this reason there is a protocol known as *IKE* (Internet Key Exchange) which automatically negotiates and selects algorithms, keys and other parameters, and installs them at each end of the link, using a secure channel between the two systems. The FireBrick supports version 2 of the IKE protocol (IKEv2). IKE uses Public Key Cryptographic mechanisms to select the keys to be used, using the *Diffie-Hellman* key exchange mechanism. IKE also performs authentication between the two link endpoints using for example *X.509 certificates*, *pre-shared secrets* or other methods such as those supported by *EAP* (Extensible Authentication Protocol). It is still necessary to install suitable certificates, secrets or methods, obviously, but the configuration is simpler and more secure.

An IPsec IKE connection is established in two logical stages; first a secure control channel for the IKE negotiation is set up, and the peers authenticate each other using this channel, and then algorithms and keys to be used to secure the IPsec data are negotiated and exchanged using the secure channel. The control channel remains open during the lifetime of the connection, and is used to test the connection status, to cleanly close the link down, and also to periodically regenerate the algorithm key data (which mitigates the possibility that a third party has managed to crack the keys currently in use). During the first stage, the peers agree on algorithms to be used for integrity checking and encrypting the control channel, and additionally on algorithms to be used to securely generate the required keying data. These are agreed by the originating peer making a proposal, referred to below as the *IKE proposal* and the responding peer then selects the best algorithms which it supports. A similar, separate, proposal (referred to below as the *IPsec proposal*) is used to select the algorithms to be used for the IPsec data channel.

13.1.1.5. Manual Keying

IPsec can also be used in what is known as *manual-keying* mode. When used in this way, IKE is not used; system administrators at each end of the link need to choose and agree on the integrity and encryption keys to be used, using some private mechanism which they know to be secure, before the IPsec connection is configured. For example, the system administrators may already know each other, and may arrange to meet in private and exchange keying information (which they trust they will not divulge to anyone else), and then configure their FireBricks to use the agreed keys. This is not a recommended approach as it relies on the system administrators choosing good (ie random and unguessable) keys and keeping them secure. It also provides no way to automatically regenerate the keys regularly.

13.1.1.6. Identities and the Authentication Mechanism

To fully appreciate the mechanism of authentication, it is necessary to understand the concept of *IKE Identities*. Each end of an IPsec/IKE peering has an identity, and the purpose of the IKE authentication process is to establish the identity to the peer - ie prove to the peer that you are the identity you proclaim to be. An IKE identity can take one of a variety of forms - it may be an IP address (IPv4 or IPv6), an email address, a domain name or a key identifier. It is important to understand that these forms are, in a sense, notional - you do not have to actually be addressable using a particular IP to proclaim it as your identity, nor do you have to be contactable by an email address if that form is used, nor does a domain name need to be resolvable to your IP address (or, indeed, resolvable at all). This is not unlike the use of personal names, at least in the UK, where you do not have to use your official birth certificate name - you can use any name provided that you can prove that you are associated with that name.

Each end of an IKE connection authenticates itself to its peer by signing a block of data which includes its identity along with other connection-specific data. Depending on the authentication method, the signature is generated using a pre-shared secret, a private key associated with an X.509 end-entity certificate, or a key determined by an EAP exchange.

If a peer authenticates using a pre-shared secret, you trust he is who he says he is simply by virtue of his knowledge of the secret. With certificates the situation is more complex: a successful signature verification using a certificate simply proves that the peer has the private key associated with the certificate used. To accept the authentication you also need to *trust* the certificate - ie you need to believe that the certificate does indeed belong to the peer. One way to do this is to use a *self-signed* end-entity certificate - in this case your peer gives you a copy of his certificate in advance, and you choose to trust it on this basis. To avoid needing to install a separate certificate for every peer you may need to authenticate with, it is more normal to have a *chain* of trust - you elect to trust a certificate from a *certificate authority* (CA), and you then implicitly trust any certificates which have been signed by that authority using that certificate (and in turn any subordinate certificates signed by these) without needing to explicitly install any of them beforehand. In other words, you are trusting that the CA (and any intermediates) who issued the certificate checked that the intended owner was entitled to use the certificate before issuing it. A certificate includes various data items including the identity of the owner, so the final step in the authentication check using a certificate is to confirm that the certificate used is valid, and its owner identity matches the IKE identity claimed by the peer.

13.1.2. Setting up IPsec connections

First, an IPsec configuration section needs to be added to the configuration if not already present, or edited if present. Select "Add: New: IPsec connection settings" or edit the exiting entry on the tunnel setup page.

13.1.2.1. Global IPsec parameters

There are some global parameters affecting all connections which can be set on the main IPsec entry.

The logging options *log*, *log-error*, and *log-debug* can be used to steer logging information which is not specific to a particular connection to a selected logging target.

The *allow* and *trusted* entries can be used to restrict IKE connections to particular IPs and/or IP ranges. An IKE connection request can potentially be received from any device, and setting up a connection involves some CPU-intensive calculations. The IKE implementation attempts to guard against the possibility of Denial-of-Service attacks from rogue devices requesting bogus connections by limiting the initial connection rate, but for added security allow and trusted settings are also provided. Connections from IPs in either of the two lists are always accepted, and those in the trusted list are processed at higher priority. If an allow list has been set, connection attempts from IPs not in the allow or trusted lists are not accepted.

There is also a *Force-NAT* option which will force the FireBrick to assume that remote devices on the list are behind NAT boxes. IKE has built-in NAT detection so this option is rarely needed. See the separate section on NAT Traversal for more details.

13.1.2.2. IKE proposals

When IKE connections are negotiated, a selection of compatible algorithms and keys for integrity checking and encryption are negotiated. The initiating end of the connection provides proposals of various combinations of algorithms it is willing to use, and the responding end picks a suitable set. The IKE implementation has built-in default proposal lists, which are suitable for normal use, but for tighter control further proposals can be configured. An IPsec IKE connection consists of two separate communication paths - the IKE control security association, and the IPsec data connection, and these have separate proposals, which are configured using the *Proposal for IKE security association* and *Proposal for IPsec AH/ESP security association* sections. See the later discussion on algorithms for further details.

13.1.2.3. IKE roaming IP pools

IKE Road Warrior connections provide the ability for users to set up a VPN for remote access to a network. When a client connects an IPv4 and/or IPv6 address and other network data are allocated and communicated to the client for the duration of the connection. The details are configured in a roaming pool section, which can be referenced from one or more IKE connection sections. The pool of IPv4 and/or IPv6 address ranges for allocation needs to be configured here, and optionally a list of addresses of DNS and/or Windows NetBios name servers (NBNS) can be configured. If the IP address(es) to be assigned are not fully addressable on the internet, and the client is to be given internet access in addition to access to the local server network, the *nat* option can be given to make the FireBrick perform network address translation on sessions initiated by the client.

Note that there is a restriction on the total number of IPs (both IPv4 and IPv6 combined) of approximately 65536 addresses - ie a single IPv4 range of /16, or a single IPv6 range of /112.

13.1.2.4. IKE connections

To set up a new IKE connection, select "Add: New: IKE connections" on the IPsec configuration page.

There are a large number of options available for configuring a connection, but the majority can usually be left at their default settings.

13.1.2.4.1. IKE connection mode and type

Three connection modes are currently supported: *Wait* provides a dormant connection, which will only be set up when the remote peer initiates the connection; *Immediate* provides a connection which the local FireBrick attempts to initiate immediately; *On-demand* provides a connection which is only set up when the local FireBrick detects that it has traffic to send over the tunnel.

A Wait-mode connection is useful when the remote IP is not known - for example when it may change if the remote device moves to a different network or is behind a NAT device. Road Warrior connections must be Wait-mode; other connections may use any mode. It is permissible (and common) to set both ends to Immediate-mode - IKE will happily allow the connection to be initiated by either end, and will close a duplicate connection if set up simultaneously by both ends.

The IKE connection type is AH or ESP. ESP is by far the most commonly used, as it provides both integrity checking and encryption of traffic. AH provides integrity checking only, so data is transmitted in plaintext. AH does provide a very slight extra level of security, as the IP addresses of the tunnel encapsulation packets are also integrity checked. However, this is (a) incompatible with usage over NAT and (b) rather illusory, as with IKE the whole connection is authenticated at set up time, so the remote peer is already known to be valid.

13.1.2.4.2. IKE and IPsec proposal lists

Algorithms and proposals are discussed in more detail below. Normally, these can be left blank causing the default proposals to be used. If required, the IKE proposal list and/or the IPsec proposal list can be configured. Each consists of a list of names of proposals which have been configured under the top IPsec configuration section.

13.1.2.4.3. Authentication and IKE identities

The FireBrick supports three authentication methods:

- Secret: (AKA pre-shared key, or PSK) A secret key is entered in the local configuration and the same key is set up in the peer's configuration
- Certificate: an X.509 certificate is used (see below for full details)
- EAP: the Extensible Authentication Protocol is used. This is currently only supported for peer authentication.

The *auth-method* setting specifies how the FireBrick authenticates itself to the peer, and the *peer-auth-method* setting specifies how the peer authenticates itself to the FireBrick. Note that the authentication of each peer to the other is performed independently, and need not use the same method - eg one may authenticate using a certificate and the other using a pre-shared secret or EAP. Common arrangements are for both to use the pre-shared key method, for both to use certificates or (typically for Road Warrior setups) for one (the server) to use a certificate and the other to use EAP.

IKE authenticates each end of a connection using the connection's IKE identity. The identity is chosen when configuring each end, and can be specified in different ways, using the following syntax:

- IP:ip-address : an IPv4 or IPv6 address (eg IP:123.45.67.8)
- FQDN:domain : a dot-separated domain (eg FQDN:firebrick.co.uk)
- EMAIL:email-address : an email address (eg EMAIL:fred@somewhere.com)
- KEYID:string : any unstructured string (eg KEYID:This is my IKE ID)

DOMAIN or DNS are also accepted as alternatives for FQDN, and MAILADDR, MAIL or RFC822 are accepted as alternatives for EMAIL.

It is common to use a peer's real IP address as its IKE ID, and to avoid repetition the ID can be specified in the form "IP:" (ie omitting the IP address) to use the actual IP address. Note that if an IP address is specified there is no requirement for it to actually be the real IP address - it is used solely for identification. Similarly, if the FQDN or EMAIL forms of ID are used there is no requirement for the domain or email address to actually be associated with the peer or even to exist at all.

If the prefix (IP:, FQDN: etc) is omitted in the identity, the FireBrick chooses the most appropriate type, based on the syntax of the identity used.

During the connection set up phase, these IDs are used to authenticate the two ends to each other. Each peer passes its ID to the other end of the connection, in an encrypted and signed form. On receiving an ID it is checked (a) to confirm that it is the expected ID and (b) to confirm that the signature is valid.

If *auth-method* is *Secret*, the *secret* option should be set to the required secret using a free-form text string of arbitrary length. Note that the usual guidelines when choosing passwords should be followed to reduce the chance of the secret becoming compromised; a long string is recommended. If *peer-auth-method* is *Secret* the *peer-secret* option should be set to the secret used by the peer for authentication, or may be left blank in the common case where the local and peer secrets are the same. If certificate-based authentication is used, the *certlist* and *peer-certlist* options can be used to specify which certificates are to be used, or may be left blank in which case the the FireBrick looks for any suitable certificate in its certificate store. The use of certificates is discussed further below. If *EAP* authentication is used the EAP details (usernames, passwords etc) must be specified elsewhere in the EAP configuration section of the FireBrick config under the top-level User Access Control tem. The *query-eap-id* flag can be set to determine whether the client's IPsec identity should be used as the EAP identity or the client will provide a separate EAP identity when queried. The default setting is *true*, indicating that a separate EAP identity will be requested. Some EAP clients may require this to be set to *false*.

13.1.2.4.4. IP addresses

The *peer-ips* item is normally set to the IP of the peer when this is known. It must be a single IP when the connection mode is Immediate or On-Demand, but for a mode Wait connection this may be left blank or

specified as a permissible range. Note that in this case the identity the peer provides when it attempts to set up the connection will be used to select the matching configuration connection details. The *local-ip* is optional - if omitted the IP used by the peer to reach the FireBrick is used for a connection initiated remotely, and the FireBrick chooses a suitable source IP when it initiates a connection. You can also optionally specify an *internal-ipv4* and/or an *internal-ipv6* address. When specified, these addresses are used for the source address of the tunnelled packet when the FireBrick sends traffic it originates itself down the tunnel (unless the source address has already been specified by some other means). If these are not specified the FireBrick will use the tunnel's local-ip setting when appropriate.

Note that although obviously the tunnel endpoint addresses must be the same type of address (both IPv4 or both IPv6) the traffic sent through the tunnel may be IPv4, IPv6 or a mixture of the two.

13.1.2.4.5. Road Warrior connections

A Road Warrior connection provides a VPN service to which multiple clients can connect. A Road Warrior connection must have its *roaming-pool* item set to the name of an *IKE roaming IP pool* entry defined in the top IPsec configuration section (see above). The connection mode must be set to *Wait* and no routing information is required as the FireBrick automatically routes traffic for the allocated IP(s) to the VPN client. A Road Warrior connection will typically use certificate authentication for the local FireBrick server and EAP for the connecting client as this is what most clients expect, but other authentication methods can be used if supported by the client.

13.1.2.4.6. Routing

Apart from Road Warrior connections, you must configure routing to specify which traffic the FireBrick should send out through the tunnel. The routing configuration uses the same style as used elsewhere in FireBrick configuration. A simple set of IPs and/or IP ranges can be specified in the *routes* attribute, or for more complex routing a number of separate *route* elements can be added to the tunnel config. Metrics and the routing tables to be used may also be specified. The *blackhole* option can be set to ensure that traffic to be routed down the tunnel is discarded if the tunnel is not up. If not set, the normal FireBrick routing rules could select an alternate inappropriate transmission path, thus compromising security.

13.1.2.4.7. Other parameters

A *graph* may be specified to monitor data through the tunnel. A *speed* may be set to rate-limit the traffic.

mtu can be used to specify a maximum MTU value for tunnelled packets. Packets longer than this size will be fragmented or rejected using the normal IP fragmentation mechanism before being encapsulated. Note that after encapsulation of a packet the resulting packet may become too large to transmit using the MTU of the path used to transmit the tunnel traffic, in which case the encapsulated packet will be fragmented as usual. In some situations (for example where there are poorly implemented intervening NAT devices) such fragments may be dropped. In this case, the *mtu* setting can be useful to reduce the maximum size of the inner packets, so the encapsulated packets do not themselves need to be fragmented.

tcp-mss-fix can be set to attempt to avoid fragmentation in TCP sessions, by adjusting the TCP SYN header so that the negotiated TCP MSS will fit in the tunnelled MTU.

log, *log-error* and *log-debug* can be used to steer IKE logging information which is specific to this connection to a selected logging target.

dead-peer-detect can be set to the period (in seconds) used between checks that the connection is still live (ie the peer is responding). It defaults to 30 for normal connections, and 0 (off) for Road-Warrior connections. *lifetime* can be set to the period required between rekeying. The default is 1:00:00 (1 hour). The FireBrick will renegotiate the connection shortly before it reaches this period since the last renegotiation. Note that if dead-peer-detection is set to 0 (off) a dead peer will not be noticed until renegotiation is attempted.

13.1.2.5. Setting up Manual Keying

To set up a new manually-keyed IPsec tunnel select "Add: New IPsec manually-keyed connections" on the top-level IPsec setup page.

13.1.2.5.1. IP endpoints

The *local-ip*, *peer-ips*, *internal-ipv4* and *internal-ipv6* items have the same meanings as for IKE connections as described above. For manually-keyed connections, *local-ip* and *peer-ips* are not optional and must be set to single IP addresses.

13.1.2.5.2. Algorithms and keys

Select the required encapsulation type - either AH (providing just authentication) or ESP (providing authentication and/or encryption). Select the required algorithms and choose appropriate keys. The key lengths depend on the selected algorithm according to the following table:

Table 13.1. IPsec algorithm key lengths

Algorithm	Bytes	Hex digits	Example
HMAC-MD5	16	32	00112233445566778899AABBCCDDEEFF
HMAC-SHA1	20	40	000102030405060708090A0B0C0D0E0F10111213
AES-XCBC	16	32	0F0E0C0D0B0A09080706050403020100
HMAC-SHA256	32	64	000102030405060708090A0B0C0D0E0F 101112131415161718191A1B1C1D1E1F
3DES-CBC	24	48	00112233445566778899AABBCCDDEEFF0011223344556677
blowfish	16	32	00112233445566778899AABBCCDDEEFF
blowfish-192	24	48	000102030405060708090A0B0C0D0E0F1011121314151617
blowfish-256	32	64	000102030405060708090A0B0C0D0E0F 101112131415161718191A1B1C1D1E1F
AES-CBC	16	32	00112233445566778899AABBCCDDEEFF
AES-192-CBC	24	48	000102030405060708090A0B0C0D0E0F1011121314151617
AES-256-CBC	32	64	000102030405060708090A0B0C0D0E0F 101112131415161718191A1B1C1D1E1F

Note that in the current implementation when using manual keying the same key is used for both incoming and outgoing traffic. The same keys and algorithms must be configured at the remote end of the link.

The above keys are examples only. To reduce the possibility that your link could be compromised by keys becoming known or guessed you should generate them using a source of random or pseudo-random data. On a Unix/Linux system the command *xxd* can be used in conjunction with the */dev/random* file. For example to generate a 20-byte key the command would be:

```
xxd -len 20 -p /dev/random
```

You also need to configure an *SPI* (Security Parameter Index) for both the incoming and outgoing traffic. The SPI value is an integer from 256 to $2^{32}-1$. These are configured as *local-spi* for incoming traffic and *remote-spi* for outgoing traffic. The local-spi uniquely identifies this IPsec connection, so must be distinct for all IPsec connections on this FireBrick. The current FireBrick implementation requires that the local SPI for manual connections to be in the range 256 to 65535. The local-spi must match the outgoing SPI of the far end of the link, and vice-versa.

13.1.2.5.3. Routing

Routing for manually-keyed IPsec connections is the same as for IKE connections as described above.

13.1.2.5.4. Mode

The *mode* item for a manually-keyed IPsec connection should be set to the default (tunnel) for normal applications. Transport-mode IPsec is used in certain situations when the traffic to be encapsulated does not

have its own IP header. With the current implementation the only use of this is when it is required to provide both AH and ESP protection to encapsulated packets; AH authentication with ESP encryption can provide marginally better authentication but is rarely used. To configure this, set up a manually-keyed ESP tunnel with just encryption, and set up a separate manually-keyed AH IPsec entry in transport mode. Each must have their own separate SPIs, and the ESP entry should have the *outer-spi* field set to the local-spi of the AH entry. The AH entry should have no IPs, routing, graph or speed set.

13.1.2.5.5. Other parameters

Other IPsec manually-keyed parameters have the same meaning as their IKE counterparts.

13.1.3. Using EAP with IPsec/IKE

EAP is typically used in conjunction with certificates to authenticate a Road Warrior connection. The FireBrick can act as a Road Warrior server, and uses EAP methods to authenticate the clients. During the authentication process the client sends a user identity (typically a username) and an encoded password to the FireBrick, and the FireBrick checks the username/password combination is valid. The FireBrick would normally be configured to use a certificate to authenticate itself to the client. A single Road Warrior IKE connection item can support multiple clients connecting at the same time; each client will be dynamically allocated a different IP address. Each user should be given a separate EAP username/password entry.

EAP usernames and passwords are configured under the top-level User Access Control section of the config. Select *Users* icon on the config web edit page, and enter the required details under the section *User access control via EAP*. Currently two EAP methods are supported - MD5 and MSChapV2; at least one of these is normally supported by Road Warrior clients. Note that MSChapV2 is more secure than MD5, and is the most commonly used, though it is rather an arcane method with known weaknesses. The *subsystem* item in the EAP config should be set to *IPsec*.

Note

The EAP authentication process involves a number of interchanges between the client and server. These take place using the IKE control channel, so although at this stage the server does not yet know the identity of the client connecting (indeed it is the purpose of the EAP interchange to achieve this), the path to the client is secure and encrypted so a third party cannot snoop on the authentication.

13.1.4. Using certificates with IPsec/IKE

The FireBrick IPsec/IKE implementation supports authentication of tunnel endpoints using X.509 certificates. The FireBrick may authenticate itself to its peer using a certificate and private key installed on the FireBrick, and similarly the peer may authenticate itself to the FireBrick using a certificate trusted by the FireBrick.

The FireBrick has an internal secure storage area for holding certificates and private keys. This is held separately from the main FireBrick configuration, and is managed through the UI by selecting the *Certificates* section in the Config menu. Certificates may be uploaded to the FireBrick, downloaded and deleted, and private keys may be uploaded and deleted. Note that, for security, it is not possible to download a private key once installed; the only use to which a private key can be put is to allow an end-entity certificate to sign data - in particular the IPsec/IKE authentication data payloads.

The FireBrick has an ACME client which allows it to install certificates automatically with a recognised public Certificate Authority. This greatly simplifies the process.

In most cases, all that is needed it to ensure the FireBrick can be accessed via port 80 on a public IP address using a proper public hostname. This is the hostname and ID used for the IPsec connection. Once you have done this, simply add the hostname to the *acme-hostname* field, and your email address in the *acme-terms-agreed-email* field, in the system config. This will cause an automatic ACME certificate issue using Let's Encrypt, adding private key pairs for the letsencrypt.org account and the domain and then adding the certificate and any intermediate certificates for IPsec (and HTTPS) to work.

Note

By putting your email address in the `acme-terms-agreed-email` field you are indicating that you agree to the terms and conditions of the Certificate Authority being used. This may include publishing a list of certified domain names, and sending emails for changes of terms, etc.

ACME is an automated system for the issuing of X.509 certificates for HTTPS (and other) use. The FireBrick can work as an ACME client to obtain certificates and is preset to use *Let's Encrypt's* free certificate issuing service, and automatically renew certificates. You can change settings to use an alternate ACME server if you prefer.

Note

If you wish to load your own private keys, and allow ACME renewal of certificate, or install your own certificates you can do so as described below. For ACME to work the keys need to have a *name* in the same way as the automatically generated keys, i.e. one for the account with the CA, e.g. `letsencrypt.org` and one matching the hostname for the certificate name. If such keys exist then they are used instead of making new keys when requesting a certificate. If you do not load your own keys, the FireBrick makes keys internally. You can disable automatic key generation by setting `acme-keygen` false.

When a certificate is installed on the FireBrick, a short local name must be chosen to accompany it. This name appears in the certificate store contents list but need bear no relation to the actual certificate identity. The local names are displayed on the UI certificate configuration page, and are also used to form the filename (with `.pem` or `.crt` appended) when downloading the certificate from the FireBrick. The local names can also be used if desired in the IKE connection `certlist` and `peer-certlist` items to select the certificates to be used for a specific connection.

The FireBrick allows HTTP and HTTPS access, however, it needs a certificate loading before you can enable HTTPS. In the future the FB2900 will have a pre-installed HTTPS key which can be used to enable HTTPS. If accessing via HTTP and not HTTPS, uploading a private key should only be done from a locally-connected device where the security of the connection can be guaranteed - ideally using a direct ethernet cable or possibly a secure encrypted WiFi link - as the key data is transmitted in the clear.

There are a number of different formats in use for holding certificates and private keys. The FireBrick accepts standard DER-format (binary) and PEM-format (base64 armoured text) X.509 certificates, and DER-format and unencrypted PEM-format private keys in raw or PKCS#8 form, as generated by utilities such as OpenSSL. PKCS#7 and PKCS#12 format certificates and certificate bundles are not recognized by the FireBrick; these should be split up into their component parts (eg using OpenSSL) before being uploaded to the FireBrick. Note that private keys must not be encrypted (ie should not need a passphrase to access them). Again, OpenSSL can be used to unencrypt and remove a passphrase from a private key before upload. When downloading a certificate from the FireBrick, DER or PEM format can be selected.

For use with IPsec/IKEv2 end-entity certificates must hold an RSA or DSA public key. Currently the FireBrick also only accepts RSA or DSA keys for CA certificates. This should not be a problem at present as the use of newer style public keys in certificates used for signing other certificates is uncommon, and can always be avoided if generating one's own CA certificate.

As mentioned above, part of the authentication of a peer using a certificate consists of confirming that the peer's IKE ID matches the ID recorded in the certificate. Certificates can hold identity information in more than one way, and cryptographic implementations do not always agree on how the identity should be stored. The FireBrick accepts the CommonName (CN) field of the Subject DistinguishedName for a KEYID-type ID, or, for IP, FQDN or EMAIL type IDs, any SubjectAltName field of the right type. A certificate usually holds some information regarding its purpose, and again there is not universal agreement among implementations on how this usage information should be checked. The FireBrick requires a certificate to be used for IPsec authentication to be marked as allowing use for digitalSignature or nonRepudiation, and a certificate to be used for signing certificates must be marked as allowing use for certificate signature.

For a FireBrick IKE connection which authenticates itself to a peer using a certificate, it is necessary to install a suitable end-entity certificate along with its associated private key on the FireBrick. Unless the certificate is

self-signed the certificate(s) used as CAs to provide a trust chain must also be installed, though private keys are not required for these (and for security should not be installed). During the IKE authentication procedure the FireBrick sends a copy of the certificate identifying itself to the peer, and also sends the trust chain of certificate(s) used to sign the end-entity certificate. The peer does not need to have the end-entity certificate installed, but must have a CA certificate (usually the self-signed "root" CA) installed so that it can check the validity of the certificate. The private key for the CA certificate should be stored in a secure manner - not on the FireBrick, and ideally not on any machine with a permanent network connection - a memory stick is recommended. The CA certificate can have any suitable subject identity, and the end-entity certificate must have a CN or SubjectAltName which corresponds with the local IKE identity which will be used for the connection. For reliable interworking with other kit it is recommended that this is set using a FQDN (aka DNS) subjectAltName field. The certificate which the FireBrick will use to authenticate itself to the peer can be specified in the connection *certlist* item, using the short local name set when the certificate was installed. This can normally be left unset, however, as the FireBrick will then choose a certificate which matches the local-ID setting.

certlist, if set, should be the end-entity certificate identifying the local FireBrick, and *peer-certlist*, if set, should be a list of the certificates which provide the trust for authenticating the peer's certificate. These can normally be left unset, in which case the FireBrick will choose any suitable certificate matching the IKE local-ID for authenticating itself, and any certificate(s) in the store for providing the trust of the peer's certificate.

A FireBrick connection which expects its peer to authenticate using a certificate needs to have either the end-entity certificate or a CA certificate providing trust installed. If the *peer-certlist* item is not set, the FireBrick will use any suitable certificate in its store to validate the peer's certificate; if set (to a list of short local names), only those certificate(s) listed are acceptable.

Note that it is not obligatory to create and use a self-signed certificate. A large organization may have a *master* CA which has been signed by a CA authority, and which is trusted automatically by many devices which have a built-in set of root CAs. This master CA be used to sign a subsidiary CA, which is then used to sign the end-entity certificate to be used for IKE authentication.

13.1.5. Choice of algorithms

The following types of algorithm are used:

- Integrity: used to perform integrity checking of the control or data channels
- Encryption: used to perform encryption of the control or data channels
- DHGroup: used to select the Diffie-Hellman group to be used to agree a mutually-agreed secret key
- PRF: A pseudo-random function used to generate further keying info from the Diffie-Hellman key (control channel only)
- ESN: A flag indicating whether extended sequence numbers are supported for the data channel

Manually-keyed connections do not have a control channel, and use only integrity and encryption algorithms.

Both integrity checking and encryption allow a choice of algorithms. When using IKE the default algorithm proposals are in most cases a good choice as they allow negotiation with the peer to choose the best mutually supported algorithms. The supported algorithms are as follows:

Table 13.2. IKE / IPsec algorithm proposals

Name	Type	Channels	Preferred
null	Integrity	Control, Data	Not in default proposal
HMAC-MD5	Integrity	Control, Data	
HMAC-SHA1	Integrity	Control, Data	
AES-XCBC	Integrity	Control, Data	

HMAC-SHA256	Integrity	Control, Data	Yes
null	Encryption	Control, Data	Not in default proposal
3DES-CBC	Encryption	Control, Data	
blowfish	Encryption	Control, Data	Yes
blowfish-192	Encryption	Control, Data	
blowfish-256	Encryption	Control, Data	
AES-CBC	Encryption	Control, Data	Yes
AES-192-CBC	Encryption	Control, Data	
AES-256-CBC	Encryption	Control, Data	
none	DHGroup	Data	Yes
MODP-1024	DHGroup	Control, Data	
MODP-2048	DHGroup	Control, Data	Yes
HMAC-MD5	PRF	Control	
HMAC-SHA1	PRF	Control	Yes
AES-XCBC-128	PRF	Control	Yes
HMAC-SHA256	PRF	Control	Yes
ALLOW-ESN	ESN	Data	Yes
ALLOW-SHORT-SN	ESN	Data	Yes

Control items can be specified in IKE-Proposal lists, and *Data* items can be specified in IPsec-Proposal lists. If an IKE connection does not have an explicit ike-proposals entry, two default proposals are offered to the peer. The first includes all the *Control* entries in the above table marked as preferred, and the second includes all the implemented entries apart from *null*. Similarly if no explicit ipsec-proposals entry is given, *Data* entries marked preferred are included in the first proposal, and all except *null* in the second. The IKE negotiation always picks the first acceptable proposal, so the default proposals will have the effect of selecting from the preferred algorithms if the peer supports them, and otherwise from all available algorithms. Note that the *null* algorithms are never chosen by default; they provide no security and should only be used for testing.

13.1.6. NAT Traversal

Devices performing NAT (Network Address Translation) on the path between the connection peers can cause difficulties with IPsec operation. Since NAT changes source IP addresses, and these are checked if a type AH connection is used, AH is incompatible with NAT. A NAT device usually requires regular traffic to ensure dynamic address and port mappings are maintained. Additionally, some NAT devices incorrectly attempt to modify IPsec traffic en route. IKE attempts to work around these problems, by detecting whether there are any NAT devices in the transmission path, and modifying its behaviour accordingly. IKE ESP traffic is encapsulated in UDP packets using port numbers which faulty NAT devices should not treat specially, and keepalive packets are sent. Additionally, IKE will notice if a peer behind a NAT suddenly changes its IP address (as would happen eg if a NAT device was rebooted and lost its NAT mappings). This mechanism, known as NAT Traversal, is normally automatic if it is supported by the IKE implementations at both ends of the connection. There is a global IKE option *force-NAT* which can be used to specify IP ranges which should be assumed to have intervening NAT which can be used when the remote peer does not support NAT Traversal.

13.1.7. Configuring a Road Warrior server

A Road Warrior server connection provides the ability for a number of remote clients to set up VPNs to the server dynamically. When each client connects, it is allocated its own IP addresses (IPv4 and/or IPv6) from a pool maintained by the server. Most Road Warrior clients expect the server to authenticate itself using a certificate, and authenticate themselves with a username/password using EAP. Note that the FireBrick connection can be configured as a Road Warrior server, but not as a Road Warrior client.

There are a number of considerations when configuring a connection as a Road Warrior server. The following assumes the common certificate+EAP authentication setup:

- **local-ID:** The connection local-ID should be set to a suitable identification for the server. Clients may need to be configured with this name. It is recommended that the FQDN form of ID is used, and the domain name of the FireBrick is an obvious choice here (though not mandatory).
- **peer-ID:** Leave this unset in order to allow connections from any client.
- **Certificates:** An end-entity certificate identifying the FireBrick should be created, along with its private key, and signed with a suitable CA certificate, as described earlier. Both certificates and the private key are installed on the FireBrick, and the CA certificate should be installed on any clients wishing to connect. The end-entity certificate should have a SubjectAltName setting matching the local-ID chosen above.
- **IP pool:** A roaming pool should be configured for use by the connection, and included in the connection roaming-pool setting. Consideration should be given when choosing the IP addresses to ensure they do not clash with other uses of the same address range, and to ensure external traffic destined for these addresses will get routed to the FireBrick so it can be sent over the VPN. One of three methods is typically used:
 - Use a range in private address space - eg 10.42.42.1-100. As these are not internet-routable, if the clients require internet access through the VPN, incoming sessions from the client should be NATed by the FireBrick. Set the *nat* option in the roaming pool to achieve this.
 - Use a portion of a subnet already routed to the FireBrick (eg by your service provider) but not currently in use.
 - Use a portion of a LAN subnet. Care is needed with this approach; the range chosen must not clash with the addresses of any devices in use on the LAN - in particular ensure the range will not be allocated by a DHCP server. Additionally, if devices on the LAN need to communicate with the remote clients, the *proxy-arp* option should be set on the LAN interface/subnet config so that the FireBrick will announce itself on the LAN for the client addresses. This method has the advantage that the remote clients will act as if they are LAN-connected devices, so routing/firewalling etc already set up for the LAN will also apply to the clients.

Addresses of DNS servers and optionally NBNS servers which the clients should use should also be configured in the roaming pool.

- **Authentication:** Set the auth-method to certificate and the peer-auth-method to EAP.
- **Users and Passwords:** Set up user/password entries under the EAP section in the top-level User Access Control section of the FireBrick config.
- **Mode:** The connection mode should be set to *Wait*.

An example of a Road Warrior connection xml config may be:

```
<eap name="arthur"
  password="CorrectHorseBatteryStaple"
  subsystem="IPsec"
  methods="MSChapV2" />
<eap name="ford"
  password="JosephGodspell"
  subsystem="IPsec"
  methods="MSChapV2" />
...
<ipsec-ike>
  ...
  <roaming name="natpool"
 ip="10.100.100.0/24"
 DNS="8.8.8.8"
```

```

 nat="true" />
 <connection name="VPN service"
 graph="eap-[ip]"
 local-ID="FQDN:vpn.server42paradigm.co.uk"
 roaming-pool="natpool"
 auth-method="Certificate"
 peer-auth-method="EAP"
 query-eap-id="true"
 certlist="VPNcert" />
</ipsec-ike>

```

13.1.8. Connecting to non-FireBrick devices

The FireBrick IPsec implementation should be compatible with any IPsec IKEv2 implementation. Note that IKE version 1 is not supported. Older equipment may not support IKEv2 yet, in which case manual keying may be possible. Several vendors have released IKEv2 support only recently; it is worth checking with your vendor for firmware upgrades. The FireBrick is known to interoperate well with StrongSwan implementations, and with more recent OpenSwan implementations. Road Warrior connections are possible using iPhone/iPad running iOS 8.1.3 or later, and using Android devices with the StrongSwan app.

13.1.8.1. Using StrongSwan on Linux

StrongSwan supports IKEv2 with a comprehensive implementation. Consider a tunnel between a FireBrick and a Linux system with the following setup:

- FireBrick has IP address 192.168.1.1, Linux system has IP address 192.168.2.2
- Use default algorithm proposals
- Pre-shared secret authentication with secret "Nobody will ever guess this!"
- FireBrick is providing connectivity for a local user subnet 10.1.1.0/24
- Linux system is providing connectivity for a local user subnet 10.2.2.0/24
- Traffic for destination subnet is discarded when link is not up

A suitable FireBrick xml config for this would be:

```

<ipsec-ike>
  <connection name = "StrongSwan IKE"
 local-ip="192.168.1.1" peer-ips="192.168.2.2"
 mode="Immediate"
 blackhole="true"
 auth-method="Secret" secret="Nobody will ever guess this!"
 routes="10.2.2.0/24" />
</ipsec-ike>

```

A corresponding /etc/ipsec.config connection entry would be:

```

conn FireBrick
  left=192.168.2.2
  leftsubnet=10.2.2.0/24
  right=192.168.1.1
  rightsubnet=10.1.1.0/24
  reauth=no
  auto=add
  leftauth=psk
  rightauth=psk

```

The secret should be entered in /etc/ipsec.secrets as follows:

```
FireBrick : PSK "Nobody will ever guess this!"
```

13.1.8.2. Setting up a Road Warrior VPN on an Android client

The Android OS releases up to and including the current (Lollipop) release do not support IKEv2 natively, but a Road Warrior VPN can be set up using the StrongSwan app.

To set up a client VPN connection on an Android device, perform the following steps

- The FireBrick connection should be configured as a Road Warrior connection, and client usernames and passwords should be configured, as described earlier, using certificate authentication for the FireBrick and EAP for the peers.
- Install the StrongSwan app on the Android device - this is a free app available from the Google app store.
- Download a copy of the server CA certificate to the Android device. The easiest way to do this is to access the FireBrick certificate config page using the Chrome browser on the device, and download the CA certificate using either the DER or PEM link. Chrome should automatically save the certificate in the device download area.
- Configure a new client VPN connection using the StrongSwan app. The gateway should be set to the FireBrick IP address or domain name. The Type should be set to *IKEv2 EAP (Username/Password)* and the username should be set. The password can be set now, or if left blank will be prompted for when the connection is opened. Untick the CA certificate *Select automatically* box and click on *Select CA certificate*. Select the *IMPORTED* tab to display previously downloaded certificates and select the server CA certificate. Click *Save* to save the VPN details.
- The VPN should now be available for connection.

13.1.8.3. Setting up a Road Warrior VPN on an iOS (iPhone/iPad) client

Apple have only recently introduced support for IKEv2 on iOS (since iOS version 8.1) and it is currently somewhat incomplete with rough edges. There is not yet a way to configure an IKEv2 VPN using the device UI. A profile containing all the connection details must be prepared elsewhere and downloaded/installed on the client.

To set up a client VPN connection on an iOS device, perform the following steps

- The FireBrick connection should be configured as a Road Warrior connection, and client usernames and passwords should be configured, as described earlier, using certificate authentication for the FireBrick and EAP for the peers.
- A connection profile should be generated. A script is available to do this as <http://www.firebrick.co.uk/tools/make-profile> which should be downloaded and run locally on a Unix or Linux system or on Windows with Cygwin. There are several parameters, many of which can be left as default values. Mandatory arguments are the PEM file for the CA trust certificate used by the server, the server IP address and the server and client IKE identities. The client EAP identity (username) can also be specified - it defaults to the client IKE identity. Names used to identify the VPN on the client settings pages can also be supplied. The client IKE identity may be freely chosen - the Firebrick RoadWarrior server will accept any client ID, and it will be displayed in the FireBrick IPsec status information and logging. Note that the server address should be entered as an IP address rather than a domain name for reliable operation; iOS appears to get confused when looking up a domain if it receives multiple IP addresses or IPv6 addresses. [Symptoms of this include being

unable to connect at all for varying periods of time, and connections dropping shortly after establishing, while appearing to still be connected on the device.] An example of a make-profile command (where we assume the FireBrick address is 192.168.42.42):

```
# Note that trailing backslash characters have been used below
# to split commands over multiple lines for readability.

./make-profile SERVER=192.168.42.42 \
  LOCALID=MyiPhone CA=paradigm-ca.pem SERVERID=vpn.server42.paradigm.co.uk \
  USERNAME=arthur PROFNAME="Server42 VPN Profile" VPNNAME=Paradigm iphone
```

Note that the SERVERID must be the same as used when making the server certificate, and the paradigm-ca.pem file must be the CA certificate used to sign the server end-entity certificate.

- Once prepared the profile (iphone.mobileconfig) should be installed on the client. It can be sent as an email attachment or downloaded from a webserver using safari. The client iOS should recognize the profile and should prompt to confirm installation. At this point the user password is required; note that there is currently no way to change it once the profile is installed - it is not prompted for when the connection is opened.
- The VPN should now be available for connection.

Unfortunately there is no logging or diagnostics available on the iOS device. If the connection fails to establish, the FireBrick IPsec debug logging may be helpful.

13.1.8.4. Manual keying using Linux ipsec-tools

Setting up manual keying under Linux is possible using the ipsec-tools utility. Care should be taken if the Linux system is running an IKE or IKEv2 daemon, as this may interfere with the manual kernel IPsec configuration using ipsec-tools.

Consider a tunnel between a FireBrick and a Linux system with the following setup:

- FireBrick has IP address 192.168.1.1, Linux system has IP address 192.168.2.2
- ESP encapsulation using HMAC-SHA1 authentication and AES-CBC encryption
- Authentication key 0123456789012345678901234567890123456789
- Encryption key 00010203040506070809101112131415
- Incoming SPI 1000, Outgoing SPI 2000
- FireBrick is providing connectivity for a local user subnet 10.1.1.0/24
- Linux system is providing connectivity for a local user subnet 10.2.2.0/24

A suitable FireBrick xml config for this would be:

```
<ipsec-ike>
  <manually-keyed name = "Linux Manual"
 local-ip="192.168.1.1" peer-ips="192.168.2.2"
 local-spi="1000" remote-spi="2000" type="ESP"
 auth-algorithm="HMAC-SHA1"
 auth-key="0123456789012345678901234567890123456789"
 crypt-algorithm="AES-CBC"
 crypt-key="00010203040506070809101112131415"
 routes="10.2.2.0/24" />
</ipsec-ike>
```

A corresponding ipsec-tools config file would be:

```
flush;
spdflush;

add 192.168.2.2 192.168.1.1 esp 1000 -m tunnel
-E rijndael-cbc 0x00010203040506070809101112131415
-A hmac-sha1 0x0123456789012345678901234567890123456789;

add 192.168.1.1 192.168.2.2 esp 2000 -m tunnel
-E rijndael-cbc 0x00010203040506070809101112131415
-A hmac-sha1 0x0123456789012345678901234567890123456789;

spdadd 10.1.1.0/24 10.2.2.0/24 any
-P in ipsec esp/tunnel/192.168.1.1-192.168.2.2/require;
spdadd 10.2.2.0/24 10.1.1.0/24 any
-P out ipsec esp/tunnel/192.168.2.2-192.168.1.1/require;
```

Note that *rijndael* is the name used by ipsec-tools for the AES algorithm.

13.2. FB105 tunnels

The FB105 tunnelling protocol is a FireBrick proprietary protocol that was first implemented in the FireBrick FB105 device, and is popular with FB105 users for setting up VPNs etc. It is 'lightweight' in as much as it is relatively simple, with low overhead and an easy set up procedure, but it does not currently offer encryption. Although encryption is not available, the protocol does digitally sign packets, so that tunnel end-points can be confident that the traffic originated from another 'trusted' end-point. Where it matters, encryption can be utilised via secure protocols such as HTTPS or SSH over the tunnel.

The protocol supports multiple simultaneous tunnels to/from an end-point device, and Local Tunnel ID values are used on an end-point device to identify each tunnel. The 'scope' of the Local ID is restricted to a single end-point device - as such, the tunnel *itself* does not possess a (single) ID value, and is instead identified by the Local IDs in use at both ends, *which may well differ*.

13.2.1. Tunnel wrapper packets

The protocol works by wrapping a complete IP packet in a UDP packet, with the destination port number of the UDP packet defaulting to 1, but which can be set to any other port number if required. These UDP packets are referred to as the 'tunnel wrappers', and include the digital signature. As with any other UDP traffic *originating* at the FB2900, the tunnel wrappers are then encapsulated in an IP packet and sent to the IP address of the *far-end* tunnel end-point. The IP packet that is contained in a tunnel wrapper packet is referred to as the 'tunnel payload', and IP addresses in the payload packet are not involved in any routing decisions until the payload is 'unwrapped' at the far-end.

Payload packet traffic is sent down a tunnel if the FB2900's routing logic determines that tunnel is the *routing target* for the traffic. Refer to Chapter 8 for discussion of the routing processes used in the FB2900. Often, a dynamic route is specified in the tunnel definition, such that traffic to a certain range of IP addresses (or possibly all IP addresses, for a default route) is routed down the tunnel when it is in the Up state - see Section 13.2.4 for details.

Tip

Payload IP addressing is not restricted to RFC1918 private IP address space, and so FB105 tunnels can be used to transport public IP address traffic too. This is ideal where you want to provide public IP addresses to a network, but it is either impossible to route the addresses directly to the network - e.g. it is behind a NAT'ing router, or is connected via networks (e.g. a 3rd party ISP) that you have no control over - or you wish to benefit from having 'portable' public IP addresses e.g. you can physically

relocate a tunnel end-point FB2900 such that it is using different WAN connectivity, yet still have the same public IP address block routed to an attached network.

13.2.2. Setting up a tunnel

You define a tunnel by creating an `fb105` top-level object. In the web User Interface, these objects are created and managed under the "Tunnels" category, in the section headed "FB105 tunnel settings".

The basic parameters for a tunnel are :-

- `name` : name of the tunnel (OPTIONAL)
- `local-id` : the Local ID to use for the tunnel (REQUIRED)
- `remote-id` : the ID used at the far-end for this tunnel (this will be the Local ID used on the far-end for this tunnel) (REQUIRED)
- `secret` : this is a pre-shared secret string that must be set to the same value in the tunnel definitions on both end-point devices
- `ip` : the IP address of the far-end end-point device (OPTIONAL)

The far-end IP address is optional, and if omitted, tunnel wrapper packets will be sent to the IP address from which wrapper packets are being received (if any). As such, at least one of the two end-points involved must have a far-end IP address specified, but it is not necessary for *both* ends to specify the other. This allows you to set up a tunnel on an end-point without knowing (or caring) what the far-end IP address is ; this means you can handle cases such as *one* of end-points being behind a NAT router that has a dynamic WAN IP address, or can be used to simplify administration of end-points that are used to terminate a large number of tunnels, by omitting the far-end IP address in tunnel definitions on such 'shared' end-points. The latter case is typical where an ISP deploys a FireBrick device to provide a 'head-end' device for tunnel bonding.

If you wish to use a different UDP port number than the default of 1, specify the port number using the `port` attribute.

13.2.3. Viewing tunnel status

The status of all configured FB105 tunnels can be seen in the web User Interface by selecting "FB105" from the "Status" menu. The tunnels are listed in ascending Local ID order, showing the far-end IP in use, the tunnel name, and the state. The table row background colour is also used to indicate tunnel state, with green for Up and red for Down.

Note that there is a third state that a tunnel can be in, that is "Up/Down" - this indicates that tunnel wrapper packets are being received, but that they are informing this end-point that the far-end is *not* receiving tunnel wrapper packets. This means the tunnel is essentially only established unidirectionally, typically because of a firewalling, routing, NAT or similar issue that is preventing the correct bidirectional flow of tunnels wrapper packets between the tunnel end-points.

Tunnel status can also be seen using the `show fb105` CLI command - see Appendix J.

13.2.4. Dynamic routes

Since a tunnel can only carry traffic properly when in the Up state, any traffic routed down a tunnel that is not Up will be discarded. The ability to *dynamically create* a route when the tunnel enters the Up state (and automatically delete the route when the tunnel leaves the Up state) allows the route to be present only when traffic can actually be routed down the tunnel. In combination with the use of route preference values, you can use this to implement fall-back to a less-preferred route if the tunnel goes down. Alternatively, you may want to intentionally use a different tunnel to carry traffic, and use profiles to enable/disable tunnel(s) - the dynamic route creation means that you do not need to manually change routing information to suit.

A dynamic route is defined by setting the `routes` attribute on the tunnel definition, specifying one or more routing destinations in CIDR format, as discussed in Section 8.1.

13.2.5. Tunnel bonding

Multiple FB105 tunnels can be *bonded* together to form a *set*, such that traffic routed down the bonded tunnel set is distributed across all the tunnels in the set. This distribution is done on a *round-robin per-packet* basis i.e. the first packet to be sent is routed down the first tunnel in the set, each subsequent packet is routed down the subsequent tunnel in the set, and the (N+1)'th packet (where N is the number of tunnels in the set) is again routed down the first tunnel. This provides the ability to obtain aggregated bandwidths when each tunnel is carried over a different physical link, for example, such as using multiple ADSL or VDSL (FTTC) connections.

Note

Using tunnel bonding to aggregate access-network connections such as ADSL or VDSL to provide a single 'fat pipe' to the Internet requires there to be another FB105 tunnel end-point device to terminate the tunnels. Ideally this 'head-end' device is owned and operated by your ISP, but it is also possible to use a head-end device hosted by a third party, or in a datacentre in which you already have equipment. ISPs that can offer tunnel-bonding for Internet access include Andrews & Arnold [<http://aa.net.uk>] and Watchfront [<http://www.watchfront.co.uk>].

To form a bonded tunnel set, simply specify the `set` attribute of each tunnel in the set to be a value unique to that set. Although not required, you would typically use a `set` value of 1 for the first set you have defined. You can defined multiple bonded sets by using different values of the `set` attribute in each set.

13.2.6. Tunnels and NAT

If you are using NAT in your network, it may have implications for how to successfully use FB105 tunnelling. The issues depend on where (on what device) in your network NAT is being performed.

13.2.6.1. FB2900 doing NAT

If you have a bonded tunnel set implementing a single logical WAN connection, then the FB2900 will typically have multiple WAN-side IP addresses, one per physical WAN connection. If you are using the FB2900 to NAT traffic to the WAN, the real source IP address of the traffic will be translated by the NAT process to one of the IP addresses used by the FB2900.

When this NAT'd traffic is carried via a tunnel, it will be the source address of the tunnel *payload* packet that is modified.

Whatever address is used, reply traffic will come back to that address. In order to ensure this reply traffic is distributed across the tunnel set by the far-end tunnelling device, the address used needs to be an address that is routed down the tunnel set, rather than one associated with any particular WAN connection.

In order to handle this scenario, the `internal-ip` attribute can be used to define which IP address is used as the source IP address of the tunnel payload packets.

13.2.6.2. Another device doing NAT

If you are using another device that is performing NAT (for example, a NAT'ing ADSL router) and that device is on the route that tunnel wrapper packets will take, you may have to set up what is generally called *port forwarding* on your NAT'ing router.

If the FB2900 is behind a NAT router, it will not have a public IP address of its own which you can reference as the far-end IP address on the *other* end-point device. Instead, you will need to specify the WAN address of the NAT router for this far-end address. Whether you need to set up a port forwarding rule on your NAT router

depends on whether the FB2900 behind the router has a far-end IP address specified in tunnel definition(s), as follows :-

- If it does, then it will be sending tunnel wrapper packets via the NAT router such that a session will have been created in the NAT router by the session tracking functionality that is used to implement NAT (this assumes there is no *outgoing* 'firewall' rule on the NAT router that would prevent the wrapper packets from being forwarded). The established session will mean that UDP packets that arrive from the WAN side will be passed to the UDP port number that was the source port used in the outgoing wrapper packets.
- If it does not, then you will have to manually set up a port-forwarding rule, since there will have been no outbound packets to initiate a session. The forwarding rule should specify the UDP port number that is being used by the tunnel wrapper packets (the `port` attribute value in the tunnel definition, or the default of 1 if the port is not specified)

13.3. L2TP tunnelling

Layer 2 tunnelling protocol is a standard way to pass IP packets via a tunnel. It was originally used for dialup connections, connecting the RAS (Remote Access Server) to the LNS (L2TP Network Server), and is still used today within Internet Service Providers for broadband connections. L2TP has the advantage that it is very standard and interacts with a variety of equipment.

The FireBrick provides a means to accept static L2TP connections with configured username, password, and IP routing.

The FireBrick also provides a means to make an outgoing L2TP connection as if it was a RAS, connecting to an LNS. This can be used with ISPs that offer this service, or could be used, for example, to connect to another FireBrick.

Note

Some systems may refer to L2TP when they actually mean L2TP over IPsec, which was used more commonly before IKEv2 was available in IPsec, and is not supported.

L2TP is usually used by Internet Service Providers, but it can also be used to create point to point tunnels connecting, say, two FireBricks together to pass IP traffic. The configuration for this can be a little confusing because L2TP is designed for multiple connections over separate tunnels between Access Controllers and L2TP Network Controllers, so the protocol involves more than one layer and authentication, and a lot of detailed settings.

Once upon a time the Remote Access Server (RAS) would have had a bank of modems or ISDN links, but these days it would be broadband connections over PPPoE. A RAS would create a *tunnel* to an L2TP Network Server (LNS). Once a call comes in, the RAS would then create a *session* over that tunnel connecting the LNS to the end user. Each tunnel can hold multiple sessions all to the same LNS. The LNS then talks PPP over the tunnel/session to the end user and negotiates login details and IP addressing and so on. It then uses PPP to pass IP packets allowing a connection to the Internet.

If you make a point to point link, one end acts as the RAS, and makes a *tunnel* to the other end acting as an LNS, and then it creates a *session* over that tunnel. The settings needed for this are often a lot simpler than an ISP would use, so there is a lot of the FireBrick configuration you can ignore. It is, however, useful to understand some of the terms and settings, especially the *authentication*.

13.3.1. Incoming tunnel

The FireBrick uses a static configuration to decide if it will accept an incoming L2TP tunnel. This is the *Incoming L2TP* configuration. An incoming tunnel has very few credentials - the main one being the *hostname* it sends. This is matched against the `remote-hostname` (which allows a wildcard, even). You can also match to allow specific RAS IP addresses, as well as the routing table used. The `secret` needs to be the same on the RAS and LNS.

Once the first match is found, the L2TP tunnel can be accepted. Most of the remaining configuration settings are not related to the tunnel as such, but define the default settings for any *session* that comes in over the tunnel. These settings can normally be omitted as they will have sensible defaults anyway.

A single tunnel config can be used for multiple tunnels to be created. If you are making multiple connections you may want to create different tunnel hostnames to allow find control of specific features.

13.3.2. Incoming session

Once the RAS has a tunnel to the LNS it can create a session. The FireBrick acting as the LNS has to decide to accept the session or not, and what settings to use for the session.

The FireBrick acting as an LNS can use a static configuration to accept a session, or use RADIUS. An ISP would typically use RADIUS which allows a separate authentication service to decide if to accept the session and the settings that apply.

The static configuration consists of *match* settings. These are part of the relevant Incoming L2TP configuration for the tunnel being used. The main criteria is *username* (which can be wildcard, even), but can also match *calling-station-id* and *called-station-id* which would have once been phone numbers, but are typically some sort of circuit ID and service ID in broadband. The *password* has to be correct, if specified. Making a point to point L2TP link allows all of these to be set on the outgoing connection.

Having found the first match, there are a few settings which can be controlled. This is not the full set of *session* settings, but most can be set as a default in the Incoming L2TP tunnel configuraion if required on a point to point static configuration. The main setting is *remote-ppp-ip* which defines the IPv4 endpoint for the far end. If this is set then the session is accepted and routing for this IP is negotiated and routed. Additional routes can also be set.

If the *remote-ppp-ip* is not defined, then *relay* settings can be defined to allow the session to be relayed down another L2TP tunnel. These include the hostname, IP, and secret to use.

13.3.3. Outgoing connection

An outgoing L2TP connection means the FireBrick is wanting to establish a *session* with IP routing. To do this it is necessary to create an L2TP *tunnels* first, so the outgoing configuration includes details of both the tunnel (*local-hostname*, *secret*, *server IP*), and the session (*username*, *password*, *calling-station-id*, *called-station-id*).

If a tunnel exists with the right credentials, it is re-used, so having more than one session, although typically you do not do this as tunnels to the same LNS will normally be via different routing tables and backhaul links. If no tunnel exists, one is created first and then the session created over that tunnel. If the session drops, it may be re-established over the same tunnel. If the tunnel drops (which drops all sessions in it) then it hands around for a few seconds before a new tunnel can be made (*fail-timeout*).

Note

The config makes use of prefixes like *local-...* and *remote-...*. These are relative to the device you are configuring. So a config to link two FireBricks will have *local-hostname* one end matching the *remote-hostname* the other. Similarly settings like *tx-...* and *rx-...* are relative, *tx* being transmit/send from this device, and *rx* being receive to this device.

Note

As with other tunnels, it is often useful to set the payload table to a different routing table to the tunnel traffic, to avoid sending tunnel traffic down the tunnel. This is particularly important for an outgoing tunnel as the default is to route all traffic (i.e. 0.0.0.0/0 and ::/0) down the tunnel when connected. You can configure specific routes to be passed down the tunnel if you wish. Routing in to this tunnel depends entirely on the configuration at the other end.

Tip

The debug level logging is ideal for showing the details of the low level connection and PPP negotiation. This is recommended when first setting up such tunnels, and should be checked at both ends to identify any errors or problems.

13.3.4. High availability L2TP

The L2TP configuration has an optional `ha-set` setting allowing you to define that sessions in the specified tunnel are used for *High availability*.

This means any packets sent to the sessions are in fact sent to each session (duplicated). At the receiving end the first of each duplicate is passed on as normal and any subsequent ones discarded.

This sacrifices bandwidth for high availability and reliability.

You need to ensure packets are routed to the multiple sessions in the set, in the same way as bonding L2TP, and also that they are put in the same `ha-set`.

Note

The receive byte counts and any graphs on the L2TP tunnels will show the duplicate packets, as this shows the process is working. However, a packet dump of L2TP session content traffic does not include the duplicate packets. A packet dump of the L2TP wrapper traffic will, of course, show the wrapper duplicate packets received.

13.4. Ether tunnelling

Ether tunnelling provides a mechanism to tunnel layer 2 ethernet traffic between two devices, using the protocol defined in RFC3378.

An ETUN tunnel provides a link layer 2 connection between two specific physical ports on different FireBricks. Consider two FireBricks *A* and *B* which are able to communicate with each other using IP (eg over the internet). An otherwise unused port on each FireBrick can be configured as an ETUN port. Every ethernet packet arriving at FireBrick A's ETUN port is encapsulated and transmitted to FireBrick B (over IP). FireBrick B decapsulates the packet and transmits it on its configured ETUN port. Ethernet packets received on FireBrick B's ETUN port are likewise transported to FireBrick A and transmitted from its ETUN port. This mechanism can be used to extend a LAN over a large physical distance. A typical application would be to enable a single LAN to bridge two data centres which do not have a direct layer 2 link connection (or to provide alternative backup in the case that a layer 2 link becomes unavailable).

The two ETUN'ed ports will behave as if they were two ports on a single link layer 2 hub or switch, apart from the extra latency introduced by the carrier network traversal. It is important to note that **all** ethernet packets are transported. This includes ethernet broadcast packets, ARP packets and also any non-IP traffic (eg IPX, old NetBIOS/NetBEUI etc) so care should be taken to ensure that such traffic does not overload the carrier network. In addition the extra latency may cause problems with devices expecting LAN-speed responses - for example switches running LACP.

Configuring an ETUN connection is very simple. Select "Add: New: Ether tunnel (RFC3378)" on the tunnel configuration page, and enter the IP of the remote Firebrick and the local port to be used for ETUN. The local IP can be optionally set, and the usual log, profile and table options are also available. The local ETUN port is specified by selecting a port group. The selected group must have *only one* physical port, and must not be used for any other purpose, so must not be used in any other configuration entries.

Note

The status for an ETUN shows counts of packets sent to and received from the connected physical port. E.g. a packet that has traversed the tunnel and is transmitted by that port will be seen as an increment of the TX count.

Chapter 14. USB Port

The FB2900 features a USB port that supports a wide variety of dongles providing backup data connection via a 3G mobile network.

USB hubs are supported, so that you can connect multiple USB devices to the FB2900. In the web user interface and CLI, specific USB devices are identified by a "Socket" value, which shows the hierarchy of USB hubs and physical socket used on each until you get to the device itself.

The Socket value is a sequence of one or more numbers separated by full stops. The numbers indicate the number of each port along the chain from FB through any hubs to the final device. The USB port on the FB2900 itself is always shown as port 1, so if the dongle is attached directly to the FB2900 the Socket value will just be 1. Otherwise, if, for example, there was a hub connected to the FB2900, and the dongle was connected to USB port 3 on that hub, then it would be 1 . 3.

Note

A USB hub's ports are not necessarily numbered from left to right, and indeed, may not even be numbered in any sensible order. This is entirely down to the hardware design of the hub, and is nothing to do with the FB2900.

14.1. USB configuration

The USB subsystem of the FB2900 does not require any configuration itself as such, however you can enable logging which may be useful for diagnostic purposes. The top-level `usb` object provides this 'configuration', but is also a container for child objects that configure specific USB devices, such as a 3G dongle.

In the web user interface, the `usb` object is found in the "Interface" category, under the heading "USB and 3G/dongle settings".

14.1.1. 3G dongle configuration

You configure a 3G dongle by creating a `dongle` child object of the `usb` object. In most cases, the configuration needed to get the dongle working is trivial, and doesn't actually need to specify any 'technical' parameters, and possibly no parameters at all.

Assuming you have only one dongle connected, simply creating a `dongle` object will allow the dongle to start working automatically. It will then 'dial' a connection (since the dongle emulates a modem), and once successful, the FB2900 will try to set up a PPP connection via the dongle. When the PPP connection comes up, a new default route will be dynamically created.

If you have more than one dongle, then you will need to create a separate `dongle` object for each dongle, identifying the specific dongle via the `socket` attribute, using the "socket" value syntax described above.

Chapter 15. System Services

A *system service* provides general functionality, and runs as a separate concurrent process alongside normal traffic handling.

Table 15.1 lists the services that the FB2900 can provide :-

Table 15.1. List of system services

Service	Function
SNMP server	provides clients with access to management information using the Simple Network Management Protocol
NTP client	automatically synchronises the FB2900's clock with an NTP time server (usually using an Internet public NTP server)
Telnet server	provides an administration command-line interface accessed over a network connection
HTTP server	serves the web user-interface files to a user's browser on a client machine
DNS	relays DNS requests from either the FB2900 itself, or client machines to one or more DNS <i>resolvers</i>
RADIUS	Configuration of RADIUS service for <i>platform RADIUS</i> for L2TP. Configuration of RADIUS client accessing external RADIUS servers.

Services are configured under the "Setup" category, under the heading "General system services", where there is a single services object (XML element : `<services>`). The services object doesn't have any attributes itself, all configuration is done via child objects, one per service. If a service object is not present, the service is disabled. Clicking on the Edit link next to the services object will take you to the list of child objects. Where a service object is not present, the table in that section will contain an "Add" link. A maximum of one instance of each service object type can be present.

15.1. Protecting the FB2900

Whilst the FB2900 does have a comprehensive firewall, the design of the FB2900 is that it should be able to protect itself sensibly without the need for a separate firewall. You can, of course, configure the firewall settings to control access to system services as well, if you want.

Each service has specific access control settings, and these default to not allowing external access (i.e. traffic not from locally Ethernet connected devices). You can also lock down access to a specific routing table, and restrict the source IP addresses from which connections are accepted.

In the case of the web interface, you can also define trusted IP addresses which are given priority access to the login page even if there is a denial of service attack against the web interface. When using the FB2900 as an LNS you may be allowing access to CQM graphs linked from control systems as an ISP and so have to have the web interface open to the world. You should make use of the trusted IP settings to ensure you still have access even if there is a denial of service attack against the web interface. You should also set up access restrictions for users (see Section 4.1.4 for details).

15.2. Common settings

Most system service have common access control attributes as follows.

Tip

You can verify whether the access control performs as intended using the diagnostic facility described in Section 16.2

Table 15.2. List of system services

Attribute	Function
table	If specified, then the service only accepts requests/connections on the specified routing table. If not specified then the service works on any routing table. Where the service is also a client then this specifies the routing table to use (default 0).
local-only	This normally defaults to <code>true</code> , but not in all cases. If <code>true</code> then access is only allowed from machines on IPs on the local subnet ^a . This restriction even applies if the address happens to be in the <code>allow</code> list.
allow	If specified then this is a list of ranges of IP addresses and ip group names from which connections are allowed. If specified as an empty list then no access is allowed. If omitted then access is allowed from everywhere. Note that if <code>local-only</code> is specified, the <code>allow</code> list allows access from addresses that are not local, if they are in the <code>allow</code> list.
log	The standard <code>log</code> , <code>log-error</code> , and <code>log-debug</code> settings can be used to specified levels of logging for the service.

^aA *locally-attached* subnet is one which can be directly reached via one of the defined interfaces, i.e. is not accessed via a gateway, and not via an interface which has been marked `wan="true"`.

Tip

Address ranges in `allow` can be entered using either `<first address>-<last address>` syntax, or using CIDR notation `: <start address>/<prefix length>`. If a range entered using the first syntax can be expressed using CIDR notation, it will be automatically converted to that format when the configuration is saved. You can also use name(s) of defined IP address group(s), which are pre-defined ranges of IPs.

15.3. HTTP Server configuration

The HTTP server's purpose is to serve the HTML and supporting files that implement the web-based user-interface for the FB2900. It is not a general-purpose web server that can be used to serve user documents, and so there is little to configure.

15.3.1. Access control

Access can be restricted using `allow` and `local-only` controls as with any service. If this allows access, then a user can try and login. However, access can also be restricted on a per user basis to IP addresses and using profiles, which block the login even if the password is correct.

By default, the FB2900 will only allow access from *local* interfaces. This is locked down by the `local-only` setting defaulting to `true`. If you change this, it will allow access from anywhere and you may want to set up IP ranges or groups in the `allow` setting to control access.

Note that a subnet can be marked as `wan` to indicate that even though directly connected, it is not considered *local*. This is mainly for cases where the external interface is a wide DHCP subnet spanning other users of the same ISP, and so should not be considered local.

Additionally, access to the HTTP server can be completely restricted (to all clients) under the control of a *profile*. This can be used, for example, to allow access only during certain time periods.

There are a number of security related headers with sensible defaults. These can be changed in the config. If you wish to remove a header simply make it an empty string to override the default.

15.3.1.1. Trusted addresses

Trusted addresses are those from which additional access to certain functions is available. They are specified by setting the `trusted` attribute using address ranges or IP address group names. This *trusted* access allows

visibility of graphs without the need for a password, and is mandatory for packet dump access. The *trusted* access list also has priority over *local-only* and *allow*, i.e. if the source IP is in the *trusted* access list, it is always allowed.

15.3.2. HTTPS access

The FireBrick provides a means to access the control pages using HTTPS rather than HTTP. When you first use a FireBrick, if you access using HTTPS to its IP address or `my.firebrick.uk` you will get a warning about the certificate being self signed. You can bypass the warning or use HTTP as you prefer, though HTTPS (even with a warning) prevents *passive* snooping, so is preferable. Ideally you want to set up HTTPS properly for your normal access to your FireBrick in the long term.

In most cases, all that is needed to manage HTTPS access it to ensure the FireBrick can be accessed via port 80 on a public IP address using a proper public hostname. Once you have done this, simply add the hostname to the `acme-hostname` field, and your email address in the `acme-terms-agreed-email` field, in the system config. This will cause an automatic ACME certificate issue using Let's Encrypt, adding private key pairs for the letsencrypt.org account and the domain and then adding the certificate and any intermediate certificates for HTTPS to work.

Note

By putting your email address in the `acme-terms-agreed-email` field you are indicating that you agree to the terms and conditions of the Certificate Authority being used. This may include publishing a list of certified domain names, and sending emails for changes of terms, etc.

ACME is an automated system for the issuing of X.509 certificates for HTTPS (and other) use. The FireBrick can work as an ACME client to obtain certificates and is preset to use *Let's Encrypt's* free certificate issuing service, and automatically renew certificates. You can change settings to use an alternate ACME server if you prefer though you may have to upload root certificates for the alternate CA. Contact support if you have any issues. Renewal happens automatically, but you can lock down when this happens (e.g. time of day) by setting an `acme-profile`.

Tip

The ACME based certificate can also be used for IPsec, and so automatically renewed.

Note

You do not need to allow port 80 (HTTP) access in your network, but you can lock down HTTP and HTTPS access using the `allow` and `trusted` settings as normal. By default, during the ACME update process, port 80 is allowed generally at a TCP level (bypassing the `allow` settings) but only for the special URL for ACME validation and only for the few seconds needed to validate your device. This means access to the config pages always respects the `allow` and `trusted` settings at all times, even if accepting TCP port 80 briefly for one specific ACME URL. This can be disabled, but may stop the automatic certificate renewal process. In addition, if a profile is set up as a control switch, and named as `fb-` followed by the certificate authority, e.g. `fb-letsencrypt.org` then this profile is activated at the start of the validation phase, and deactivated at the end. This can be used (with care) to allow specific firewall rules during certificate renewal.

Note

If you wish to load your own private keys, and allow ACME renewal of certificates, you can do so. The keys need to have a *name* in the same way as the automatically generated keys, i.e. one for the account with the CA, e.g. `letsencrypt.org` and one matching the hostname for the certificate name. If such keys exist then they are used instead of making new keys when requesting a certificate. At present these must be RSA keys. If you do not load your own keys, the FireBrick makes keys internally. You can disable automatic key generation by setting `acme-keygen` false. The certificate generation / upload process is explained more in Section 13.1.4.

Note

The HTTPS server uses SNI to find the matching certificate against its common or subject alt name. This must therefore exactly match the name used to access the FireBrick or be a wildcard for the first level and match the rest, as per normal HTTPS certificates. If no match is found then HTTPS will not work. By default, if no certificate can be found for HTTPS, one is created, self signed (which will give a browser warning). This can be turned off in the web config settings for `self-sign`. Self signed certificates have limited life, are removed on reboot or expiry, and only a small number are retained in the certificate store at one time. If no SNI is provided, a self signed certificate matching the IP address literal is used on the assumption that this is what was used with the `https://` protocol. Obviously the automated ACME process creates, and renews, a verified CA signed certificate with the correct name, so is recommended. Once set up, you may wish to turn off self signed certificates, and possibly even HTTP access altogether.

By default access is permitted using HTTP and HTTPS (directing to HTTPS if an ACME certificate has been set up), but you can lock down to HTTP only, HTTPS only, or redirection from HTTP to HTTPS. It is recommended that HTTPS is used for security reasons. FireBrick HTTPS works with all modern browsers (e.g. IE 10 and above, chrome, firefox, safari). It uses TLS1.2 only with TLS1.3 planned when appropriate.

Tip

There are many things that could stop ACME working. The status page (`config/certificates`) shows the progress of the process. There is also a `log-acme-debug` setting to allow more detailed logging of the process. It is recommended you set `log-acme` to email you so that you are made aware of any problems automatically renewing certificates. As per the recommendations for setting up firewall rules, it is generally not needed to firewall traffic to the FireBrick itself, but instead use the `allow` and `local-only` type controls on various FireBrick services. If you do firewall (on the FireBrick or externally) you will need to ensure port 80 access to the FireBrick's public IP is possible even with the services set to HTTPS only so as to allow the ACME process to validate your FireBrick.

15.4. Telnet Server configuration

The Telnet server allows standard telnet-protocol clients (available for most client platforms) to connect to the FB2900 and access a command-line interface (CLI). The CLI is documented in Chapter 21 and in the Appendix J.

15.4.1. Access control

Access control can be restricted in the same way as the HTTP (web) service, including per user access restrictions.

Note

By default, the FB2900 will only allow telnet access from machines that are on one of the locally-attached Ethernet subnets^a. This default is used since the CLI offers a degree of system control that is not available via the web interface - for example, software images stored in the on-board Flash memory can be deleted via the CLI.

The example XML below shows the telnet service configured this way :-

```
<telnet allow="10.0.0.0/24 10.1.0.3-98 10.100.100.88 10.99.99.0/24"
 comment="telnet service access restricted by IP address"
 local-only="false"/>
```

15.5. DNS configuration

The DNS service provides name resolution service to other tasks within the app software, and can act as a relay for requests received from client machines. DNS typically means converting a name, like `www.firebrick.co.uk` to one or more IP addresses, but it can also be used for *reverse DNS* finding the name of an IP address. DNS service is normally provided by your ISP.

The DNS service on the FB2900 simply relays requests to external DNS servers and caches replies. You can configure a list of external DNS servers using the `resolvers` attribute. However, DNS resolvers are also learned automatically via various systems such as DHCP and PPPoE. In most cases you do not need to set the resolvers.

15.5.1. Blocking DNS names

You can configure names such that the FB2900 issues an *NXDOMAIN* response making it appear that the domain does not exist. This can be done using a *wildcard*, e.g. you could block `*.xxx`.

Tip

You can also restrict responses to certain IP addresses on your LAN, making it that some devices get different responses. You can also control when responses are given using a *profile*, e.g. time of day.

15.5.2. Local DNS responses

Instead of blocking names, you can also make some names return pre-defined responses. This is usually only used for special cases, and there is a default for `my.firebrick.uk` which returns *the FireBrick's own IP*. Faking DNS responses will not always work, and new security measures such as DNSSEC will mean these faked responses will not be accepted.

Note

You can leave the IP unset, and this will return the FireBrick's own IP (as used for `my.firebrick.uk`), but this can also return an IP based on the request if the match is for a `*.name` in the right format. For example `192-168-0-1.my.firebrick.uk` returns A record `192.168.0.1`.

15.5.3. Auto DHCP DNS

The FB2900 can also look for specific matching names and IP addresses for forward and reverse DNS that match machines on your LAN. This is done by telling the FireBrick the `domain` for your local network. Any name that is within that *domain* which matches a *client name* of a DHCP allocation that the FireBrick has made will return the IP address assigned by DHCP. This is applied in reverse for *reverse DNS* mapping an IP address back to a name. You can enable this using the `auto-dhcp` attribute.

15.6. NTP configuration

The NTP service automatically sets the FB2900's real-time-clock using time information provided by a Network Time Protocol (NTP) server. There are public NTP servers available for use on the Internet, and a factory reset configuration does not specify an NTP server which means a default of `ntp.firebrick.ltd.uk`. You can set your preferred NTP servers instead.

The NTP service allows the FireBrick to be set accurately and act as an NTP server to machines on your network. By default it will not serve time to non local IP addresses, but will, of course, handle the expected replies from the servers being use to set the FireBrick clock. The status pages show the NTP servers being used and NTP system status.

Generally no config is needed to set the clock and allow the FireBrick to be an NTP server. The config can be used to change to other local time zones and "daylight saving" settings if required.

The FB2900 includes a real time clock that can also retain time with no power for a short period. This allows it to start with the right time after a short power outage. NTP then allows the clock to be set very accurately shortly after reboot.

15.7. SNMP configuration

The SNMP service allows other devices to query the FB2900 for management related information, using the Simple Network Management Protocol (SNMP).

As with the HTTP server, access can be restricted to :-

- specific client IP addresses, and/or
- clients connecting from locally-attached Ethernet subnets only.

See Section 15.3.1 for details. The SNMP service defaults to allowing access from anywhere.

The remaining SNMP service configuration attributes are :-

- `community` : specifies the SNMP *community* name, with a default of `public`
- `port` : specifies the port number that the SNMP service listens on - this typically does not need setting, as the default is the standard SNMP port (161).

15.8. RADIUS configuration

15.8.1. RADIUS client

RADIUS is used for authentication and accounting for incoming L2TP connections. Appendix G provides details of the specific AVPs used with RADIUS for L2TP.

15.8.1.1. RADIUS client settings

The system settings for a RADIUS client allow multiple different client settings to be created by name. L2TP uses RADIUS by default, and if not set then the first settings found are used. However, you can set a named RADIUS client setting to be used for each L2TP server setting. This then looks for the named client setting for accounting and/or authentication.

The corresponding RADIUS servers are queried for the authentication or account messages. Each client setting can list multiple servers. Normally the first matching setting is used, and all of the listed servers considered. However, if all of the servers listed are currently *blacklisted* then the next matching named entry (i.e. with same name) is considered, and its listed servers considered. You can see the status of each RADIUS server in the Status/RADIUS menu. This includes the average response time, and the last 64 responses (good/bad).

The set of servers being considered are put in order based on their previous responses. The least recently failed to respond are listed first and then the fastest responding servers listed first. Only the last 64 responses of each server are taken into account. The first 5 servers are then considered for answering the RADIUS query. If fewer than 5 are available, then the list is repeated. This give 5 requests in a row to try, even if that is one server 5 times.

Each server is then given a timeout. The timeout is normally based on the *scale-timeout* multiplied by the average response time of that server. If this is more than one fifth of the *max-timeout* then that is used instead. The final (5th) server is given a timeout to extent to at least the *min-timeout* as total since the first request is sent. This creates a sequence of requests to be sent to one or more RADIUS servers.

If, within the overall timeout, any of the servers respond then this is accepted. If none respond then all record a timeout.

To allow servers to recognise duplicate requests, each request in the sequence that is to the same server has the same content and ID. This allows the server to simply resend the previous reply if it was dropped.

In addition to these timeouts, it is also possible to set a maximum *queue* for the set of servers. This limits how many concurrent requests can be waiting.

Tip

If your RADIUS servers are struggling, then set the queue lower, e.g. 8. If the response times have a lot of jitter then consider setting the *scale-timeout* higher (the default is only 2, so try 3, 4, etc). For VoIP, you will want a very fast server to respond to authentication used for call routing. For accounting you may want to allow a longer scale and max timeout to ensure accounting requests are not lost.

15.8.1.2. Server blacklisting

For each request to a server, a log is made of whether there was a response or a timeout, and this is recorded and shown on the server status page. This logs the last 64 requests.

If all of the last 64 requests have failed then the server is blacklisted. This stops it being considered when there are other servers to consider. If all are blacklisted then the blacklisted servers are used anyway.

However, it is quite possible for a server to *go away* when there are no current RADIUS requests, or even *come back* when not being used for current requests. To allow for this the FireBrick sends *status-server* requests to the server periodically, and records the most recent 64 responses to these requests. This means a blacklisted server will be recorded as usable again once it starts answering such requests. It also means a server can become blacklisted if a server stops responding to such requests without actually losing any real RADIUS requests.

If a server has never answered a *status-server* request, it is assumed not to be enabled. We strongly recommend enabling this feature on your RADIUS servers. If not enabled then servers are provided with a dummy *good response* periodically to take them out of *blacklisted* status and allow them to be tried occasionally in case they are now working again.

Chapter 16. Network Diagnostic Tools

Various network diagnostic tools are provided by the FB2900, accessible through either the web user interface or the CLI :-

- Packet dump : low level diagnostics to for detailed examination of network traffic passing through the FB2900
- Ping : standard ICMP echo request/reply ping mechanism
- Traceroute : classical traceroute procedure - ICMP echo request packets with increasing TTL values, soliciting "TTL expired" responses from routers along the path
- Access check : check whether a specific IP address is allowed to access the various network services described in Chapter 15
- Firewall check : check how the FB2900 would treat specific traffic when deciding whether to establish a new session (as per the processing flow described in Section 7.3.2)

Each tool produces a textual result, and can be accessed via the CLI, where the *same* result text will be shown.

Caution

The diagnostic tools provided are *not* a substitute for external penetration testing - they are intended to aid understanding of FB2900 configuration, assist in development of your configuration, and for diagnosing problems with the behaviour of the FB2900 itself.

16.1. Firewalling check

The FB2900 follows a defined processing flow when it comes to deciding whether to establish a new session - see Section 7.2 for an overview of session tracking, and its role in implementing firewalling. The processing flow used to decide whether to allow a session i.e. to implement firewalling requirements, is covered in Section 7.3.2.

The firewalling check diagnostic facility allows you to submit the following traffic parameters, and the FB2900 will show how the processing flow proceeds given those parameters - at the end of this is a statement of whether the session will be allowed or not :-

- Source IP address
- Target IP address
- Protocol number (1=ICMP, 6=TCP, 17=UDP, 58=ICMPv6)
- Target port number (only for protocols using port numbers, e.g. TCP/UDP)
- Source port number - OPTIONAL

In the web user interface, this facility is accessed by clicking on "Firewall check" in the "Diagnostics" menu. Once you have filled in the required parameters, and clicked the "Check" button, the FB2900 will produce a textual report of how the processing flow proceeded (it may be helpful to also refer to the flow chart shown in Figure 7.2).

For example, if we submit parameters that describe inbound (i.e. from a WAN connection) traffic that would result from trying to access a service on a host behind the FB2900, we have implemented a 'default drop' policy firewalling method, and we have not explicitly allowed such sessions, we would see :-

```
Checking rule-set 1 [filters] - No matched rules in rule-set,  
no-match-action is DROP, no further rule-sets considered
```

Final action is to DROP the session.

16.2. Access check

For each network service implemented by the FB2900 (see Chapter 15), this command shows whether a specific IP address will be able to access or utilise the service, based on any access restrictions configured on the service.

For example, the following shows some service configurations (expressed in XML), and the access check result when checking access for an external address, 1.2.3.4 :-

```
<http local-only="false" />
```

Web control page access via http:-
This address is allowed access to web control pages subject to
username/password being allowed.

```
<telnet allow="admin-ips"  
 local-only="false" />
```

Telnet access:-
This address is not allowed access due to the allow list on telnet
service.

(in this example, admin-ips is the name of an IP address group that does not include 1.2.3.4)

```
<dns local-only="true" />
```

DNS resolver access:-
This address is not on a local Ethernet subnet and so not allowed access.

16.3. Packet Dumping

The FireBrick includes the ability to capture packet dumps for diagnostic purposes. This might typically be used where the behaviour of the FB2900 is not as expected, and can help identify whether other devices are correctly implementing network protocols - if they are, then you should be able to determine whether the FB2900 is responding appropriately. The packet dumping facility may also be of use to you to debug traffic (and thus specific network protocols) between two hosts that the brick is routing traffic between.

This feature is provided via the FB2900's HTTP server and provides a download of a *pcap* format file (old format) suitable for use with `tcpdump` or *Wireshark*.

A packet dump can be performed by either of these methods :-

- via the user interface, using a web-page form to set up the dump - once the capture data has been downloaded it can be analysed using `tcpdump` or *Wireshark*
- using an HTTP client on another machine (typically a command-line client utility such as `curl`)

The output is streamed so that, when used with `curl` and `tcpdump`, you can monitor traffic in real time.

Limited filtering is provided by the FB2900, so you will normally apply any additional filtering you need via `tcpdump`.

16.3.1. Dump parameters

Table 16.1 lists the parameters you can specify to control what gets dumped. The "Parameter name" column shows the exact parameter name to specify when constructing a URL to use with an HTTP client. The "Web-form field" column shows the label of the equivalent field on the user interface form.

Table 16.1. Packet dump parameters

Parameter name	Web-form field	Function
interface	Interface	One or more interfaces, as the name of the interface. e.g. interface=WAN, also applies for name of PPPoE on an interface
l2tp	L2TP session	Where L2TP is available, one or more sessions, using the full hex accounting ID, can be specified, e.g. l2tp=002132D94AE297DFF51E01 or you can use l2tp=* followed by a calling line ID - this sets up logging for a session based on calling line id when it next connects.
snaplen	Snaplen	The maximum capture length for a packet can be specified, in bytes. Default 0 (auto). See notes below.
timeout	Timeout	The maximum capture time can be specified in seconds. Default 10.
ip	IP address (2-off)	Up to two IPs can be specified to filter packets
self	Include this TCP session	By default any TCP traffic to or from the IP and ports of the TCP session used for the dump is excluded. You can opt to include it, but that is usually a bad idea for obvious reasons as you may be dumping the packet dump itself. Note that if dumping tunnel wrappers and dumping via that tunnel then the dump traffic is not normally detected/excluded.

16.3.2. Security settings required

The following criteria must be met in order to use the packet dump facility :-

- You must be accessing from an IP listed as *trusted* in the HTTP service configuration (see Section 15.3).
- You must use a user and password for a "DEBUG level" user - the user level is set with the `level` attribute on the `user` object.

Note

These security requirements are the most likely thing to cause your attempts to packet dump to fail. If you are getting a simple "404" error response, and think you have specified the correct URL (if using an HTTP client), please check security settings are as described here.

16.3.3. IP address matching

You may optionally specify up to two IP address to be checked for a match in packets on the interface(s) and/or L2TP session(s) specified. If you do not specify any IP addresses, then all packets are returned. If you specify one IP address then all packets containing that IP address (as source or destination) are returned. If you specify two IP addresses then only those packets containing both addresses (each address being either as source or destination) are returned.

IP matching is only performed against ARP, IPv4 or IPv6 headers and not in encapsulated packets or ICMP payloads.

If capturing too much, some packets may be lost.

16.3.4. Packet types

The capture can collect different types of packets depending on where the capture is performed. All of these are presented as Ethernet frames, with faked Ethernet headers where the packet type is not Ethernet.

Table 16.2. Packet types that can be captured

Type	Notes
Ethernet	Interface based capture contains the full Ethernet frame with any VLAN tag removed.
IP	IP only, currently not possible to capture at this level. An Ethernet header is faked.
PPP	PPP from the protocol word (HDLC header is ignored if present). An Ethernet header is faked and also a PPPoE header. The PPPoE header has the session PPPoE ID that is the local end L2TP session ID.

The faked protocol header has target MAC of 00:00:00:00:00:00 and source MAC of 00:00:00:00:00:01 for received packets, and these reversed for sent packets.

16.3.5. Snaplen specification

The `snaplen` argument specifies the maximum length captured, but this applies at the protocol level. As such PPP packets will have up to the `snaplen` from the PPP protocol bytes and then have fake PPPoE and Ethernet headers added.

A `snaplen` value of 0 has special meaning - it causes logging of just IP, TCP, UDP and ICMP headers as well as headers in ICMP error payloads. This is primarily to avoid logging data carried by these protocols.

16.3.6. Using the web interface

The web form is accessed by selecting the "Packet dump" item under the "Diagnostics" main-menu item. Set up the dump parameters with reference to Table 16.1 and click the "Dump" button. Your browser will ask you to save a file, which will take time to save as per the timeout requested.

16.3.7. Using an HTTP client

To perform a packet dump using an HTTP client, you first construct an appropriate URL that contains standard HTTP URL form-style parameters from the list shown in Table 16.1. Then you retrieve the dump from the FB2900 using a tool such as `curl`.

The URL is `http://<FB2900 IP address or DNS name>/pcap?parameter_name=value[¶meter_name=value ...]`

The URL may include as many *parameter name* and *value* pairs as you need to completely specify the dump parameters.

Packet capturing stops if the output stream (HTTP transfer) fails. This is useful if you are unable to determine a suitable timeout period, and would like to run an ongoing capture which you stop manually. This is achieved by specifying a very long duration, and then interrupting execution of the HTTP client using Ctrl+C or similar.

Only one capture can operate at a time. The HTTP access fails if no valid interfaces or sessions etc. are specified or if a capture is currently running.

16.3.7.1. Example using curl and tcpdump

An example of a simple real-time dump and analysis run on a Linux box is shown below :-

```
curl --silent --no-buffer --user name:pass
'http://1.2.3.4/pcap?interface=LAN&timeout=300&snaplen=1500'
| /usr/sbin/tcpdump -r - -n -v
```

Note

Linebreaks are shown in the example for clarity only - they must not be entered on the command-line

In this example we have used username *name* and password *pass* to log in to a FireBrick on address 1.2.3.4 - obviously you would change the IP address (or host name) and credentials to something suitable for your FB2900.

We have asked for a dump of the interface named LAN, with a 5 minute timeout and capturing 1500 byte packets. We have then fed the output in real time (hence specifying `--no-buffer` on the `curl` command) to `tcpdump`, and asked it to take capture data from the standard input stream (via the `-r -` options). We have additionally asked for no DNS resolution (`-n`) and verbose output (`-v`).

Consult the documentation provided with the client (e.g. Linux box) system for details on the extensive range of `tcpdump` options - these can be used to filter the dump to better locate the packets you are interested in.

Chapter 17. VRRP

The FB2900 supports VRRP (Virtual Router Redundancy Protocol), which is a system that provides routing redundancy, by enabling more than one hardware device on a network to act as a gateway for routing traffic. Hardware redundancy means VRRP can provide resilience in the event of device failure, by allowing a backup device to *automatically* assume the role of actively routing traffic.

17.1. Virtual Routers

VRRP abstracts a group of routers using the concept of a *virtual router*, which has a *virtual IP address*. The IP address is virtual in the sense that it is associated with more than one hardware device, and can 'move' between devices automatically.

The virtual IP address normally differs from the real IP address of any of the group members, but it can be the real address of the master router if you prefer (e.g. if short of IP addresses).

You can have multiple virtual routers on the same LAN at the same time, so there is a Virtual Router Identifier (VRID) that is used to distinguish them. The default VRID used by the FB2900 is 42. You must set all devices that are part of the same group (virtual router) to the same VRID, and this VRID must differ from that used by any other virtual routers *on the same LAN*. Typically you would only have one virtual router on any given LAN, so the default of 42 does not normally need changing.

Note

You can use the same VRID on different port groups without a clash in any way in the FB2900. However, you cannot use the same VRID on different VLANs on the same port group, as the internal switch in the FB2900 will only track the MAC address to one port at a time. You may also find some switches and some operating systems do not work well and get confused about the same MAC appearing on different interfaces and VLANs. As such it is generally a good idea to avoid doing this unless you are sure your network will cope. i.e. use different VRIDs on different VLANs.

At any one time, one physical device is the *master* and is handling all the traffic sent to the virtual IP address. If the master fails, a backup takes over, and this process is transparent to other devices, which do not need to be aware of the change.

The members of the group communicate with each other using multicast IP packets.

The transparency to device failure is implemented by having group members all capable of receiving traffic addressed to the *same* single MAC address. A special MAC address is used, 00-00-5E-00-01-XX, where XX is the VRID or VRRPv2, and 00-00-5E-00-02-XX for VRRPv3.

The master device will reply with this MAC address when an ARP request is sent for the virtual router's IP address.

Since the MAC address associated with the virtual IP address does not change, ARP cache entries in other devices remain valid throughout the master / backup switch-over, and other devices are not even aware that the switch has happened, apart from a short 'black-hole' period until the backup starts routing.

When there is a switch-over, the VRRP packets that are multicast are sent from this special MAC, so network switches will automatically modify internal MAC forwarding tables, and start switching traffic to the appropriate physical ports for the physical router that is taking up the active routing role.

Note

You can disable the use of the special MAC if you wish, and use a normal FireBrick MAC. However, this can lead to problems in some cases.

17.2. Configuring VRRP

VRRP operates within a layer 2 broadcast domain, so VRRP configuration on the FB2900 comes under the scope of an `interface` definition. As such, to set-up your FB2900 to participate in a Virtual Router group, you need to create a `vrrp` object, as a child object of the `interface` that is in the layer 2 domain where the VRRP operates.

17.2.1. Advertisement Interval

A master indicates that it still 'alive' by periodically sending an advertisement multicast packet to the group members. A failure to receive a multicast packet from the master router for a period longer than three times the advertisement interval timer causes the backup routers to assume that the master router is down.

The interval is specified in multiples of 10ms, so a value of 100 represents one second. The default value, if not specified, is one second. If you set lower than one second then VRRP3 is used by default (see below). VRRP2 only does whole seconds, and must have the same interval for all devices. VRRP3 can have different intervals on different devices, but typically you would set them all the same.

The shorter the advertisement interval, the shorter the 'black hole' period, but there will be more (multicast) traffic in the network.

Note

For IPv6 VRRP3 is used by default, whereas for IPv4 VRRP2 is used by default. Devices have to be using the same version. IPv4 and IPv6 can co-exist with one using VRRP2 and the other VRRP3. Setting the same config (apart from priority) on all devices ensures they have the same version.

17.2.2. Priority

Each device is assigned a priority, which determines which device becomes the master, and which devices remain as backups. The (working) device with the highest priority becomes the master.

If using the real IP of the master, then the master should have priority 255. Otherwise pick priorities from 1 to 254. It is usually sensible to space these out, e.g. using 100 and 200.

A VRRP setting can have a profile. Unlike most profiles, if the profile is off then VRRP continues to work, but works with a priority forced to a low priority (usually 1, but can be configured). This means the VRRP will be backup but this depends on the setting for low-priority and what priority other devices are set to.

17.3. Using a virtual router

A virtual router is used by another device simply by specifying the virtual-router's virtual IP address as the gateway in a route, rather than using a router's real IP address. From an IP point-of-view, the upstream device is completely unaware that the IP address is associated with a group of physical devices, and will forward traffic to the virtual IP address as required, exactly as it would with a single physical gateway.

17.4. VRRP versions

17.4.1. VRRP version 2

VRRP version 2 works with IPv4 addresses only (i.e. does not support IPv6) and whole second advertisement intervals only. The normal interval is one second - since the timeout is three times that, this means the fastest a backup can take over is just over 3 seconds. You should configure all devices in a VRRP group with the same settings (apart from their priority).

17.4.2. VRRP version 3

VRRP version 3 works in much the same way, but allows the advertisement interval to be any multiple of 10ms (1/100th of a second). The default interval is still 1 second, but it can now be set much faster - so although the timeout is still 3 times the interval, this means the backup could take over in as little as 30ms.

VRRP3 also works with IPv6. Whilst IPv4 and IPv6 VRRP are completely independent, you can configure both at once in a single `vrrp` object by listing one or more IPv4 addresses *and* one or more IPv6 addresses.

VRRP3 is used by default for any IPv6 addresses or where an interval of below one second is selected. It can also be specifically set in the config by setting the attribute `version3` to the value `"true"`.

Caution

If you have devices that are meant to work together as VRRP but one is version 2 and one is version 3 then they will typically not see each other and both become master. The FB2900's VRRP Status page shows if VRRP2 or VRRP3 is in use, and whether the FireBrick is master or not.

17.5. Compatibility

VRRP2 and VRRP3 are standard protocols and so the FB2900 can work alongside other devices that support VRRP2 or VRRP3.

Note that the FB2900 has non-standard support for some specific packets sent to the VRRP virtual addresses. This includes answering pings (configurable) and handling DNS traffic. Other VRRP devices may not operate in the same way and so may not work in the same way if they take over from the FireBrick.

Chapter 18. VoIP

18.1. What is VoIP?

Voice over IP (VoIP) is simply a means of carrying voice (telephone calls) over Internet Protocol (the Internet). Instead of using pairs of wires to carry the signal electrically, the sound is sampled and converted to a sequence of bytes. This is normally what is done in the telephone exchange before the data is sent over the telephone network. The key difference with VoIP is that the bytes are placed in *packets*, typically 20ms long, and these are sent via Internet Protocol. Unlike the telephone network, IP can cause packets to be delayed, lost or even copied. It is the job of the receiving end to cope with this and produce the audio again for the recipient to hear.

The end result is that telephone calls can be made over the Internet. This can cause confusion as this is often seen simply as *free calls*. Apart from costs for Internet traffic, this is indeed true where calls do not involve the *traditional* telephone network and you control both ends, but typically you will need to subscribe to a *carrier* who can route calls to and from the *traditional* telephone network.

The FB2900's role in this is to handle the IP packets used for VoIP. It does not get involved in converting sound to, or from, packets of data, but in passing those packets of data between VoIP devices and carriers. The protocol involves complex sequences of messages for control and authentication which the FB2900 handles.

18.2. Registration and Proxies

One of the common confusions with SIP/VoIP is the way registrations work.

18.2.1. Registrar

A SIP device can *register* with a service, e.g. with the FB2900, or with a SIP carrier. This is like *logging in* and means that incoming calls are then sent to the device. The device will renew the registration periodically to stay *logged in*, and if it fails to do this then incoming calls will fail.

This process uses a *username* and *password* for security. Obviously you also have to say where to register, the *proxy* specifies IP address or host name of the SIP service with which you are registering, and the *registrar* defines the hostname to use in the registration.

This process works well if the service does not have a fixed idea of where you are, which is normally the case for SIP handsets. Even on a local network the IP of the handset will normally be dynamically allocated with DHCP, and for a SIP carrier the IP could be anywhere in the world.

Note

It is possible to have a VoIP carrier that does have a pre-set idea of where calls are to be sent, and sends the calls without registration. In this case there is no registration process but the handset/device has to be able to accept calls from the carrier. Again, a *username* and *password* are used for security, but this time it is the device checking the credentials of the carrier.

18.2.2. Proxy

To make an outgoing call via a SIP carrier you have to send the call details to a *proxy*. In the case of the FB2900 acting as the carrier, the same address is used for registrar and proxy.

The process uses a *username* and *password* in much the same way as registration, and they are usually the same details. This checks that the device is allowed to make the calls, and allows the right person to be billed for the call.

Tip

You can have a case of incoming calls working and not outgoing, which means registration has worked but somehow you have incorrect proxy details. The other way around, where outgoing calls work and incoming do not would mean the registration is not working, but the proxy details are correct. The logging options can be very useful to help diagnose problems.

18.3. Home/office phone system

The FB2900 can be used as an *office phone system* (PABX) which allows you to connect a number of handsets (telephones) in your office, and make and receive calls from the telephone number using a subscription to a *carrier* over the Internet.

Traditionally a PABX would connect to one or more telephone lines, whether analogue or ISDN, and to a number of telephone handsets. The PABX would allow internal calls (handset to handset) and external calls to and from the external phone lines. It would have features like *busy lamp fields* and *hunt groups*.

The FB2900 does the same job as a traditional PABX, but using IP.

- Instead of phone lines or ISDN, the external calls are handled via an Internet Provider (ISP) and a VoIP carrier. This can allow many calls and phone numbers to be used, and is generally a lot more scalable and flexible than traditional phone lines.
- Instead of internal phone wiring to connect telephone handsets, the FB2900 connects to handsets via the office LAN network. This can be the same network as used for PCs, or separate, or segregated using VLANs.
- Instead of analogue phones, or special *system phones* for a PABX, the FB2900 works with any standard SIP VoIP phones. There is a wide selection of phones available in a range of price brackets. The FireBrick has been tested well with SNOM phones, including features such as *busy lamp field* lights and buttons.
- The FB2900 scales well to support hundreds of phones in an office without needing extra FireBrick hardware. This makes the FireBrick a much more scaleable and economical PABX solution than traditional systems.
- It is possible to configure remote handsets, e.g. for home workers, connecting over the Internet.

The FB2900 can work with *trunk* carriers where one login/connection is used to carry many calls to different numbers, or it can appear to the carrier(s) as multiple separate VoIP devices, or any combination. This allows the FB2900 to be used with almost any VoIP carrier.

18.4. Network Address Translation

Network Address Translation (NAT) is common on many Internet connections in homes and offices. It means that the office uses *private* IP addresses (e.g. 192.168.1.1) and these are mapped (translated) to one external address.

NAT is known to cause a lot of problems with a wide variety of applications and protocols. One of those that suffers a lot from the problems of NAT is VoIP. There are, sometimes, ways of making this work, but it usually a compromise of some sort and prone to problems.

The FB2900 provides some key ways to tackle the issues of NAT.

- The FB2900 can be used as a gateway device in a home or office - using PPPoE to connect to the Internet. This means the FireBrick has a *real* external IP address without NAT. The FireBrick can then connect to SIP handsets on the LAN using private IP addresses. The FireBrick provides a gateway for VoIP with no NAT implications.

Note

Some ISPs may use Carrier Grade NAT (CGNAT), and so a *real* IP address may involve additional cost.

- The FireBrick can make use of the current Internet Protocol (IPv6). At present there are few carriers and handsets that work with IPv6, however technology continuously improves. IPv6 avoids the need for NAT. The FireBrick acts as a media gateway which makes firewalling rules simple even when using IPv6, and allows IPv4 and IPv6 devices to interwork with no problems.
- The FireBrick, when acting as a call server outside of any NAT connected telephones, can handle cases where devices are behind a simple port mapping NAT which has a timeout of at least 60 seconds. It recognises REGISTER and INVITE requests that appear to be behind NAT and will treat the requester IP/port as the contact rather than the stated contact in the message. At RTP level it will send all audio to the same IP and port from which it is received rather than the endpoint defined in the SDP. Registrations that seem to be from NAT connections will receive a null UDP packet at approximately 60 second intervals to keep the control session open on the NAT router. This is not foolproof but works in most cases with simple NAT gateways (including where a FireBrick is doing the NAT). It obviously also works where a NAT device is doing full ALG and changing the control messages and RTP accordingly.

18.5. Number plan

When setting up an office phone system you need to consider *extension numbers*. These are short numbers, typically 2, 3, or 4 digits used to call other telephones on the same system. You can use these numbers to call other extensions and, importantly, use them in configuration of *hunt groups* and so on, making the config easier to understand.

In addition to an *extension number* you would normally set a `ddi` (Direct Dial In) full phone number for each telephone. This is not a requirement and you can just use internal numbers for phones if you prefer.

It is a good idea to make a clear plan for how you will allocate the internal numbers, especially if you have a corresponding block of *real* phone numbers. Consider which are *nice* numbers you may want to publish for some reason, and which could be obvious mis-dials. Maybe group extensions by department, etc. Always assume you will need more numbers later so make a plan that allows for expansion.

Tip

It is a good idea to get a block of telephone numbers from your carrier, and use extension numbers that are the last 2 or 3 digits from that block. That means everyone knows the full phone number for any extension. Most carriers can provide a block of numbers. You can then configure these as the DDI (Direct Dial In) numbers for each telephone.

Note

Extension numbers can be any length you like. They should be kept short so they are not confused with local telephone numbers and are easy to dial. There is no need to dial 9 for an outside line as VoIP phones send the whole number when you dial. The only special cases are emergency numbers (112 and 999 by default) which cannot be used as extension numbers.

Note

DDI (Direct Dial In) telephone numbers must be entered in the full international format. This is a plus (+) then the country code, and area code, and number. e.g. +441234567890 which is country code 44 for UK, area code 1234 and local number 567890. In the UK you would dial this as 01234567890. Note that UK numbers have no 0 in front of the area code when quoted in *international* format.

18.6. Telephone handsets

Any VoIP handset which supports SIP will normally work with the FB2900. Most makes of handset actually allow multiple *identities* on the handset so it can appear as multiple handsets to one or more phone systems, but a typical installation will not normally need more than one identity per handset.

On the handset you will need to set a *registrar* and/or *proxy* which is usually either a host name or an IP address. This will need to refer to the FB2900's address.

The handset will also have some form of *login* or *username* and a *password*. Typically you would use the extension number or DDI as the username, but in an office PABX you may want people's names as the user name.

On the FB2900 you add a telephone configuration object (VoIP users) for each telephone, specifying a *username* and *password*. If the handset will need to connect from somewhere that is not on the local network (LAN) then you also need to set `local-only` to `false`.

The normal way to identify a telephone user is by the name in the config matching the local part of the `From` address. However, where a password is set, the `Authorization` will have to include the matching `username` defined for the user.

It is also possible to match a user where the whole `From` address against the `uri` field. This is normally used for things like a call recording server referring a call to another number.

In any case, the telephone user configuration also has to match routing table, allowed IP addresses, and any local-only restrictions in order to match.

Note

It is possible to send an `Authorization` even before a challenge including a `username`. As a fallback, this can be used to match to a user even if `name` or `uri` do not match.

You also need to set the `extn` and `ddi` for the phone. In order to make external calls you need to select a `carrier` to use.

Tip

There are a number of other settings which can be useful. The *display-name* will show the caller name on internal calls. You can also limit the number of concurrent calls. Some other features are described in corresponding sections below.

The VoIP status page shows the active registrations from handsets.

Tip

The `log-register` and `log-register-debug` settings can provide a lot of information about registrations and help diagnose any problems.

18.7. VoIP call carriers

A VoIP carrier is a service provider that can accept outgoing calls, and route incoming calls. Typically a VoIP carrier is expecting a *handset* to register with the carrier, and will then send calls to the registered device. It is also possible for a VoIP carrier to send calls to the FB2900 using a fixed pre-set configuration.

To set up a VoIP carrier where the FB2900 registers with the carrier you need to specify the `registrar` attribute. This can be a host name or IP address. You also need to specify the `username` and `password`. For incoming calls you need to specify the `extn` that is logically dialled when a call comes in from this carrier - this can be the extension number of a telephone or hunt group.

To set up a VoIP carrier for outgoing calls you need to specify the `proxy`. This can be a host name or IP address. You also need to specify the `username` and `password`.

You can define the carrier to use for outgoing calls on a per telephone basis, and also for hunt groups (where the group calls an external number). You can also define a default carrier if none is otherwise specified. A backup carrier can also be defined which is used if the call fails via the selected carrier.

For a carrier that sends calls to the FB2900 without registration, you will need to know how the FireBrick recognises the call is from a carrier.

For a start, all carriers considered have the `allow` attribute, if present, checked against the source IP, and if not allowed the carrier is excluded from any consideration.

Also, if there is an `Authorization` header with a username, only carriers with a matching user name or no username set will match.

Then the following tests are done to find a carrier match, finding the first.

- The request is unauthorized, and has a `SIP target` or `To` header of a registered contact from an outgoing registration from the carrier (can be from any allowed IP).
- The `SIP target` matches exactly one of the `to` entries in a carrier, or if a blank `to` attribute and the `Authorization` username matches the `username`.
- The `SIP target`, or if that has no host part, the `To` header host part, prefixed with `@`, matches one of the `to` entries in a carrier.

Once a carrier is picked, if it has a `password` (and was not to a registered contact), the password must match, after sending a challenge if necessary.

Note

The carrier may send a pre-challenge `Authorization` header to indicate the `username` it is using - in such case the carrier selection will only match entries that have that username set and can match entries with no `to` attribute defined. When a FireBrick attempts an authenticated call it can send such a pre-challenge `Authorization` header.

An incoming carrier will usually relate to a specific `extn` which is what is called when a call comes in. You can leave this unset and route based on called `ddi` or you can set the `extn` including `x` characters in place of the digits sent with the call as the dialled number. These are taken from the right hand end of the dialled number, so if `0134567890` is what was called, `1XX` would be `extn 190`. This makes it easy to define a *trunk* carrier for incoming calls.

18.8. Hunt groups

The basic idea of a *hunt group* is simple: It has a number, which when called causes a number of extensions to be rung, perhaps in order, to *hunt* for someone to take the calls. In practice there are a number of options as to how the hunt group works.

Creating a hunt group involves picking an extension number. In the same way as a telephone user is set up, you can also set a display name and DDI number.

The main set of numbers that the hunt group will call is specified in the `ring` attribute. By default this causes all of the numbers listed to be rung at once.

Tip

You can list internal extension numbers for `ring` and `overflow` lists, or you can include full DDIs or even external phone numbers to be included.

Tip

It is possible to set a wrap up time on a phone (a per-telephone setting), which stops group calls ringing the phone for a period of time after the call ends. This is to allow notes to be made, etc, after the call.

18.8.1. Ring Type

You can specify a different type of ringing rather than just ringing all phones at once:

Table 18.1. Ring Type

Type	Operation
all	Ring all phones at once
cascade	Ring phones in a sequence, but do not stop ringing existing phones when starting to ring the next one
sequence	Ring phones in a sequence, ringing one phone at a time

You can set the timing used for calls to progress through the list of phones.

18.8.2. Ring order

When not ringing all phones at once, you can control the order they are rung:

Table 18.2. Ring Order

Order	Operation
strict	Use the order you have listed the phones, starting from the first phone each time the hunt group is called
random	Use a random order
cyclic	Ring in order that you have listed, but continue that pattern on the next call rather than starting again
oldest	Consider how recently a phone has been in use, and ring the oldest first. This only works with internal phones, not external numbers which are always rung last

18.8.3. Overflow

You can specify an `overflow` set of phone numbers to be rung if the call has been ringing too long. You can configure how long is *too long*. When you get to overflow time all phones are rung including the overflow list.

18.8.4. Out of hours

You can set a `profile` on the hunt group, which is typically a time and day based profile. When the profile is off the hunt group does not work, or you can set an alternative ring group to apply when out of profile. This can cascade through out of profile groups. You can, instead, set an alternative `ring list` to use when *out of hours* number.

Tip

The ring list and overflow list cannot use the numbers of other hunt groups, but the *out of hours* number can be another hunt group number.

18.9. Directory

The configuration also includes a simple directory - this allows you to specify a simple mapping from calling numbers to names of callers for external calls (i.e. from carrier). The name is then filled in for the *display name* on the call.

The directory also allows for specific calling numbers to be marked as rejected or accepted for call screening. Ring groups and Telephone users can then have a screening control to reject calls based on this.

Numbers are matched for as many digits as you specify, and the first match found is used. If you match a shorter number then remaining digits are appended to the directory name specified.

Call screening does not apply to internal calls (i.e. from telephone users).

18.10. Call pickup/steal

By default it is possible to *pick-up* a ringing call to a telephone or hunt group by dialling a prefix (default *) and the *extension number* of the telephone or hunt group. This stops the call ringing the phone or hunt group and connects it to the phone that dialled the pick up code.

Tip

You can restrict which phones are allowed to pick up or steal a call in the telephone and hunt group configuration.

Using the same code you can also *steal* an active call from a telephone. This hangs up the telephone and moves the call to the phone that dialled the code.

Tip

Call stealing is useful as a sort of *reverse call transfer* which works well in an open office. Someone can say "I have a call for you on 406" and you can dial *406 to steal the call from them. This is quicker, saves them asking your extension number, and avoids putting the caller on hold. It is much like *key and lamp* systems where someone might say "There is a call for you on line 3".

18.11. Busy lamp field

Busy lamp fields are normally a light and button on a phone. The SNOM phones can have BLF enabled.

In your handset you set up BLF by specifying an extension number of a handset to be monitored. The busy light will typically be on solidly when in a call, or flashing when there is an incoming call ringing.

You can also subscribe to a hunt group using its extension number, this shows flashing when the hunt group has a ringing call.

Tip

Pressing a button next to the busy light will usually call that extension. You can configure the monitored extension prefixed with the call pick up code (default *) to make the button a pickup/steal button. This is ideal to pick up a ringing call for a telephone or hunt group when the light is flashing.

Note

You can restrict who is allowed to subscribe to a phone or hunt group in the configuration.

18.12. Using RADIUS

RADIUS can be used to allow new handsets to be registered dynamically without individual configuration by using RADIUS authentication to an external RADIUS server. RADIUS is also used to make call routing decisions.

RADIUS accounting can be used to log calls as they start and end to an external RADIUS server.

Note

RADIUS for VoIP is only available on a fully-loaded model.

Tip

You have to configure each of the radius functions in the VoIP config - leaving the radius setting unset will disable use of RADIUS for that feature. There are separate configuration settings for *register*, *call* and *cdr*.

18.12.1. RADIUS accounting

RADIUS accounting logs each *call leg*, so a typical call has an incoming and outgoing leg.

- A RADIUS START message is sent when the call leg is created.
- A RADIUS INTERIM update is sent if/when the call connects (i.e. status 200).
- A RADIUS STOP message is sent when the call ends, even if it did not connect.

An interim update includes a call duration which is the time spent ringing. A final (stop) message contains a call duration which is the time from the connection of the call.

18.12.2. RADIUS authentication

RADIUS authentication is used for any requests with Authorization header, such as REGISTER, INVITE, REFER, SUBSCRIBE, OPTIONS etc. The *Digest-Method* is always included to indicate a VoIP request and identify the type of request.

You can have a RADIUS authentication before the FireBrick challenges the requestor setting the `radius-challenge` settings, allowing a RADIUS challenge response to customise the challenge. This also happens for a non local request where the user is not recognised as a local telephone user. Otherwise the FB2900 will send a challenge automatically and only send a RADIUS authentication when the authenticated message is received. This also happens if an Authorization header is presented without a response value.

Tip

For an unauthenticated request you can respond with an Access Challenge including the parameters to challenge, but any attributes you omit will be completed automatically, so you can simply respond with an empty challenge to confirm the FB2900 is to go ahead and do the challenge itself.

For REGISTER an accept response can include a *Called-Station-Id* attribute to define the registered connection as a `tel:number` URI for call routing. Without this, the registration is not logged on the FB2900 and it is assumed the RADIUS server will record where to send calls based on the registration. The *SIP-AOR* AVP in the access request provides the Contact URI, and can be used in the reply to cause a 302 redirect response to a specified contact.

- An access request is sent to approve any SIP request such as REGISTER, SUBSCRIBE, OPTIONS, etc.
- An access request is sent to make call routing decision for INVITE and REFER.
- An access request is sent to make a call routing decision when a 3xx response is received from a connection being made to a telephone. *Acct-Terminate-Cause* specifies the redirect code, e.g. 301, 302.

Access requests are made even when the request is coming from an locally configured telephone. In such cases the telephone must also pass validation against a locally configured password (if present). To identify such requests, the *User-Name* is the configured name (or extn or ddi) of the telephone user, and the *Chargeable-User-Identity* attribute is set based on the configured CUI.

Access requests are made even when from a recognised carrier. In such case the carrier is validated by the FireBrick directly, and then the access request is made to decide call routing. To identify such requests, the *User-Name* is the configured name of the carrier prefixed with an @ character.

Note

In the case of a telephone user, any @ characters at the start of the name are removed so that it cannot be confused with a carrier.

Note

A call can come from anywhere. An unknown request from a non local IP will send a RADIUS request before challenging the requestor so that the RADIUS server can decide if it is to be challenged or not.

An Access reject with no message attribute will not send any error to a non local IP requestor - add a message to force this.

18.12.2.1. Call routing by RADIUS

To understand how call routing works you need to understand how *call legs* work. A call leg is a connection to or from the FB2900 to another SIP device. It could be a SIP carrier or a telephone. Typically there is an incoming call leg from a carrier or a phone, which needs to be authenticated, and then a call routing decision is made.

An Access Accept response can then contain the call routing attributes. This causes one or more *outgoing call legs* to be created. These would typically be ringing telephones. Once one of these legs answers the others are cancelled and the two legs are connected together to form a call. The purpose of the routing attributes is to create these outgoing call legs, and to set up attributes such as CDRs and call recording.

Each call leg has a *CLI* (calling number), a *Dialled* number, a display *Name*, a number of *CDR* records (each of which have *CDR* and *Dialled* as well), and finally a number of email addresses for call recording.

The response attributes are processed in order. Initially the *last call leg* is the originating call. When a new outgoing leg is added, that becomes the *current call leg*.

Table 18.3. Access-Accept

AVP	No.	Usage
Calling-Station-Id	31	Replaces CLI of current call leg.
Called-Station-Id	30	Replaces Dialled number of current call leg.
User-Name	1	Replaces the Name of the current call leg.
Filter-Id	11	Adds a call recording email address to the current call leg.
Chargeable-User-Identity	89	Adds a CDR record with this CUI, and current CLI and Dialled attributes to the current call leg.
SIP-AOR	121	Creates a new outgoing call leg. See below for formats

An outgoing call leg is created for each SIP-AOR entry, and it can be in one of the following formats. Each of these can also include a number of digits and a + symbol at the start which specifies a delay before attempting to connect the outgoing leg.

- *number@carrier* which causes a call via a known carrier. The part after the @ is the name of the carrier in the config. The *Dialled* number is set to the number specified, and the *CLI* is set from the originating call.
- *tel:number* which causes a call via a registered telephone. The *Dialled* number is set to the number specified, and the *CLI* is set from the originating call.
- *sip:uri* which causes a call via an arbitrary SIP URI. The *Dialled* number and *CLI* are set from the originating call. This format allows *sip:number@host* and *sip:user:pass@host* and also *sip:user:pass@host/number*. This final version makes a call using the *sip:number@host* target but authenticates using *user* and *pass*.
- *NNN* a custom response code, such as 404, 500, etc, can be provided to indicate that the call is actually to be rejected.
- *3NN:URL* A 3NN response code can be used, where 3NN is then replaced by sip: in the contact in the response. This feature is somewhat experimental.

Tip

If the originating call leg is incoming and not get been connected, a single SIP-AOR response can be provided in the format of a 3 digit response code, or *3xx:uri* where 3xx is the response code (e.g. 302) and is replaced by *sip:* and used as a *Contact* header in a 3xx response. Redirect only works on some carriers/phones and serves to redirect the incoming call away from the FB2900.

18.13. Call recording

The FB2900 supports call recording by teeing off the two way audio from a call leg and sending to a SIP endpoint. The SIP endpoint will then record the call and handle it in any way you wish.

The recording is controlled by setting an email address on a call leg. This can be configured for telephone users and set to automatically record incoming only, outgoing only, or all calls. You can also set this on a hunt group to record all incoming calls to the hunt group (attaching the recording to the calling leg).

The recording server can be any SIP endpoint, such as an asterisk box. A linux based call recording app is available to FireBrick customers for this purpose, and some VOIP carriers may offer this as a service.

Tip

If the SIP endpoint supports stereo A-law then the recording is made in stereo with each side of the conversation on a channel. The supplied call recording app makes stereo A-law WAV files, and can be configured to send these by email as each call ends.

18.14. Voicemail and IVR services

The FB2900 can pass the call to a voicemail server via SIP. This could be a local device on the network, or a service provided by a carrier. We have a software package that runs on a linux box to save the recording which is provided free of charge to FireBrick owners.

Tip

Most VoIP carriers provide voicemail

18.15. Call Data Records

A Call Data Record (CDR) is a record that is used for charging for a call. It consists of the following which are shown in a comma separated list.

- Start time when call connected (UTC with milliseconds), or if not connected then when call created
- Duration of ringing (seconds and milliseconds)
- Duration of call (seconds and milliseconds), or minus and call status if call not connected
- Call Record Data

Where the CDR is created based on the presence of a `cui` setting in the configuration, the Call Record Data consists of the following fields. Where RADIUS is used the Call Record Data is simply the data provided by RADIUS.

- Chargeable User Identity (the content of the `cui` setting)
- Dialed number
- Calling Line Identity

The CUI is just a string of characters. It can be set on a telephone user, but defaults to `ddi`, `exten` or `name`, if not set. It is typically the telephone number that should pay for the call being made.

In a simple example of a telephone calling an external number, the call comes in (inbound leg) and an outgoing call is made to the carrier (outbound leg). A CDR record is attached to the outbound leg with the telephone's CUI, and the corresponding CLI and dialed number used. When the call connects the start time is set on the CDR. At the end of the call the CDR record is written out. CDR records can be logged (e.g. via `syslog`) and

sent via RADIUS accounting. RADIUS accounting also carries details of each call leg (start, interim and stop), and the CDR records are contained in the final RADIUS STOP message for the call, so only in one record.

There are more complex examples, such as A calls B, and B diverts to C. When a call is diverted or transferred, the CDR for that outbound leg is moved to the new outbound leg along with any CDR for that outbound leg. This means that, in this example, you get two final CDRs, one for A to B, and one for B to C, each starting when the call connected and having the same duration.

For a transfer, e.g. A calls B, B places on hold and calls C, then B transfers call, you have the same situation, but the start times and duration of the two parts are not the same.

This stacking of CDRs is important for call billing. In these examples A only expects to pay for a call to B (which may even be free if an *internal call*). But B expects to pay for the call to C because they diverted or transferred the calls.

A CDR can be associated with an incoming call leg, this is normally set by RADIUS, or by giving a carrier a *cui* setting. This is *sticky* and stays with the calling leg, and is logged when the calling leg ends even if the call did not connect. Otherwise the CDR is only logged if it connects.

Note

RADIUS CDR are only available on a fully-loaded model. Log (e.g. syslog) CDRs are available on all models.

18.16. Technical details

The FireBrick operates according to well established technical standards within specific design constraints which allow it to operate efficiently handling thousands of calls.

- SIP/2.0 UDP control messages using IPv4 or IPv6 are supported up to approximately 1900 bytes (fragmented if necessary).
- The FireBrick always acts as an audio media endpoint, i.e. it is always in the media path. This minimises call routing and firewalling issues. The FireBrick uses the same IP for media and control messages on each call.
- The FireBrick always acts as a SIP protocol endpoint and not as a relaying proxy. This minimises incompatibility between end devices being a party to a call as they do not see each others protocol messages.
- Only RTP audio using A-law 20ms is supported. This is generally compatible with all carriers and devices and provides high quality audio.
- Out of band DTMF is accepted using SIP INFO or RFC2833. DMTF can be sent using RFC2833 or generated a-law in-band audio.
- Error responses to REGISTER/INVITE from non local devices are not normally sent - this is against the SIP protocols but avoids issues with port scanning systems looking for VoIP platforms. This can make diagnosis of incorrect settings harder.

The design is intended to work with all common VoIP handsets and carriers. If you experience any difficulty with a carrier or a VoIP device, please contact the FireBrick support team, ideally with a full debug log.

Tip

It is possible to set different source IP addresses to be used per carrier - obviously, to work, these have to be IP addresses that the FireBrick has, but it can be useful to force registration via specific addresses. It is also possible to define a default IPv4 and IPv6 source address to be used for messages that can be authenticated, thus allowing different source addresses to be used for messages to which a challenge must be sent and those that do not expect a challenge. This can be useful when dealing with remote boxes that have to decide on a challenge based on source address.

18.17. Custom tones

The configuration also allows customised tones to be generated. You can replace these with your own versions.

The format for a tone is either a single *tone* or a series of *duration@tone* sections. In a sequence you can use *duration* for a period of silence. A *duration* is a number and then *ms* and a *tone* is a *frequency* or *frequency+frequency* for mixing two tones. Each *frequency* is a number of *Hz* and can have a *volume* suffix which is *-* and a number if *dB*. The *tone* can be followed by *^* if you want it to be shaped (rise at start and fall at end).

Whilst internally only the basic tones for silence, progress, ring, queue, hold, wait, you can configure the use of tones for various cases when no audio is present and calling a specific carrier.

Table 18.4. Default tones

Tone	Plan
silence	100ms
progress	1000ms 1000ms@400Hz-3dB+450Hz-3dB 1000ms
ring	1000ms 400ms@400Hz-3dB+450Hz-3dB 200ms 400ms@400Hz-3dB+450Hz-3dB 1000ms
queue	700ms 400ms@400Hz-3dB+450Hz-3dB 200ms 400ms@400Hz-3dB+450Hz-3dB 200ms 400ms@400Hz-3dB+450Hz-3dB 700ms
busy	375ms@400Hz 375ms
hold	100ms@400Hz-3dB+450Hz-3dB 200ms 100ms@400Hz-3dB+450Hz-3dB 2600ms
wait	2600ms 100ms@400Hz-3dB+450Hz-3dB 200ms 100ms@400Hz-3dB+450Hz-3dB
close-encounter	1000ms 300ms@588Hz^ 300ms@654Hz^ 400ms@524Hz^ 600ms@262Hz^ 1000ms@392Hz^ 1000ms
bbc	50ms 345ms@122Hz 35ms 300ms@525Hz 2000ms
1000Hz	1000Hz
beep	200ms 200ms@800Hz 200ms
pi	350Hz-3dB+440Hz-3dB
spi	750ms@350Hz-3dB+440Hz-3dB 750ms@440Hz-3dB
pet	400ms@400Hz-6dB 350ms 225ms@400Hz 525ms
sct	200ms@400Hz 300ms@1004Hz
cnaï	100ms@400Hz
sit	330ms@950Hz 5ms 330ms@1400Hz 5ms 330ms@1800Hz
cwi	100ms@400Hz 5000ms
scwi	30ms@400Hz 10ms 30ms@400Hz 6000ms
pt	125ms@400Hz 125ms
ct	2000ms@1400Hz
st	200ms@400Hz 400ms 2000ms@400Hz 400ms

Tip

Accessing a url on the FireBrick of `/voip/ring.wav` serves a WAV format of the tone. You can test tones using a URL like `/voip/tone.wav?100ms@1000Hz+200ms@2000Hz` but ensure you URL escape the query string.

Chapter 19. BGP

19.1. What is BGP?

BGP (Border Gateway Protocol) is the protocol used between ISPs to advise *peers* of routes that are available. Each ISP tells its peers the routes it can *see*, being the routes it knows itself and those that it has been advised by other peers.

In an ideal world everyone would tell everyone else the routes they can see; there would be almost no configuration needed; all packets would find the best route across the Internet automatically. To some extent this is what happens between major transit providers in the Internet backbone.

In practice things are not that simple and you will have some specific relationships with peers when using BGP. For most people there will be *transit providers* with which you peer. The FB2900 cannot take a *full table* (map of the whole Internet) from a transit provider so you would typically have a default route to them. You can advise the transit provider of your own routes for your own network so that they can route to you, and they tell their peers that they can route to you via that provider. This only works if you have IP address space of your own that you can announce to the world - unless you are an ISP then this is not commonly the case.

Even though IPv4 address space has already run out, it is possible to obtain IPv6 PI address space and an AS number to announce your own IPv6 addresses to multiple providers for extra resilience.

You can use BGP purely as an internal routing protocol to ensure parts of your network know how to route to other parts of your network, and can dynamically reroute via other links when necessary.

In most cases, unless you are an ISP of some sort, you are not likely to need BGP.

19.2. BGP Setup

19.2.1. Overview

The FB2900 series router provides BGP routing capabilities. The FB2900 cannot handle a full table. The aim of the design is to make configuration simple for a small ISP or corporate BGP user - defining key types of BGP peer with pre-set rules to minimise mistakes.

Caution

Misconfiguring BGP can have a serious impact on the Internet as a whole. In most cases your transit providers will have necessary filtering in place to protect from mistakes, but that is not always the case. If you are an ISP and connect to peering points you can cause havoc locally, or even internationally, by misconfiguring your BGP. Take care and get professional advice if you are unsure.

Note

The FireBrick has some defaults and specific *types* of peer that set some of these defaults. These are designed so that beginners do not make the more obvious mistakes with BGP and can be a good way of working. However, if you are already familiar with BGP you may wish to set all peers to type *peer* and define your own community tags and filters rather than using the defaults provided by FireBrick peer types.

19.2.2. Standards

The key features supported are:-

- Simple pre-set configurations for typical ISP/corporate setup
- RFC4271 Standard BGP capable of handling multiple full internet routing tables

- RFC4893 32 bit AS number handling
- RFC2858 Multi protocol handling of IPv6
- RFC1997 Community tagging, with in-built support of well-known communities
- RFC2385 TCP MD5 protection
- RFC2796 Route reflector peers
- RFC3392 Capabilities negotiation
- RFC3065 Confederation peers
- RFC5082 TTL Security
- Multiple independent routing tables allowing independent BGP operations
- Multiple AS operation

19.2.3. Simple example setup

A typical installation may have *transit* connections from which a complete internet routing table is received, *peers* which provide their own routes only, *internal* peers making an IBGP mesh, *customers* to which transit is provided and customer routes may be accepted. To make this setup simple the <peer> definition contains a *type* attribute. This allows simple BGP configuration such as:-

```
<bgp as="12345">
  <peer as="666" name="transit1" type="transit" ip="1.2.3.4"/>
  <peer as="777" name="transit2" type="transit" ip="2.3.4.5 2.3.4.6"/>
  <peer type="internal" ip="5.6.7.8"/>
</bgp>
```

This example has two transit providers, the second of which is actually two peer IP addresses, and one internal connection. Note that the peer AS is optional and unnecessary on internal type as it has to match ours.

The exact elements that apply are defined in the XML/XSD documentation for your software release.

19.2.4. Peer type

The *type* attribute controls some of the behaviour of the session and some of the default settings as follows.

Table 19.1. Peer types

Type	Meaning
normal	Normal mode, no special treatment. Follows normal BGP rules.
transit	Used when talking to a transit provider, or a peer that provides more than just their own routes. Peers only with different AS. The community no-export is added to imported routes unless explicitly de-tagged
peer	Used when talking to a peer providing only their own routes. Peers only with different AS. The community no-export is added to imported routes unless explicitly de-tagged <i>allow-only-their-as</i> defaults to true
customer	Used when talking to a customer's routers, expecting transit feed and providing their own routes Peers only with different AS <i>allow-only-their-as</i> defaults to true <i>allow-export</i> defaults to true The community no-export is added to exported routes unless explicitly de-tagged

internal	For IBGP links. Peers only with same AS <i>allow-own-as</i> defaults to true
reflector	For IBGP links that are a route-reflector. Route reflector rules apply Peers only with same AS <i>allow-own-as</i> defaults to true
confederate	For EBGP that is part of a confederation. Confederation rules apply Peers only with different AS
ixp	Must be EBGP, and sets default of no-fib and not add-own-as. Routes from this peer are marked as IXP routes which affects filtering on route announcements. Only announced on EBGP not IBGP.

19.2.5. Route filtering

Each peer has a set of import and export rules which are applied to routes that are imported or exported from the peer. There are also named *bgp-filter* which can be used as *import-filters* or *export-filters*.

The objects *import* and *export* work in exactly the same way, checking the routes imported or exported against a set of rules and then possibly making changes to the attributes of the routes or even choosing to discard the route.

Each of these objects contain:-

- Cosmetic attributes such as *name*, *comment*, and *source*.
- Route matching attributes allowing specific routes to be selected
- Action attributes defining changes to the route
- A continuation attribute *stop* defining if the matching stops at this rule (default) or continues to check further rules

The rules are considered in order. The first rule to match all of the matching attributes is used. If no rules match then the default actions from the import/export object are used.

In addition, the top level import/export has a prefix list. If present then this will limit the prefixes processed at a top level, dropping any that do not match the list without even considering the rules.

19.2.5.1. Matching attributes

The actual attributes are listed in the XML/XSD documentation for the software version. The main ones are:-

- A list of prefixes filters defining which prefixes to match
- It is also possible to match by checking presence or absence of specific community tags.
- It is also possible to match by checking presence of specific AS in the AS-Path, or check the last AS in the path (originator).

You can have a rule with no matching attribute which will always be applied, but this is generally pointless as no later rules will be considered. If you want to define defaults then set them in the top level import/export object.

19.2.5.2. Action attributes

The actual attributes are listed in the XML/XSD documentation for the software version. The main ones are:-

- Adding specific community tags
- Removing specific community tags, including defaults added by the peer type.
- Dropping the route completely
- Changing the MED

- Changing the localpref
- Padding the AS list

The logic works by creating a set of actions that are applied, and these are based on top level settings in the peer (such as *set-med*) followed by the list of import or export named filters from which one matching action is picked, and then followed by the peers individual import and export rules from which one matching action is picked. The matching action causes each of the settings that are present to replace what is currently picked. E.g. if a MED is set in the top level and a named rule set the named rules set replaces the top level setting.

Important note - adding or removing community tags does not compound. For each setting (e.g. *tag*, *untag*, *med* and *localpref* and any added in future) the latest that was found after checking top level peer settings, the ordered list of filters, and then the local filters, is what applies. Multiple *tag* do not cause all the tags to be added, just the latest listed tags in the action. There are plans to improve this in the future to work step by step and even allow MED and localpref adjustments to compound.

You can have a rule with no action attributes. If matched then this means none of the actions are taken and communities, localpref, MED, etc., are all unchanged.

19.2.6. Well known community tags

Specific well known communities are supported natively. Some of these are set automatically based on peer type and can be explicitly removed using the *detag* action. These rules are automatically checked for exporting routes unless overridden on the peer attributes.

Table 19.2. Communities

Community	Name	Meaning
FFFFFF01	no-export	The route is not announced on any EBGp session (other than confederation or where <i>allow-export</i> is set).
FFFFFF02	no-advertise	The route is not considered part of BGP. Whilst it is applied and used for routing internally it is not announced at all or considered to have been received for the purposes of BGP.
FFFFFF03	local-as	The route is only advertised on IBGP (same AS) sessions.
FFFFFF04	no-peer	This tag is passed on to peers but does not have any special meaning internally

19.2.7. Announcing black hole routes

The FireBrick allows black hole routes to be defined using the the *blackhole* object. Routing for such addresses is simply dropped with no ICMP error. Such routes can be marked for BGP announcement just like any other routes.

It is also possible for L2TP announced routes to be marked as black hole routes using the *D* filter. If L2TP is marked to BGP announce such routes they are set to be *bgp="true"* rather than the *bgp* setting defined.

In order to ensure that your internal BGP network sees such routes as a black hole, and not simply as a route to the router than has the black hole defined (where the packets will be dropped), you can ensure all black hole routes are announced using a suitable community tag. In many cases an EBGp peer will even allow you to announce black hole routes to them with a suitable community tag.

The top level *bgp* object includes a *blackhole-community* attribute which can be set to a tag that is used to mark routes as a black hole within your network. Any route received on a BGP peer within that config object which includes the specified community is treated as a black hole route. It is installed in the BGP routes and propagated as normal but it is internally set as forwarding to nowhere and packets dropped as a black hole.

Each *peer* object also has a *blackhole-community* tag. If set then this is added to any black hole routes announced. If not set, then black hole routes are not sent on EBGp links. On IBGP links, if not set, the *blackhole-*

community from the parent *bgp* is added if present. Black hole routes are always announced on IBGP (subject to normal rules for announcement).

To use this, define a suitable *blackhole-community* for your network, such as *YourAS:666* and set in all *bgp* objects. For all EBGP peers, set the *peer* object *blackhole-community* attribute with the tag they expect for black hole routes.

It is unlikely you would want to announce a black hole route to an EBGP peer without an agreed tag as you will be drawing traffic from them only to be discarded. If you want to do this, you have to specify a *blackhole-community* to add, but this could simply be your own community tag for black holes.

19.2.8. Grey holes

Sometimes you may want to inject a blackhole route into your network, but not actually blackhole within your network, simply ensuring that the routes propagate via BGP until edge routers where they are announced to transit/peering as blackhole community tagged routes (as above).

For this reason, blackhole route objects can be tagged *no-fib* which creates the routing in the routing table but does not impact packet forwarding. By defining a *greyhole-community* on your *bgp* settings, this will be used for IBGP to pass the route around as a blackhole route but with *no-fib* set.

This is useful where injecting a black hole is needed, but you want to ensure internal routing to externally blackholed routes.

19.2.9. Announcing dead end routes

The top level *bgp* object includes a *dead-end-community* attribute which can be set to a tag that is used to mark routes as a dead end within your network. Any route received on a BGP peer within that config object which includes the specified community is treated as a dead end route. It is installed in the BGP routes and propagated as normal but it is internally set as forwarding to nowhere and icmp errors generated (rate limited as usual). Any route installed as *network* are announced with this community. Note, this is not set automatically on a *nowhere* route, allowing a route to be announced to get to this FireBrick to be propagated via IBGP.

The effect of this is that your network can include one (or more) source of top level *network* routes which, within your network, are installed as dead ends at each point. Without this these would be announced to your internal network so traffic is sent to the originating router and it has to handle all dead end traffic. Using this system you can ensure dead end traffic is handled at your borders instead.

19.2.10. Bad optional path attributes

The BGP specification is clear that receipt of a path attribute that we understand but is in some way wrong should cause the BGP session to be shut down. This has a problem if the attribute is one that is not known to intermediate routers in the internet which means a bad content is propagated to multiple routers on the internet and they will drop their session. This can cause a major problem in the internet.

To work around this *ignore-bad-optional-partial* is set to *true*, by default. The effect is that if a path attribute we understand is wrong, and it is optional, and the router that sent it to us did not understand or check it (*partial* bit is set), we ignore the specific route rather than dropping the whole BGP session.

19.2.11. <network> element

The network element defines a prefix that is to be announced by BGP by default, and tagged with any *dead-end-community*, but otherwise treated the same as a *nowhere* route.

Table 19.3. Network attributes

Attribute	Meaning
-----------	---------

ip	One or more prefixes to be announced
as-path	Optional AS path to be used as if we had received this prefix from another AS with this path
localpref	Applicable localpref to announce
bgp	The bgp mode, one of the well known community tags or <i>true</i> (the default) which is announced by BGP with no extra tags

19.2.12. <route>, <subnet> and other elements

Subnet and route elements used for normal set-up of internal routing can be announced by BGP using the *bgp* attribute with the same values as the well known community tags, or with *true* meaning simply announce with no tags, and *false* meaning the same as *no-advertise*.

Many other objects in the configuration which can cause routes to be inserted have a *bgp* attribute which can be set to control whether the routes are announced, or not.

19.2.13. Route feasibility testing

The FB2900 has an aggressive route feasibility test that confirms not only routability of each next-hop but also that it is answering ARP/ND requests. Whenever a next-hop is infeasible then all routes using that next-hop are removed. When it becomes feasible the routes are re-applied. This goes beyond the normal BGP specification and minimises any risk of announcing a black hole route.

Note

There is an option relating to imported routes *reduce-recursion* which, when set, changes any received next hop to the peer address unless the next hop relates to a locally connected Ethernet subnet. This helps reduce the recursion involved, and is important in some cases for route reflectors if they pass recursive routes on to routers that do not handle BGP recursive routes properly (such as BIRD).

19.2.14. Diagnostics

The web control pages have diagnostics allowing routing to be shown, either for a specific target IP (finding the most specific route which applies), or for a specified prefix. This lists the routes that exist in order, and indicates if they are suppressed (e.g. route feasibility has removed the route). There are command line operations to show routing as well.

It is also possible to confirm what routes are imported from or exported to any peer.

The diagnostics also allow ping and traceroute which can be useful to confirm correct routing.

Routes that are rejected during import (either due to hitting the max prefix limit or due to configured filtering) are logged to the debug target on the corresponding peer.

19.2.15. Router startup and shutdown

On router shutdown/reboot (e.g. for software load) all established BGP sessions are closed cleanly. Before the sessions are closed all outgoing routes are announced with a lower priority (high MED, low localpref, prefix stuffed) and then a delay allows these to propagate. This is a configurable option per peer and the maximum delay of all active peers is used as the delay. Setting to zero will not do the low priority announcement. A special case of setting this delay to a negative value on a peer causes routes to be specifically withdrawn before the delay rather than announced low priority.

On startup, each peer can be configured with a startup delay which will stop BGP announcements being sent within a period of a reboot. This allows a FireBrick to connect BGP sessions and receive routes before announcing routes to peers. This allows a cleaner startup when used as a pair of BGP routers.

19.2.16. TTL security

The FireBrick supports RFC5082 standard TTL security. Simply setting `ttl-security="1"` on the peer settings causes all of the BGP control packets to have a TTL of 255 and expects all received packets to be TTL 255 as well.

You can configure multiple hops as well, setting `ttl-security="2"` for example still sends TTL 255 but accepts 254 or 255. This works up to 127.

You can also configure a non standard forced TTL mode by setting a negative TTL security (-1 to -128) which forces a specific TTL on sending packets but does not check received packets. For example, setting `ttl-security="-1"` causes a TTL of 1 on outgoing packets. This simulates the behaviour of some other routers in IBGP mode. Using -2, -3, etc, will simulate the behaviour of such routers in EBGP multi-hop mode. This is non standard as RFCs recommend a much higher TTL and BGP does not require TTLs to be set differently.

Without `ttl-security` set (or set to 0) the RFC recommended default TTL is used on all sent packets and not checked on received packets.

Chapter 20. OSPF

20.1. What is OSPF?

OSPF is an interior gateway protocol that allows devices connected together in a network to learn the routes that each other has. It works out the best path across a network of routers and links automatically, and handles failures of links and re-routing traffic another way automatically.

The key feature of OSPF is that it is automatic - it allows you to connect routers up in arbitrary ways, each connected to Ethernet subnets and they find each other and distribute routes. It is very simple to use.

It is also useful for connecting to OSPF aware switches, which can help create a network to which FireBricks are also connected.

Note

OSPF can also be used to create very large networks with multiple *areas*. Whilst the FireBrick can be a part of such a network, it does not act as an area gateway router. The FireBrick can, however, feed routes from OSPF into BGP routing and so act as an AS-Border gateway router.

20.2. OSPF Setup

20.2.1. Overview

To enable OSPF on all Ethernet interfaces, simply create the OSPF configuration object. With no settings it will operate OSPF (unauthenticated) on all Ethernet interfaces as the backbone (0.0.0.0) area.

More complex configurations allow use of OSPF within a specific area, and authentication of OSPFv2 (for IPv4) using a password. It is also possible to configure various system timers to fit in with other devices' configuration, but the defaults will match in most cases.

Most networking configuration settings, e.g. network, static routes, subnets, etc, allow an OSPF setting to be defined which causes the routes for the configuration to be included in OSPF. This is default for many things such as subnets, and means that once you connect to an OSPF network you tell all other devices all of the subnets you have available for routing.

It is however possible to lock down OSPF to work only on some interfaces. You can also make multiple OSPF configurations so that different interfaces have different settings.

20.2.2. Standards

The key features supported are:-

- Internal OSPF router (passing routes within one OSPF area)
- OSPFv2 (IPv4) and OSPFv3 (IPv6)
- AS-Border OSPF router (passing routes from routing table to OSPF, and allowing OSPF routes to go to BGP)

Note

Note that this does not operate as an inter-area router.

Note

Note that this does not yet provide equal cost multi-path routing.

Note

Note that this does not yet offer OSPF via interfaces (e.g. tunnels) other than Ethernet.

20.2.3. Simple example setup

```
<ospf />
```

Yes, that is all you need for an unauthenticated OSPF setup working on all Ethernet interfaces and announcing all connected subnets!

20.2.4. <ospf> config element**Table 20.1. OSPF config attributes**

Attribute	Meaning
area-id	Area ID (default is backbone area 0.0.0.0)
router-id	Router ID (default is an IP address)
table	You need different OSPF entries for each routing table.
interfaces	You can lock a config to specific interfaces - the first matching config is used so you can have multiple configurations for different interfaces and even a final default if you wish.
priority	Router priority setting - impacts choice of designated router on a network.
instance	OSPFv3 instance value.
password	OSPFv2 MD5 based password or simple authentication.
key-id	OSPFv2 MD5 key-id (or -1 for <i>simple auth</i> instead of MD5).
localpref	Base localpref for OSPF routes, to which a type 2 external value can be added (up to 16777216).
spi	The SPI to use for AH/ESP for OSPFv3 authentication
bgp	If OSPF routes are announced into BGP (and what community tag applies).

Other settings define timeouts and logging, etc.

Note

For OSPFv3 authentication a manual keyed IPsec configuration must be defined for transport mode.

Chapter 21. Command Line Interface

The FB2900 provides a traditional command-line interface (CLI) environment that can be used to check status information, and control some aspects of the unit's operation.

The CLI is accessed via the 'telnet' protocol - the FB2900 implements a telnet server, which you can connect to using any common telnet client program. To learn how to enable the telnet server, and to set-up access restrictions, please refer to Section 15.4.

Note

The CLI is not normally used to change the *configuration* of the unit - that must be done via the web interface. Whilst most commands can be carried out via the web interface, there are a few that can only be performed via the CLI.

The CLI has the following features :-

- full line-editing capabilities - that cursor-keys, backspace key and delete key function as expected allowing you to go back and insert/delete characters. You can press Enter at any point in the command-line text, and the full command text will be processed.
- command history memory - the CLI remembers a number of previously typed commands, and these can be recalled using the Up and Down cursor keys. Once you've located the required command, you can edit it if needed, and then press Enter.
- supports entering abbreviated commands - you only need to type sufficient characters to make the command un-ambiguous ; for example, 'show dhcp' and 'show dns' can be abbreviated to 'sh dh' and 'sh dn' respectively - 'show' is the only command word that begins "sh", and two characters of the second command word are sufficient to make it un-ambiguous.
- built-in command help - you can list all the available commands, and the CLI will also show the synopsis for each command. Typing the ? character at the command-prompt immediately displays this list (you do not have to press Enter). Alternatively, you can list all the possible completions of a part-typed command - in this case, typing the ? character after typing part of a command will list only commands that begin with the already-typed characters, for example, typing `tr ?` causes the CLI to respond as shown below :-

```
marty> tr
tracertoute <IPNameAddr> [table=<routetable>] [source=<IPAddr>] ...
troff
tron
marty> tr
```

After listing the possible commands, the CLI re-displays the command line typed so far, which you can then complete.

Please refer to Appendix J for command details.

Appendix A. Factory Reset Procedure

The FireBrick has a simple factory reset process to erase the configuration allowing you to reconnect using the default IP addresses described in Chapter 2. This process can be very useful if you ever make an error in the configuration that stops you having access to the FireBrick for any reason, or any other situation where it is appropriate to start from scratch.

Only the first 4 ports are involved in the factory reset procedure, the 5th is not shown in these diagrams.

- Disconnect all network and power leads :-

- Connect lead between far left and far right ports (ports 1 and 4) :-

- Connect power and wait a few seconds for all port LEDs to be on steadily. Power LED blinks :-

- Disconnect loop, leave power connected. LEDs cycle and power LED blinks :-

Note

There is a timeout of 20 seconds in this process - if the loop is present for longer than 20 seconds, the power LED will stop flashing and the factory reset will be aborted

- Connect network to left hand port. Power LED comes on solidly.

This process will start the FireBrick in a factory reset mode *temporarily* - the configuration stored in flash memory has not yet been altered or deleted at this stage. If you disconnect the power then the config will revert to the previous state and no longer be reset, so it is important to connect your laptop, etc, to the FB2900 after removing the looped cable and not power cycle in-between.

If you do not save a new configuration at this stage, then the FB2900 will revert to the existing saved configuration when next powered up or restarted.

It is also possible to recover the configuration stored in flash memory, if you know an administrative username and password for it - this gives you an opportunity to correct a configuration, such as where you had made a change that prevented you from accessing the FB2900.

A.1. Other types of reset

To factory reset permanently follow the same process but with ports 1 and 2 looped - this *will* overwrite the configuration stored in flash memory, so use this reset method with caution.

To *temporarily* revert the configuration to the last-but-one saved config, follow the same process with ports 1 and 3. Again, if the FB2900 is reset before saving a new config, it will revert to the last saved config again.

Appendix B. CIDR and CIDR Notation

Classless Inter-Domain Routing (CIDR) is a strategy for IP address assignment originally specified in 1993 that had the aims of "conserving the address space and limiting the growth rate of global routing state". The current specification for CIDR is in RFC4632 [<http://tools.ietf.org/html/rfc4632>].

The pre-CIDR era

CIDR replaced the original class-based organisation of the IP address space, which had become wasteful of address space, and did not permit *aggregation* of routing information.

In the original scheme, only three sizes of network were possible :

- Class A : 128 possible networks each with 16,777,216 addresses
- Class B : 16384 possible networks each with 65,536 addresses
- Class C : 2097152 possible networks each with 256 addresses

Every network, including any of the large number of possible Class C networks, required an entry in global routing tables - those used by core Internet routers - since it was not possible to aggregate entries that had the same routing information. The inability to aggregate routes meant global routing table size was growing fast, which meant performance issues at core routers.

The position and size of the network ID and host ID bitfields were implied by the bit pattern of some of the most significant address bits, which segmented the 32-bit IPv4 address space into three main blocks, one for each class of network.

CIDR

The prefix notation introduced by CIDR was, in the simplest sense, "to make explicit which bits in a 32-bit IPv4 address are interpreted as the network number (or prefix) associated with a site and which are the used to number individual end systems within the site". In this sense, the 'prefix' is the N most significant bits that comprise the network ID bitfield.

CIDR notation is written as :-

IPv4 : Traditional IPv4 'dotted-quad' number, followed by the "/" (slash) character, followed by a decimal prefix-length value between 0 and 32 (inclusive)

IPv6 : IPv6 address, followed by the "/" (slash) character, followed by a decimal prefix-length value between 0 and 128 (inclusive)

Where formerly only three network sizes were available, CIDR prefixes may be defined to describe *any* power of two-sized block of between one and 2^{32} end system addresses, that begins at an address that is a multiple of the block size. This provides for far less wasteful allocation of IP address space. The size of the range is given by 2^M , where $M = 32 - \text{prefix_length}$

Routing destinations

As well as being used to define a network (subnet), the CIDR notation is used to define the *destination* in a routing table entry, which may encompass multiple networks (with longer prefixes) that are reachable by using the associated routing information. This, therefore, provides the ability to create aggregated routing table entries.

For example, a routing table entry with a destination of $10.1.2.0/23$ specifies the address range $10.1.2.0$ to $10.1.3.255$ inclusive. As an example, it might be that in practice two $/24$ subnets are reachable via this

routing table entry - 10.1.2.0/24 and 10.1.3.0/24 - routing table entries for these subnets would appear in a downstream router.

Note that in either a network/subnet or routing destination specification, the address will be the starting address of the IP address range being expressed, such that there will be M least significant bits of the address set to zero, where $M = 32 - \text{prefix_length}$

Combined interface IP address and subnet definitions

Another common use of the CIDR notation is to combine the definition of a network with the specification of the IP address of an end system on that network - this form is used in subnet definitions on the FB2900, and in many popular operating systems.

For example, the default IPv4 subnet on the LAN interface after factory reset is 10.0.0.1/24 - the address of the FB2900 on this subnet is therefore 10.0.0.1, and the prefix length is 24 bits, leaving 8 bits for host addresses on the subnet. The subnet address range is therefore 10.0.0.0 to 10.0.0.255

A prefix-length of 32 is possible, and specifies a block size of just one address, equivalent to a plain IP address specification with no prefix notation. This is not the same as a combined subnet and interface-IP-address definition, as it only specifies a single IP address.

General IP address range specifications

CIDR notation can also be used in the FB2900 to express general IP address ranges, such as in session-rules, trusted IP lists, access control lists etc. In these cases, the notation is the same as for routing destinations or subnets, i.e. the address specified is the starting address of the range, and the prefix-length determines the size of the range.

Appendix C. MAC Addresses usage

Ethernet networks use 48 bit MAC addresses. These are globally unique and allocated by the equipment manufacturer from a pool of addresses that is defined by the first three octets (bytes), which identify the organization, and are known as the Organizationally Unique Identifier (OUI). OUIs are issued by the IEEE - more information, and a searchable database of existing OUIs are available at <http://standards.ieee.org/develop/regauth/oui/>

MAC addresses are commonly written as six groups of two hexadecimal digits, separated by colons or hyphens.

FB2900s currently ship with an OUI value of 00:03:97.

In principle the FireBrick could have a single MAC address for all operations. However, practical experience has led to the use of multiple MAC addresses on the FireBrick. A unique block of addresses is assigned to each FireBrick, with the size of the block dependent on the model.

Most of the time, FB2900 users do not need to know what MAC addresses the product uses. However, there are occasions where this information is useful, such as when trying to identify what IP address a DHCP server has allocated to a specific FB2900. The *subnet* status page shows the MAC addresses currently in use on the Ethernet interfaces.

C.1. Multiple MAC addresses?

A MAC address does have to be unique on an Ethernet LAN segment, but typically a device will have one MAC address, or one for each physical interface, preset by the network card in use. However, the FireBrick makes use of multiple MAC addresses. There are two key reasons for this.

- The FireBrick can operate as a DHCP client device multiple times on the same LAN segment, obtaining several separate IP addresses. This is useful on some cable modem type installations where multiple IPs are only available if the FireBrick appears to be multiple devices at once. Whilst DHCP theoretically does not need separate MAC addresses, experience suggests this is by far the most practical approach. If you have more than one DHCP client subnets in your configuration they will automatically get separate MAC addresses.
- In theory the scope of a MAC address is a single LAN segment. The fact that they are globally unique is simply to avoid any clashes on a LAN segment. However, once again, practical experience shows that some network devices and some network switches do not handle the concept of the same MAC address appearing on different ports or VLANs within the network. This can lead to broken networks or traffic leaks between VLANs, neither of which is good. For this reason the FireBrick uses distinct MAC addresses on each interface.

C.1. Using the same MAC address

There are cases where it is sensible or required to use the same MAC address for more than one thing. For a start, the FireBrick does not have unlimited MAC addresses, but there are other reasons, for example:-

- Distinct subnets on the same LAN segment do not cause any switch/MAC issues as the FireBrick appears to simply be one device on the LAN segment with multiple IPs. This is quite a normal configuration for network devices. In these cases the FireBrick can use the same MAC address for multiple IPs on the same LAN segment.
- There can be MAC restrictions on some devices - this is mainly at the ISP level where peering points and network connections may be set up with limited MAC addresses. In such cases any packet with a different MAC address seen on a port can cause the port to shut down, or the additional MAC addresses to be blocked. For this reason there are cases where multiple subnets need to be restricted to exactly one MAC address.

Tip

The *interface* settings in the configuration have a `restrict-mac` setting which, when set to `true` causes the same MAC to be used for all subnets and operations on that specific interface (port group / VLAN combination).

C.2. Changing MAC address

There is no reason for any network device to maintain the same MAC address for ever. It is normal for the MAC address to change if the network card is changed on a PC, for example.

However, it is inconvenient if MAC addresses change simply because a device is power cycled or a new configuration is loaded. This can cause delays accessing the device if other devices have the MAC cached. It is also a serious problem for ISP links as above where ports are locked to only accept one MAC.

The way the FireBrick manages MAC addresses is designed to be a bit *sticky* so that a config change will not usually cause a MAC address assigned to a subnet or interface to change.

C.2. How the FireBrick allocates MAC addresses

To meet these requirements the FireBrick allocates MAC addresses so specific aspects of the configuration when it is loaded, and stores this separately in persistent data. If the config is then changed, such as changing the order of interface definitions, then the allocated MAC stays with the config object based on some key aspect (such as port group and VLAN tag for interfaces, or IP for subnets).

C.2.1. Interface

Each interface object is allocated a MAC, keyed by the port group and VLAN tag of the interface. This is used for dynamic IPv6 allocation on the interface using router announcements (RA) as well as OSPF and any other interface specific uses that are not related to a subnet.

C.2.2. Subnet

Each subnet object is allocated a MAC, which is used for all of the IPs listed in that subnet object. This allows many IPs to have the same MAC by listing them in the same subnet object. The MAC allocation is keyed on the port group and VLAN tag and the first listed IP address in the subnet. If a later subnet has the same first IP listed then this is allocated a separate MAC (i.e. the key for the MAC is also based on which instance of this specific first IP it is, 1st, 2nd, 3rd, within the interface).

DCHP client subnets work in much the same way - they are based on the port group and VLAN tag and which instance of DHCP client they are (1st, 2nd, 3rd, etc) within the interface. The special case for DHCP clients is that the first of these within an interface is given the same MAC as the interface itself.

C.2.3. PPPoE

Each PPPoE object is given a MAC. This is keyed on the port group and VLAN and works in the same way as if it was a DHCP client subnet in a corresponding interface. i.e. where there is an interface with same port group and VLAN the PPPoE object gets the interface MAC.

C.2.4. Base MAC

The factory default config has interfaces listed left to right, and a DHCP client on the first interface. This means the base MAC address of the FireBrick is allocated to the left hand interface and DHCP client on that interface. This is the same MAC address used by the boot loader which transmits on the left most port on power up.

C.2.5. Running out of MACs

The allocations are recorded in persistent data, so if an object is removed from the config and later put back it should get the same MAC address. If however there are not enough MAC addresses when loading a config, then previous assignments are re-used. If there are too many interface, subnet and ppp objects within the config to allocate MAC addresses (even reusing old allocations) then an error is given and the config cannot be loaded.

Tip

Using `restrict-mac` on an interfaces restricts that interface (port group/VLAN) to only use one MAC and not one per subnet.

C.3. MAC address on label

The label attached to the bottom of the FB2900 shows what MAC address range that unit uses, using a compact notation, as highlighted in Figure C.1 :-

Figure C.1. Product label showing MAC address range

The x in the MAC address shows that that point could be any value 0 to F.

C.4. Using with a DHCP server

If your DHCP server shows the name of the client (FB2900) that issued the DHCP request, then you will see a value that depends on whether the `system name` is set on the FB2900, as shown in Table C.1. Refer to Section 4.2.1 for details on setting the system name.

Table C.1. DHCP client names used

System name	Client name used
not set (e.g. factory reset configuration)	FB2900
set	Main application software running

If the FB2900's system name is set, and your DHCP server shows client names, then this is likely to be the preferred way to locate the relevant DHCP allocation in a list, rather than trying to locate it by MAC address. If the FB2900 is in a factory-reset state, then the system name will not be set, and you will have to locate it by MAC address.

Appendix D. Scripted access

The web interface for the FireBrick is mainly intended to be used from a web browser, however, there are a number of cases where the use from scripts or tools can be useful. This appendix covers some of the ways the FireBrick web interface can be used. Some of these are already mentioned in other sections, such as customised CQM archiving URLs, and so not repeated here. We also do not cover loading and saving a new config.

D.1. Tools

There are a great many tools for accessing web pages, in a variety of languages. Please feel free to use whichever tools you are happy with.

In this section we suggest the use of the linux command line tool `curl`, and all of the examples are based on this.

D.2. Access control

You will need to consider access control carefully if using scripts to access the FireBrick. In particular you need to ensure that someone that has access to the scripts, or simply a copy of the script, could not gain unfettered access to your FireBrick(s).

D.2.1. Username and password

You will probably want to create a separate user for the script access, with a separate password. You can then make use of this with a command like `curl` using the `--user` argument in the script.

Note

We do not recommend simply hard coding the password, and it may be better to have passwords stored in a database of some sort. This will depend on your own security procedures.

D.2.2. OTP

You could, if you have the tools to manage OTP codes, make use of an OTP seed for your script user. Remember that the authentication system allows the OTP code to be pre-pended to the password, e.g. `--user name:123456password`. This is recommended if using HTTP access which can be snooped upon.

D.2.3. Allow list

We strongly recommend you have additional allow list access controls on your script user to lock down to machines which will be accessing the FireBrick. You may even want different users for different scripts, machines running scripts, and FireBricks depending on your own security policies.

D.2.4. Allowed access

It is likely that scripts, as described in this appendix, will not need to access or change the configuration on your FireBricks, and so you can lock down access for the user to restrict access to the config.

Note

If you do have scripts that update configuration, you may want to use a different user for security reasons.

D.3. XML data for common functions

When using the web interface you will encounter a number of cases where there is an XML link shown. For example, in *Status/Subnets*. This has an XML link to `/status/subnets/xml`.

This is an example of one of the many places that an XML version of some user data can be accessed. We have not listed all of these in the manual as you can see them in the web pages that include the XML link.

D.4. XML data from diagnostics and tests

Many of the diagnostic tools also include an XML link or check box, for example *Diagnostics/Ping*.

D.4.1. Cross site scripting security

When using the web page, the page expects that you will post back a special code that was included as a hidden field. This is to prevent the use of cross site scripting where a form on a separate web page will attempt to post to your FireBrick with arguments that do something on your FireBrick, hoping you happen to be logged in to the FireBrick still on your browser.

However, where an Authentication header is used, such as the `--user` option on `curl` this requirement is dropped, and so you can make scripts work with a single `curl` command with authentication and arguments.

D.4.2. Arguments to scripts

Most tools (e.g. *ping*) require some arguments. The simplest way to identify these is to see what is in the form on the web site. In some cases the field names are actually taken from the command line, which means that in some cases the field name is just a number. For example, *ping* needs 1 as a field with the IP address to ping, and count as the ping count. Typically all arguments are in fact optional, so do not need to be included.

The arguments need to be supplied as if sent from a form. In most cases these can be passed as a query string style, or as posted form data.

For example:-

```
curl http://my.firebrick.uk/diag/ping/p --user adrian:237426 --data 1=8.8.8.8 --data xml
```

The result being:-

```
<?xml version="1.0" encoding="UTF-8"?>
<status xmlns="http://firebrick.ltd.uk/xml/statusv1"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://firebrick.ltd.uk/xml/statusv1 http://
firebrick.ltd.uk/xml/statusv1.xsd"
  firmware-version="TEST Yorick+ (V1.46.189A2 2018-03-09T15:56:05)"
  generated="2018-03-10T13:50:10Z">
<note>Pinging 8.8.8.8 from 90.155.42.98</note><ping>
<ping number='1' time='3.848' ip='8.8.8.8' note='Reply' name='google-public-dns-
a.google.com' />
<ping number='2' time='3.985' ip='8.8.8.8' note='Reply' name='google-public-dns-
a.google.com' />
<ping number='3' time='3.724' ip='8.8.8.8' note='Reply' name='google-public-dns-
a.google.com' />
<ping number='4' time='3.848' ip='8.8.8.8' note='Reply' name='google-public-dns-
a.google.com' />
<ping number='5' time='3.911' ip='8.8.8.8' note='Reply' name='google-public-dns-
a.google.com' />
<ping number='6' time='4.298' ip='8.8.8.8' note='Reply' name='google-public-dns-
a.google.com' />
<ping number='7' time='3.839' ip='8.8.8.8' note='Reply' name='google-public-dns-
a.google.com' />
```

```
<ping number='8' time='3.748' ip='8.8.8.8' note='Reply' name='google-public-dns-
a.google.com' />
<ping number='9' time='3.796' ip='8.8.8.8' note='Reply' name='google-public-dns-
a.google.com' />
<ping number='10' time='3.722' ip='8.8.8.8' note='Reply' name='google-public-dns-
a.google.com' />
<summary sent='10' received='10' loss='0.00' minimum='3.722' average='3.871'
maximum='4.298' />
</ping>
</status>
```

Note

The form will typically include an XML check box, hence the use of `--data xml` in the example so as to include this as a field that is sent in the query string.

D.5. Special URLs

A number of special URLs exist purely for script use. These can be accessed under `/config/` as follows :-

Table D.1. Special URLs

URL	Type	Function
reboot	HTML	Simple reboot
reboot-when-free	HTML	Reboot when free
reboot-cancel	HTML	Cancel the reboot when free if possible
reboot-hard	HTML	Forced hard reboot now
capability	XML	Return XML capability
schema	XML	Return XML that is the internal format config edit schema
timestamp	Text	Timestamp of config
uptime	Text	Uptime
ip	Text	Your IP address as seen by the FireBrick
version	Text	Current software version
et	Text	Current software version, or an HTTP level error with text explaining why, such as Upgrade required.

D.6. Web sockets

There are some web socket feeds available, generally these are used internally for config edit, status page, and logging, etc. However, we may add additional specific URLs for script use in due course. The general principle is that the websocket feed provides a stream of JSON objects in real time.

The status page uses `/status/` but an additional port usage page `/status/stats` provides per second byte counts for all ports.

Note that you can define a `js-url` to be loaded at the end of pages to make use of these within the web user interface. This only works when logged in and from a trusted IP address, and not on pages where passwords can be entered.

Appendix E. VLANs : A primer

An Ethernet (Layer 2) broadcast domain consists of a group of Ethernet devices that are interconnected, typically via switches, such that an Ethernet broadcast packet (which specifies a reserved broadcast address as the destination Ethernet address of the packet) sent by one of the devices is always received by all the other devices in the group. A broadcast domain defines the boundaries of a single 'Local Area Network'.

When Virtual LANs (VLANs) are not in use, a broadcast domain consist of devices (such as PCs and routers), physical cables, switches (or hubs) and possibly bridges. In this case, creating a distinct Layer 2 broadcast domain requires a distinct set of switch/hub/bridge hardware, not physically interconnected with switch/hub/bridge hardware in any other domain.

A network using Virtual LANs is capable of implementing multiple distinct Layer 2 broadcast domains with *shared* physical switch hardware. The switch(es) used must support VLANs, and this is now common in cost-effective commodity Ethernet switches. Inter-working of VLAN switch hardware requires that all hardware support the same VLAN standard, the dominant standard being IEEE 802.1Q.

Such switches can segregate physical switch ports into user-defined groups - with one VLAN associated with each group. Switching of traffic only occurs between the physical ports in a group, thus isolating each group from the others. Where more than one switch is used, with an 'uplink' connection between switches, VLAN *tagging* is used to multiplex packets from different VLANs across these single physical connections.

A IEEE 802.1Q VLAN tag is a small header prefixed to the normal Ethernet packet payload, includes a 12-bit number (range 1-4095) that identifies the tagged packet as belonging to a specific VLAN.

When a tagged packet arrives at another switch, the tag specifies which VLAN it is in, and switching to the appropriate physical port(s) occurs.

In addition to VLAN support in switches, some end devices incorporate VLAN support, allowing them to send and receive tagged packets from VLAN switch infrastructure, and use the VLAN ID to map packets to multiple logical interfaces, whilst only using a single physical interface. Such VLAN support is typically present in devices that are able to be multi-homed (have more than one IP interface), such as routers and firewalls, and general purpose network-capable operating systems such as Linux.

The FB2900 supports IEEE 802.1Q VLANs, and will accept (and send) packets with 802.1Q VLAN tags. It can therefore work with any Ethernet switch (or other) equipment that also supports 802.1Q VLANs, and therefore allows multiple logical interfaces to be implemented on a single physical port.

VLAN tagged switching is now also used in Wide-Area Layer 2 Ethernet networks, where a Layer 2 'circuit' is provided by a carrier over shared physical infrastructure. The conventional concept of a LAN occupying a small geographic area is thus no longer necessarily true.

Appendix F. Supported L2TP Attribute/Value Pairs

This appendix details the L2TP protocol messages supported, and the attribute/value pairs (AVPs) which are sent and expected for each message.

F.1. Start-Control-Connection-Request

Table F.1. SCCRQ

AVP	No.	Incoming	Outgoing
Message Type	0	Value 1	Value 1
Protocol Version	2	Mandatory, value 1 expected	Value 1
Framing Capabilities	3	Ignored	Value 3
Bearer Capabilities	4	Ignored	Not sent
Tie Breaker	5	Ignored as FireBrick only accepts connections for inbound calls	Not sent
Firmware Revision	6	Ignored	FireBrick s/w version string
Host Name	7	Used to select which incoming L2TP configuration applies.	As per config/RADIUS request
Vendor Name	8	Ignored	FireBrick Ltd
Assigned Tunnel ID	9	Mandatory	Mandatory, our tunnel ID
Receive Window Size	10	Accepted, assumed 4 if not present or less than 4 is specified	Value 4
Challenge	11	Accepted if a configured secret is defined, a response is sent in the SCCRP	Not sent at present

F.2. Start-Control-Connection-Reply

Table F.2. SCCRP

AVP	No.	Incoming	Outgoing
Message Type	0	Value 2	Value 2
Protocol Version	2	Value 1 expected	Value 1
Framing Capabilities	3	Ignored	Value 3
Bearer Capabilities	4	Ignored	Not sent
Firmware Revision	6	Ignored	FireBrick s/w ID number
Host Name	7	Logged as hostname for tunnel	Configured hostname, if defined
Vendor Name	8	Ignored	FireBrick Ltd
Assigned Tunnel ID	9	Expected as far end ID	Mandatory, our tunnel ID
Receive Window Size	10	Accepted, assumed 4 if not present or less than 4	Not sent, assume 4

Challenge	11	Accepted if a configured secret is defined, a response is sent in the SCCCN	Not sent at present
Challenge Response	13	Not expected at present	Sent if SCCRQ contained a challenge and we have a secret defined

F.3. Start-Control-Connection-Connected

Table F.3. SCCCN

AVP	No.	Incoming	Outgoing
Message Type	0	Value 3	Value 3
Challenge Response	13	Not expected	Sent if was challenged

F.4. Stop-Control-Connection-Notification

Table F.4. StopCCN

AVP	No.	Incoming	Outgoing
Message Type	0	Value 4	Value 4
Result Code	1	Ignored (logged)	Sent as appropriate for tunnel close
Assigned Tunnel ID	9	Expected, see note	Sent if a tunnel has been allocated

Note that a StopCCN may not have a zero tunnel ID in the header. If this is the case the source IP, port and assigned tunnel are used to identify the tunnel.

If an unknown tunnel ID is received on any any incoming packet a StopCCN is generated (once per 10 seconds) with header tunnel ID 0 and specified assigned tunnel ID.

F.5. Hello

Table F.5. HELLO

AVP	No.	Incoming	Outgoing
Message Type	0	Value 6	Value 6

Always responded to. Sent periodically if no other messages sent.

F.6. Incoming-Call-Request

Table F.6. ICRQ

AVP	No.	Incoming	Outgoing
Message Type	0	Value 10	Value 10
Assigned Session ID	14	Mandatory	Mandatory, our session ID
Call Serial Number	15	Accepted and passed on if relaying	Passed on incoming value
Bearer Type	18	Ignored	Not sent
Called Number	21	Accepted, used in RADIUS and passed on if relaying	Passed on incoming value

Calling Number	22	Accepted, used in RADIUS and passed on if relaying	Passed on incoming value
Sub-Address	23	Ignored	Not sent
Physical Channel ID	25	Ignored	Not sent

F.7. Incoming-Call-Reply

Table F.7. ICRP

AVP	No.	Incoming	Outgoing
Message Type	0	Value 11	Value 11
Assigned Session ID	14	Mandatory	Mandatory

F.8. Incoming-Call-Connected

Table F.8. ICCN

AVP	No.	Incoming	Outgoing
Message Type	0	Value 12	Value 12
Framing Type	19	Ignored	1
Tx Connect Speed	24	Accepted, used in RADIUS and passed on if relaying	Passed on incoming value
Initial Received LCP CONFREQ	26	Ignored	Not sent
Last Sent LCP CONFREQ	27	Accepted, used in RADIUS and passed on if relaying	Passed on incoming value
Last Received LCP CONFREQ	28	Accepted, used in RADIUS and passed on if relaying	Passed on incoming value
Proxy Authen Type	29	Accepted, used in RADIUS and passed on if relaying	Passed on incoming value
Proxy Authen Name	30	Accepted, used in RADIUS and passed on if relaying	Passed on incoming value
Proxy Authen Challenge	31	Accepted, used in RADIUS and passed on if relaying	Passed on incoming value
Proxy Authen ID	32	Accepted, used in RADIUS and passed on if relaying	Passed on incoming value
Proxy Authen Response	33	Accepted, used in RADIUS and passed on if relaying	Passed on incoming value
Private Group ID	37	Ignored	Not sent
Rx Connect Speed	38	Accepted, used in RADIUS and passed on if relaying	Passed on incoming value
Sequencing Required	39	Accepted on honoured	Not sent

F.9. Outgoing-Call-Request

Table F.9. OCRQ

AVP	No.	Incoming	Outgoing
-----	-----	----------	----------

Message Type	0	Value 7	Value 7
--------------	---	---------	---------

Not supported, ignored.

F.10. Outgoing-Call-Reply

Table F.10. OCRP

AVP	No.	Incoming	Outgoing
Message Type	0	Value 8	Value 8

Not supported, ignored.

F.11. Outgoing-Call-Connected

Table F.11. OCCN

AVP	No.	Incoming	Outgoing
Message Type	0	Value 9	Value 9

Not supported, ignored.

F.12. Call-Disconnect-Notify

Table F.12. CDN

AVP	No.	Incoming	Outgoing
Message Type	0	Value 14	Value 14
Result Code	1	Ignored (logged)	Sent as appropriate for tunnel close
Q.931 Cause Code	12	Ignored	Not sent
Assigned Session ID	14	Expected, see note	Sent if assigned

Note that a CDN may have a zero session ID in the header. If this is the case the tunnel ID and assigned session ID are used to identify the session.

If an unknown session ID on a known tunnel ID is received on any any incoming packet a CDN is generated with header session ID 0 and specified assigned session ID.

F.13. WAN-Error-Notify

Table F.13. WEN

AVP	No.	Incoming	Outgoing
Message Type	0	Value 15	Value 15

Not supported, ignored.

F.14. Set-Link-Info

Table F.14. SLI

AVP	No.	Incoming	Outgoing
-----	-----	----------	----------

Message Type	0	Value 16	Value 16
--------------	---	----------	----------

Not supported, ignored.

F.15. Notes

F.15.1. BT specific notes

The L2TP and PPP specifications are clear that the HDLC framing bytes are not sent or received within the L2TP packet. However, BT send type bytes (FF03) on the start of all PPP frames. This is silently discarded. Also, BT will not process packets if these type bytes are not included in outgoing packets. Sending the HDLC framing can be controlled in the config and on a per session basis using a Filter-Id in RADIUS authentication response.

BT sometimes negotiate incorrect MRUs on behalf of the LNS. Where the L2TP proxy details indicate and incorrect MRU has been negotiated then LCP negotiation is restarted and the correct MRU negotiates. This helps avoid various issues with fragmentation on some services on the internet when the broadband fully supports 1500 byte MTU. This is also relevant where the FB6000 is deliberately configured to use a smaller MRU for example when the L2TP connection is remote via a 1500 MTU link.

There are options using Filter-Id from RADIUS to force LCP restart. However this does confuse some ppp implementations as it is after authentication is complete. This can be useful where BT have provided an incorrect MRU for the end user (another bug). There is also an option to forward 1500 byte packets rather than fragmenting them. When enabled ICMP is still generated for DF and IPv6.

F.15.2. IP over LCP

IP over LCP is a non standard coding of PPP packets for IPv4 and IPv6. The coding uses the LCP code (C021) instead of the IPv4 (0021) or IPv6 (0057) code. The first byte which would normally be the LCP type is 0x4X (IPv4) or 0x6X (IPv6). The FireBrick assumes any such LCP codes are IPv4/IPv6 when received, and using a RADIUS response can send IP packets using LCP. This is specifically to bypass any carrier IP specific shaping or DPI.

Appendix G. Supported RADIUS Attribute/Value Pairs for L2TP operation

RADIUS is used for authentication and accounting of L2TP connections. If no authentication servers are configured then authentication is not performed. If no accounting servers are configured then no accounting is generated. Multiple servers can be configured and they are processed in order. Each can have multiple IP addresses. The IP addresses are tried based on the previous performance (response time, etc). If a server does not respond a number of times as configured then it is blacklisted for a configurable period.

It is possible to configure local configurations which are checked before any RADIUS authentication.

It is possible to configure L2TP so that RADIUS accounting must respond, and if not then the sessions are disconnected.

G.1. Authentication request

Table G.1. Access-request

AVP	No.	Usage
Message-Authenticator	80	Message signature as per RFC2869
User-Name	1	Username from authentication (PAP/CHAP) or proxy authentication received on L2TP
Called-Station-Id	30	Called number as received on L2TP
Calling-Station-Id	31	Calling number as received on L2TP
Acct-Session-Id	44	Unique ID for session as used on all following accounting records
NAS-Identifier	32	Configured hostname of FireBrick
NAS-IP-Address	4	NAS IPv4 address if using IPv4
NAS-IPv6-Address	95	NAS IPv6 address if using IPv6
NAS-Port	5	L2TP session ID
NAS-Port-Id	87	For PPPoE "port{:vlan}/MAC"
Service-Type	6	Framed
Framed-Protocol	7	PPP
CHAP-Password	3	CHAP ID and response
CHAP-Challenge	60	CHAP challenge (only present if not the same as RADIUS authenticator)
Framed-MTU	12	MTU requested by PPP, if one was requested (even if 1500)
Connect-Info	77	Text Tx speed/Rx speed from L2TP connection if known
Tunnel-Client-Endpoint	66	Indicates the L2TP tunnel configured name attribute, allowing connections via different L2TP incoming configurations to be identified
Proxy-State	33	Added to session steering RADIUS requests (i.e. previous RADIUS returned type S tunnel)

Note that the NAS-IP-Address is normally the local end of the L2TP connection for the incoming connection. However, there is a configuration option to pass the remote end of the L2TP as the NAS-IP-Address as this is often more useful. If the remote Ip is used the NAS-Port is set to the far end L2TP session ID rather than the

local end session ID. The NAS-Identified remains the name of the FB6000. This option is separately available for accounting messages.

Note that the Calling-Station-Id is included even if not present in L2TP connection if a cache platform RADIUS request matched the L2TP connection and had a Calling-Station-Id.

G.2. Authentication response

G.2.1. Accepted authentication

Table G.2. Access-Accept

AVP	No.	Usage
Reply-Message	18	Reply message sent on PPP authentication response
MS-Primary-DNS-Server	311/28	Primary DNS address used in PPP IPCP (Vendor 311 specific)
MS-Secondary-DNS-Server	311/29	Secondary DNS address used in PPP IPCP (Vendor 311 specific)
Framed-Interface-ID	96	Peer IPv6 Interface ID expected in PPP IPV6CP
Framed-IP-Address	8	Peer IPv4 address expected in PPP IPCP (does not support 255.255.255.255 or 255.255.255.254 yet). Maximum localpref used.
NAS-IP-Address	4	Our end IPv4 address to use in IPCP negotiation. Does not add loopback route. This is non standard.
Framed-Route	22	May appear more than once. Text format is <i>IPv4-Address/Bits 0.0.0.0 metric</i> . The target IP is ignored but must be valid IPv4 syntax. The metric is used as localpref in routing.
Delegated-IPv6-Prefix	123	IPv6 prefix to be routed to line. Maximum localpref used.
Framed-IPv6-Prefix	97	IPv6 prefix to be routed to line. Maximum localpref used.
Framed-IPv6-Route	99	May appear more than once. Text format is <i>IPv6-Address/Bits :: metric</i> . The target IP is ignored but must be valid IPv6 syntax. The metric is used as localpref in routing. Alternative format <i>IPv6/Bits IPv4-Address metric</i> defines that prefix is to be protocol 41 IPv4 tunneled to specified target via this link.
Framed-IPv6-Address	168	Adds a /128 IPv6 route.
User-Name	1	Username may be specified - this replaces the username already present and is then used on accounting start and relay L2TP.
CHAP-Challenge	60	Overwrite relay details: If no length then forces PAP, else forces CHAP and sets challenge. Send before CHAP-Password or User-Password in packet.
CHAP-Password	3	Overwrite relay details: This replaces the CHAP ID and CHAP response
User-Password	2	Overwrite relay details: (not, plain text, not encoded). If CHAP, sets a response based on this, else forces PAP using this password.
Called-Station-Id	30	Called number may be specified - this replaces the number already present
Calling-Station-Id	31	Calling number may be specified - this replaces the number already present
Chargeable-User-Identity	89	This is used as the preferred CQM graph name.
Class	25	Secondary CQM graph name to group sessions allowing group logging or shaping.

Supported RADIUS Attribute/
Value Pairs for L2TP operation

Session-Timeout	27	Absolute limit on session, in seconds
Filter-Id	11	See filter ID section
Framed-MTU	12	Set MTU for session
Connect-Info	77	Text tx/rx speed limit to apply to session (see below)
Tunnel-Type	64	If specified must be 3 (L2TP), L2TP is assumed. Also allows special 'R' and 'S' types, see below.
Tunnel-Medium-Type	65	If specified must be 1 (IPv4) or 2 (IPv6), syntax of endpoint is used if this is not specified
Tunnel-Server-Endpoint	67	Text IPv4 or IPv6 address of endpoint (FQDN is not accepted)
Tunnel-Client-Auth-ID	90	Hostname to quote on outgoing tunnel, if omitted then configured FireBrick hostname is used
Tunnel-Password	69	Shared secret to use on outgoing tunnel (encrypted), if omitted then assumed no secret
Tunnel-Assignment-ID	81	Name of outgoing tunnel shaper/graph. Also groups sessions together in a tunnel as per RFC. Only use valid text graph names.
Tunnel-Preference	83	Specifies preference order when multiple tagged endpoints sent

Note that whilst a RADIUS response is normally relatively small in can get larger when multiple tunnel endpoints are included. Fragmented responses are handled but there is an internal limit to the size of response that can be processed - as such we recommend keeping the response to a single un-fragmented packet of up to 1500 bytes. You can use tag 0 for common settings such as Tunnel-Client-Auth-ID or Tunnel-Password when using multiple endpoints in order to reduce the size of the response.

The Tunnel-Type can be special, non-RFC values: 'R' (0x52) or 'S' (0x53) to indicate that the Tunnel-Server-Endpoint is the name or IP of a further RADIUS server to be interrogated. For 'R' this may respond with any valid authentication response. For 'S' the response will have all IP assignments filtered, and also not allow a Tunnel-Type 'S' response. Only one, tag 0 (untagged), RADIUS referral response will be accepted. The endpoint specified is server name or IP, and can have a number of numeric values appended (#port, >mintimeout, <maxtimeout, *scale, ?maxqueue).

The *Connect-Info* response can be a simple number (bits/second) tx rate, or a number followed by a % where this sets a speed based on a percentage of connection line speed. This can be followed by a slash (/) and the same for rx rate if required (default is rx is not limited). It is also possible to set long term shapers, this involves a number of additional parameters in the string prefixed with characters: > min, < max, _ minburst, and \ step. You need to include the *Chargeable-User-Identity* in the request for speeds to be set.

Some of the response fields are somewhat unconventional, such as User-Name and User-Password, allowing existing entries to be overwritten. These impact any details passed in a RADIUS accounting start and also impact relayed L2TP connections. Note that these can also impact if a secondary RADIUS request is done (e.g. if far end sends a new CHAP response, for example).

G.2.1.1. Prefix Delegation

The RADIUS authentication response can include Delegated-IPv6-Prefix, Framed-IPv6-Prefix, and Framed-IPv6-Route in order to route native IPv6 prefixes to the line. If there are any native IPv6 routes, or the Framed-IPv6-Interface attribute was specified, then IPV6CP negotiation is started. Framed-IPv6-Route can also be used to added IPv4 tunneled routes to the line. The FE80::/10 link local address negotiated with IPV6CP is not added to the routing for the line.

The client can send a Router solicitation to which the FireBrick will reply advising to use DHCPv6 for addressing. Once a router solicitation is sent, periodic Router Advertisements will then be sent on the connection by the Firebrick.

The client can use DHCPv6 to request an IA_NA (/128 link address), IA_TA (/128 temp link address), IA_PD (Prefix delegation) and DNS servers. Prefixes are delegated based on the order in the DHCPv6 request and the order of Delegated-IPv6-Prefix, Framed-IPv6-Prefix, and then Framed-IPv6-Route, with multiple such entries in the order that they appeared in the RADIUS response. Such prefixes are not split up if a smaller prefix is requested, but the first part of a prefix is delegated.

As you can see, it is possible to send back *CHAP-Challenge* and *CHAP-Password* or *User-Password* to override those received by proxy or negotiation. This is mainly used when relaying the L2TP onwards and changes the proxy authentication field sent. This also overrides the Last LCP Tx proxy setting to show PAP/CHAP or no authentication as having been negotiated.

G.2.2. Rejected authentication

Table G.3. Access-Reject

AVP	No.	Usage
Reply-Message	18	Reply message sent on PPP authentication response

Note that an authentication reject will normally cause the reply message to be sent as an authentication reject message. The reply "Try another" causes the L2TP session to be closed with result/error 2/7 (Try another) without sending an authentication reply on PPP.

G.3. Accounting Start

Table G.4. Accounting-Start

AVP	No.	Usage
Acct-Status-Type	40	1 Start
User-Name	1	Username from authentication (PAP/CHAP) or proxy authentication received on L2TP or received in authentication response
Class	25	From authentication response if present
Chargeable-User-Identity	89	Graph name that applies, sanitised to comply with CQM graph name rules..
Called-Station-Id	30	Called number as received on L2TP
Calling-Station-Id	31	Calling number as received on L2TP
Service-Type	6	Framed
Framed-Protocol	7	PPP
Framed-MTU	12	Final MTU being used for session
Filter-Id	11	Filters in use
Session-Timeout	27	Absolute limit on session, in seconds, if specified in authentication reply
Framed-Interface-ID	96	Peer IPv6 Interface ID from PPP IPV6CP
Framed-IP-Address	8	Peer IPv4 address negotiated in PPP (normally from authentication response)
Connect-Info	77	Text Tx speed/Rx speed in use
Acct-Delay-Time	41	Seconds since session started
Acct-Event-Timestamp	55	Session start time (unix timestamp)
Acct-Session-Id	44	Unique ID for session
NAS-Identifier	32	Configured hostname of FireBrick
NAS-IP-Address	4	NAS IPv4 address if using IPv4

Supported RADIUS Attribute/
Value Pairs for L2TP operation

NAS-IPv6-Address	95	NAS IPv6 address if using IPv6
NAS-Port	5	L2TP session ID
Tunnel-Type	64	Present for relayed L2TP sessions, L2TP
Tunnel-Medium-Type	65	Present for relayed L2TP, 1 (IPv4) or 2 (IPv6)
Tunnel-Client-Endpoint	66	Present for relayed L2TP, text IPv4 or IPv6 address of our address on the outbound tunnel
Tunnel-Server-Endpoint	67	Present for relayed L2TP, text IPv4 or IPv6 address of the far end address of the outbound tunnel
Tunnel-Assignment-ID	82	Present for relayed L2TP, text local L2TP tunnel ID
Tunnel-Client-Auth-ID	90	Present for relayed L2TP, local end hostname quoted by outgoing tunnel
Tunnel-Server-Auth-ID	91	Present for relayed L2TP, far end hostname quoted by outgoing tunnel

Note that most parameters are not included in interim and stop accounting records. The acct-session-id should be used by accounting servers to correlate interim and stop records with the start record. The graph name could be used, but is only available where there is a graph. If too many different graphs then that is not present. Some exceptions apply as they can be changed by a change of authorisation RADIUS request, such as Connect-Info.

G.4. Accounting Interim

Table G.5. Accounting-Interim

AVP	No.	Usage
Acct-Status-Type	40	3 Interim-Update
Acct-Delay-Time	41	Seconds since accounting data collected
Acct-Event-Timestamp	55	Data collected time (unix timestamp)
Acct-Session-Id	44	Unique ID for session
Chargeable-User-Identity	89	Graph name that applies, sanitised to comply with CQM graph name rules..
Connect-Info	77	Text Tx speed/Rx speed in use
Framed-IP-Address	8	Peer IPv4 address negotiated in PPP (normally from authentication response)
NAS-Identifier	32	Configured hostname of FireBrick
NAS-IP-Address	4	NAS IPv4 address if using IPv4
NAS-IPv6-Address	95	NAS IPv6 address if using IPv6
NAS-Port	5	L2TP session ID
Acct-Input-Octets	42	Rx byte count
Acct-Input-Gigawords	52	Rx byte count (high 4 bytes)
Acct-Output-Octets	43	Tx byte count
Acct-Output-Gigawords	53	Tx byte count (high 4 bytes)
Acct-Input-Packets	47	Rx packet count
Acct-Output-Packets	48	Tx packet count

Supported RADIUS Attribute/
Value Pairs for L2TP operation

Tunnel-Type	64	Present for relayed L2TP sessions, L2TP
Tunnel-Medium-Type	65	Present for relayed L2TP, 1 (IPv4) or 2 (IPv6)
Tunnel-Client-Endpoint	66	Present for relayed L2TP, text IPv4 or IPv6 address of our address on the outbound tunnel
Tunnel-Server-Endpoint	67	Present for relayed L2TP, text IPv4 or IPv6 address of the far end address of the outbound tunnel
Tunnel-Assignment-ID	82	Present for relayed L2TP, text local L2TP tunnel ID
Tunnel-Client-Auth-ID	90	Present for relayed L2TP, local end hostname quoted by outgoing tunnel
Tunnel-Server-Auth-ID	91	Present for relayed L2TP, far end hostname quoted by outgoing tunnel

G.5. Accounting Stop

As accounting interim update plus

Table G.6. Accounting-Stop

AVP	No.	Usage
Acct-Terminate-Cause	49	Cause code as appropriate

Cause codes of note are 2(Lost-Carrier) which is sent if LCP echos do not reply for several seconds, and 14(Port-Suspended) which is sent if the dos-limit is exceeded on a session. For DOS handling it is recommended that subsequent authentication requests are rejected for several minutes or a fake accept is and session-timeout is used as DOS attacks usually continue until the customer is off-line.

G.6. Disconnect

A disconnect message is accepted as per RFC5176, if the session can be disconnected, and ACK is sent, else a NAK

Table G.7. Disconnect

AVP	No.	Usage
Acct-Session-Id	44	Unique ID for session
Chargeable-User-Identity	89	This is used as CQM graph name.
Acct-Terminate-Cause	49	Cause code as appropriate to be used in accounting stop message

The session is identified by Acct-Session-Id if present, else by Chargeable-User-Identity. No other identification parameters are supported. If sent then they are ignored.

G.7. Change of Authorisation

A change of authorisation message is accepted as per RFC5176

Table G.8. Change-of-Authorisation

AVP	No.	Usage
-----	-----	-------

Acct-Session-Id	44	Unique ID for session
Chargeable-User-Identity	89	This is used as CQM graph name.
Framed-Route	22	May appear more than once. Text format is <i>IPv4-Address/Bits 0.0.0.0 metric</i> . The target IP is ignored but must be valid IPv4 syntax. The metric is used as localpref in routing.
Delegated-IPv6-Prefix	123	IPv6 prefix to be routed to line. Maximum localpref used.
Framed-IPv6-Prefix	97	IPv6 prefix to be routed to line. Maximum localpref used.
Framed-IPv6-Route	99	May appear more than once. Text format is <i>IPv6-Address/Bits :: metric</i> . The target IP is ignored but must be valid IPv6 syntax. The metric is used as localpref in routing. Alternative format <i>IPv6/Bits IPv4-Address metric</i> defines that prefix is to be protocol 41 IPv4 tunneled to specified target via this link.
Session-Timeout	27	Absolute limit on session, in seconds
Terminate-Action	29	If not specified, or 0, then terminate on Session-Timeout or Quota reached, else send RADIUS Interim accounting update (not an Access Request)
Connect-Info	77	Text tx speed limit to apply to session (see below)
Filter-Id	11	See filter ID section

The session is identified by Acct-Session-Id if present, else by Chargeable-User-Identity. No other identification parameters are supported. If sent then they are ignored.

Parameters are left unchanged if not specified.

- If any route entries (IPv4 or IPv6) are present then the existing routing (apart from the PPP endpoint address) are all removed and replaced with what has been sent. To clear all routes send a framed route with a blank string. The Framed-IP-Address cannot be changed.
- To clear the session timeout send a value of 0.
- To clear remove shaping send a *Connect-Info* of "0".

No other parameters are supported, and if sent then they are ignored

The *Connect-Info* response can be a simple number (bits/second) tx rate, or a number followed by a % where this sets a speed based on a percentage of current line speed. It is also possible to set long term shapers where a *Chargeable-User-Identity* is also included, this involves a number of additional parameters in the string prefixed with characters: > min, < max, _ minburst, and \ step.

G.8. Filter ID

The Filter-ID can be set in authentication response and change of authorisation. There can be many records. Each can have many filters. Each filter is of the form of a letter possibly followed by number digits. The accounting start lists relevant filters that have been set, each in a separate filter-id AVP. Unknown filters are ignored.

Table G.9. Filter-ID

Filter	meaning
Tn	Set routing table for payload traffic. This can be used for private routing, and for walled garden / credit control
An	Specify this connection is a member of a closed user group <i>n</i> (1-32767) but has normal IP access as well. This connection is not filtered by traffic can go to/from connections that are filtered in the same CUG

Supported RADIUS Attribute/
Value Pairs for L2TP operation

Rn	Specify this connection is a member of a closed user group <i>n</i> (1-32767) and is restricted to sending traffic to/from connections in the same CUG.
H	Sets the connection to send HDLC framing headers on all PPP packets. This adds 2 extra byte to the packet. This is the default setting.
h	Sets the connection not to send HDLC framing headers on all PPP packets. This is in accordance with the L2TP/PPP RFCs. This does not work on BT 21CN BRASs.
F	Sets TCP MTU fix flag which causes the MTU option in TCP SYN to be adjusted if necessary to fit MTU.
f	Sets no TCP MTU fix
M	Sets the connection to ignore the MRU. Actually, the MRU is used to generate ICMP errors for IPv6 and IPv4 with DF set, but otherwise full size packets are sent on the connection even if a lower MRU was advised. This is in accordance with the PPP RFC but breaks some routers that do not accept 1500 byte packets (e.g. PPPoE)
m	Sets the connection to fragment IPv4 packets with DF not set that are too big for the advised MRU. This is the default
L	This is not a filter and not confirmed back on accounting start and not valid on Change of Authorisation. It forces a restart of LCP negotiation. This is useful when BRASs lie about negotiated LCP (such as BTs 21CN BRASs)
l	This is not a filter and not confirmed back on accounting start and not valid on Change of Authorisation. It stops an LCP negotiation restart that may be planned, e.g. due to an MRU mismatch.
X	Pad packets to 74 bytes if length fields appears to be less - needed to work around bug in BT 20CN BRAS for IPv6 in IP over LCP mode
C	Send all IPv4 and IPv6 using the LCP type code (only works if FireBrick doing PPP at far end)
I	Mark session isolated from other L2TP sessions (no direct packets from other L2TP sessions allowed)
J	Mark session for latency adjust on bonding (adds half round trip latency to bonding calculations)
O	Mark session as <i>low-priority</i> (see shaper and damping)
P	Mark session as <i>premium</i> (see shaper and damping)
D	Mark session as <i>blackhole</i> (Normal IPv4/IPv6 routes are announced as black hole routes, and any BGP is not restricted to local-as, etc. Does not apply to 6over4 routes)
d	Mark session as not <i>blackhole</i>
b	Disable anti-spoofing source filtering
Sn	Set LCP echo rate to <i>n</i> seconds (default 1)
sn	Set LCP timeout rate to <i>n</i> seconds (default 10)
q[+]/n	Specify [or add to] quota for tx bytes. Use either q or Q. Action depends on Terminate-Action.
Q[+]/n	Specify [or add to] quota for total (tx+rx) bytes.

For change of authorisation the absence of a filter has no effect. To set normal routing table 0 zero, send T0. To set not a member of a CUG send A0.

G.9. Notes

G.9.1. L2TP relay

L2TP relay means that an incoming call (ICRQ) is relayed to another L2TP endpoint. The decision of which calls to relay to what endpoint can be made in one of two ways:-

- Configured pattern match based on calling number, called number, or login.

- RADIUS response to initial authentication request advising new endpoint for connection.

A test is made against the config on the initial connection based on known data. This is calling number (if present), called number (if present) and login (proxy_auth_name if present). If a match is found the call is relayed with no additional PPP packets exchanged.

If there is no proxy LCP provided, or the provided negotiation conflicts with the configuration, then LCP negotiation is completed.

If there is no proxy authentication, PPP authentication is start until a response/login is received from the peer (assuming authentication is required in the config).

At this point a further check is made for a configured relay which can now be based on a login if one was not present before.

RADIUS authentication is completed, and if the response indicates a relay then the call is relayed.

The relayed call includes the incoming call parameters, and any LCP and authentication parameters that may have been negotiated at that point.

The Filter ID *T* which would normally set the payload table when terminating traffic is instead used to set the routing table for the outgoing relay tunnel.

G.9.2. LCP echo and CQM graphs

Each session gets a CQM graph which uses one second LCP requests and produces detailed loss/latency graphs for the session. The graph name is picked based on the first available of :-

- Chargeable-User-Identity sent in the RADIUS authentication response.
- Calling-Station-Id from L2TP.
- User-name in RADIUS authentication response.
- Proxy-Auth-Name from L2TP.
- Negotiated user name from PAP/CHAP.

If a second session starts with the same graph name as an existing session then the existing session is cleared with cause 13(Preempted). It is recommended that a unique circuit ID is passed as the Chargeable-User-Identity in the authentication response to allow simple location of graphs.

Normally the FireBrick sends regular LCP echos and generates a loss/latency graph. Where this is not enabled (LCP Rate 0 or no graph set at all) then graphs are created but with no loss/latency. On a relayed L2TP connection the LCP echos are normally generated by the far ends and passed through by the FireBrick. However, if a RADIUS reply sets the LCP rate/timeout and provides tunnel relay, then the incoming side of the relayed connection will use LCP echos from the FireBrick in the middle of the connection and not pass these through - this means on the o/g connection the FireBrick answers LCP echos from the relayed LNS.

G.9.3. IP over LCP

IP over LCP is a non standard coding of PPP packets for IPv4 and IPv6. The coding uses the LCP code (C021) instead of the IPv4 (0021) or IPv6 (0057) code. The first byte which would normally be the LCP type is 0x4X (IPv4) or 0x6X (IPv6). The FireBrick assumes any such LCP codes are IPv4/IPv6 when received, and using a RADIUS response can send IP packets using LCP. This is specifically to bypass any carrier IP specific shaping or DPI.

G.9.4. Closed User Group

Each session can have a CUG defined (1-32768) which may be *allow* or *restrict*. Interfaces (port/VLAN) may also be defined in the same way. A packet from an interface/session with a CUG is tagged with that packet. If the source is restricted that packet can only leave via an interface/session with the same CUG. Similarly if the target interface/session is restricted than only a packet tagged with the same CUG can be sent to it.

G.9.5. Routing table

The FireBrick operates independent routing cores allowing a totally independent routing table to be used for L2TP wrapper traffic and payload traffic. It is also possible to set the payload table in use on a per session basis from RADIUS thus allowing a *walled garden* to be set up, or a private network, or simple an unusable session.

Appendix H. Supported RADIUS Attribute/Value Pairs for VoIP operation

RADIUS is used to authenticate REGISTRATION requests allowing registration of telephones. It is also used to authenticate INVITE requests and provide call routing information.

RADIUS Accounting is used to provide details of calls in progress.

H.1. Authentication request

Authentication requests are used for SIP requests where the request is to be challenged, e.g. REGISTER, INVITE, REFER, SUBSCRIBE, OPTIONS, etc.

The format mostly follows RFC5090. There is an option (radius-challenge) to send the RADIUS authentication request before receiving authentication data from the requestor, which allows progress without authentication credentials, but more likely to be used to send a ACCESS_CHALLENGE response to customise the challenge sent to the requestor.

Table H.1. Access-request

AVP	No.	Usage
User-Name	1	Name of locally configured telephone user, or @ and locally configured carrier name
Chargeable-User-Identity	89	If request relates to locally configured telephone user or carrier
Message-Authenticator	80	Message signature as per RFC2869
Called-Station-Id	30	Local part of To: header
Calling-Station-Id	31	Local part of From: header
NAS-Identifier	32	Configured hostname of FireBrick
NAS-IP-Address	4	Requestor IPv4 address if using IPv4
NAS-IPv6-Address	95	Requestor IPv6 address if using IPv6
NAS-Port	5	Requestor UDP port
NAS-Port-Type	61	Send with value 5 (virtual) if NAT detected
Class	25	User Agent string
Acct-Multi-Session-Id	50	Call-ID from request
Digest-Response	103	Digest Response
Digest-Realm	104	Digest Realm
Digest-Nonce	105	Digest Nonce
Digest-Method	108	Digest Method
Digest-URI	109	Digest URI, or URI from request if no Authorization digest present
Digest-QOP	110	Digest QOP
Digest-Algorithm	111	Digest Algorithm

Digest-CNonce	113	Digest CNonce
Digest-Nonce-Count	114	Digest Nonce Count (NC)
Digest-Username	115	Digest Username
Digest-Opaque	116	Digest Opaque
SIP-AOR	121	Contact URI
Session-Timeout	27	Time from Expires header
Acct-Terminate-Cause	49	Only sent for a redirect call routing, the redirect code, e.g. 301/302

H.2. Authentication response

H.2.1. Challenge authentication

Table H.2. Access-Challenge

AVP	No.	Usage
Digest-Realm	104	Digest Realm
Digest-Nonce	105	Digest Nonce
Digest-QOP	110	Digest QOP
Digest-Algorithm	111	Digest Algorithm
Digest-Opaque	116	Digest Opaque
Digest-Stale	120	Digest Stale

H.2.2. Accepted authentication (registration)

Table H.3. Access-Accept

AVP	No.	Usage
Calling-Station-Id	31	Calling number to be set up for tel:number routing to this registration, if omitted then the registration is not recorded
Session-Timeout	27	Time to send in reply Expires header
SIP-AOR	121	SIP URI Contact for 302 redirect response.

H.2.3. Accepted authentication (invite)

Note that this section is not yet complete

Table H.4. Access-Accept

AVP	No.	Usage
Chargeable-User-Identity	89	Identity to be used on accounting records
Called-Station-Id	30	Overrides Dialed number of this call.
Calling-Station-Id	31	Overrides CLI to use on this call, Anonymous will flag as withheld CLI, Allowed to force allow CLI, and username@hostname for new from address.
User-Name	1	Replaces the Name of the this call.

Filter-Id	11	Adds a call recording email address to this call.
SIP-AOR	121	Creates a new outgoing call leg.
Callback-Number	19	Set P-Asserted-Id number, all legs of outgoing call

See Section 18.12.2.1 for details of call routing.

H.2.4. Rejected authentication

Table H.5. Access-Reject

AVP	No.	Usage
Reply-Message	18	Reply message sent in SIP response

The reply message is included in a Warning heading.

H.3. Accounting Start

Table H.6. Accounting-Start

AVP	No.	Usage
User-Name	1	SIP URI for our end of the call leg
Callback-ID	20	SIP URI for other end of the call leg
Called-Station-Id	30	Dialled number as received
Calling-Station-Id	31	Calling number as received
Acct-Status-Type	40	1 Start
Acct-Session-Id	44	Unique ID for call leg
Acct-Multi-Session-Id	50	SIP Call ID for call leg
Acct-Event-Timestamp	55	Time call started trying
NAS-Identifier	32	Configured hostname of FireBrick
NAS-IP-Address	4	Far end IPv4 address for SIP if using IPv4
NAS-IPv6-Address	95	Far end IPv6 address for SIP if using IPv6
NAS-Port	5	Far end UDP port for SIP

H.4. Accounting Interim

Table H.7. Accounting-Interim

AVP	No.	Usage
User-Name	1	SIP URI for our end of the call leg
Callback-ID	20	SIP URI for other end of the call leg
Called-Station-Id	30	Dialled number as received
Calling-Station-Id	31	Calling number as received
Acct-Status-Type	40	3 Interim
Acct-Session-Id	44	Unique ID for session

Supported RADIUS Attribute/
Value Pairs for VoIP operation

Acct-Multi-Session-Id	50	SIP Call ID for call leg, and second instance is Session-Id of linked call
Acct-Event-Timestamp	55	Time call answered
NAS-Identifier	32	Configured hostname of FireBrick
NAS-IP-Address	4	Far end IPv4 address for SIP if using IPv4
NAS-IPv6-Address	95	Far end IPv6 address for SIP if using IPv6
NAS-Port	5	Far end UDP port for SIP

Note

If the call is connected to another call leg then a second *Acct-Session-Id* is included with details of the linked call leg.

H.5. Accounting Stop

As accounting interim update plus

Table H.8. Accounting-Stop

AVP	No.	Usage
User-Name	1	SIP URI for our end of the call leg
Callback-ID	20	SIP URI for other end of the call leg
Called-Station-Id	30	Dialled number as received
Calling-Station-Id	31	Calling number as received
Acct-Status-Type	40	2 Stop
Acct-Session-Id	44	Unique ID for session
Acct-Multi-Session-Id	50	SIP Call ID for call leg
Acct-Terminate-Cause	49	Cause code as appropriate
Acct-Event-Timestamp	55	Time call ended
Chargeable-User-Identity	89	CUI for this call
NAS-Identifier	32	Configured hostname of FireBrick
NAS-IP-Address	4	Far end IPv4 address for SIP if using IPv4
NAS-IPv6-Address	95	Far end IPv6 address for SIP if using IPv6
NAS-Port	5	Far end UDP port for SIP

H.6. Disconnect

A disconnect message is accepted as per RFC5176, if the session can be disconnected, and ACK is sent, else a NAK

Table H.9. Disconnect

AVP	No.	Usage
-----	-----	-------

Acct-Session-Id	44	Unique ID for session
Acct-Terminate-Cause	49	SIP response code

H.7. Change of Authorisation

A change of authorisation message is accepted as per RFC5176

Table H.10. Change-of-Authorisation

AVP	No.	Usage
Acct-Session-Id	44	Unique ID for session

Appendix I. FireBrick specific SNMP objects

This appendix details the SNMP objects that are specific to the FireBrick.

I.1. Monitoring information

General monitoring information.

Table I.1. iso.3.6.1.4.1.24693.1

...OID	Type	Meaning
1.1	Integer (mV)	Voltage: 1.1V reference
1.2	Integer (mV)	Voltage: 1.325V reference
1.3	Integer (mV)	Voltage: 1.35V reference
1.4	Integer (mV)	Voltage: 3.3V reference
1.5	Integer (mV)	Voltage: 5.0V reference
1.6	Integer (mV)	Voltage: Power supply. Should be around 12V.
2.1	Integer (mC)	Temperature: CPU

I.2. BGP information

Information about specific BGP peers.

Note

The OID contains the IP. This is coded as either 4.a.b.c.d for IPv4 address a.b.c.d, or 16 followed by 16 entries each 0 to 255 for the bytes in the IPv6 address when represented in net byte order. The IP is the IP of the BGP peer you wish to check.

Table I.2. iso.3.6.1.4.1.24693.179

...OID	Type	Meaning
1.IP	String	Name of BGP peer from config
2.IP	Integer	State of BGP peer (0=idle, 1=active, 2=openwait, 3=openstart, 4=openconfig, 5=established, 6=closed, 7=free)
3.IP	Integer	Remote AS
4.IP	Integer	Received IPv4 prefixes
5.IP	Integer	Seconds since last state change
6.IP	Integer	Received IPv6 prefixes

I.3. IPsec information

Information about IPsec connections.

Table I.3. iso.3.6.1.4.1.24693.500

...OID	Type	Meaning
0.0	Integer	Count of all established connections

0.1	Integer	Count of incoming connections not yet authorized
1.0	String	Connection name (from config)
1.1	Integer	Connection state (see below)
1.2	TimeTicks	Uptime (in units of 10ms)
1.3	String	The FireBrick's IKE Id for this connection
1.4	String	The peer's IKE Id for this connection
1.5	String	The peer's IP address

Table I.4. Connection State

0	Bad config (item ignored)
1	Disabled by profile
2	Not up (waiting for peer to initiate)
3	Not up (On-demand connection)
4	lingering (Old connection waiting to be cleared away)
5	Waiting to reconnect after failure
6	Down
7	Initiating - processing EAP
8	Initiating - processing authorization
9	Initiating - initial negotiation
10	Closing
11	Childless - IKE connection established but no data channel is present
12	Connected

I.4. L2TP information

Information about specific L2TP peers.

Note

Some OIDs contains an IP. This is coded as either 4.a.b.c.d for IPv4 address a.b.c.d, or 16 followed by 16 entries each 0 to 255 for the bytes in the IPv6 address when represented in net byte order. The IP is the IP of the L2TP peer you wish to check.

Table I.5. iso.3.6.1.4.1.24693.1701

...OID	Type	Meaning
0.1.0	Integer	Number of tunnels in FREE state
0.1.1	Integer	Number of tunnels in OPENING state
0.1.2	Integer	Number of tunnels in LIVE (incoming) state
0.1.3	Integer	Number of tunnels in LIVE (outgoing) state
0.1.4	Integer	Number of tunnels in CLOSING state
0.1.5	Integer	Number of tunnels in FAILED state
0.1.6	Integer	Number of tunnels in CLOSED state
0.2.0	Integer	Number of sessions in FREE state
0.2.1	Integer	Number of sessions in WAITING state

0.2.2	Integer	Number of sessions in OPENING state
0.2.3	Integer	Number of sessions in NEGOTIATING state
0.2.4	Integer	Number of sessions in AUTH-PENDING state
0.2.5	Integer	Number of sessions in STARTED state
0.2.6	Integer	Number of sessions in LIVE state
0.2.7	Integer	Number of sessions in ACCT-PENDING state
0.2.8	Integer	Number of sessions in CLOSING state
0.2.9	Integer	Number of sessions in CLOSED state
0.2.10	Integer	Number of session negotiation slots free
1.IP	String	The login name
2.IP	String	The host name
3.IP	Integer	Number of incoming tunnels
4.IP	Integer	Number of outgoing tunnels
5.IP	Integer	Seconds since oldest live tunnel connected
6.IP	Integer	Number of live tunnels
7.IP	Integer	Number of sessions

I.5. VoIP information

Voice over IP services information.

Table I.6. iso.3.6.1.4.1.24693.5060

...OID	Type	Meaning
1	Integer	Number of active call legs
2	Integer	Number of RADIUS based incoming registrations
3.n.1	String	Name of carrier n
3.n.2	Integer	Number of call legs for carrier n
3.n.3	Integer	Number of connected call legs for carrier n
4.n.1	String	Name of telephone n
4.n.2	Integer	Number of call legs for telephone n
4.n.3	Integer	Number of connected call legs for telephone n

I.6. CPU usage information

Peak and average percentage usage of CPU cores.

Note

In the OIDs below, *cpu* specifies the cpu core to be monitored, starting from zero. On units with only one core this should be zero. On units with two CPU cores 0 signifies the CORE cpu and 1 the NET cpu. *m* specifies the number of minutes over which the quantity asked for should be examined or averaged - range 1 to 30.

Table I.7. iso.3.6.1.4.1.24693.2

...OID	Type	Meaning
--------	------	---------

0.cpu.0	Gauge32	Percentage of CPU used for interrupts in previous second
0.cpu.1	Gauge32	Percentage of CPU fully used (non-idle) in previous second
0.cpu.2	Gauge32	Peak percentage of CPU used for interrupts so far in current minute
0.cpu.3	Gauge32	Peak percentage of CPU fully used (non-idle) so far in current minute
m.cpu.0	Gauge32	Average percentage of CPU used for interrupts in previous m minutes
m.cpu.1	Gauge32	Average percentage of CPU fully used (non-idle) in previous m minutes
m.cpu.2	Gauge32	Peak percentage of CPU used for interrupts in previous m minutes
m.cpu.3	Gauge32	Peak percentage of CPU fully used (non-idle) in previous m minutes

I.7. Running Statistics

Various run-time statistics which can be useful for monitoring system behaviour.

Note

In the OIDs below, *cpu* specifies the cpu core to be monitored, starting from zero. On units with only one core this should be zero. On units with two CPU cores 0 signifies the CORE cpu and 1 the NET cpu.

Table I.8. iso.3.6.1.4.1.24693.3

...OID	Type	Meaning
1.cpu	Gauge32	Count of internal buffers currently available (free) on this CPU

Appendix J. Command line reference

J.1. General commands

J.1.1. Trace off

```
troff
```

Stop interactive logging to this CLI session, lasts until logout or **tron**.

J.1.2. Trace on

```
tron
```

Restart interactive logging to this CLI session. Some types of logging can be set to log to *console* which shows on the CLI.

J.1.3. Uptime

```
uptime  
show uptime
```

Shows how long since the FB2900 restarted.

J.1.4. General status

```
show status
```

Shows general status information, including uptime, who owns the FireBrick, etc. This is the same as the Status on the web control pages.

J.1.5. Memory usage

```
show memory
```

Shows memory usage summary.

J.1.6. Process/task usage

```
show tasks
```

Shows internal task list. This is mainly for diagnostics purposes.

J.1.7. Login

```
login
```

Normally when you connect you are prompted for a username and password. If this is incorrect you can use the **login** to try again.

J.1.8. Logout

```
logout
quit
exit
```

You can also use **Ctrl-D** to exit, or close the connection (if using telnet)

J.1.9. See XML configuration

```
show run
show configuration
```

Dumps the full XML configuration to the screen

J.1.10. Load XML configuration

```
import configuration
```

You then send the XML configuration, ending with a blank line. You would not normally import a configuration using this command, as you can use the web interface, and tools like **curl** to load configurations. This command is provided as a last resort for emergency use, so use with care.

J.1.11. Show profile status

```
show profiles
```

Shows profiles and current status.

J.1.12. Enable profile control switch

```
enable profile <string>
```

Turns a named profile control switch on.

J.1.13. Disable profile control switch

```
disable profile <string>
```

Turns a named profile control switch off.

J.1.14. Show RADIUS servers

```
show radius
show radius <IPAddr>
```

Shows details of RADIUS servers currently in use

J.1.15. Show DNS resolvers

```
show dns
```

Shows current DNS resolver list and status.

J.2. Networking commands

J.2.1. Subnets

```
show subnets
show subnet <integer>
```

You can list all current subnets, or details of a specific subnet. This shows the same information as the web status pages for subnets.

J.2.2. Renegotiate DHCP for a subnet

```
dhcpc renegotiate subnet=<integer>
```

When the Firebrick is getting its own IP address(es) from an external DHCP source, you may sometimes want it to renegotiate this address (e.g. if you have disconnected and connected to a different DHCP server). This command will force the DHCP client to renegotiate for a particular subnet ID. You can find the ID number of your subnets with the **show subnets** command.

NB This is separate from the Firebrick's own DHCP server, which can allocate addresses to machines on a LAN (see the **dhcpc** commands below).

This command is only available to ADMIN (and DEBUG) user levels. It should be used with caution as it will interrupt your connection to the external network, and it is very possible that you may be allocated a different IP address.

J.2.3. Ping and trace

```
ping <IPNameAddr> [table=<routetable>] [source=<IPAddr>]
  [gateway=<IPAddr>] [flow=<unsignedShort>] [count=<positiveInteger>]
  [ttl=<unsignedByte>] [size=<unsignedShort>] [xml=<boolean>]
traceroute <IPNameAddr> [table=<routetable>] [source=<IPAddr>]
  [gateway=<IPAddr>] [flow=<unsignedShort>] [count=<positiveInteger>]
  [ttl=<unsignedByte>] [size=<unsignedShort>] [xml=<boolean>]
```

This sends a series of ICMP echo requests (ping) to a specified destination and confirms a response is received and the round trip time. For the **traceroute** variant, the TTL/Hopcount is increased by one each time to show a series of response hops. There are a number of controls allowing you to fine tune what is sent. Obviously you should only send from a *source* address that will return to the FB2900 correctly. You can also ask for the results to be presented in an XML format.

Where possible, the reverse DNS name is shown next to replies, but there is (deliberately) no delay waiting for DNS responses, so you may find it useful to run a trace a second time as results from the first attempt will be cached.

J.2.4. Show a route from the routing table

```
show route <IPPrefix> [table=<routetable>]
```

Shows details of a route in the routing table. Where an individual IP is used, the route that would be used is shown, but if a specify prefix is used then that specific route is shown even if there may be more specific routes in use.

J.2.5. List routes

```
show routes [<IPFilter>] [table=<routetable>]
```

Lists routes in the routing table, limited to those that match the filter if specified.

J.2.6. List routing next hops

```
show route nexthop [<IPAddr>]
```

List the next hop addresses currently in use and their status.

J.2.7. See DHCP allocations

```
show dhcp [<IP4Addr>] [table=<routetable>]
```

Shows DHCP allocations, with option to show details for specific allocation.

J.2.8. Clear DHCP allocations

```
clear dhcp [ip=<IP4Range>] [table=<routetable>]
```

Allows you to remove one or more DHCP allocations.

J.2.9. Lock DHCP allocations

```
lock dhcp ip=<IP4Addr> [table=<routetable>]
```

Locks a DHCP allocation. This stops the allocation being used for any other MAC address even if long expired.

J.2.10. Unlock DHCP allocations

```
unlock dhcp ip=<IP4Addr> [table=<routetable>]
```

Unlocks a DHCP allocation, allowing the address to be re-used if the expired.

J.2.11. Name DHCP allocations

```
name dhcp ip=<IP4Addr> [name=<string>] [table=<routetable>]
```

Allows you to set a name for a DHCP allocation, overriding the clientname that was sent.

J.2.12. Show ARP/ND status

```
show arp  
show arp <IPAddr>
```

Shows details of ARP and Neighbour discovery cache.

J.2.13. Show VRRP status

```
show vrrp
```

Lists all VRRP in use and current status.

J.2.14. Send Wake-on-LAN packet

```
wol interface=<string> mac=<hexBinary>
```

Send a wake-on-LAN packet to a specific interface.

J.3. Firewalling commands

J.3.1. Check access to services

```
check access <IPAddr> [table=<routetable>]
```

Reports access control checks for a source address to various internal services. This is separate from any firewalling.

J.3.2. Check firewall logic

```
check firewall source-ip=<IPAddr> target-ip=<IPAddr>  
protocol=<unsignedByte> [source-port=<unsignedShort>]  
[target-port=<unsignedShort>] [source-route-ip=<IPAddr>]  
[table=<routetable>] [evil=<boolean>] [cug=<unsignedShort>]
```

Allows a detailed check of rule-sets and rules. This reports the rule-sets and rules that matched and the actions taken.

J.4. USB/dongle commands

J.4.1. Show dongle connectoons

```
show dongle  
show dongle <string>
```

Lists dongle data connections in use or shows details of a specific connection.

J.4.2. Reset USB interface and all attached devices

```
clear usb
```

Resets USB port and attached devices. This is useful if a device has *locked up* somehow.

J.4.3. Reset PPP/Dongle data connection

```
clear dongle <string>
```

Resets the data connection on a specified dongle. The dongle will then restart connection automatically.

J.5. L2TP commands

Note

This command summary is not yet complete, please see www.firebrick.co.uk for details

J.6. BGP commands

Note

This command summary is not yet complete, please see www.firebrick.co.uk for details

J.7. OSPF commands

Note

This command summary is not yet complete, please see www.firebrick.co.uk for details

J.8. PPPoE commands

Note

This command summary is not yet complete, please see www.firebrick.co.uk for details

J.9. VoIP commands

Note

This command summary is not yet complete, please see www.firebrick.co.uk for details

J.10. Dongle/USB commands

Note

This command summary is not yet complete, please see www.firebrick.co.uk for details

J.11. Advanced commands

Some commands are only available when logged in as a user set with *DEBUG* level access.

J.11.1. Panic

```
panic [<string>] [confirm=<string>]
```

This causes the FB2900 to crash, causing a *panic* event with a specified message. You need to specify **confirm=yes** for the command to work. This can be useful to test fallback scenarios by simulating a fatal error. Note that panic crash logs are emailed to the FireBrick support by default, so please use a meaningful string. e.g. **panic "testing fallback" confirm=yes**

J.11.2. Reboot

```
reboot [<unsignedInt>] [hard] [confirm=<string>]
```

A reboot is a more controlled shutdown and restart, unlike the **panic** command. The first argument is a block number (see **show flash contents**) and forces reboot to run a specific software stored in flash. Normally the reboot will run the latest valid code. The **hard** option forces the reboot to clear the Ethernet ports and other hardware so takes a couple of seconds. You must specify **confirm=yes** for this to work.

J.11.3. Screen width

```
set command screen width <unsignedInt>
```

This allows you to set the screen width.

J.11.4. Make outbound command session

```
start command session <IPAddr> [port=<unsignedShort>] [table=<rouetable>]
```

This allows a *reverse telnet* connection to be made. A TCP connection is made to the IP address (and port) where a user can login. This can be useful where a firewall policy prevents incoming access to allow someone to have access from outside, e.g. the FireBrick support team.

J.11.5. Show command sessions

```
show command sessions
```

The FB2900 can have multiple telnet connections at the same time. This lists all of the current connections.

J.11.6. Kill command session

```
kill command session <IPAddr>
```

You can kill a command session by IP address. This is useful if you know you have left a telnet connected from somewhere else. Telnet sessions usually have a timeout, but this can be overridden in the configuration for each user.

J.11.7. Flash memory list

```
show flash contents
```

Lists the content of flash memory - this includes various *files* such as software releases, configuration, and so on. Multiple copies are usually stored allowing you to delete a later version if needed, and *roll-back* to an older version.

J.11.8. Delete block from flash

```
delete config <unsignedInt> [confirm=<string>]  
delete data <unsignedInt> [confirm=<string>]  
delete image <unsignedInt> [confirm=<string>]
```

Delete a block from flash memory. This cannot be undone. You have to specify the correct type of block, and specify **confirm=yes** for the command to work.

J.11.9. Boot log

```
show boot log [<unsignedInt>]
```

Show log of recent boots. You can specify the number of bytes of recent log to show.

J.11.10. Flash log

```
show flash log [<unsignedInt>]
```

The logging system can log to flash for a permanent record. This is done automatically for some system events and when booting. You can specify the number of bytes of recent log to show..

Appendix K. Constant Quality Monitoring - technical details

The FireBrick provides constant quality monitoring. The main purpose of this is to provide a graphical representation of the performance of an interface or traffic shaper - typically used for broadband lines on L2TP .

- 100 second interval statistics available graphically as svg or png and in text as csv covering at least the last 25 hours (one day)
- Loss latency stats where available (e.g. LCP echos on L2TP broadband lines) including minimum, average, and maximum latency for the 100 second sample, and percentage packet loss.
- Throughput stats where available (e.g. interfaces, shapers , L2TP broadband lines) including average tx and rx rate for 100 second sample

Graphs can be loss/latency or throughput of both. A ping only system would only have loss/latency. An L2TP broadband line has both. An interface or shaper normally has only throughput data.

K.1. Broadband back-haul providers

When using the FB2900 as an LNS the CQM graphs are invaluable for diagnosing line faults. They are useful to the ISP but also useful to the back-haul provider which is often a separate company (e.g. BT or Be). We recommend that you consider providing access to graphs for live circuits and archived data to your back-haul provider when discussing faults with them. FireBrick are working with several ISPs to ensure back-haul providers are aware of the CQM graphs and how to use them to assist in diagnosis.

K.2. Access to graphs and csvs

Graphs can be accessed via HTTP using the normal web management interface. This can be used as a direct link from a web browser, or using common tools such as curl and wget.

The web management interface (services/http) defines the port, allowed user list and also a trusted IP access list. The CQM config defines a secret which is used to authorise untrusted access using an SHA1 hash in the URL.

All CQM URLs are in the /cqm/ path.

K.2.1. Trusted access

To access a graph you simply need to request the URL that is the graph name, followed by the file extension. E.g. `http://host:port/cqm/circuit.png`.

Table K.1. File types

Extn	Format
svg	SVG image
png	PNG image
csv	COMMA separated values list
tsv	TAB separated values list
txt	SPACE separated values list
xml	XML data

K.2.2. Dated information

Without any date the data returned is the latest. This includes the last 24 to 25 hours.

You can display data for a specific date. This only makes sense for *today*, and during the first couple of hours of the day you can get *yesterday* in full.

The syntax is that of a date first in the form YYYY-MM-DD/, e.g. `http://host:port/cqm/YYYY-MM-DD/circuit.png`.

K.2.3. Authenticated access

Authenticated access requires a prefix of a hex SHA1 string. e.g. `http://host:port/cqm/longhexsha1/circuit.png` or `http://host:port/cqm/longhexsha1/YYYY-MM-DD/circuit.png`.

The SHA1 is 40 character hex of the SHA1 hash made from the graph name, the date, and the http-secret. The date is in the form YYYY-MM-DD, and is today's date for undated access (based on local time).

This means a graph URL can be composed that is valid for a specific graph name for a specific day.

Note that an MD5 hash (32 character hex) can also be used instead, but SHA1 is the preferred method.

K.3. Graph display options

The graphs can have a number of options which define the colours, text and layout. These are defined as HTTP form GET attributes on the URL, e.g. `http://host:port/cqm/circuit.png?H=a+heading`.

Note that they can also be included in the path before the graph name, e.g. `http://host:port/cqm/H=a+heading/circuit.png` in which case they can be separated by / rather than &.

The attributes are processed in order.

Note

These attributes apply to both png and svg output, however it is also possible to override the svg style and use a CSS style sheet from a URL instead. In such cases none of the colour settings from the config or the graph URL will apply. See an actual svg output for classes that are used in the graphs.

K.3.1. Scaleable Vector Graphics

The graphs are available in PNG and SVG. We recommend using SVG graphs.

The SVG version is usually a lot quicker to load, and has a lot more detail. It works well on high resolution monitors and devices that allow scaling (such as mobile phones).

The SVG is designed to allow some post processing or manipulation with specific paths for each part of the graph, such as "tx", "rx", "min", "ave", "max", etc. These data paths are also presented using a fixed scale, and then scaled and cropped by a wrapping group. This allows tools to merge graphs from different sources and maintain scales, or allow scales to be changed later. If you actually want access to the raw data, then you should use the XML output.

There is an option for an external CSS to be referenced, rather than local style based on the config settings. This allows even more control and flexibility for display.

There is also an option to include an overlay providing tool tip (title) information for each 100 second sample. This makes for much larger files though.

K.3.2. Data points

The data point controls can be included as either fieldname or fieldname=colour. To make a valid URL either escape the # prefix or omit it. If any of these are included, then only those that are included are shown. If just fieldname is specified then the default colour is applied. The text on the right shows what fields are included and their colour key.

Table K.2. Colours

Key	Colour
M	Defines colour for minimum latency
A	Defines colour for average latency
X	Defines colour for max latency
U	Defines colour for upload rate
D	Defines colour for download rate
S	Defines colour for sent echos
J	Defines colour for rejected echos
F	Defines colour for failed (no response) echos
O	Defines colour for off-line

K.3.3. Additional text

Additional text is shown on the graph based on the values in the configuration if not specified. There are 4 lines on the top left in small text and two heading lines top right in large text.

Table K.3. Text

Key	Text
z	Clean output, clears all additional text fields
Z	Clean and clear, as z but also sets inside background and off-line colours to transparent so graphs are easy to merge with those of other LNSs
C	Line 1 top left text, default if not set in config is system name
c	Line 2 top left text
N	Line 3 top left text
n	Line 4 top left text
H	Main heading text, default if not set in config is graph name
h	Sub heading text

Note that z and z do not normally have any arguments, but if they do, then it sets the SVG CSS to use, e.g. `z(mystyle.css)` but an empty string, e.g. `z()`, will use the standard config based style. Setting z forces no style and no CSS so parent document can set styles.

K.3.4. Other colours and spacing

Colours can be in the form of RGB, RRGGBB, RGBA, RRGGBBAA defining red/green/blue/alpha, or some simple colour names.

Table K.4. Text

Key	Meaning
-----	---------

L	Defines a number of pixels to be provided on the left of the graph. Bandwidth and scale axis shown based on space provided left and right.
R	Defines a number of pixels to be provided on the right of the graph. Bandwidth and scale axis is shown based on space provided left and right.
T	Defines a number of pixels to be provided on the top of the graph. Time axes is show based on space at top and bottom.
B	Defines a number of pixels to be provided on the bottom of the graph. Time axes is show based on space at top and bottom.
Y	Defines Y bandwidth scale starting point (0 is lowest, 1 is next, etc).
y	Defines Y ms scale max level (in ms).
I	Defines colour for graticule
i	Defines colour for axis lines
g	Defines colour for background within axis
G	Defines colour for background outside axis
W	Defines colour for writing (text)
E	Mouseover title text in svg (depending on browser, this may only work if you embed the svg in a page rather than as img tag)
e	No mouseover title text in svg

K.4. Overnight archiving

The system is designed to make it easy to archive all graphs or svg, png, xml, etc files overnight. The graphs hold 1000 data points, which is 27 hours 46 minutes. This means you can access a full day's data for the previous day in the first 3 hours 46 minutes of the new day (2 hours 46 or 4 hours 46 when clocks change in previous day). As such it is recommended that overnight archiving of the previous day is done just after midnight.

The recommended command to run just after midnight is `wget --quiet --no-parent --mirror http://host:port/cqm/`date +%F -dyesterday`/z/` as this will create a directory for the server, cqm, date, and z, and then the files. The use of lowercase z clears text off the graphs to make them clean. Using uppercase z does SVG with no style included, so expecting to be used with a separate style sheet when presented.

The above `wget` command to fetch multiple files can only be used with trusted access. If you don't have any trusted IP addresses, then individual graphs must be requested separately, with each using a hash made from the graph name.

K.4.1. Full URL format

The full URL format allows several variations. These are mainly to allow sensible directory structures in overnight archiving.

Table K.5. URL formats

URL	Meaning
/cqm/	All CQM URLs start with this
40-hex-characters/	Optional authentication string needed for untrusted access. Can be used with trusted access to test the authentication is right
YYYY-MM-DD/	Optional date to restrict output. Can also be in the form YYYY/MM/DD, YYYY-MM/DD, YYYY/MM-DD if preferred. Can also have /HH or -HH on the end to get data for just one hour, and /HH-HH, or -HH-HH on the end for a specific range of hours. Can end /HH:MM:SS or -MM:MM:SS for data for one hour from a specific time.

options/	Optional graph colour control options. Useful when extracting a list of images as they all must have the same options, since the list is just graphname.png as a relative link thereby ensuring all graphs appear in this directory. The options list can include / separators rather than & separators to make apparent subdirectories.
ext/	The file extension can be included on the end of the options, this is used only for making the index of all graphs for that type (see below).
graphname	Graph name. For XML this can be just * to produce one XML file with all graphs. If omitted, an index will be served (see below).
.ext	Extension for the file type required. Optional if no graph name is supplied.
?options	Options can alternatively be included as a HTML form GET field list

Where no graph name or ext are provided (i.e. the index page of a directory) then an html page is served. An ext/ can be included after any options to make a list of files of that type. Otherwise the index is an html page explaining the options.

If a graph name is specified, then an extension must also be given.

A blank graph is available by accessing simply .png (i.e. an extension with no graph name).

An xml list of all graphs is available as .xml.

A csv list of graph name and score is available as .csv and similarly for txt and tsv.

A special case exists for extracting the xml files for all graphs in one request, using the name *.xml.

K.4.2. load handling

The graphs and csv files are generated on the fly, and only one is generated at a time. Connection requests are queued. As part of the normal web management system, the trusted IPs queue is always processed first so constant access from untrusted sources will not stop access from trusted sources. If the queue is full the connection is not accepted. The most load applies when archiving, but tools like wget fetch one linked file at a time which is ideal.

K.5. Graph scores

Graphs are scored based on settings in the config. Each 100 second sample has a score which is included in the csv and xml lists for any graph. The score is also totalled for a graph as a whole and included in the csv and xml list of all graphs. This total is done by multiplying the last score by 864, the previous by 863, and so on for the previous 24 hours.

K.6. Creating graphs, and graph names

Graph names are text and up to 20 characters. Only letters, numbers, @, -, and . are allowed. All other characters are removed. It is recommended that names complying with this are used. Any graph name that you try and use that is too long will be replaced with one that uses part of the name and a hash to try and ensure a consistent unique graph name is applied.

Graphs can be defined in some configuration settings such as interface names.

Graphs can also be created dynamically in some cases, e.g. L2TP based graphs are made based on the Chargeable-User-Id, Calling-Station-Id or User-Name for a connected line, and so can be defined from the RADIUS authentication response. It is recommended that the circuit ID is used where available, e.g. from BT platform RADIUS.

Whilst the FB2900 can manage thousands of graphs, new graphs will not be created if memory is not available.

Appendix L. Hashed passwords

The configuration XML includes passwords and OTP seeds encoded using hashes, this makes it impossible to extract the password from the config.

Caution

It is still important to keep the configuration hashes safe, as someone could use the hashes to try millions of passwords off-line before trying to log in to a FireBrick. For this reason it is also important to use good passwords that cannot be guessed, and are not simply made from normal dictionary words.

L.1. Password hashing

The `user` section of the configuration has a `password` field. You will note that is it mostly a lot of hexadecimal data, the hash, as described below.

It is possible to put a new password into the configuration directly in the `password` field and save the config. It will be hashed automatically so when you access the configuration you will see the hashed version in the `password` field. However, this is not possible if you also have an `otp-seed` defined, unless also setting a new `otp-seed` field or removing it. For this reason there is also a web page to allow a user to change their password.

Tip

We recommend you use the web page to change the password for a user, and in fact, that the user themselves do this, so as the administrator does not know the password.

Note

Entering a password directly in the config does have a limit on the length of the password that can be accepted, though it is over 100 characters.

The FireBrick supports a number of hash functions for passwords, but on any successful login may change the config to use the current preferred password hash function. This allows FireBrick to move to more secure password hash functions in future whilst maintaining backward compatibility.

If making a configuration file independantly you can generate the hashes yourself in most cases. The supported hash codings are as follows. For salted hashes, the salt is the additional bytes after the number of bytes for the hash.

- `FB105#[10 bytes of hex]`: A legacy for the old FB105 password hashing, used by the FB105 conversion tool.
- `MD5#[16 to 19 bytes of hex]`: The first 16 bytes are an MD5 hash of the password appended with up to 3 bytes of salt.
- `SHA1#[20 to 31 bytes of hex]`: The first 20 bytes are an SHA1 hash of the password appended with up to 11 bytes of salt.
- `SHA256#[32 to 47 bytes of hex]`: The first 32 bytes are an SHA256 hash of the password appended with up to 15 bytes of salt.

The preferred hash is SHA256 with 15 bytes of salt. However, this may change in the future to more robust password functions.

L.1.1. Salt

A hash function simply takes some data, and generates a hash from it - as a *one-way* process. This ensures that, given the hash, you cannot work out the original string (normally a password).

However, a particular string (e.g. password) always generates the same hash. As such it is possible for people to have huge tables of pre-calculated hashes for common passwords and dictionary words. This allows such (poor) passwords to simply be looked up from a hash.

There is also the problem that two people using the same password end up with the same hash, and so can see that the other person is using the same password.

To solve this, we use *salt*. Salt is simply a number of random bytes. These are appended to the end of the original data before making a hash. This means the hash is not just of a password, but of a password and a random string (the salt).

The salt is stored, along with the hash. This means it is possible to check a password by appending the salt and calculating the hash and checking it matches the stored hash.

The password hashes all have an option of salt. If making your own password we recommend the latest hash method and as much salt as allowed. The salt should be random.

The OTP seed is scrambled using a separate salt on the same password, else the encryption would simply be using the hash you see in the `password` field, which would not be very secure!

L.2. One Time Password seed hashing

The configuration also holds the OTP seed used for One Time Password authenticator codes. However, this is stored in an encrypted format so that the seed cannot be accessed. This is especially important as the OTP seed allows the OTP sequence to be generated, not simply checked (as is the case with a password hash).

The issue with encrypting the OTP seed is that the FireBrick has to be able to decrypt it so as to check the OTP sequence used. To ensure that no secret encryption key is embedded in the FireBrick firmware, the encryption is done using the users password. Once again, this means that it is important to have a good password. This system means that the password hash and encrypted OTP seed can be saved, and restored and even moved to another FireBrick configuration if needed without ever having to know the seed or password itself.

Caution

This means that if someone knows (or finds out) the password and has access to the configuration file then they could extract the OTP seed and use it to log in, even though they do not have the OTP device/app. For this reason it is important to keep the password and OTP seed data in the configuration safe.

You can enter a new OTP seed into the `otp-seed` field in the config, if you wish. This should be a BASE32 string (which is the common format for usch strings). If the seed is for 60 second periods not the default 30 then append `/60`. If the seed is not for 6 digit codes, you can add a time (`/30` or `/60`) and then `/N` where N is the number of digits (4-8). Once saved you will see the seed changes to a base64 coded string. If you do this you should immediately test the authenticator by having the user log in. Until then, the seed is not encrypted in the configuration and could be recovered. Once you have logged in, if you normally save / archive the config, this would be a good time to ensure you have the encrypted version saved.

Note

The old OTP system used this field (called just `otp`) as the serial number of a separately stored OTP seed that was not held in the config. This is no longer supported, but if you have such a configuration you may see simply the serial number in this field until the user first logs in and it is replaced with the encrypted OTP seed.

Once encoded the format is a # followed by base64 coding of a series of bytes. If making a configuration file independantly then you can generate the seed data directly if you wish. The format is as follows.

- 1 byte: total length of data including this byte
- 1 byte: seed type `0xD`T where D=digits and T is time in 10 seconds, so `0x63` is normal for 6 digits every 30 seconds.

- 1 byte: hash type, 0-15 means not encrypted but space for up to 15 bytes of salt. 32-47 means SHA256 hash encrypted with up to 15 bytes of salt.
- N bytes: The OTP seed XOR with the hash made from the password with salt appended. If seed is longer than hash then only initial hash length bytes are XOR'd.
- S bytes: Seed bytes, should be random.
- 1 byte: 2's complement checksum making sum of all bytes 0x00.

Appendix M. Configuration Objects

This appendix defines the object definitions used in the FireBrick FB2900 configuration. Copyright © 2008-2020 FireBrick Ltd.

M.1. Top level

M.1.1. config: Top level config

The top level config element contains all of the FireBrick configuration data.

Table M.1. config: Attributes

Attribute	Type	Default	Description
ip	IPAddr	-	Config store IP address
patch	integer	-	Internal use, for s/w updates that change config syntax
serial	string	-	Serial number
timestamp	dateTime	-	Config store time, set automatically when config is saved
version	string	-	Code version
who	string	-	Config store username

Table M.2. config: Elements

Element	Type	Instances	Description
bgp	bgp	Optional, up to 100	BGP config
bgp-filter	namedbgpmap	Optional, unlimited	Mapping and filtering rules for use with BGP peers
blackhole	blackhole	Optional, unlimited	Black hole (dropped packets) networks
cqm	cqm	Optional	Constant Quality Monitoring config
dhcp-relay	dhcp-relay	Optional, unlimited	DHCP server settings for remote / relayed requests
eap	eap	Optional, unlimited	User access control via EAP
ethernet	ethernet	Optional, unlimited	Ethernet port settings
etun	etun	Optional, unlimited	Ether tunnel (RFC3378)
fb105	fb105	Optional, up to 255	FB105 tunnel settings
interface	interface	Optional, up to 8192	Ethernet interface (port-group/vlan) and subnets
ip-group	ip-group	Optional, unlimited	Named IP groups
ipsec-ike	ipsec-ike	Optional	IPsec connection settings
l2tp	l2tp	Optional	L2TP settings
link-activity	link-activity	Optional, unlimited	Port LED activity settings
log	log	Optional, up to 50	Log target controls
loopback	loopback	Optional, unlimited	Extra local addresses
network	network	Optional, unlimited	Locally originated networks

nowhere	blackhole	Optional, unlimited	Dead end (icmp error) networks
ospf	ospf	Optional, unlimited	OSPF config
ping	ping	Optional, up to 100	Base ping graph settings
port	portdef	Optional, up to 8	Port grouping and naming
ppp	pppoe	Optional, up to 10	PPPoE settings
profile	profile	Optional, unlimited	Control profiles
route	route	Optional, unlimited	Static routes
route-override	route-override	Optional, unlimited	Routing override rules
rule-set	rule-set	Optional, unlimited	Firewall/mapping rules
sampling	sampling	Optional	Sampling parameters
services	services	Optional	General system services
shaper	shaper	Optional, unlimited	Named traffic shapers
system	system	Optional	System settings
usb	usb	Optional	USB and 3G/dongle settings
user	user	Optional, unlimited	Admin users
voip	voip	Optional	VoIP config

M.2. Objects

M.2.1. system: System settings

The system settings are the top level attributes of the system which apply globally.

Table M.3. system: Attributes

Attribute	Type	Default	Description
acme-directory	string	https://acme-v02.api.letsencrypt.org/directory	ACME server directory
acme-hostname	<i>List of string</i>	-	Public hostname(s) for FireBrick for HTTPS
acme-keygen	boolean	true	Automatically obtain private keys as needed
acme-profile	NMTOKEN	-	Profile for when to do ACME renewals
acme-renew	positiveInteger	30	Renewal before expiry (days)
acme-source-ip	IP46Addr	-	Source IP for ACME renewal
acme-terms-agreed-email	string	-	Put your email if you agree CA terms
busy-threshold	unsignedInt	200	Max non-idle time before damping eth rx (millisec)
comment	string	-	Comment
contact	string	-	Contact name
cpu-int-reserved	<i>(unsignedByte 0-100) percentage</i>	95	Min percentage of CPU earmarked for int processing
email	string	-	Contact email

Configuration Objects

eth-rx-qsize	unsignedInt	256	Size of eth driver Rx queue
eth-tx-qsize	unsignedInt	512	Size of eth driver Tx queue
home-status	boolean	true	Port status on home page
intro	string	-	Home page text
location	string	-	Location description
log	NMTOKEN	Web/console	Log system events
log-acme	NMTOKEN	-	Log ACME
log-acme-debug	NMTOKEN	-	Log ACME debug
log-acme-error	NMTOKEN	-	Log ACME errors
log-config	NMTOKEN	Web/Flash/console	Log config load
log-debug	NMTOKEN	Not logging	Log system debug messages
log-error	NMTOKEN	Web/Flash/console	Log system errors
log-eth	NMTOKEN	Web/console	Log Ethernet messages
log-eth-debug	NMTOKEN	Not logging	Log Ethernet debug
log-eth-error	NMTOKEN	Web/Flash/console	Log Ethernet errors
log-hal	NMTOKEN	Not logging	Log HAL
log-ppp-dump	ppp-dump	-	PPP dump format
log-route-nexthop	NMTOKEN	Not logged	Log next hop changes
log-stats	NMTOKEN	Not logging	Log one second stats
log-support	NMTOKEN	Web logs	Log support messages (e.g. stack trace)
log-tcp-debug	NMTOKEN	Not logging	Log TCP/TLS debug messages
login-intro	string	-	Login page text
mirror-led-brightness	<i>(unsignedByte 0-100)</i> percentage	100	Brightness of mirror side LEDs
name	string	-	System hostname
port-led-brightness	<i>(unsignedByte 0-100)</i> percentage	100	Brightness of port side LEDs
port-status	boolean	true	Live port LEDs on status
pre-reboot-url	string	-	URL to GET prior to s/w reboot (typically to warn nagios)
soft-watchdog	boolean	false	Debug - use only if advised; do not use on an unattended FireBrick
source	string	-	Source of data, used in automated config management
status-led-colour	Colour	green	Default status LED colour
sw-update	autoloadtype	factory	Load new software automatically
sw-update-delay	<i>(unsignedByte 0-30)</i> fb-sw-update-delay	0	Number of days after release to wait before automatically upgrading
sw-update-profile	NMTOKEN	-	Profile name for when to load new s/w
table	<i>(unsignedByte 0-99)</i> routetable	0	Routing table number for system functions (s/w updates, etc)

Table M.4. system: Elements

Element	Type	Instances	Description
link	link	Optional, unlimited	Intro links

M.2.2. link: Web links

Links to other web pages

Table M.5. link: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
level	user-level	GUEST	Login level required
name	string	-	Link name
profile	NMTOKEN	-	Profile name
source	string	-	Source of data, used in automated config management
text	string	-	Link text
url	string	-	Link address

M.2.3. user: Admin users

User names, passwords and abilities for admin users

Table M.6. user: Attributes

Attribute	Type	Default	Description
allow	<i>List of</i> IPNameRange	-	Restrict logins to be from specific IP addresses
comment	string	-	Comment
config	config-access	full	Config access level
full-name	string	-	Full name
level	user-level	ADMIN	Login level
name	(NMTOKEN) username	<i>Not optional</i>	User name
otp-seed	OTP	-	OTP seed (do not edit by hand)
password	Password	<i>Not optional</i>	User password
profile	NMTOKEN	-	Profile name
source	string	-	Source of data, used in automated config management
table	(unsignedByte 0-99) routetable	0	Restrict login to specific routing table
timeout	duration	5:00	Login idle timeout (zero to stay logged in, not recommended)

M.2.4. eap: User access controlled by EAP

Identities, passwords and access methods for access controlled with EAP

Table M.7. eap: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
full-name	string	-	Full name
methods	<i>Set of eap-method</i>	<i>Not optional</i>	Allowed methods
name	string	<i>Not optional</i>	User or account name
password	Secret	<i>Not optional</i>	User password
profile	NMTOKEN	-	Profile name
source	string	-	Source of data, used in automated config management
subsystem	eap-subsystem	<i>Not optional</i>	Access controlled subsystem

M.2.5. log: Log target controls

Named logging target

Table M.8. log: Attributes

Attribute	Type	Default	Description
colour	Colour	-	Colour used in web display
comment	string	-	Comment
console	boolean	-	Log immediately to console
flash	boolean	-	Log immediately to slow flash memory (use with care)
jtag	boolean	-	Log immediately jtag (development use only)
name	NMTOKEN	<i>Not optional</i>	Log target name
profile	NMTOKEN	-	Profile name
source	string	-	Source of data, used in automated config management
system	boolean	-	Include system logs on web/cli view

Table M.9. log: Elements

Element	Type	Instances	Description
email	log-email	Optional, unlimited	Email settings
syslog	log-syslog	Optional, unlimited	Syslog settings

M.2.6. log-syslog: Syslog logger settings

Logging to a syslog server

Table M.10. log-syslog: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
facility	syslog-facility	LOCAL0	Facility setting
port	unsignedShort	514	Server port

profile	NMTOKEN	-	Profile name
server	IPNameAddr	<i>Not optional</i>	Syslog server
severity	syslog-severity	NOTICE	Severity setting
source	string	-	Source of data, used in automated config management
source-ip	IPAddr	-	Use specific source IP
system-logs	boolean	-	Include generic system log messages as well
table	(<i>unsignedByte 0-99</i>) routetable	0	Routing table number for sending syslogs

M.2.7. log-email: Email logger settings

Logging to email

Table M.11. log-email: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
delay	duration	1:00	Delay before sending, since first event to send
from	string	One made up using serial number	Source email address
hold-off	duration	1:00:00	Delay before sending, since last email
log	NMTOKEN	Not logging	Log emailing process
log-debug	NMTOKEN	Not logging	Log emailing debug
log-error	NMTOKEN	Not logging	Log emailing errors
port	unsignedShort	25	Server port
profile	NMTOKEN	-	Profile name
retry	duration	10:00	Delay before sending, since failed send
server	IPNameAddr	-	Smart host to use rather than MX
source	string	-	Source of data, used in automated config management
subject	string	From first line being logged	Subject
table	(<i>unsignedByte 0-99</i>) routetable	0	Routing table number for sending email
to	string	<i>Not optional</i>	Target email address

M.2.8. services: System services

System services are various generic services that the system provides, and allows access controls and settings for these to be specified. The service is only active if the corresponding element is included in services, otherwise it is disabled.

Table M.12. services: Elements

Element	Type	Instances	Description
---------	------	-----------	-------------

dns	dns-service	Optional	DNS service settings
http	http-service	Optional	Web server settings
mqtt	mqtt-service	Optional	MQTT config (experimental)
radius	radius-service	Optional	RADIUS server/proxy settings
snmp	snmp-service	Optional	SNMP server settings
telnet	telnet-service	Optional	Telnet server settings
time	time-service	Optional	System time server settings

M.2.9. http-service: Web service settings

Web management pages

Table M.13. http-service: Attributes

Attribute	Type	Default	Description
access-control-allow-origin	string	-	Additional HTTP header
allow	List of IPNameRange	of Allow anywhere	from List of IP ranges from which service can be accessed
allow-acme	boolean	true	Allow limited port 80 HTTP access for ACME during renewal
certlist	List of NMTOKEN	use any suitable	Certificate(s) to be used for HTTPS sessions
comment	string	-	Comment
content-security-policy	string	-	Additional HTTP header
css-url	string	-	Additional CSS for web control pages
https-port	unsignedShort	443	Service port for HTTPS access
js-url	string	-	Additional javascript for web control pages (logged in/trusted-ip)
local-only	boolean	true	Restrict access to locally connected Ethernet subnets only
log	NMTOKEN	Not logging	Log events
log-client	NMTOKEN	Not logging	Log client accesses
log-client-debug	NMTOKEN	Not logging	Log client accesses (debug)
log-debug	NMTOKEN	Not logging	Log debug
log-error	NMTOKEN	Log as event	Log errors
mode	http-mode	redirect-to-https-if-acme	Security mode
port	unsignedShort	80	Service port for HTTP access
profile	NMTOKEN	-	Profile name
referrer-policy	string	no-referrer	Additional HTTP header
self-sign	boolean	true	Create self signed certificate for HTTPS when necessary
source	string	-	Source of data, used in automated config management

table	(<i>unsignedByte 0-99</i>) routetable	All	Routing table number for access to service
trusted	List of IPNameRange	-	List of allowed IP ranges from which additional access to certain functions is available
x-content-type-options	string	nosniff	Additional HTTP header
x-frame-options	string	SAMEORIGIN	Additional HTTP header
x-xss-protection	string	1; mode=block	Additional HTTP header

M.2.10. dns-service: DNS service settings

DNS forwarding resolver service

Table M.14. dns-service: Attributes

Attribute	Type	Default	Description
allow	List of IPNameRange	Allow from anywhere	List of IP ranges from which service can be accessed
auto-dhcp	boolean	-	Forward and reverse DNS for names in DHCP using this domain
caching	boolean	true	Cache relayed DNS entries locally
comment	string	-	Comment
domain	string	-	Our domain
fallback	boolean	true	For incoming requests, if no server in required table, relay to any DNS available
fallback-table	(<i>unsignedByte 0-99</i>) routetable	Don't fallback	For incoming requests, if no server in requesting table, relay to any DNS available in this table
local-only	boolean	true	Restrict access to locally connected Ethernet subnets only
log	NMTOKEN	Not logging	Log events
log-debug	NMTOKEN	Not logging	Log debug
log-error	NMTOKEN	Log as event	Log errors
log-interface	List of NMTOKEN	All interfaces	Only do normal log for specific interface(s)
profile	NMTOKEN	-	Profile name
resolvers	List of IPAddr	-	Recursive DNS resolvers to use
resolvers-table	(<i>unsignedByte 0-99</i>) routetable	as table / 0	Routing table for specified resolvers
source	string	-	Source of data, used in automated config management
table	(<i>unsignedByte 0-99</i>) routetable	All	Routing table number for access to service

Table M.15. dns-service: Elements

Element	Type	Instances	Description
block	dns-block	Optional, unlimited	Fixed local DNS host blocks

host	dns-host	Optional, unlimited	Fixed local DNS host entries
------	----------	---------------------	------------------------------

M.2.11. dns-host: Fixed local DNS host settings

DNS forwarding resolver service

Table M.16. dns-host: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
ip	List of IPAddr	Our IP	IP addresses to serve (or our IP if omitted)
name	List of string	Not optional	Host names (can use * as a part of a domain)
profile	NMTOKEN	-	Profile name
restrict-interface	List of NMTOKEN	-	Only apply on certain interface(s)
restrict-to	List of IPNameRange	-	List of IP ranges to which this is served
reverse	boolean	-	Map reverse DNS as well
source	string	-	Source of data, used in automated config management
table	(unsignedByte 0-99) routetable	any	Routing table applicable
ttl	unsignedInt	60	Time to live

M.2.12. dns-block: Fixed local DNS blocks

DNS forwarding resolver service

Table M.17. dns-block: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
name	List of string	Not optional	Host names (can use * as a part of a domain)
profile	NMTOKEN	-	Profile name
restrict-interface	List of NMTOKEN	-	Only apply on certain interface(s)
restrict-to	List of IPNameRange	-	List of IP ranges to which this is served
source	string	-	Source of data, used in automated config management
table	(unsignedByte 0-99) routetable	any	Routing table applicable
ttl	unsignedInt	60	Time to live

M.2.13. radius-service: RADIUS service definition

RADIUS server and proxy definitions

Table M.18. radius-service: Attributes

Attribute	Type	Default	Description
-----------	------	---------	-------------

Configuration Objects

acct-port	unsignedShort	1813	Accounting UDP port
auth-port	unsignedShort	1812	Authentication UDP port
authenticator	boolean	-	Require message authenticator
backup-ip	List of IPNameAddr	-	Target IP(s) or hostname for backup L2TP connection
class	string	-	Class field to send
comment	string	-	Comment
control-port	unsignedShort	3799	Control UDP port (CoA/DM)
dummy-ip	boolean	true	Send dummy framed IP response
erx-tunnel-switch-profile	string	-	Juniper attribute 91
erx-tunnel-virtual-router	string	-	Juniper attribute 8
erx-virtual-router-name	string	-	Juniper attribute 1 (Also SIN502 Context-Name)
log	NMTOKEN	Not logging	Log events
log-debug	NMTOKEN	-	Log debug
log-error	NMTOKEN	Log as event	Log errors
nsn-conditional	boolean	-	Only send NSN settings if username is not same as calling station id
nsn-tunnel-override-username	unsignedByte	-	Additional response for GGSN usage
nsn-tunnel-user-auth-method	unsignedInt	-	Additional response for GGSN usage
order	radiuspriority	-	Priority tagging of endpoints sent
profile	NMTOKEN	-	Profile name
relay-ip	List of IPAddr	-	Address to copy RADIUS request
relay-port	unsignedShort	1812	Authentication UDP port for copy RADIUS request
relay-table	(unsignedByte 0-99) routetable	-	Routing table number for copy of RADIUS request
secret	Secret	-	Shared secret for RADIUS requests (needed for replies)
source	string	-	Source of data, used in automated config management
tagged	boolean	-	Tag all attributes that can be
target-hostname	string	-	Hostname for L2TP connection
target-ip	List of IPNameAddr	-	Target IP(s) or hostname for primary L2TP connection
target-secret	Secret	-	Shared secret for L2TP connection
tunnel-assignment-id	string	-	Tunnel Assignment ID to send
tunnel-client-return	boolean	-	Return tunnel client as radius IP

Table M.19. radius-service: Elements

Element	Type	Instances	Description
match	radius-service-match	Optional, unlimited	Matching rules for specific responses
server	radius-server	Optional, unlimited	RADIUS server settings

M.2.14. radius-service-match: Matching rules for RADIUS service

Rules for matching incoming RADIUS requests

Table M.20. radius-service-match: Attributes

Attribute	Type	Default	Description
allow	List of IPNameRange	-	Match source IP address of RADIUS request
authenticator	boolean	-	Require message authenticator
backup-ip	List of IPNameAddr	-	Target IP(s) or hostname for backup L2TP connection
called-station-id	List of string	-	One or more patterns to match called-station-id
calling-station-id	List of string	-	One or more patterns to match calling-station-id
class	string	-	Class field to send
comment	string	-	Comment
dummy-ip	boolean	true	Send dummy framed IP response
erx-tunnel-switch-profile	string	-	Juniper attribute 91
erx-tunnel-virtual-router	string	-	Juniper attribute 8
erx-virtual-router-name	string	-	Juniper attribute 1 (Also SIN502 Context-Name)
ip	List of IPNameRange	-	Match target IP address of RADIUS request
name	string	-	Name
nas-ip	List of IPNameRange	-	Match NAS-IP address in RADIUS request
nsn-conditional	boolean	-	Only send NSN settings if username is not same as calling station id
nsn-tunnel-override-username	unsignedByte	-	Additional response for GGSN usage
nsn-tunnel-user-auth-method	unsignedInt	-	Additional response for GGSN usage
order	radiuspriority	-	Priority tagging of endpoints sent
profile	NMTOKEN	-	Profile name
relay-ip	List of IPAddr	-	Address to copy RADIUS request

relay-port	unsignedShort	1812	Authentication UDP port for copy RADIUS request
relay-table	(unsignedByte 0-99) routetable	-	Routing table number for copy of RADIUS request
secret	Secret	-	Shared secret for RADIUS requests (needed for replies)
source	string	-	Source of data, used in automated config management
stop	boolean	true	Stop checking if this matches
tagged	boolean	-	Tag all attributes that can be
target-hostname	string	-	Hostname for L2TP connection
target-ip	List of IPNameAddr	-	Target IP(s) or hostname for primary L2TP connection
target-secret	Secret	-	Shared secret for L2TP connection
tunnel-assignment-id	string	-	Tunnel Assignment ID to send
tunnel-client-return	boolean	-	Return tunnel client as radius IP
username	List of string	-	One or more patterns to match username

M.2.15. radius-server: RADIUS server settings

Server settings for outgoing RADIUS

Table M.21. radius-server: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
host	List of IPNameAddr	<i>Not optional</i>	One or more hostname/IPs of RADIUS servers
max-timeout	duration	10	Maximum final timeout
min-timeout	duration	2	Minimum final timeout
name	string	-	Name
port	unsignedShort	From services/radius settings	UDP port
profile	NMTOKEN	-	Profile name
queue	unsignedInt	-	Concurrent requests over all of these servers (per type)
scale-timeout	unsignedByte	2	Timeout scaling factor
secret	Secret	<i>Not optional</i>	Shared secret for RADIUS requests
source	string	-	Source of data, used in automated config management
source-ip	IPAddr	-	Fix source IP
table	(unsignedByte 0-99) routetable	-	Routing table number
type	Set of radiustype	All	Server type

M.2.16. mqtt-service: MQTT

MQTT Services configuration

Table M.22. mqtt-service: Attributes

Attribute	Type	Default	Description
log	NMTOKEN	Not logging	Log events
log-debug	NMTOKEN	Not logging	Log debug
log-error	NMTOKEN	Log as event	Log errors
retain-timeout	duration	1:00:00:00	Retained message clearing when off line
session-timeout	duration	1:00:00	Session state clearing when off line
comment	string	-	Comment
source	string	-	Source of data, used in automated config management

Table M.23. mqtt-service: Elements

Element	Type	Instances	Description
external	mqtt-external	Optional	External MQTT/MQTTS config
mqtt	mqtt-config	Optional	Insecure MQTT config
mqttps	mqttps-config	Optional	Secure MQTTS config

M.2.17. mqttps-config: Secure MQTTS service

Secure MQTTS Service configuration

Table M.24. mqttps-config: Attributes

Attribute	Type	Default	Description
allow	<i>List of</i> IPNameRange	Allow from anywhere	IPs allowed
certlist	<i>List of</i> NMTOKEN	use any suitable	Certificate(s) to be used for MQTTS sessions
local-only	boolean	true	Restrict access to locally connected Ethernet subnets only
password	Secret	-	Password
port	unsignedShort	8883	Service port
relay-external	boolean	-	Relay received messages to external broker
relay-mqtt	boolean	-	Relay received messages to MQTT
self-sign	boolean	true	Create self signed certificate for MQTTS when necessary
table	<i>(unsignedByte 0-99)</i> routetable	Any	Routing table
username	string	-	Username

M.2.18. mqtt-config: Insecure MQTT service

Insecure MQTT Service configuration (use with care as no encryption)

Table M.25. mqtt-config: Attributes

Attribute	Type	Default	Description
allow	List of IPNameRange	Allow from anywhere	IPs allowed
local-only	boolean	true	Restrict access to locally connected Ethernet subnets only
password	Secret	-	Password
port	unsignedShort	1883	Service port
relay-external	boolean	-	Relay received messages to external broker
relay-mqtts	boolean	-	Relay received messages to MQTTS
table	(unsignedByte 0-99) routetable	Any	Routing table
username	string	-	Username

M.2.19. mqtt-external: External MQTT/MQTTS connection

External MQTT/MQTTS Connection configuration

Table M.26. mqtt-external: Attributes

Attribute	Type	Default	Description
clientid	string	-	MQTT client ID
connect-payload	string	-	Connect payload
keep-alive	duration	1:00	Keep alive time
mqtts	boolean	true	Use MQTTS (MQTT over TLS)
password	Secret	-	Password
port	unsignedShort	1883/8883	Service port
relay-mqtt	boolean	-	Relay received messages to MQTT
relay-mqtts	boolean	-	Relay received messages to MQTTS
server	string	-	Server name/ip
table	(unsignedByte 0-99) routetable	Any	Routing table
username	string	-	Username
will-payload	string	-	Will payload
will-retain	boolean	-	Will/connect retain
will-topic	string	FireBrick/serial	Will/connect topic

M.2.20. telnet-service: Telnet service settings

Telnet control interface

Table M.27. telnet-service: Attributes

Attribute	Type	Default	Description
-----------	------	---------	-------------

allow	List of IPNameRange	of Allow anywhere	from	List of IP ranges from which service can be accessed
comment	string	-		Comment
local-only	boolean	true		Restrict access to locally connected Ethernet subnets only
log	NMTOKEN	Not logging		Log events
log-debug	NMTOKEN	Not logging		Log debug
log-error	NMTOKEN	Log as event		Log errors
port	unsignedShort	23		Service port
profile	NMTOKEN	-		Profile name
prompt	string	system name		Prompt
source	string	-		Source of data, used in automated config management
table	(unsignedByte 0-99) routetable	All		Routing table number for access to service

M.2.21. snmp-service: SNMP service settings

The SNMP service has general service settings and also specific attributes for SNMP such as community

Table M.28. snmp-service: Attributes

Attribute	Type	Default	Description
allow	List of IPNameRange	of Allow anywhere	from List of IP ranges from which service can be accessed
comment	string	-	Comment
community	Secret	public	Community string
local-only	boolean	false	Restrict access to locally connected Ethernet subnets only
log	NMTOKEN	Not logging	Log events
log-debug	NMTOKEN	Not logging	Log debug
log-error	NMTOKEN	Log as event	Log errors
port	unsignedShort	161	Service port
profile	NMTOKEN	-	Profile name
source	string	-	Source of data, used in automated config management
table	(unsignedByte 0-99) routetable	All	Routing table number for access to service

M.2.22. time-service: System time server settings

The time settings define which NTP servers to synchronize the system clock from, and provide controls for daylight saving (summer time). The defaults are those that apply to the EU

Table M.29. time-service: Attributes

Attribute	Type	Default	Description
-----------	------	---------	-------------

allow	<i>List of IPNameRange</i>	of	Allow anywhere	from	List of IP ranges from which service can be accessed
comment	string		-		Comment
legacy-timeserver	boolean		true		Serve legacy TIME service on UDP port 37
local-only	boolean		true		Restrict access to locally connected Ethernet subnets only
log	NMTOKEN		Not logging		Log events
log-debug	NMTOKEN		Not logging		Log debug
log-error	NMTOKEN		Log as event		Log errors
maxpoll	duration		1024		NTP maximum poll rate
minpoll	duration		64		NTP minimum poll rate
ntp-control-allow	<i>List of IPNameRange</i>	of	Allow anywhere	from	List of IP ranges from which control (ntp) requests can be accessed
ntp-control-local-only	boolean		true		Restrict control (ntp) access to locally connected Ethernet subnets only
ntp-control-table	<i>(unsignedByte 0-99)</i> routetable		All		Routing table number for incoming control (ntp) requests
ntp-peer-table	<i>(unsignedByte 0-99)</i> routetable		0		Routing table number used for outgoing ntp peer requests
ntp-servers	<i>List of IPNameAddr</i>		ntp.firebrick.ltd.uk		List of NTP time servers (IP or hostname) from which time may be synchronized and served by ntp (Null list disables NTP)
profile	NMTOKEN		-		Profile name
source	string		-		Source of data, used in automated config management
table	<i>(unsignedByte 0-99)</i> routetable		All		Routing table number for access to service
tz1-name	string		GMT		Timezone 1 name
tz1-offset	duration		0		Timezone 1 offset from UTC
tz12-date	<i>(unsignedByte 1-31)</i> datenum		25		Timezone 1 to 2 earliest date in month
tz12-day	day		Sun		Timezone 1 to 2 day of week of change
tz12-month	month		Mar		Timezone 1 to 2 month
tz12-time	time		01:00:00		Timezone 1 to 2 local time of change
tz2-name	string		BST		Timezone 2 name
tz2-offset	duration		1:00:00		Timezone 2 offset from UTC
tz21-date	<i>(unsignedByte 1-31)</i> datenum		25		Timezone 2 to 1 earliest date in month
tz21-day	day		Sun		Timezone 2 to 1 day of week of change
tz21-month	month		Oct		Timezone 2 to 1 month
tz21-time	time		02:00:00		Timezone 2 to 1 local time of change

M.2.23. ethernet: Physical port controls

Physical port attributes

Table M.30. ethernet: Attributes

Attribute	Type	Default	Description
autoneg	boolean	auto negotiate unless manual 10/100 speed and duplex are set	Perform link auto-negotiation
clocking	LinkClock	prefer-slave	Gigabit clock setting
crossover	Crossover	auto	Port crossover configuration
duplex	LinkDuplex	auto	Duplex setting for this port
flow	LinkFlow	none	Flow control setting
green	LinkLED	Link/Activity	Green LED setting
lacp	boolean	Auto	Send LACP packets
lldp	boolean	true	Send LLDP packets
optimise	boolean	true	enable PHY optimisations
orange	LinkLED	Link/Activity	Orange LED setting
port	port	<i>Not optional</i>	Physical port
power-saving	LinkPower	full	enable PHY power saving
profile	NMTOKEN	-	Profile name
send-fault	LinkFault	-	Send fault status
speed	LinkSpeed	auto	Speed setting for this port
yellow	LinkLED	Link/Activity	Yellow LED setting

M.2.24. link-activity: LED link monitoring

LED behaviour based on link status

Table M.31. link-activity: Attributes

Attribute	Type	Default	Description
blink-rate	LEDBlink	Medium	Blink rate
blink-speedmatch	boolean	false	Only show activity if speed matched
collision	boolean	false	Blink on collision (half-duplex)
colour	LEDColour	<i>Not optional</i>	LED colour
full-duplex	boolean	false	On when link up and full-duplex
half-duplex	boolean	false	On when link up and half-duplex
rx-activity	boolean	green true, others false	Blink on Rx
tx-activity	boolean	true	Blink on Tx
up-100M	boolean	green true, others false	On when link up at 100M
up-10M	boolean	green true, others false	On when link up at 10M
up-1G	boolean	green true, others false	On when link up at 1G

M.2.25. sampling: Packet sampling configuration

Packet sampling configuration

Table M.32. sampling: Attributes

Attribute	Type	Default	Description
agent-ip	IPAddr	use source-ip	IP address used to identify this agent
collector-ip	IPAddr	<i>Not optional</i>	IP address of collector
collector-port	unsignedShort	6343 for sFlow, 4739 for IPFIX	UDP port which collector listens on
comment	string	-	Comment
mtu	<i>(unsignedShort 576-2000)</i> mtu	1500	
name	string	-	Name
profile	NMTOKEN	-	Profile name
protocol	sampling-protocol	sflow	Protocol used to export sampling data
sample-flush	duration	1 sec for sFlow; 30 for IPFIX	Sample max cache time
sample-rate	<i>(unsignedShort 100-10000)</i> sample-rate	1000	Sample rate (uniform random prob 1/N)
snap-length	unsignedShort	64	Packet header snap length
source	string	-	Source of data, used in automated config management
source-ip	IPAddr	-	Source IP address to use
source-port	unsignedShort	Use collector-port	UDP source port
stats-interval	duration	60	Stats export interval
table	<i>(unsignedByte 0-99)</i> routetable	0	Routing table number for sample data
template-refresh	duration	600	Template resend interval

M.2.26. portdef: Port grouping and naming

Port grouping and naming

Table M.33. portdef: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
dongle	NMTOKEN	-	USB dongle config name (for eth/4G dongle)
name	NMTOKEN	<i>Not optional</i>	Name
ports	<i>Set of</i> port	<i>Not optional</i>	Physical port(s)
source	string	-	Source of data, used in automated config management
trunk	trunk-mode	false	Trunk ports

M.2.27. interface: Port-group/VLAN interface settings

The interface definition relates to a specific physical port group and VLAN. It includes subnets and VRRP that apply to that interface.

Table M.34. interface: Attributes

Attribute	Type	Default	Description
bgp	bgpmode	Auto	BGP announce mode for routes
comment	string	-	Comment
cug	(<i>unsignedShort</i> 1-32767) cug	-	Closed user group ID
cug-restrict	boolean	-	Closed user group restricted traffic (only to/from same CUG ID)
dhcp-relay	IP4Addr	-	Relay any unresolved requests to external server
fast-l2tp	boolean	-	Set on interfaces that are mainly terminating L2TP traffic
graph	(<i>token</i>) graphname	-	Graph name
link	NMTOKEN	-	Interface to which this is linked at layer 2
log	NMTOKEN	Not logging	Log events including DHCP and related events
log-debug	NMTOKEN	Not logging	Log debug
log-error	NMTOKEN	Log as event	Log errors
mtu	(<i>unsignedShort</i> 576-2000) mtu	1500	MTU for this interface
name	NMTOKEN	-	Name
ospf	boolean	true	OSPF announce mode for route
ospf-cost	unsignedShort	1	Outbound link cost
pd-pcp	boolean	true	Accept NAT-PMP / PCP on PD subnets
ping	IPAddr	-	Ping address to add loss/latency to graph for interface
port	NMTOKEN	<i>Not optional</i>	Port group name
profile	NMTOKEN	-	Profile name
ra-client	boolean	true	Accept IPv6 RA and create auto config subnets and routes
restrict-mac	boolean	-	Use only one MAC on this interface
sampling	sampling-mode	off	Perform sampling
source	string	-	Source of data, used in automated config management
source-filter	sfoption	-	Source filter traffic received via this interface
source-filter-table	(<i>unsignedByte</i> 0-99) routetable	interface table	Routing table to use for source filtering checks
table	(<i>unsignedByte</i> 0-99) routetable	0	Routing table applicable

vlan	<i>(unsignedShort 0-4095)</i> vlan	0	VLAN ID (0=untagged)
wan	boolean	-	Do not consider this interface 'local' for 'local-only' checks

Table M.35. interface: Elements

Element	Type	Instances	Description
dhcp	dhcps	Optional, unlimited	DHCP server settings
subnet	subnet	Optional, unlimited	IP subnet on the interface
vrrp	vrrp	Optional, unlimited	VRRP settings

M.2.28. subnet: Subnet settings

Subnet settings define the IP address(es) of the FireBrick, and also allow default routes to be set.

Table M.36. subnet: Attributes

Attribute	Type	Default	Description
accept-dns	boolean	true	Accept DNS servers specified by DHCP
arp-timeout	unsignedShort	60	Max lifetime on ARP and ND
bgp	bgpmode	Auto	BGP announce mode for routes
broadcast	boolean	false	If broadcast address allowed
comment	string	-	Comment
dhcp-class	string	FB-type	DHCP client option 60 (Class)
dhcp-client-id	string	MAC	DHCP client option 61 (Client-Identifier)
gateway	<i>List of</i> IPAddr	-	One or more gateways to install
ip	<i>List of</i> IPSubnet	Automatic by DHCP	One or more IP/len
localpref	unsignedInt	4294967295	Localpref for subnet (highest wins)
mtu	<i>(unsignedShort 576-2000)</i> mtu	As interface	MTU for subnet
name	string	-	Name
nat	boolean	false	Short cut to set nat default mode on all IPv4 traffic from subnet (can be overridden by firewall rules)
ospf	boolean	true	OSPF announce mode for route
pcp	boolean	If nat	Accept NAT-PMP / PCP
profile	NMTOKEN	-	Profile name
proxy-arp	boolean	false	Answer ARP/ND by proxy if we have routing
ra	ramode	false	If to announce IPv6 RA for this subnet
ra-dns	<i>List of</i> IP6Addr	Our IP	List of recursive DNS servers in route announcements
ra-dnssl	<i>List of</i> string	-	List of DNS search domains in route announcements
ra-managed	dhcpv6control	-	RA 'M' (managed) flag

ra-max	(unsignedShort 4-1800) ra-max	600	Max RA send interval
ra-min	(unsignedShort 3-1350) ra-min	ra-max/3	Min RA send interval
ra-mtu	unsignedShort	As subnet	MTU to use on RA
ra-other	dhcpv6control	-	RA 'O' (other) flag
ra-profile	NMTOKEN	-	Profile, if inactive then forces low priority RA
source	string	-	Source of data, used in automated config management
test	IPAddr	-	Test link state using ARP/ND for this IP
ttl	unsignedByte	64	TTL for originating traffic via subnet

M.2.29. vrrp: VRRP settings

VRRP settings provide virtual router redundancy for the FireBrick. Profile inactive does not disable vrrp but forces vrrp low priority. Use different VRID on different VLANs.

Table M.37. vrrp: Attributes

Attribute	Type	Default	Description
answer-ping	boolean	true	Whether to answer PING to VRRP IPs when master
comment	string	-	Comment
delay	unsignedInt	60	Delay after routing established before priority returns to normal
interval	unsignedShort	100	Transit interval (centiseconds)
ip	List of IPAddr	Not optional	One or more IP addresses to announce
log	NMTOKEN	Not logging	Log events
log-error	NMTOKEN	log as event	Log errors
low-priority	unsignedByte	1	Lower priority applicable until routing established
name	NMTOKEN	-	Name
preempt	boolean	true	Whether pre-empt allowed
priority	unsignedByte	100	Normal priority
profile	NMTOKEN	-	Profile name
source	string	-	Source of data, used in automated config management
use-vmac	boolean	true	Whether to use the special VMAC or use normal MAC
version3	boolean	v2 for IPv4, v3 for IPv6	Use only version 3
vrid	unsignedByte	42	VRID

M.2.30. dhcpd: DHCP server settings

Settings for DHCP server

Table M.38. dhcpd: Attributes

Attribute	Type	Default	Description
boot	IP4Addr	-	Next/boot server
boot-file	string	-	Boot filename
broadcast	boolean	-	Broadcast replies even if not requested
circuit	string	-	Agent info circuit match
class	string	-	Vendor class match
client-name	string	-	Client name match
comment	string	-	Comment
dns	List of IP4Addr	Our IP	DNS resolvers
domain	string	From system settings	DNS domain
domain-search	string	-	DNS domain search list (list will be truncated to fit one attribute)
force	boolean	-	Send all options even if not requested
gateway	IP4Subnet	Our IP	Gateway
ip	List of IP4Range	0.0.0.0/0	Address pool
lease	duration	2:00:00	Lease length
log	NMTOKEN	Not logging	Log events (allocations)
mac	List up to 12 (hexBinary) macprefix	-	Partial or full client hardware (MAC) addresses (or client-id MAC if specified)
mqtt	mqtt-brokers	Don't send	Generate MQTT for allocate/renew
name	string	-	Name
ntp	List of IP4Addr	Our IP	NTP server
profile	NMTOKEN	-	Profile name
source	string	-	Source of data, used in automated config management
syslog	List of IP4Addr	-	Syslog server
time	List of IP4Addr	Our IP	Time server

Table M.39. dhcpd: Elements

Element	Type	Instances	Description
send	dhcp-attr-hex	Optional, unlimited	Additional attributes to send (hex)
send-ip	dhcp-attr-ip	Optional, unlimited	Additional attributes to send (IP)
send-number	dhcp-attr-number	Optional, unlimited	Additional attributes to send (numeric)
send-string	dhcp-attr-string	Optional, unlimited	Additional attributes to send (string)

M.2.31. dhcp-attr-hex: DHCP server attributes (hex)

Additional DHCP server attributes (hex)

Table M.40. dhcp-attr-hex: Attributes

Attribute	Type	Default	Description
-----------	------	---------	-------------

comment	string	-	Comment
force	boolean	-	Send even if not requested
id	unsignedByte	<i>Not optional</i>	Attribute type code/tag
name	string	-	Name
value	hexBinary	<i>Not optional</i>	Value
vendor	boolean	-	Add as vendor specific option (under option 43)

M.2.32. dhcp-attr-string: DHCP server attributes (string)

Additional DHCP server attributes (string)

Table M.41. dhcp-attr-string: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
force	boolean	-	Send even if not requested
id	unsignedByte	<i>Not optional</i>	Attribute type code/tag
name	string	-	Name
value	string	<i>Not optional</i>	Value
vendor	boolean	-	Add as vendor specific option (under option 43)

M.2.33. dhcp-attr-number: DHCP server attributes (numeric)

Additional DHCP server attributes (numeric)

Table M.42. dhcp-attr-number: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
force	boolean	-	Send even if not requested
id	unsignedByte	<i>Not optional</i>	Attribute type code/tag
name	string	-	Name
value	unsignedInt	<i>Not optional</i>	Value
vendor	boolean	-	Add as vendor specific option (under option 43)

M.2.34. dhcp-attr-ip: DHCP server attributes (IP)

Additional DHCP server attributes (IP)

Table M.43. dhcp-attr-ip: Attributes

Attribute	Type	Default	Description
-----------	------	---------	-------------

comment	string	-	Comment
force	boolean	-	Send even if not requested
id	unsignedByte	<i>Not optional</i>	Attribute type code/tag
name	string	-	Name
value	IP4Addr	<i>Not optional</i>	Value
vendor	boolean	-	Add as vendor specific option (under option 43)

M.2.35. pppoe: PPPoE settings

PPPoE endpoint settings

Table M.44. pppoe: Attributes

Attribute	Type	Default	Description
ac-name	string	Any a/c name as client, else same as 'name'	Access concentrator name
accept-dns	boolean	true	Accept DNS servers specified by far end
auto-percent	unsignedByte	N/A	Try to set egress based on connect message, percentage
bgp	bgpmode	Auto	BGP announce mode for routes
calling-id	pppoe-calling	-	Add mac and/or vlan after prefix
calling-prefix	string	-	Prefix on calling number (BRAS mode)
comment	string	-	Comment
cug	<i>(unsignedShort 1-32767)</i> cug	-	Closed user group ID
cug-restrict	boolean	-	Closed user group restricted traffic (only to/from same CUG ID)
eth	port	-	Physical port connected to modem (for port reset)
fast-retry	boolean	-	Aggressive re-connect
graph	<i>(token)</i> graphname	-	Graph name
ip-over-lcp	boolean	auto	Sends all IP packets as LCP
lcp-rate	unsignedByte	10	LCP interval (seconds)
lcp-timeout	unsignedByte	61	LCP timeout (seconds)
local	IP4Addr	-	Local IPv4 address
localpref	unsignedInt	4294967295	Localpref for route (highest wins)
log	NMTOKEN	Not logging	Log events
log-debug	NMTOKEN	Not logging	Log debug
log-error	NMTOKEN	Not logging	Log as events
mode	pppoe-mode	client	PPPoE server/client mode
mtu	<i>(unsignedShort 576-2000)</i> mtu	1492	MTU for link
name	NMTOKEN	-	Name

nat	boolean	false	NAT IPv4 traffic to this link unless otherwise set by rules
ospf	boolean	true	OSPF announce mode for route
password	Secret	-	User password
pd-interface	List of NMTOKEN	Auto	Interfaces for IPv6 prefix delegation
port	NMTOKEN	-	Port group name
profile	NMTOKEN	-	Profile name
remote	IP4Addr	-	Remote IPv4 address
rfc4638	boolean	If over 1492 MTU	Send RFC4638 PPP-Max-Payload
routes	List of IPPrefix	Default gateway	Routes when link up
service	string	Any service	Service name
source	string	-	Source of data, used in automated config management
speed	unsignedInt	-	Default egress rate limit (b/s)
table	(unsignedByte 0-99) routetable	-	Routing table number for payload
tcp-mss-fix	boolean	true	Adjust MSS option in TCP SYN to fix session MSS
username	string	-	User name
vlan	(unsignedShort 0-4095) vlan	0	VLAN ID (0=untagged)

Table M.45. pppoe: Elements

Element	Type	Instances	Description
route	ppp-route	Optional, unlimited	Routes to apply when ppp link is up

M.2.36. ppp-route: PPP routes

Routes that apply when link is up

Table M.46. ppp-route: Attributes

Attribute	Type	Default	Description
bgp	bgpmode	Auto	BGP announce mode for routes
comment	string	-	Comment
ip	List of IPPrefix	Not optional	One or more network prefixes
localpref	unsignedInt	4294967295	Localpref of network (highest wins)
name	string	-	Name
ospf	boolean	true	OSPF announce mode for route
profile	NMTOKEN	-	Profile name
source	string	-	Source of data, used in automated config management

M.2.37. usb: USB 3G/dongle settings

USB config settings including 3G data

Table M.47. usb: Attributes

Attribute	Type	Default	Description
log	NMTOKEN	Web/console	Log events
log-debug	NMTOKEN	Not logged	Log errors
log-error	NMTOKEN	Web/Flash/console	Log errors
profile	NMTOKEN	-	Profile name

Table M.48. usb: Elements

Element	Type	Instances	Description
dongle	dongle	Optional, up to 10	USB 3G/dongle settings

M.2.38. dongle: 3G/dongle settings

3G/dongle config settings

Table M.49. dongle: Attributes

Attribute	Type	Default	Description
accept-dns	boolean	true	Accept DNS servers specified by far end
apn	string	From SIM	Mobile access point name
bgp	bgpmode	Auto	BGP announce mode for routes
comment	string	-	Comment
context	pdp-context-type	ip	Type of connection to make
cug	<i>(unsignedShort 1-32767)</i> cug	-	Closed user group ID
cug-restrict	boolean	-	Closed user group restricted traffic (only to/from same CUG ID)
dial-string	string	ATV1 ATE0 AT +CFUN=1 AT&D2&C1S0=0S7=60 AT +CGDCONT=1,"[context]","[apn]" ATDT*99#	Space separated AT command strings which can include [apn] and [context]
graph	<i>(token)</i> graphname	-	Graph name
local	IP4Addr	-	Local IPv4 address
localpref	unsignedInt	4294967295	Localpref for route (highest wins)
log	NMTOKEN	Log as specified in parent usb config	Log events
log-debug	NMTOKEN	Log as specified in parent usb config	Log debug
log-error	NMTOKEN	Log as specified in parent usb config	Log errors
modeswitch	string	standard switching	Mode switch mechanism
mtu	<i>(unsignedShort 576-2000)</i> mtu	1500	MTU for link
name	NMTOKEN	-	Name

nat	boolean	true	NAT IPv4 traffic to this link unless otherwise set in rules
ospf	boolean	true	OSPF announce mode for route
password	Secret	-	User password
product	hexBinary	-	Product ID - used to match a configuration with specific device vendor
profile	NMTOKEN	-	Profile name
remote	IP4Addr	-	Remote IPv4 address
routes	<i>List of</i> IPPrefix	Default gateway	Routes when link up
socket	string	-	What USB socket ID should this config apply to
source	string	-	Source of data, used in automated config management
speed	unsignedInt	-	Default egress rate limit (b/s)
table	<i>(unsignedByte 0-99)</i> routetable	From interface	Routing table number for payload
tcp-mss-fix	boolean	true	Adjust MSS option in TCP SYN to fix session MSS
username	string	-	User name
vendor	hexBinary	-	Vendor ID - used to match a configuration with specific device vendor

Table M.50. dongle: Elements

Element	Type	Instances	Description
route	ppp-route	Optional, unlimited	Routes to apply when link is up

M.2.39. route: Static routes

Static routes define prefixes which are permanently in the routing table, and whether these should be announced by routing protocols or not.

Table M.51. route: Attributes

Attribute	Type	Default	Description
bgp	bgpmode	Auto	BGP announce mode for routes
comment	string	-	Comment
gateway	<i>List of</i> IPAddr	<i>Not optional</i>	One or more target gateway IPs
graph	<i>(token)</i> graphname	-	Graph name
ip	<i>List of</i> IPPrefix	<i>Not optional</i>	One or more network prefixes
localpref	unsignedInt	4294967295	Localpref of network (highest wins)
name	string	-	Name
ospf	boolean	true	OSPF announce mode for route
profile	NMTOKEN	-	Profile name
source	string	-	Source of data, used in automated config management

speed	unsignedInt	-	Egress rate limit (b/s)
table	(unsignedByte 0-99) routetable	0	Routing table number

M.2.40. network: Locally originated networks

Network blocks that are announced but not actually added to internal routes - note that blackhole and nowhere objects can also announce but add routing.

Table M.52. network: Attributes

Attribute	Type	Default	Description
as-path	List up to 10 unsignedInt	-	Custom AS path as if network received
bgp	bgpmode	true	BGP announce mode for routes
comment	string	-	Comment
ip	List of IPPrefix	Not optional	One or more network prefixes
localpref	unsignedInt	4294967295	Localpref of network (highest wins)
name	string	-	Name
ospf	boolean	true	OSPF announce mode for route
profile	NMTOKEN	-	Profile name
source	string	-	Source of data, used in automated config management
table	(unsignedByte 0-99) routetable	0	Routing table number
tag	List of Community	-	List of community tags

M.2.41. blackhole: Dead end networks

Networks that go nowhere

Table M.53. blackhole: Attributes

Attribute	Type	Default	Description
as-path	List up to 10 unsignedInt	-	Custom AS path as if network received
bgp	bgpmode	false	BGP announce mode for routes
comment	string	-	Comment
ip	List of IPPrefix	Not optional	One or more network prefixes
localpref	unsignedInt	4294967295	Localpref of network (highest wins)
name	string	-	Name
no-fib	boolean	-	Route not in forwarding, only for EBGp
ospf	boolean	-	OSPF announce mode for route
profile	NMTOKEN	-	Profile name
source	string	-	Source of data, used in automated config management

table	(unsignedByte 0-99) routetable	0	Routing table number
tag	List of Community	-	List of community tags

M.2.42. loopback: Locally originated networks

Loopback addresses define local IP addresses

Table M.54. loopback: Attributes

Attribute	Type	Default	Description
as-path	List up to 10 unsignedInt	-	Custom AS path as if network received
bgp	bgpmode	Auto	BGP announce mode for routes
comment	string	-	Comment
ip	List of IPAddr	Not optional	One or more local network addresses
localpref	unsignedInt	4294967295	Localpref of network (highest wins)
name	string	-	Name
ospf	boolean	true	OSPF announce mode for route
profile	NMTOKEN	-	Profile name
source	string	-	Source of data, used in automated config management
table	(unsignedByte 0-99) routetable	0	Routing table number
tag	List of Community	-	List of community tags

M.2.43. ospf: Overall OSPF settings

The OSPF element defines general OSPF settings. Where interfaces/table specified, first matching OSPF config is applied. Only provides OSPF internal and AS-border router functionality.

Table M.55. ospf: Attributes

Attribute	Type	Default	Description
area-id	IP4Addr	0.0.0.0	Area ID
auth-algorithm	ipsec-auth-algorithm	AES-XCBC	Authentication algorithm for OSPFv3
auth-key	hexBinary	-	Key for OSPFv3 authentication
bgp	bgpmode	-	BGP announce mode for routes
comment	string	-	Comment
crypt-algorithm	ipsec-crypt-algorithm	null	Encryption algorithm for OSPFv3
crypt-key	hexBinary	-	Key for OSPFv3 encryption
dead-interval	duration	45	Default router dead interval
hello-interval	duration	9	Default hello interval
instance	unsignedByte	-	Instance ID for OSPFv3
interfaces	List of NMTOKEN	All	Ethernet interfaces to which this OSPF config applies

ipsec-type	ipsec-type	ESP	Encapsulation type for OSPFv3 security
key-id	integer	1	Key ID for OSPFv2 MD5 authentication (-1 for simple auth)
localpref	unsignedInt	-	Base localpref (highest wins)
log	NMTOKEN	Not logging	Log calls
log-debug	NMTOKEN	Not logging	Log debug and SIP messages
log-error	NMTOKEN	Log as event	Log errors
name	string	-	Name
password	Secret	-	Secret for OSPFv2 MD5 authentication
priority	unsignedByte	1	Default priority
profile	NMTOKEN	-	Profile name
router-id	IP4Addr	-	Router ID
rxmt-interval	duration	3	Default router retransmit interval
source	string	-	Source of data, used in automated config management
spi	(<i>unsignedInt</i> 256-4294967295) ipsec-spi	-	SPI for OSPFv3 security (unset for no security)
stub	boolean	-	Stub area
table	(<i>unsignedByte</i> 0-99) routetable	0	Routing table

M.2.44. namedbgpmap: Mapping and filtering rules of BGP prefixes

This defines a set of named rules for mapping and filtering of prefixes to/from a BGP peer.

Table M.56. namedbgpmap: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
name	NMTOKEN	<i>Not optional</i>	Name
source	string	-	Source of data, used in automated config management

Table M.57. namedbgpmap: Elements

Element	Type	Instances	Description
match	bgprule	Optional, unlimited	List rules, in order of checking

M.2.45. bgprule: Individual mapping/filtering rule

An individual rule for BGP mapping/filtering

Table M.58. bgprule: Attributes

Attribute	Type	Default	Description
-----------	------	---------	-------------

as-origin	unsignedInt	-	AS that must be last in path to match
as-present	unsignedInt	-	AS that must be present in path to match
comment	string	-	Comment
community	Community	-	Community that must be present to match
detag	List of Community	-	List of community tags to remove
drop	boolean	-	Do not import/export this prefix
localpref	unsignedInt	-	Set localpref (highest wins)
med	unsignedInt	-	Set MED
name	string	-	Name
no-community	Community	-	Community that must not be present to match
pad	unsignedByte	-	Pad (prefix stuff) our AS on export by this many, can be zero to not send our AS
prefix	List of IPFilter	-	Prefixes that this rule applies to
source	string	-	Source of data, used in automated config management
tag	List of Community	-	List of community tags to add

M.2.46. bgp: Overall BGP settings

The BGP element defines general BGP settings and a list of peer definitions for the individual BGP peers.

Table M.59. bgp: Attributes

Attribute	Type	Default	Description
as	unsignedInt	-	Our AS
blackhole-community	Community	-	Community tag to mark black hole routes
cluster-id	IP4Addr	-	Our cluster ID
comment	string	-	Comment
dead-end-community	Community	-	Community tag to mark dead end routes
greyhole-community	Community	-	Community tag to mark black hole routes with no-fib
id	IP4Addr	-	Our router ID
log	NMTOKEN	Not logging	Log events
name	string	-	Name
source	string	-	Source of data, used in automated config management
table	(unsignedByte 0-99) routetable	0	Routing table number

Table M.60. bgp: Elements

Element	Type	Instances	Description
peer	bgppeer	Optional, up to 500	List of peers/neighbours

M.2.47. bgppeer: BGP peer definitions

The peer definition specifies the attributes of an individual peer. Multiple IP addresses can be specified, typically for IPv4 and IPv6 addresses for the same peer, but this can be used for a group of similar peers.

Table M.61. bgppeer: Attributes

Attribute	Type	Default	Description
add-own-as	boolean	-	Add our AS on exported routes
allow-export	boolean	true for customer	Ignore no-export community and export anyway
allow-only-their-as	boolean	-	Only accept routes that are solely the peers AS
allow-own-as	boolean	-	Allow our AS inbound
as	unsignedInt	-	Peer AS
blackhole-community	Community	Not announced on EBGP, our blackhole-community if IBGP	Egress community tag to mark black hole routes
capability-as4	boolean	true	If supporting AS4
capability-graceful-restart	boolean	true	If supporting Graceful Restart
capability-mpe-ipv4	boolean	true	If supporting MPE for IPv4
capability-mpe-ipv6	boolean	true	If supporting MPE for IPv6
capability-route-refresh	boolean	true	If supporting Route Refresh
clean-shutdown-wait	duration	-	Send peers low priority and delay on shutdown
clean-startup-wait	duration	-	Don't announce routes within this time of reboot
comment	string	-	Comment
drop-default	boolean	false	Ignore default route received
export-filters	List of NMTOKEN	-	Named export filters to apply
export-med	unsignedInt	-	Set MED on exported routes (unless export filter sets it)
holdtime	unsignedInt	30	Hold time
ignore-bad-optional-partial	boolean	true	Ignore routes with a recognised badly formed optional that is flagged partial
import-filters	List of NMTOKEN	-	Named import filters to apply
import-localpref	unsignedInt	-	Set localpref on imported routes (unless import filter sets it)
import-tag	List of Community	-	List of community tags to add in addition to any import filters
in-soft	boolean	-	Mark received routes as soft
ip	List of IPAddr	-	One or more IPs of neighbours (omit to allow incoming)
log-debug	NMTOKEN	Not logging	Log debug

max-prefix	unsignedInt	-	Limit prefixes (IPv4+IPv6)
md5	Secret	-	MD5 signing secret
name	string	-	Name
next-hop-self	boolean	false	Force us as next hop outbound
no-fib	boolean	-	Don't include received routes in packet forwarding
pad	unsignedByte	-	Pad (prefix stuff) our AS on export by this many
profile	NMTOKEN	-	Profile name
reduce-recursion	boolean	false	Override incoming next hop if not local subnet
same-ip-type	boolean	true	Only accept/send IPv4 routes to IPv4 peers and IPv6 routes to IPv6 peers
send-default	boolean	false	Send a default route to this peer
send-no-routes	boolean	false	Don't send any normal routes
source	string	-	Source of data, used in automated config management
timer-idle	unsignedInt	60	Idle time after error
timer-openwait	unsignedInt	10	Time to wait for OPEN on connection
timer-retry	unsignedInt	10	Time to retry the neighbour
ttl-security	byte	-	Enable RFC5082 TTL security (if +ve, 1 to 127), i.e. 1 for adjacent router. If -ve (-1 to -128) set forced sending TTL, i.e. -1 for TTL of 1 sending, and not checking.
type	peertype	normal	Type of neighbour (affects some defaults)
use-vrrp-as-self	boolean	true if customer/transit type	Use VRRP address as self if possible

Table M.62. bgppeer: Elements

Element	Type	Instances	Description
export	bgpmap	Optional	Mapping and filtering rules of announcing prefixes to peer
import	bgpmap	Optional	Mapping and filtering rules of accepting prefixes from peer

M.2.48. bgpmap: Mapping and filtering rules of BGP prefixes

This defines the rules for mapping and filtering of prefixes to/from a BGP peer.

Table M.63. bgpmap: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
detag	List of Community	-	List of community tags to remove
drop	boolean	-	Do not import/export this prefix

localpref	unsignedInt	-	Set localpref (highest wins)
med	unsignedInt	-	Set MED
prefix	List of IPFilter	-	Drop all that are not in this prefix list
source	string	-	Source of data, used in automated config management
tag	List of Community	-	List of community tags to add

Table M.64. bgpmap: Elements

Element	Type	Instances	Description
match	bgprule	Optional, unlimited	List rules, in order of checking

M.2.49. cqm: Constant Quality Monitoring settings

Constant quality monitoring (graphs and data) have a number of settings. Most of the graphing settings can be overridden when a graph is collected so these define the defaults in many cases.

Table M.65. cqm: Attributes

Attribute	Type	Default	Description
ave	Colour	#08f	Colour for average latency
axis	Colour	black	Axis colour
background	Colour	white	Background colour
bottom	unsignedByte	11	Pixels space at bottom of graph
dateformat	string	%Y-%m-%d	Date format
dayformat	string	%a	Day format
fail	Colour	red	Colour for failed (dropped) seconds
fail-level	unsignedInt	1	Fail level not expected on low usage
fail-level1	unsignedByte	3	Loss level 1
fail-level2	unsignedByte	50	Loss level 2
fail-score	unsignedByte	200	Score for fail and low usage
fail-score1	unsignedByte	100	Score for on/above level 1
fail-score2	unsignedByte	200	Score for on/above level 2
fail-usage	unsignedInt	128000	Usage below which fail is not expected
fblogo	Colour	#bd1220	Colour for logo
graticule	Colour	grey	Graticule colour
heading	string	-	Heading of graph
hourformat	string	%H	Hour format
key	unsignedByte	90	Pixels space for key
label-ave	string	Ave	Label for average latency
label-damp	string	Damp%	Label for % shaper damping
label-fail	string	%Fail	Label for seconds (%) failed
label-latency	string	Latency	Label for latency
label-max	string	Max	Label for maximum latency
label-min	string	Min	Label for minimum latency

Configuration Objects

label-off	string	Off	Label for off line seconds
label-period	string	Period	Label for period
label-poll	string	Polls	Label for polls
label-rej	string	%Reject	Label for rejected seconds
label-rx	string	Rx	Label for Rx traffic level
label-score	string	Score	Label for score
label-sent	string	Sent	Label for seconds polled
label-shaper	string	Shaper	Label for shaper
label-time	string	Time	Label for time
label-traffic	string	Traffic (bit/s)	Label for traffic level
label-tx	string	Tx	Label for Tx traffic level
latency-level	unsignedInt	100000000	Latency level not expected on low usage
latency-level1	unsignedInt	100000000	Latency level 1 (ns)
latency-level2	unsignedInt	500000000	Latency level 2 (ns)
latency-score	unsignedByte	200	Score for high latency and low usage
latency-score1	unsignedByte	10	Score for on/above level 1
latency-score2	unsignedByte	20	Score for on/above level 2
latency-usage	unsignedInt	128000	Usage below which latency is not expected
left	unsignedByte	0	Pixels space left of main graph
log	NMTOKEN	Not logging	Log events
marker-width	string	-	Marker + on tx/rx
max	Colour	green	Colour for maximum latency
min	Colour	#008	Colour for minimum latency
ms-max	positiveInteger	500	ms max height
off	Colour	#c8f	Colour for off line seconds
outside	Colour	transparent	Colour for outer border
ping-update	duration	1:00:00	Interval for periodic updates
ping-url	string	-	URL for ping list
rej	Colour	#f8c	Colour for off line seconds
right	unsignedByte	50	Pixels space right of main graph
rx	Colour	#800	Colour for Rx traffic level
secret	Secret	-	Secret for SHA1 coded URLs
sent	Colour	#ff8	Colour for polled seconds
share-interface	NMTOKEN	-	Interface on which to broadcast data for shaper sharing
share-secret	Secret	-	Secret to validate shaper sharing
stroke-width	string	-	Stroke line tx/rx
subheading	string	-	Subheading of graph
svg-css	string	-	URL for SVG CSS instead of local style settings
svg-title	boolean	-	Include mouseover title text on svg

text	Colour	black	Colour for text
text1	string	-	Text line 1
text2	string	-	Text line 2
text3	string	-	Text line 3
text4	string	-	Text line 4
timeformat	string	%Y-%m-%d %H: %M:%S	Time format
top	unsignedByte	4	Pixels space at top of graph
tx	Colour	#080	Colour for Tx traffic level

M.2.50. l2tp: L2TP settings

L2TP settings for incoming and outgoing L2TP connections

Table M.66. l2tp: Attributes

Attribute	Type	Default	Description
accounting-interval	duration	1:00:00	Periodic interim accounting interval
send-acct-delay	boolean	-	Send Acct-Delay as well as Event-Timestamp on accounting

Table M.67. l2tp: Elements

Element	Type	Instances	Description
incoming	l2tp-incoming	Optional, unlimited	Incoming L2TP connections
outgoing	l2tp-outgoing	Optional, unlimited	Outgoing L2TP connections

M.2.51. l2tp-outgoing: L2TP settings for outgoing L2TP connections

L2TP tunnel settings for outgoing L2TP connections

Table M.68. l2tp-outgoing: Attributes

Attribute	Type	Default	Description
accept-dns	boolean	true	Accept DNS servers specified by far end
bgp	bgpmode	Auto	BGP announce mode for routes
called-station-id	string	-	called-station-idi to send
calling-station-id	string	-	calling-station-id to send
comment	string	-	Comment
cug	(<i>unsignedShort</i> 1-32767) cug	-	Closed user group ID
cug-restrict	boolean	-	Closed user group restricted traffic (only to/ from same CUG ID)
fail-lockout	unsignedByte	1	Interval kept in failed state
graph	string	-	Graph name
ha-set	ha-set	-	HA Set (send duplicate packets to set)

Configuration Objects

hdlc	boolean	true	Send HDLC header (FF03) on all PPP frames
hello-interval	unsignedByte	10	Interval between HELLO messages
lcp-data-len	unsignedByte	-	LCP echo data field length
lcp-rate	unsignedByte	10	LCP interval (seconds)
lcp-timeout	unsignedByte	61	LCP timeout (seconds)
local	IP4Addr	-	Local (internal/PPP) IPv4 address
local-hostname	string	System name	The hostname we quote on tunnel connect
local-ip	IPAddr	-	Wrapper IP of our end
localpref	unsignedInt	4294967295	Localpref for remote-ip/routes (highest wins)
log	NMTOKEN	Not logging	Log events
log-debug	NMTOKEN	Not logging	Log debug
log-error	NMTOKEN	Log as event	Log errors
min-retry	duration	10	Minimum session time before retrying connection
mtu	<i>(unsignedShort 576-2000)</i> mtu	-	Default MTU for sessions in this tunnel
name	NMTOKEN	-	Name
nat	boolean	true	NAT IPv4 traffic to this link unless otherwise set in rules
open-timeout	unsignedByte	10	Interval before OPEN considered failed
ospf	boolean	true	OSPF announce mode for route
pap	boolean	-	Use PAP to authenticate
password	Secret	-	Password for login
payload-table	<i>(unsignedByte 0-99)</i> routetable	0	Routing table number for payload traffic
ppp-final-timeout	unsignedByte	60	PPP total timeout (seconds)
ppp-init-timeout	unsignedByte	10	PPP initial timeout (seconds)
profile	NMTOKEN	-	Profile name
proxy	boolean	true	Send proxy auth details (faster)
receive-window	unsignedShort	Not sent	Receive window to advise on connection
remote	IP4Addr	-	Remote (internal/PPP) IPv4 address
retry-timeout	unsignedByte	10	Interval to retry sending control messages before fail
routes	<i>List of</i> IPPrefix	Default gateway	Routes when link up
rx-speed	unsignedInt	-	Send ingress rate (b/s)
secret	Secret	-	Shared secret
server	IPNameAddr	<i>Not optional</i>	IP/name of far end
source	string	-	Source of data, used in automated config management
table	<i>(unsignedByte 0-99)</i> routetable	0	Routing table number for L2TP session

tcp-mss-fix	boolean	false	Adjust MSS option in TCP SYN to fix session MSS
tx-speed	unsignedInt	-	Egress rate limit (b/s)
username	string	-	User name for login

Table M.69. l2tp-outgoing: Elements

Element	Type	Instances	Description
route	ppp-route	Optional, unlimited	Routes to apply when link is up

M.2.52. l2tp-incoming: L2TP settings for incoming L2TP connections

L2TP tunnel settings for incoming L2TP connections

Table M.70. l2tp-incoming: Attributes

Attribute	Type	Default	Description
allow	List of IPNameRange	-	List of IP ranges from which connects can be made
bgp	bgpmode	Auto	BGP announce mode for routes
comment	string	-	Comment
damping	boolean	false	Apply damping to sessions if limiting on shaper
dhcpv6dns	List of IP6Addr	-	List of IPv6 DNS servers
dos-limit	unsignedInt	10000	Per second per session tx packet drop limit for DOS protection
fail-lockout	unsignedByte	60	Interval kept in failed state
graph	string	-	Graph name
ha-set	ha-set	-	HA Set (send duplicate packets to set)
hdlc	boolean	true	Send HDLC header (FF03) on all PPP frames
hello-interval	unsignedByte	60	Interval between HELLO messages
icmp-ppp	boolean	false	Use PPP endpoint for ICMP
ipv6ep	IP4Addr	-	Local end IPv4 for IPv6 tunnels
lcp-data-len	unsignedByte	-	LCP data field length
lcp-mru-fix	boolean	false	Restart LCP if RAS negotiated MRU is too high
lcp-rate	unsignedByte	1	LCP interval (seconds)
lcp-timeout	unsignedByte	10	LCP timeout (seconds)
local-hostname	string	System name	Hostname quoted on reply
local-ppp-ip	IP4Addr	-	Local end PPP IPv4
log	NMTOKEN	Not logging	Log events
log-debug	NMTOKEN	Not logging	Log debug
log-error	NMTOKEN	Log as event	Log errors

mtu	(<i>unsignedShort</i> 576-2000) mtu	-	Default MTU for sessions in this tunnel
name	string	-	Name
open-timeout	unsignedByte	60	Interval before OPEN considered failed
ospf	boolean	true	OSPF announce mode for route
payload-table	(<i>unsignedByte</i> 0-99) routetable	0	Routing table number for payload traffic
ppp-final-timeout	unsignedByte	60	PPP total timeout (seconds)
ppp-init-timeout	unsignedByte	10	PPP initial timeout (seconds)
pppdns1	IP4Addr	-	PPP DNS1 IPv4 default
pppdns2	IP4Addr	-	PPP DNS2 IPv4 default
profile	NMTOKEN	-	Profile name
radius	string	-	Name for RADIUS server config to use
radius-nas-ip	radius-nas	lac	Pass remote (LAC) or local (LNS) as RADIUS NAS IP / port
receive-window	unsignedShort	Not sent	Receive window to advise on connection
remote-hostname	string	-	Hostname expected on connection
require-platform	boolean	false	All sessions require a platform RADIUS first
require-radius-acct	boolean	-	Close session if cannot do RADIUS accounting
retry-timeout	unsignedByte	60	Interval to retry sending control messages before fail
secret	Secret	-	Shared secret (for far end to check)
shutdown	boolean	false	Refuse all new sessions or tunnels
source	string	-	Source of data, used in automated config management
source-ip	IPAddr	-	IP of our end for relayed (on same table)
speed	unsignedInt	-	Default egress rate limit (b/s)
table	(<i>unsignedByte</i> 0-99) routetable	Any	Routing table number for L2TP session
tcp-mss-fix	boolean	false	Adjust MSS option in TCP SYN to fix session MSS

Table M.71. l2tp-incoming: Elements

Element	Type	Instances	Description
match	l2tp-relay	Optional, unlimited	Rules for relaying connections and local authentication

M.2.53. l2tp-relay: Relay and local authentication rules for L2TP

Rules for relaying L2TP or local authentication

Table M.72. l2tp-relay: Attributes

Attribute	Type	Default	Description
called-station-id	List of string	-	One or more patterns to match called-station-id
calling-station-id	List of string	-	One or more patterns to match calling-station-id
comment	string	-	Comment
graph	(token) graphname	-	Graph name
ip-over-lcp	boolean	-	Send IP over LCP (local auth)
lcp-echo-mim	boolean	-	Handle LCP echos in the middle on relayed connection
localpref	unsignedInt	4294967295	Localpref for remote-ppp-ip/routes (highest wins)
name	string	-	Name
password	Secret	-	Password check
payload-table	(unsignedByte 0-99) routetable	As per l2tp-incoming	Routing table number for payload traffic (or L2TP relay)
profile	NMTOKEN	-	Profile name
relay-hostname	string	-	Hostname for L2TP connection
relay-ip	List of IPAddr	-	Target IP(s) for L2TP connection
relay-pick	boolean	-	If set, try one of the relay IPs at random first
relay-secret	Secret	-	Shared secret for L2TP connection
remote-netmask	IP4Addr	-	Remote end PPP Netmask (local auth)
remote-ppp-ip	IP4Addr	-	Remote end PPP IPv4 (local auth)
routes	List of IPPrefix	-	Additional routes when link up (local auth)
source	string	-	Source of data, used in automated config management
username	List of string	-	One or more patterns to match username

M.2.54. fb105: FB105 tunnel definition

FB105 tunnel definition

Table M.73. fb105: Attributes

Attribute	Type	Default	Description
bgp	bgpmode	Auto	BGP announce mode for routes
comment	string	-	Comment
fast-udp	boolean	true	Send UDP packets marked not to be reordered
graph	(token) graphname	-	Graph name
internal-ip	IP46Addr	local-ip	Internal IP for traffic originated and sent down tunnel
ip	IP4Addr	dynamic tunnel	Far end IP
keep-alive	boolean	true if ip set	Constantly send keep alive packets

local-id	unsignedByte	<i>Not optional</i>	Unique local end tunnel ID
local-ip	IP4Addr	-	Force specific local end IP
localpref	unsignedInt	4294967295	Localpref for route (highest wins)
log	NMTOKEN	Not logging	Log events
log-error	NMTOKEN	Log as event	Log errors
mtu	unsignedShort	1500	MTU for wrapped packets
name	NMTOKEN	-	Name
obfuscate	<i>(hexBinary)</i> hex32	-	Scramble (not encrypt) data
ospf	boolean	true	OSPF announce mode for route
payload-table	<i>(unsignedByte 0-99)</i> routetable	0	Routing table number for payload traffic
port	unsignedShort	1	UDP port to use
profile	NMTOKEN	-	Profile name
remote-id	unsignedByte	<i>Not optional</i>	Unique remote end tunnel ID
reorder	boolean	false	Reorder incoming tunnel packets
reorder-maxq	<i>(unsignedInt 1-100)</i> fb105-reorder-maxq	32	Max queue length for out of order packets
reorder-timeout	<i>(unsignedInt 10-5000)</i> fb105-reorder-timeout	100	Max time to delay out of order packet (ms)
routes	<i>List of</i> IPPrefix	None	Routes when link up
satellite	boolean	-	Mark links that are high speed and latency for split latency bonding (experimental)
secret	Secret	Unsigned	Shared secret for tunnel
set	unsignedByte	-	Set ID for reorder ID tagging (create a set of tunnels together)
sign-all	boolean	false	All packets must be signed, not just keepalives
source	string	-	Source of data, used in automated config management
speed	unsignedInt	no shaping	Egress rate limit used (b/s)
table	<i>(unsignedByte 0-99)</i> routetable	0	Routing table number for tunnel wrappers
tcp-mss-fix	boolean	true	Adjust MSS option in TCP SYN to fix session MSS

Table M.74. fb105: Elements

Element	Type	Instances	Description
route	fb105-route	Optional, unlimited	Routes to apply to tunnel when up

M.2.55. fb105-route: FB105 routes

Routes for prefixes that are sent to the FB105 tunnel when up

Table M.75. fb105-route: Attributes

Attribute	Type	Default	Description
bgp	bgpmode	Auto	BGP announce mode for routes
comment	string	-	Comment
ip	List of IPPrefix	Not optional	One or more network prefixes
localpref	unsignedInt	4294967295	Localpref of network (highest wins)
name	string	-	Name
ospf	boolean	true	OSPF announce mode for route
profile	NMTOKEN	-	Profile name
source	string	-	Source of data, used in automated config management

M.2.56. ipsec-ike: IPsec configuration (IKEv2)

IPsec IKE and manually-keyed connection details

Table M.76. ipsec-ike: Attributes

Attribute	Type	Default	Description
allow	List of IPNameRange	of Allow from anywhere	List of IP ranges from which IKE connections are allowed
force-NAT	List of IPNameRange	of -	List of IP ranges of peers requiring forced NAT-T
log	NMTOKEN	Not logging	Log events
log-debug	NMTOKEN	Not logging	Log debug
log-error	NMTOKEN	Log as event	Log errors
trusted	List of IPNameRange	of -	List of IP ranges given higher priority when establishing new connections
comment	string	-	Comment
source	string	-	Source of data, used in automated config management

Table M.77. ipsec-ike: Elements

Element	Type	Instances	Description
IKE-proposal	ike-proposal	Optional, unlimited	Proposals for IKE security association
IPsec-proposal	ipsec-proposal	Optional, unlimited	Proposals for IPsec AH/ESP security association
connection	(ipsec-connection-common) ike-connection	Optional, unlimited	IKE connections
manually-keyed	(ipsec-connection-common) ipsec-manual	Optional, unlimited	IPsec manually-keyed connections (not recommended)
roaming	ike-roaming	Optional, unlimited	IKE roaming IP pools

M.2.57. ike-connection: connection configuration

IPsec IKE connection settings

Table M.78. ike-connection: Attributes

Attribute	Type	Default	Description
bgp	bgpmode	Auto	BGP announce mode for routes
comment	string	-	Comment
graph	<i>(token)</i> graphname	-	Graph name
internal-ip	IP46Addr	local-ip	Internal IP for traffic originated on the FireBrick and sent down tunnel
local-ip	IPAddr	-	Local IP
localpref	unsignedInt	4294967295	Localpref for route (highest wins)
log	NMTOKEN	Not logging	Log events
log-debug	NMTOKEN	Not logging	Log debug
log-error	NMTOKEN	Log as event	Log errors
mtu	unsignedShort	1500	MTU for wrapped packets
name	NMTOKEN	-	Name
ospf	boolean	true	OSPF announce mode for route
payload-table	<i>(unsignedByte 0-99)</i> routetable	0	Routing table number for payload traffic
peer-ips	<i>List of</i> IPNameRange <i>of</i>	Accept anywhere	from peer's IP or range
profile	NMTOKEN	-	Profile name
routes	<i>List of</i> IPPrefix	-	Routes when link up
source	string	-	Source of data, used in automated config management
speed	unsignedInt	no shaping	Egress rate limit used (b/s)
table	<i>(unsignedByte 0-99)</i> routetable	0	Routing table number for IKE traffic and tunnel wrappers
tcp-mss-fix	boolean	true	Adjust MSS option in TCP SYN to fix session MSS
type	ipsec-type	ESP	Encapsulation type
auth-method	ike-authmethod	<i>Not optional</i>	method for authenticating self to peer
blackhole	boolean	false	Blackhole routed traffic when tunnel is not up
certlist	<i>List of</i> NMTOKEN	use any suitable	Certificate(s) to be used to authenticate self
dead-peer-detect	duration	30	check peer is alive at least this often - 0 to inhibit
hw-crypto	boolean	false	Use hardware crypto support (if available)
ike-proposals	<i>List of</i> NMTOKEN	use built-in default proposals	IKE proposal list
ipsec-proposals	<i>List of</i> NMTOKEN	use built-in default proposals	IPsec proposal list

lifetime	duration	1:00:00	max lifetime before renegotiation
local-ID	string	-	Local IKE ID
local-ts	List of IPRange	Allow any	Valid outgoing-source/incoming-destination IPs for tunnelled traffic
mode	ike-mode	Wait	ike connection setup mode
peer-ID	string	-	Peer IKE ID
peer-auth-method	ike-authmethod	Use auth-method	method for authenticating peer
peer-certlist	List of NMTOKEN	accept any suitable	Certificate trust anchor(s) acceptable for authenticating peer
peer-secret	Secret	use secret	shared secret used to authenticate peer
peer-ts	List of IPRange	Allow any	Valid outgoing-destination/incoming-source IPs for tunnelled traffic
peer-ts-from-routes	boolean	false	Send traffic selector based on routing
query-eap-id	boolean	true	Query client for EAP identity
roaming-pool	NMTOKEN	-	IKE roaming IP pool
secret	Secret	-	shared secret used to authenticate self to peer

Table M.79. ike-connection: Elements

Element	Type	Instances	Description
route	ipsec-route	Optional, unlimited	Routes to apply to tunnel when up

M.2.58. ipsec-route: IPsec tunnel routes

Routes for prefixes that are sent to the IPsec tunnel

Table M.80. ipsec-route: Attributes

Attribute	Type	Default	Description
bgp	bgpmode	Auto	BGP announce mode for routes
comment	string	-	Comment
ip	List of IPPrefix	Not optional	One or more network prefixes
localpref	unsignedInt	4294967295	Localpref of network (highest wins)
name	string	-	Name
ospf	boolean	true	OSPF announce mode for route
profile	NMTOKEN	-	Profile name
source	string	-	Source of data, used in automated config management

M.2.59. ike-roaming: IKE roaming IP pools

Pool of IP addresses and associated DNS/NBNS servers for dynamic IP allocation

Table M.81. ike-roaming: Attributes

Attribute	Type	Default	Description
-----------	------	---------	-------------

DNS	List of IPAddr	-	List of DNS servers available to clients
NBNS	List of IPAddr	-	List of NetBios name servers available to clients
comment	string	-	Comment
ip	List of IPRange	Not optional	List of IP ranges for allocation to road-warrior clients
name	NMTOKEN	Not optional	Name
nat	boolean	false	NAT incoming IPv4 traffic unless set otherwise in rules
source	string	-	Source of data, used in automated config management

M.2.60. ike-proposal: IKE security proposal

Proposal for establishing the IKE security association

Table M.82. ike-proposal: Attributes

Attribute	Type	Default	Description
DHset	Set of ike-DH	Accept any supported group	Diffie-Hellman group for IKE negotiation
PRFset	Set of ike-PRF	Accept any supported function	Pseudo-Random function for key generation
authset	Set of ipsec-auth-algorithm	Accept any supported algorithm	Integrity check algorithm for IKE messages
cryptset	Set of ipsec-crypt-algorithm	Accept any supported algorithm	Encryption algorithm for IKE messages
name	NMTOKEN	Not optional	Name

M.2.61. ipsec-proposal: IPsec AH/ESP proposal

Proposal for establishing the IPsec AH/ESP keying information

Table M.83. ipsec-proposal: Attributes

Attribute	Type	Default	Description
DHset	Set of ike-DH	Accept any supported group	Diffie-Hellman group for IPsec key negotiation
ESN	Set of ike-ESN	Accept ESN or short SN	Support for extended sequence numbers
authset	Set of ipsec-auth-algorithm	Accept any supported algorithm	Integrity check algorithm for IPsec traffic
cryptset	Set of ipsec-crypt-algorithm	Accept any supported algorithm	Encryption algorithm for IPsec traffic
name	NMTOKEN	Not optional	Name

M.2.62. ipsec-manual: peer configuration

IPsec manually keyed connection settings (not recommended, use IKEv2 and secrets instead)

Table M.84. ipsec-manual: Attributes

Attribute	Type	Default	Description
bgp	bgpmode	Auto	BGP announce mode for routes
comment	string	-	Comment
graph	<i>(token)</i> graphname	-	Graph name
internal-ip	IP46Addr	local-ip	Internal IP for traffic originated on the FireBrick and sent down tunnel
local-ip	IPAddr	-	Local IP
localpref	unsignedInt	4294967295	Localpref for route (highest wins)
log	NMTOKEN	Not logging	Log events
log-debug	NMTOKEN	Not logging	Log debug
log-error	NMTOKEN	Log as event	Log errors
mtu	unsignedShort	1500	MTU for wrapped packets
name	NMTOKEN	-	Name
ospf	boolean	true	OSPF announce mode for route
payload-table	<i>(unsignedByte 0-99)</i> routetable	0	Routing table number for payload traffic
peer-ips	<i>List of</i> IPNameRange <i>of</i>	Accept anywhere	from peer's IP or range
profile	NMTOKEN	-	Profile name
routes	<i>List of</i> IPPrefix	-	Routes when link up
source	string	-	Source of data, used in automated config management
speed	unsignedInt	no shaping	Egress rate limit used (b/s)
table	<i>(unsignedByte 0-99)</i> routetable	0	Routing table number for IKE traffic and tunnel wrappers
tcp-mss-fix	boolean	true	Adjust MSS option in TCP SYN to fix session MSS
type	ipsec-type	ESP	Encapsulation type
auth-algorithm	ipsec-auth-algorithm	null	Manual setting for authentication algorithm
auth-key	hexBinary	-	Manual key for authentication
crypt-algorithm	ipsec-crypt-algorithm	null	Manual setting for encryption algorithm
crypt-key	hexBinary	-	Manual key for encryption
local-spi	<i>(unsignedInt 256-4294967295)</i> ipsec-spi	<i>Not optional</i>	Local Security Parameters Index
mode	ipsec-encapsulation	tunnel	Encapsulation mode
outer-spi	<i>(unsignedInt 256-4294967295)</i> ipsec-spi	-	Security Parameters Index for outer header
remote-spi	<i>(unsignedInt 256-4294967295)</i> ipsec-spi	<i>Not optional</i>	Peer Security Parameters Index

Table M.85. ipsec-manual: Elements

Element	Type	Instances	Description
route	ipsec-route	Optional, unlimited	Routes to apply to tunnel when up

M.2.63. ping: Ping/graph definition

Base ping config - additional ping targets set via web API or other means

Table M.86. ping: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
gateway	IP46Addr	-	IP of gateway
graph	<i>(token)</i> graphname	<i>Not optional</i>	Graph name
ip	IPNameAddr	<i>Not optional</i>	Far end IP
name	string	-	Name
profile	NMTOKEN	-	Profile name
size	<i>(unsignedInt 0-60000)</i> ping-size	0	Payload size
slow	boolean	Auto	Slow polling
source	string	-	Source of data, used in automated config management
source-ip	IP46Addr	-	Source IP
table	<i>(unsignedByte 0-99)</i> routetable	0	Routing table number for sending pings

M.2.64. profile: Control profile

General on/off control profile used in various places in the config.

Table M.87. profile: Attributes

Attribute	Type	Default	Description
and	<i>List of</i> NMTOKEN	-	Active if all specified profiles are active as well as all other tests passing, including 'not'
comment	string	-	Comment
control-switch-users	<i>List of</i> NMTOKEN	Any users	Restrict users that have access to control switch
dongle	<i>List of</i> NMTOKEN	-	3G Dongle state (any of these are ppp up)
expect	boolean	none	Defines state considered 'Good' and shown green on status page
fb105	<i>List of</i> NMTOKEN	-	FB105 tunnel state (any of these active)
initial	boolean	true	Defines state at system startup, or new config, where not known/fixed
interval	duration	1	Time between tests

invert	boolean	-	Invert final result of testing
l2tp	List of NMTOKEN	-	Outgoing L2TP link state (any of these are up)
led	Colour	-	LED colour when active (or not expected state, if expect is set)
log	NMTOKEN	Not logging	Log target
log-debug	NMTOKEN	Not logging	Log additional information
mqtt	mqtt-brokers	all	Generate MQTT activate/deactivate
mqtt-off	string	-	Payload for MQTT message when profile de-activated
mqtt-on	string	-	Payload for MQTT message when profile activated
mqtt-retain	boolean	-	Set message as retained
mqtt-topic	string	-	Topic for MQTT message on profile change
name	NMTOKEN	Not optional	Profile name
not	NMTOKEN	-	Active if specified profile is inactive as well as all other tests passing, including 'and'
or	List of NMTOKEN	-	Active if any of these other profiles are active regardless of other tests (including 'not' or 'and')
ports	Set of port	-	Test passes if any of these physical ports are up
ppp	List of NMTOKEN	-	PPP link state (any of these are up)
recover	duration	1	Time before recover (i.e. how long test has been passing)
route	List of IPAddr	-	Test passes if all specified addresses are routeable
set	switch	-	Manual override. Test settings ignored; Control switches can use and/or/not/invert
source	string	-	Source of data, used in automated config management
table	(unsignedByte 0-99) routetable	-	Routing table for ping/route
timeout	duration	10	Time before timeout (i.e. how long test has been failing)
vrrp	List of NMTOKEN	-	VRRP state (any of these is master)

Table M.88. profile: Elements

Element	Type	Instances	Description
date	profile-date	Optional, unlimited	Test passes if within any date range specified
ping	profile-ping	Optional	Test passes if address is answering pings
time	profile-time	Optional, unlimited	Test passes if within any time range specified

M.2.65. profile-date: Test passes if within any of the time ranges specified

Time range test in profiles

Table M.89. profile-date: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
source	string	-	Source of data, used in automated config management
start	dateTime	-	Start (YYYY-MM-DDTHH:MM:SS)
stop	dateTime	-	End (YYYY-MM-DDTHH:MM:SS)

M.2.66. profile-time: Test passes if within any of the date/time ranges specified

Time range test in profiles

Table M.90. profile-time: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
days	<i>Set of day</i>	-	Which days of week apply, default all
source	string	-	Source of data, used in automated config management
start	time	-	Start (HH:MM:SS)
stop	time	-	End (HH:MM:SS)

M.2.67. profile-ping: Test passes if any addresses are pingable

Ping targets

Table M.91. profile-ping: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
flow	unsignedShort	-	Flow label (IPv6)
gateway	IPAddr	-	Ping via specific gateway (bypasses session tracking if set)
ip	IPAddr	<i>Not optional</i>	Target IP
source	string	-	Source of data, used in automated config management
source-ip	IPAddr	-	Source IP
ttl	unsignedByte	-	Time to live / Hop limit

M.2.68. shaper: Traffic shaper

Settings for a named traffic shaper

Table M.92. shaper: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
name	<i>(token)</i> graphname	<i>Not optional</i>	Graph name
rx	unsignedLong	-	Rx rate limit/target (b/s)
rx-limit	<i>(unsignedShort 0-1000)</i> shaper-limit	400ms	Rx low level burst limit (ms) - ½ for large packets
rx-max	unsignedLong	-	Rx rate limit max
rx-min	unsignedLong	-	Rx rate limit min
rx-min-burst	duration	-	Rx minimum allowed burst time
rx-step	unsignedLong	-	Rx rate reduction per hour
share	boolean	false	If shaper is shared with other devices
source	string	-	Source of data, used in automated config management
tx	unsignedLong	-	Tx rate limit/target (b/s)
tx-limit	<i>(unsignedShort 0-1000)</i> shaper-limit	400ms	Tx low level burst limit (ms) - ½ for large packets
tx-max	unsignedLong	-	Tx rate limit max
tx-min	unsignedLong	-	Tx rate limit min
tx-min-burst	duration	-	Tx minimum allowed burst time
tx-step	unsignedLong	-	Tx rate reduction per hour

Table M.93. shaper: Elements

Element	Type	Instances	Description
override	shaper-override	Optional, unlimited	Profile specific variations on main settings

M.2.69. shaper-override: Traffic shaper override based on profile

Settings for a named traffic shaper

Table M.94. shaper-override: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
profile	NMTOKEN	<i>Not optional</i>	Profile name
rx	unsignedLong	-	Rx rate limit/target (b/s)
rx-limit	<i>(unsignedShort 0-1000)</i> shaper-limit	400ms	Rx low level burst limit (ms) - ½ for large packets
rx-max	unsignedLong	-	Rx rate limit max
rx-min	unsignedLong	-	Rx rate limit min

rx-min-burst	duration	-	Rx minimum allowed burst time
rx-step	unsignedLong	-	Rx rate reduction per hour
source	string	-	Source of data, used in automated config management
tx	unsignedLong	-	Tx rate limit/target (b/s)
tx-limit	<i>(unsignedShort 0-1000)</i> shaper-limit	400ms	Tx low level burst limit (ms) - ½ for large packets
tx-max	unsignedLong	-	Tx rate limit max
tx-min	unsignedLong	-	Tx rate limit min
tx-min-burst	duration	-	Tx minimum allowed burst time
tx-step	unsignedLong	-	Tx rate reduction per hour

M.2.70. ip-group: IP Group

Named IP group

Table M.95. ip-group: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
ip	<i>List of</i> IPRange	-	One or more IP ranges or IP/len
name	string	<i>Not optional</i>	Name
source	string	-	Source of data, used in automated config management
users	<i>List of</i> NMTOKEN	-	Include IP of (time limited) logged in web users

M.2.71. route-override: Routing override rules

Routing override rules

Table M.96. route-override: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
name	string	-	Name
source	string	-	Source of data, used in automated config management
table	<i>(unsignedByte 0-99)</i> routetable	0	Applicable routing table

Table M.97. route-override: Elements

Element	Type	Instances	Description
rule	session-route-rule	Optional, unlimited	Individual rules, first match applies

M.2.72. session-route-rule: Routing override rule

Routing override rule

Table M.98. session-route-rule: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
cug	List of PortRange	-	Closed user group ID(s)
hash	boolean	-	Use hash of IPs for load sharing
name	string	-	Name
profile	NMTOKEN	-	Profile name
protocol	List of unsignedByte	-	Protocol(s) [1=ICMP, 6=TCP, 17=UDP]
set-gateway	IPAddr	-	New gateway
set-graph	string	-	Graph name for shaping/logging (if not set by rule-set)
set-nat	boolean	-	Changed source IP and port to local for NAT
source	string	-	Source of data, used in automated config management
source-interface	List of NMTOKEN	-	Source interface(s)
source-ip	List of IPNameRange	-	Source IP address range(s)
source-port	List of PortRange	-	Source port(s)
target-interface	List of NMTOKEN	-	Target interface(s)
target-ip	List of IPNameRange	-	Target IP address range(s)
target-port	List of PortRange	-	Target port(s)

Table M.99. session-route-rule: Elements

Element	Type	Instances	Description
share	session-route-share	Optional, unlimited	Load shared actions

M.2.73. session-route-share: Route override load sharing

Route override setting for load sharing

Table M.100. session-route-share: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
profile	NMTOKEN	-	Profile name
set-gateway	IPAddr	-	New gateway
set-graph	string	-	Graph name for shaping/logging (if not set by rule-set)
set-nat	boolean	-	Changed source IP and port to local for NAT
weight	positiveInteger	1	Weighting of load share

M.2.74. rule-set: Firewall/mapping rule set

Firewalling rule set with entry criteria and default actions

Table M.101. rule-set: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
cug	List of PortRange	-	Closed user group ID(s)
interface	List of NMTOKEN	-	Source or target interface(s)
ip	List of IPNameRange	-	Source or target IP address range(s)
log	NMTOKEN	Not logging	Log session start
log-end	NMTOKEN	Not logging	Log session end
log-no-match	NMTOKEN	log-start	Log if no match
name	string	-	Name
no-match-action	firewall-action	Not optional	Default if no rule matches
profile	NMTOKEN	-	Profile name
protocol	List of unsignedByte	-	Protocol(s) [1=ICMP, 6=TCP, 17=UDP]
source	string	-	Source of data, used in automated config management
source-interface	List of NMTOKEN	-	Source interface(s)
source-ip	List of IPNameRange	-	Source IP address range(s)
source-port	List of PortRange	-	Source port(s)
startup-delay	duration	1:00	Startup interval to use ignore instead of reject/drop
table	(unsignedByte 0-99) routetable	0	Applicable routing table
target-interface	List of NMTOKEN	-	Target interface(s)
target-ip	List of IPNameRange	-	Target IP address range(s)
target-port	List of PortRange	-	Target port(s)

Table M.102. rule-set: Elements

Element	Type	Instances	Description
ip-group	ip-group	Optional, unlimited	Named IP groups
rule	session-rule	Optional, unlimited	Individual rules, first match applies

M.2.75. session-rule: Firewall rules

Firewall rule

The individual firewall rules are checked in order within the rule-set, and the first match applied. The default action for a rule is continue, so once matched the next rule-set is considered.

Table M.103. session-rule: Attributes

Attribute	Type	Default	Description
action	firewall-action	continue	Action taken on match
comment	string	-	Comment
cug	List of PortRange	-	Closed user group ID(s)
hash	boolean	-	Use hash of IPs for load sharing
interface	List of NMTOKEN	-	Source or target interface(s)
ip	List of IPNameRange	-	Source or target IP address range(s)
log	NMTOKEN	As rule-set	Log session start
log-end	NMTOKEN	As rule-set	Log session end
name	string	-	Name
pcp	boolean	-	If mapped by NAT-PMP / PCP
profile	NMTOKEN	-	Profile name
protocol	List of unsignedByte	-	Protocol(s) [1=ICMP, 6=TCP, 17=UDP]
set-gateway	IPAddr	-	New gateway
set-graph	string	-	Graph name for shaping/logging
set-graph-dynamic	dynamic-graph	-	Dynamically create graph
set-initial-timeout	duration	-	Initial time-out
set-nat	boolean	-	Change source IP and port to local for NAT
set-ongoing-timeout	duration	-	Ongoing time-out
set-reverse-graph	string	-	Graph name for shaping/logging (far side of session)
set-source-ip	IPRange	-	New source IP
set-source-port	unsignedShort	-	New source port
set-table	(unsignedByte 0-99) routetable	-	Set new routing table
set-target-ip	IPRange	-	New target IP
set-target-port	unsignedShort	-	New target port
source	string	-	Source of data, used in automated config management
source-interface	List of NMTOKEN	-	Source interface(s)
source-ip	List of IPNameRange	-	Source IP address range(s)
source-mac	List up to 12 (hexBinary) macprefix	-	Source MAC check if from Ethernet
source-port	List of PortRange	-	Source port(s)
target-interface	List of NMTOKEN	-	Target interface(s)
target-ip	List of IPNameRange	-	Target IP address range(s)
target-port	List of PortRange	-	Target port(s)

Table M.104. session-rule: Elements

Element	Type	Instances	Description
share	session-share	Optional, unlimited	Load shared actions

M.2.76. session-share: Firewall load sharing

Firewall actions for load sharing

Table M.105. session-share: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
profile	NMTOKEN	-	Profile name
set-gateway	IPAddr	-	New gateway
set-graph	string	-	Graph name for shaping/logging
set-nat	boolean	-	Change source IP and port to local for NAT
set-reverse-graph	string	-	Graph name for shaping/logging (far side of session)
set-source-ip	IPRange	-	New source IP
set-source-port	unsignedShort	-	New source port
set-table	(<i>unsignedByte 0-99</i>) routetable	-	Set new routing table
set-target-ip	IPRange	-	New target IP
set-target-port	unsignedShort	-	New target port
weight	positiveInteger	1	Weighting of load share

M.2.77. voip: Voice over IP config

Voice over IP config

Table M.106. voip: Attributes

Attribute	Type	Default	Description
area-code	string	-	Local area code (without national prefix)
auth-source-ip	IP46Addr	-	Default source address to use when sending authenticated messages
backup-carrier	NMTOKEN	-	Backup carrier to use for external calls
call-progress	boolean	true	Send call progress at 3 seconds
comment	string	-	Comment
country	string	44	Local country code
default-carrier	NMTOKEN	-	Default carrier to use for external calls
domain	string	-	Domain to use for us on outgoing SIP connections
emergency	List of string	112 999	Emergency numbers
emergency-uri	string	Use outbound carrier	SIP URI for emergency calls
international	string	00	International dialling prefix

local-digits	string	23456789	Local numbers start with these digits
local-min-len	unsignedByte	5	Local numbers min length
log	NMTOKEN	Not logging	Log calls
log-cdr	NMTOKEN	Not logged	Log CDR records
log-debug	NMTOKEN	Not logging	Log debug and SIP messages
log-error	NMTOKEN	Log as event	Log errors
log-sip-blf	NMTOKEN	Not logged	SUBSCRIBE, NOTIFY, PUBLISH
log-sip-call	NMTOKEN	Not logged	INVITE, ACK, CANCEL, BYE, REFER
log-sip-other	NMTOKEN	Not logged	OPTIONS, INFO, etc
log-sip-register	NMTOKEN	Not logged	REGISTER
long-headers	boolean	false	Send long SIP headers
max-ring	duration	5:00	Max time limit on call setup
mqtt	mqtt-brokers	Don't send	Generate MQTT for allocate/renew
national	string	0	National dialling prefix
pabx	boolean	true	Operate as office PABX
pickup	string	*	Call pickup/steal prefix
radius-call	string	-	Name for RADIUS server config to use call routing
radius-cdr	string	-	Name for RADIUS server config to use for CDRs
radius-challenge	boolean	-	Send RADIUS auth to get challenge response
radius-register	string	-	Name for RADIUS server config to use for registrations
realm	string	FireBrick	Default realm
record-beep	record-beep-option	true	Send beep at start of recording
record-mandatory	boolean	-	Drop call if recording fails
record-server	string	-	Call recording server hostname or address
release	string	1470	CLI release prefix
security-replies	boolean	true	Don't challenge or error reply to unrecognised non local IP request
send-pre-auth	boolean	true	Send Auth header with username before receiving challenge
source	string	-	Source of data, used in automated config management
source-ip	IP46Addr	-	Default source address to use when sending messages
user-agent	string	Version specific	User-Agent to send
withhold	string	141	CLI withhold prefix
wrap-headers	boolean	true	Wrap long SIP header lines

Table M.107. voip: Elements

Element	Type	Instances	Description
---------	------	-----------	-------------

carrier	carrier	Optional, up to 250	VoIP carriers
directory	directory	Optional, up to 200	Directory
group	ringgroup	Optional, up to 50	Ring groups
telephone	telephone	Optional, up to 250	VoIP users
tone	tone	Optional, up to 25	Defined tones

M.2.78. carrier: VoIP carrier details

VoIP carrier details

Table M.108. carrier: Attributes

Attribute	Type	Default	Description
allow	List of IPNameRange	Allow from anywhere	List of IP ranges from which invite accepted
comment	string	-	Comment
cui	string	-	Chargeable user identity for call accounting of incoming calls
display-name	string	-	Text name to use
expires	duration	1:00:00	Registration expiry time
extn	string	-	Local number assumed for incoming call, use X for digits from end of called numbers
force-dtmf	boolean	-	Always send DTMF in-band
from	string	-	From SIP address for outbound registration and invites
hold-tone	boolean	true	Send hold tones to carrier
incoming-cli	voip-format	transparent	CLI number format on incoming calls
incoming-format	voip-format	national	Dialled number format on incoming calls
map-404	(unsignedShort 400-699) sip-error	-	Map SIP error 404 to an alternative
max-calls	unsignedInt	-	Maximum simultaneous calls allowed
name	NMTOKEN	Not optional	Carrier name
outgoing-cli	voip-format	national	CLI number format for outgoing calls
outgoing-format	voip-format	national	Dialled number format for outgoing calls
password	Secret	-	Carrier password for outbound registration or inbound authenticated calls
pre-expire	duration	30	Re-register time before expiry
profile	NMTOKEN	-	Profile name
proxy	string	-	Carrier proxy hostname or address for registration and calls
proxy-ip	IPAddr	-	Target proxy IP to use
proxy-port	unsignedShort	-	Target proxy port to use
registrar	string	-	Carrier hostname for registration
send-hold	boolean	true	Pass hold state to carrier
send-p-a-id	boolean	true	Send P-Asserted-Identity

send-pre-auth	boolean	As general config	Send Auth header with username before receiving challenge
send-privacy	boolean	true	Send Privacy (if withheld)
source	string	-	Source of data, used in automated config management
source-ip	IPAddr	-	Source IP to use
table	(<i>unsignedByte 0-99</i>) routetable	0	Routing table number
to	List of string	-	To SIP request address for inbound invites, may be @domain for any at a domain
tone-hold	string	-	Name of tone to generate for hold with no media
tone-progress	string	-	Name of tone to generate for progress with no media
tone-queue	string	-	Name of tone to generate for queue with no media
tone-ring	string	-	Name of tone to generate for ring with no media
tone-wait	string	-	Name of tone to generate for wait with no media
trust-cli	boolean	true	Trust inbound calling line identity
username	string	-	Carrier username for outbound registration or inbound authenticated calls
withhold	string	-	Mark withheld outbound calls using this dial prefix and send CLI in p-asserted-identity or remote-party-id

M.2.79. telephone: VoIP telephone authentication user details

VoIP telephone details

Table M.109. telephone: Attributes

Attribute	Type	Default	Description
allow	List of IPNameRange	of Allow from anywhere	List of IP ranges from which registration accepted
allow-pickup	List of string	Allow all if PABX mode	Only allow pickup from these extensions
allow-subscribe	List of string	-	Only allow subscribe (Busy Lamp Field) from these extensions
anon-numeric	boolean	-	Mark anonymous calls just using withhold prefix, and leave display name
area-code	string	-	Local area code (without national prefix) for use from this phone
carrier	NMTOKEN	-	Carrier to use for outbound calls
comment	string	-	Comment
cui	string	-	Chargeable user identity for call accounting

ddi	string	-	Full telephone number (international format starting +)
display-name	string	-	Text name to use
email	string	-	Email address (sent to call recording server)
expires	duration	1:00:00	Registration expiry time
extn	string	-	Local extension number
force-dtmf	boolean	-	Always send DTMF in-band
local-only	boolean	true	Restrict access to registrations from Ethernet subnets only
max-calls	unsignedInt	-	Maximum simultaneous calls allowed
name	NMTOKEN	<i>Not optional</i>	User name (local part of 'from')
outgoing-cli	voip-format	auto	CLI number format passed to telephone
password	Secret	-	Authentication password
profile	NMTOKEN	-	Profile name
realm	string	-	Realm
record	recordoption	-	Automatically record calls
screen	voip-screen	non-rejected	Screen calls
send-p-a-id	boolean	true	Send P-Asserted-Identity
source	string	-	Source of data, used in automated config management
table	(<i>unsignedByte 0-99</i>) routetable	0	Routing table number
uk-cli-text	uknumberformat	Auto	Send display name as UK formatted number
uri	string	-	Direct URI for extn
username	string	-	Authentication username
wrap-up	duration	-	Wrap up time before new call

M.2.80. tone: Tone definitions

Definition of tones used

Table M.110. tone: Attributes

Attribute	Type	Default	Description
name	NMTOKEN	<i>Not optional</i>	Tone name
plan	string	<i>Not optional</i>	Plan for frequency and duration, e.g. 400ms@400Hz-3dB+450Hz-3dB

M.2.81. ringgroup: Ring groups

Ring groups

Table M.111. ringgroup: Attributes

Attribute	Type	Default	Description
-----------	------	---------	-------------

allow-pickup	List of string	-	Only allow pickup from these extensions
allow-subscribe	List of string	-	Only allow subscribe (Busy Lamp Field) from these extensions
answer-time	duration	30	Answer caller if ringing this long
carrier	NMTOKEN	-	Carrier to use for external calls
comment	string	-	Comment
cui	string	-	Chargeable user identity for call accounting
ddi	List of string	-	Full telephone number (international format starting +)
display-name	string	-	Text name to use
email	string	-	Email address (sent to call recording server)
extn	List of string	-	Local extension number
initial-time	duration	-	Don't progress to second number until this time
limit	unsignedByte	-	Number allowed to queue
name	NMTOKEN	<i>Not optional</i>	Group name
order	ring-group-order	strict	Order of ring
out-of-hours-group	NMTOKEN	-	Alternative group if this is out of profile (cascades)
out-of-hours-ring	List of string	-	Numbers to ring if out of profile and no out-of-hours-group set
overflow	List of string	-	Numbers to ring when more than one call in queue
overflow-time	duration	30	Include overflow after this time at head of queue
profile	NMTOKEN	-	Profile name
progress-time	duration	6	Time between each target called
redirect	boolean	-	Allow calls to be diverted before ringing
ring	List of string	-	Numbers to ring
ringall-time	duration	-	Switch to ring all after this time at head of queue
screen	voip-screen	non-rejected	Screen calls
source	string	-	Source of data, used in automated config management
type	ring-group-type	all	Type of ring when one call in queue

M.2.82. directory: Directory entry

Directory

Table M.112. directory: Attributes

Attribute	Type	Default	Description
comment	string	-	Comment
name	string	-	Display name

number	string	<i>Not optional</i>	Calling number
screen	voip-screen-set	-	Screen/categorise this call
source	string	-	Source of data, used in automated config management

M.2.83. etun: Ether tunnel

Ether tunnel

Table M.113. etun: Attributes

Attribute	Type	Default	Description
eth-port	NMTOKEN	<i>Not optional</i>	Port group name
ip	IPAddr	<i>Not optional</i>	Far end IP address
log	NMTOKEN	Not logging	Log events
log-debug	NMTOKEN	Not logging	Log debug
log-error	NMTOKEN	Log as event	Log errors
name	string	-	Name
profile	NMTOKEN	-	Profile name
source-ip	IPAddr	-	Our IP address
table	<i>(unsignedByte 0-99)</i> routetable	0	Routing table number

M.2.84. dhcp-relay: DHCP server settings for remote / relayed requests

Settings for DHCP server for relayed connections

Table M.114. dhcp-relay: Attributes

Attribute	Type	Default	Description
allocation-table	<i>(unsignedByte 0-99)</i> routetable	Allocate same as request table	Routing table for allocations - suggest using separate tables for remote DHCP
allow	<i>List</i> IPNameRange	<i>of</i> Allow from anywhere	IPs allowed (e.g. allocated IPs for renewal)
relay	<i>List</i> IPNameRange	<i>of</i> Any relay	Relay server IP(s)
table	<i>(unsignedByte 0-99)</i> routetable	Allow any	Routing table applicable

Table M.115. dhcp-relay: Elements

Element	Type	Instances	Description
dhcp	dhcps	Optional, unlimited	DHCP server settings

M.3. Data types

M.3.1. user-level: User login level

User login level - commands available are restricted according to assigned level.

Table M.116. user-level: User login level

Value	Description
NOBODY	Unknown or not logged in user
GUEST	Guest user
USER	Normal unprivileged user
ADMIN	System administrator
DEBUG	System debugger

M.3.2. ppp-dump: PPP dump format

Table M.117. ppp-dump: PPP dump format

Value	Description
default	Mixed hex/decode
decoded	Decoded only
decoded+raw	Decoded + raw
raw	Raw hex

M.3.3. autoloadtype: Type of s/w auto load

Table M.118. autoloadtype: Type of s/w auto load

Value	Description
false	Do no auto load
factory	Load factory releases
beta	Load beta test releases
alpha	Load test releases

M.3.4. config-access: Type of access user has to config

Table M.119. config-access: Type of access user has to config

Value	Description
none	No access unless explicitly listed
view	View only access (no passwords)
read	Read only access (with passwords)
demo	Full view and edit access but can only test config, not save
test	Full view and edit access but must test save config first

full	Full view and edit access
------	---------------------------

M.3.5. eap-subsystem: Subsystem with EAP access control

Table M.120. eap-subsystem: Subsystem with EAP access control

Value	Description
IPsec	IPsec/IKEv2 VPN

M.3.6. eap-method: EAP access method

Table M.121. eap-method: EAP access method

Value	Description
MD5	MD5 Challenge
MSChapV2	MS Challenge

M.3.7. syslog-severity: Syslog severity

Log severity - different loggable events log at different levels.

Table M.122. syslog-severity: Syslog severity

Value	Description
EMERG	System is unstable
ALERT	Action must be taken immediately
CRIT	Critical conditions
ERR	Error conditions
WARNING	Warning conditions
NOTICE	Normal but significant events
INFO	Informational
DEBUG	Debug level messages
NO-LOGGING	No logging

M.3.8. syslog-facility: Syslog facility

Syslog facility, usually used to control which log file the syslog is written to.

Table M.123. syslog-facility: Syslog facility

Value	Description
KERN	Kernel messages
USER	User level messages
MAIL	Mail system
DAEMON	System Daemons
AUTH	Security/auth
SYSLOG	Internal to syslogd

LPR	Printer
NEWS	News
UUCP	UUCP
CRON	Cron daemon
AUTHPRIV	private security/auth
FTP	File transfer
12	Unused
13	Unused
14	Unused
15	Unused
LOCAL0	Local 0
LOCAL1	Local 1
LOCAL2	Local 2
LOCAL3	Local 3
LOCAL4	Local 4
LOCAL5	Local 5
LOCAL6	Local 6
LOCAL7	Local 7

M.3.9. http-mode: HTTP/HTTPS security mode

Table M.124. http-mode: HTTP/HTTPS security mode

Value	Description
http-only	No HTTPS access
http+https	Both HTTP and HTTPS access
https-only	No HTTP access
redirect-to-https	HTTP accesses are redirected to use HTTPS
redirect-to-https-if-acme	HTTP accesses are redirected to use HTTPS if ACME set up for hostname
redirect-to-https-except-trusted	HTTP accesses are redirected to use HTTPS (except trusted IPs)

M.3.10. radiuspriority: Options for controlling platform RADIUS response priority tagging

Table M.125. radiuspriority: Options for controlling platform RADIUS response priority tagging

Value	Description
equal	All the same priority
strict	In order specified
random	Random order
calling	Hashed on calling station id

called	Hashed on called station id
username	Hashed on full username
user	Hashed on username before @
realm	Hashed on username after @
prefix	Hashed on username initial letters and numbers only

M.3.11. radiustype: Type of RADIUS server

Table M.126. radiustype: Type of RADIUS server

Value	Description
authentication	Authentication server
accounting	Accounting server
control	Allowed to send control (CoA/DM)

M.3.12. month: Month name (3 letter)

Table M.127. month: Month name (3 letter)

Value	Description
Jan	January
Feb	February
Mar	March
Apr	April
May	May
Jun	June
Jul	July
Aug	August
Sep	September
Oct	October
Nov	November
Dec	December

M.3.13. day: Day name (3 letter)

Table M.128. day: Day name (3 letter)

Value	Description
Sun	Sunday
Mon	Monday
Tue	Tuesday
Wed	Wednesday
Thu	Thursday
Fri	Friday
Sat	Saturday

M.3.14. port: Physical port

Table M.129. port: Physical port

Value	Description
0	Port 0 (not valid) (<i>deprecated</i>)
1	Port 1
2	Port 2
3	Port 3
4	Port 4
5	Port 5

M.3.15. Crossover: Crossover configuration

Physical port crossover configuration.

Table M.130. Crossover: Crossover configuration

Value	Description
auto	Crossover is determined automatically
MDI	Force no crossover

M.3.16. LinkSpeed: Physical port speed

Table M.131. LinkSpeed: Physical port speed

Value	Description
10M	10Mbit/sec
100M	100Mbit/sec
1G	1Gbit/sec
auto	Speed determined by autonegotiation

M.3.17. LinkDuplex: Physical port duplex setting

Table M.132. LinkDuplex: Physical port duplex setting

Value	Description
half	Half-duplex
full	Full-duplex
auto	Duplex determined by autonegotiation

M.3.18. LinkFlow: Physical port flow control setting

Table M.133. LinkFlow: Physical port flow control setting

Value	Description
none	No flow control
symmetric	Can support two-way flow control

send-pauses	Can send pauses but does not support pause reception
any	Can receive pauses and may send pauses if required

M.3.19. LinkClock: Physical port Gigabit clock master/slave setting

Table M.134. LinkClock: Physical port Gigabit clock master/slave setting

Value	Description
prefer-master	Master status negotiated; preference for master
prefer-slave	Master status negotiated; preference for slave
force-master	Master status forced
force-slave	Slave status forced

M.3.20. LinkLED: LED settings

Table M.135. LinkLED: LED settings

Value	Description
Link/Activity	Use settings from link-activity item
Off	Permanently off
On	Permanently on
Flash	Flash

M.3.21. LinkPower: PHY power saving options

Table M.136. LinkPower: PHY power saving options

Value	Description
none	No power saving
full	Full power saving

M.3.22. LinkFault: Link fault type to send

Table M.137. LinkFault: Link fault type to send

Value	Description
false	No fault
true	Send fault
off-line	Send offline fault (1G)
ane	Send ANE fault (1G)

M.3.23. LEDColour: Which colour LED

Table M.138. LEDColour: Which colour LED

Value	Description
-------	-------------

orange	
green	
yellow	

M.3.24. LEDBlink: LED blink speed

Table M.139. LEDBlink: LED blink speed

Value	Description
Slow	2Hz
Medium	4Hz
Fast	8Hz
Linkspeed	10M=2Hz,100M=4Hz,1G=8Hz

M.3.25. sampling-protocol: Sampling protocol

Table M.140. sampling-protocol: Sampling protocol

Value	Description
sflow	Use sFlow protocol
ipfix-psamp	Use IPFIX/PSAMP protocol
ipfix-legacy	Use legacy (Cisco-style) IPFIX

M.3.26. trunk-mode: Trunk port mode

Table M.141. trunk-mode: Trunk port mode

Value	Description
false	Not trunking
random	Random trunking
l2-hash	L2 hashed trunking
l23-hash	L2 and L3 hashed trunking
l3-hash	L3 hashed trunking

M.3.27. ramode: IPv6 route announce level

IPv6 route announcement mode and level

Table M.142. ramode: IPv6 route announce level

Value	Description
false	Do not announce
low	Announce as low priority
medium	Announce as medium priority
high	Announce as high priority
true	Announce as default (medium) priority

M.3.28. dhcpv6control: Control for RA and DHCPv6 bits

Table M.143. dhcpv6control: Control for RA and DHCPv6 bits

Value	Description
false	Don't set bit or answer on DHCPv6
true	Set bit but do not answer on DHCPv6
dhcpv6	Set bit and do answer on DHCPv6

M.3.29. bgpmode: BGP announcement mode

BGP mode defines the default advertisement mode for prefixes, based on well-known community tags

Table M.144. bgpmode: BGP announcement mode

Value	Description
false	Not included in BGP at all
no-advertise	Not included in BGP, not advertised at all
no-export	Not normally exported from local AS/confederation
local-as	Not exported from local AS
no-peer	Exported with no-peer community tag
true	Exported as normal with no special tags added

M.3.30. mqtt-brokers: Select MQTT brokers

Table M.145. mqtt-brokers: Select MQTT brokers

Value	Description
none	No broker
mqtt	MQTT only
mqttp	MQTTS only
mqtt+mqttp	MQTT and MQTTS
external	External only
external+mqtt	External ant MQTT
external+mqttp	External ant MQTTS
all	All brokers

M.3.31. sampling-mode: Sampling mode

Table M.146. sampling-mode: Sampling mode

Value	Description
off	Don't perform sampling
ingress	Sample incoming traffic
egress	Sample outgoing traffic

both	Sample incoming and outgoing traffic
------	--------------------------------------

M.3.32. sfoption: Source filter option

Table M.147. sfoption: Source filter option

Value	Description
false	No source filter checks
blackhole	Check replies blackholed
nowhere	Check replies valid
self	Check replies valid and not self
true	Check replies down same port/vlan

M.3.33. pppoe-mode: Type of PPPoE connection

Table M.148. pppoe-mode: Type of PPPoE connection

Value	Description
client	Normal PPPoE client connects to access controller
bras-l2tp	PPPoE server mode linked to L2TP operation

M.3.34. pppoe-calling: Additional prefix on PPPoE calling ID

Table M.149. pppoe-calling: Additional prefix on PPPoE calling ID

Value	Description
none	None
mac	MAC
vlan	VLAN
mac-vlan	MAC and VLAN

M.3.35. pdp-context-type: Type of IP connection

Table M.150. pdp-context-type: Type of IP connection

Value	Description
ip	IPv4 only
ip6	IPv6 only
ip4ip6	IPv4/IPv6 dual stack
ppp	End to end PPP

M.3.36. ipsec-type: IPsec encapsulation type

Table M.151. ipsec-type: IPsec encapsulation type

Value	Description
-------	-------------

AH	Authentication Header
ESP	Encapsulating Security Payload

M.3.37. ipsec-auth-algorithm: IPsec authentication algorithm

Table M.152. ipsec-auth-algorithm: IPsec authentication algorithm

Value	Description
null	No authentication
HMAC-MD5	HMAC-MD5-96 (RFC 2403)
HMAC-SHA1	HMAC-SHA1-96 (RFC 2404)
AES-XCBC	AES-XCBC-MAC-96 (RFC 3566)
HMAC-SHA256	HMAC-SHA-256-128 (RFC 4868)

M.3.38. ipsec-crypt-algorithm: IPsec encryption algorithm

Table M.153. ipsec-crypt-algorithm: IPsec encryption algorithm

Value	Description
null	No encryption (RFC 2410)
3DES-CBC	3DES-CBC (RFC 2451)
blowfish	Blowfish CBC (RFC 2451) with 16-byte key
blowfish-192	Blowfish CBC (RFC 2451) with 24-byte key
blowfish-256	Blowfish CBC (RFC 2451) with 32-byte key
AES-CBC	AES-CBC (Rijndael) (RFC 3602) with 16-byte key
AES-192-CBC	AES-CBC (Rijndael) (RFC 3602) with 24-byte key
AES-256-CBC	AES-CBC (Rijndael) (RFC 3602) with 32-byte key

M.3.39. peertype: BGP peer type

Peer type controls many of the defaults for a peer setting. It allows typical settings to be defined with one attribute that reflects the type of peer.

Table M.154. peertype: BGP peer type

Value	Description
normal	Normal BGP operation
transit	EBGP Mark received as no-export
peer	EBGP Mark received as no-export, only accept peer AS
customer	EBGP Allow export as if confederate, only accept peer AS
internal	IBGP allowing own AS
reflector	IBGP allowing own AS and working in route reflector mode
confederate	EBGP confederate
ixp	Internet exchange point peer on route server, soft routes EBGP only

M.3.40. ha-set: High availability set ID

Table M.155. ha-set: High availability set ID

Value	Description
A	
B	
C	
D	
E	
F	
G	

M.3.41. radius-nas: NAS IP to report

Table M.156. radius-nas: NAS IP to report

Value	Description
<i>false</i>	Local LNS IP (<i>deprecated</i>)
lns	Local LNS IP
both	Send NAS IP twice (LAC then LNS)
lac	Remote LAC IP
<i>true</i>	Remote LAC IP (<i>deprecated</i>)

M.3.42. ike-authmethod: authentication method

Table M.157. ike-authmethod: authentication method

Value	Description
Secret	Shared Secret
Certificate	X.509 certificate
EAP	Use EAP for authentication

M.3.43. ike-mode: connection setup mode

Table M.158. ike-mode: connection setup mode

Value	Description
Wait	Wait for peer to initiate the connection
On-demand	Bring up when needed for traffic
Immediate	Always attempt to bring up connection

M.3.44. ike-PRF: IKE Pseudo-Random Function

Table M.159. ike-PRF: IKE Pseudo-Random Function

Value	Description
HMAC-MD5	HMAC-MD5

HMAC-SHA1	HMAC-SHA1
AES-XCBC-128	AES-XCBC with 128-bit key
HMAC-SHA256	PRF-HMAC-SHA-256 (rfc4868)

M.3.45. ike-DH: IKE Diffie-Hellman group

Table M.160. ike-DH: IKE Diffie-Hellman group

Value	Description
none	No D-H negotiation (only used with AH/ESP)
MODP-1024	1024-bit Sophie Germain Prime MODP Group
MODP-2048	2048-bit Sophie Germain Prime MODP Group

M.3.46. ike-ESN: IKE Sequence Number support

Table M.161. ike-ESN: IKE Sequence Number support

Value	Description
ALLOW-ESN	Allow Extended Sequence Numbers (64 bits)
ALLOW-SHORT-SN	Allow short sequence numbers (32 bits)

M.3.47. ipsec-encapsulation: Manually keyed IPsec encapsulation mode

Table M.162. ipsec-encapsulation: Manually keyed IPsec encapsulation mode

Value	Description
tunnel	IPsec tunnel
transport	IPsec transport

M.3.48. switch: Profile manual setting

Manual setting control for profile

Table M.163. switch: Profile manual setting

Value	Description
false	Profile set to OFF
true	Profile set to ON
control-switch	Profile set based on control switch on home page
control-switch-mqtt	Profile set based on control switch on home page or MQTT

M.3.49. dynamic-graph: Type of dynamic graph

Table M.164. dynamic-graph: Type of dynamic graph

Value	Description
-------	-------------

false	No dynamic graph
ip	Use source IP address
mac	Use source MAC address

M.3.50. firewall-action: Firewall action

Table M.165. firewall-action: Firewall action

Value	Description
continue	Continue rule-set checking
accept	Allow but no more rule-set checking
reject	End all rule checking now and set to send ICMP reject
drop	End all rule checking now and set to drop
ignore	End all rule checking and ignore (drop) just this packet, not making a session

M.3.51. voip-format: Number presentation format

Table M.166. voip-format: Number presentation format

Value	Description
transparent	Unchanged
international	Full international number
int-no-plus	International without leading plus
national	With nat/int prefix
local	Local number/extension
block	Do not use for calls

M.3.52. uknumberformat: Number formatting option

Table M.167. uknumberformat: Number formatting option

Value	Description
false	Don't format numbers for display
true	Format numbers for display with spacing
replace-zero	Format numbers for display with spacing and replacing zeros - may look clearer on some CLI devices

M.3.53. recordoption: Recording option

Table M.168. recordoption: Recording option

Value	Description
false	Don't automatically record calls
in-only	Automatically record incoming calls
out-only	Automatically record outgoing calls
true	Automatically record all calls

M.3.54. voip-screen: Call screen setting

Table M.169. voip-screen: Call screen setting

Value	Description
<i>false</i>	Non ACR (<i>deprecated</i>)
no-calls	Reject all calls
accepted	Only directory screen accept calls
found	Only directory screen found calls
non-rejected	All non rejected calls
acr	All non withheld calls
<i>true</i>	ACR (<i>deprecated</i>)

M.3.55. ring-group-order: Order of ring

Table M.170. ring-group-order: Order of ring

Value	Description
strict	Order in config
random	Random order
cyclic	Cycling from last call
oldest	Oldest used phone first

M.3.56. ring-group-type: Type of ring when one call in queue

Table M.171. ring-group-type: Type of ring when one call in queue

Value	Description
all	All phones
cascade	Increasing number of phones
sequence	One phone at a time

M.3.57. voip-screen-set: Directory screen setting

Table M.172. voip-screen-set: Directory screen setting

Value	Description
reject	Reject call
accept	Accept call

M.3.58. record-beep-option: Record beep option

Table M.173. record-beep-option: Record beep option

Value	Description
false	No beep
button	Beep on record button press

true	Beep on start of record
------	-------------------------

M.4. Basic types

Table M.174. Basic data types

Type	Description
string	text string
token	text string
hexBinary	hex coded binary data
integer	integer (-2147483648-2147483647)
positiveInteger	positive integer (1-4294967295)
unsignedLong	unsigned long 64 bit integer (0-9223372036854775807)
unsignedInt	unsigned integer (0-4294967295)
unsignedShort	unsigned short integer (0-65535)
byte	byte integer (-128-127)
unsignedByte	unsigned byte integer (0-255)
boolean	Boolean
dateTime	YYYY-MM-DDTHH:MM:SS date/time
time	HH:MM:SS time
NMTOKEN	String with no spaces
void	Internal use
IPAddr	IP address
IPNameAddr	IP address or name
IP4Addr	IPv4 address
IP6Addr	IPv6 address
IP46Addr	IPv4 + IPv6 address
IPPrefix	IP address / bitlen
IPRange	IP address / bitlen or range
IPNameRange	IP address / bitlen or range or name
IP4Range	IPv4 address / bitlen or range
IP4Prefix	IPv4 address / bitlen
IP6Prefix	IPv6 address / bitlen
IPSubnet	IP address / bitlen
IP4Subnet	IPv4 address / bitlen
IPFilter	Route filter
Password	Password
OTP	OTP
Community	xxx:xxx community
PortRange	xxx-xxx port range
Colour	#rgb #rrggbb #rgba #rrggbbaa colour
Secret	Secret/passphrase

duration	Period [[HH:]MM:]SS
fb-sw-update-delay	Number of days to delay upgrade by (0-30) (<i>unsignedByte</i>)
percentage	Percentage (0 .. 100) (0-100) (<i>unsignedByte</i>)
stringlist	List of strings (<i>string</i>)
routetable	Route table number (0-99) (<i>unsignedByte</i>)
username	Login name (<i>NMTOKEN</i>)
ipnamerangelist	List of IPranges or ip groups (<i>IPNameRange</i>)
nmtokenlist	List of NMTOKEN (<i>NMTOKEN</i>)
iplist	List of IP addresses (<i>IPAddr</i>)
ipnamelist	List of IP addresses or domain names (<i>IPNameAddr</i>)
datenum	Day number in month (1-31) (<i>unsignedByte</i>)
sample-rate	Sampling rate (100-10000) (<i>unsignedShort</i>)
mtu	Max transmission unit (576-2000) (<i>unsignedShort</i>)
subnetlist	List of subnets (<i>IPSubnet</i>)
ra-max	Route announcement max interval (seconds) (4-1800) (<i>unsignedShort</i>)
ra-min	Route announcement min interval (seconds) (3-1350) (<i>unsignedShort</i>)
ip6list	List of IPv6 addresses (<i>IP6Addr</i>)
vlan	VLAN ID (0=untagged) (0-4095) (<i>unsignedShort</i>)
ip4rangelist	List of IP4ranges (<i>IP4Range</i>)
macprefixlist	List of strings (<i>macprefix</i>)
macprefix	MAC prefix (<i>hexBinary</i>)
ip4list	List of IPv4 addresses (<i>IP4Addr</i>)
graphname	Graph name (<i>token</i>)
cug	CUG ID (1-32767) (<i>unsignedShort</i>)
prefixlist	List of IP Prefixes (<i>IPPrefix</i>)
aslist	List of AS numbers (<i>unsignedIntList</i>)
unsignedIntList	List of integers (<i>unsignedInt</i>)
communitylist	List of BGP communities (<i>Community</i>)
ipsec-spi	IPsec Security Parameters Index (256-4294967295) (<i>unsignedInt</i>)
filterlist	List of IP Prefix filters (<i>IPFilter</i>)
fb105-reorder-timeout	Maximum time to queue out of order packet (ms) (10-5000) (<i>unsignedInt</i>)
fb105-reorder-maxq	Maximum size of out of order packet queue (1-100) (<i>unsignedInt</i>)
hex32	Hex value up to 32 bits (4 bytes) (<i>hexBinary</i>)
iprangelist	List of IPranges (<i>IPRange</i>)
ping-size	Data payload size to be sent in ping packet (0-60000) (<i>unsignedInt</i>)
shaper-limit	Shaper limit (ms) (0-1000) (<i>unsignedShort</i>)
portlist	List of protocol port ranges (<i>PortRange</i>)
protolist	List of IP protocols (<i>unsignedByte</i>)
sip-error	SIP error code (400-699) (<i>unsignedShort</i>)
userlist	List of user names (<i>username</i>)

Configuration Objects

prefix4list	List of IPv4 Prefixes (<i>IP4Prefix</i>)
routetableset	Set of routetables (<i>routetable</i>)
vlan-nz	VLAN ID (1-4095) (<i>unsignedShort</i>)
dates	Set of dates (<i>datenum</i>)
tun-id	Local tunnel ID (1-100) (<i>unsignedShort</i>)
ses-id	Local session ID (1-500) (<i>unsignedShort</i>)
hostname	Host name (<i>NMTOKEN</i>)

Index

Symbols

3G

USB dongle configuration, 101

B

BGP

overview, 129

Boot process

overview, 31

Breadcrumbs, 15

C

Configuration

backing up and restoring, 19

categories (user interface), 16

Data types in config, 11

methods, 11

overview, 10

overview of using XML, 19

transferring using HTTP client, 22

using web user interface, 14

Configuration Basic data types , 264

Configuration Data types , 249

Configuration Field definitions , 189

D

DHCP

configuring server, 42

configuring subnet with DHCP client, 41

Relay Agent, 45

Diagnostics

Access check, 110

Firewalling check, 109

Packet dumping, 110

DNS

configuring resolver(s) to use, 105

E

Ether tunnel

overview, 100

Ethernet Ports

configuring LED indication modes, 45

configuring speed and/or duplex modes, 45

defining port groups, 39

relationship with interfaces, 38

sequenced flashing of LEDs, 32

Event logging

external logging, 34

overview, 33

viewing logs, 36

F

Firewall

definition of, 49

Firewalling

recommended method, 55

G

Global LED control, 31

Graphs, 72

H

Hostname

setting, 27

HTTP service

configuration, 103

I

Interfaces

defining, 40

Ethernet, 38

relationship with physical ports, 38

IPv6 PD

configuring subnet via IPv6 prefix delegation, 42

L

L2TP tunnels

overview, 98

LEDs

Status LED - indications, 32

Log targets, 33

Logging (see Event logging)

M

MQTT

overview, 78

N

NAT

Using, 59

Navigation buttons

in user interface, 18

NTP (Network Time Protocol)

configuring time servers to use, 106

O

Object Hierarchy

overview, 10

Object Model

definition of, 10

formal definition, 11

OSPF

overview, 136

P

Packet dumping, 110

Example using curl and tcpdump, 113

PPPoE

- configuring, 76
- overview, 75

Profiles

- defining, 68
- overview, 68
- viewing current state, 68

R

RADIUS

- configuring service, 107

Route

- definition of, 64

Router

- definition of, 49

Routing

- route targets, 65

Rule-Sets

- defining, 54

S

Session Rules

- defining, 54
- overview, 50
- processing flow, 51
- processing flow-chart, 52

Session Table, 49

Session Tracking

- changes to session traffic, 56
- configuring time-outs, 57
- load balancing, 57
- NAT-PMP / PCP, 58
- overview, 49
- time-outs, 50

Shapers, 73

SLAAC

- configuring subnet via SLAAC, 42

SNMP

- configuring service, 107

Software

- identifying current version, 29

Software upgrades

- breakpoint releases, 29
- controlling auto-upgrade behaviour, 30
- overview, 28
- software release types, 28

System name (see Hostname)

System services

- checking access to, 110
- configuring, 102
- definition of, 102
- list of, 102

T

Telnet service

- configuration, 105

Time-out

- login sessions, 25

Traffic shaping

- overview, 72

Tunnels

- bonding (FB105), 97
- FB105, 95
- viewing status (FB105), 96

U

USB

- "socket" identification value, 101
- 3G dongle configuration, 101
- overview, 101
- subsystem, configuration, 101

User Interface

- customising layout, 15
- general layout, 14
- navigation, 18
- overview, 14

Users

- creating / configuring, 24
- login level, 24
- restricting logins by IP address, 26

V

Virtual Router Redundancy Protocol (VRRP), 114

- virtual router, definition of, 114
- VRRP versions, 115

VLANs

- introduction to, 149

VoIP

- basics, 117
- CDR, 126
- NAT, 118
- overview, 117
- registration, 117
- technical, 127

X

XML

- introduction to, 19

XML Schema Document (XSD) file, 11