

Can We Configure VPN With Dynamic IP Public On The Both Side?

Mikrotik User Meeting
Turkey 2014
By Mochamad Asnul Bahar Arief

About me

- Mochamad Asnul Bahar Arief
- Jakarta , Indonesia
- PT.UFOAKSES SUKSES LUARBIASA
- Technical Director
- MTCNA,MTCWE,MTCTCE

Statistic

Indonesia Internet Users

- Most of them have dynamic ip
- Most of them need vpn

Solution

1. Lease DNS services (Dyndns, NoIP) (25\$/year)
on RouterOS Ver 6.11, It's possible for PPTP,L2TP fill in the address on the connect-to column with a domain name.
2. Communication router to router (Free)

Knowledge Requirement

- VPN-Tunnel
- Static routing
- Command-Line
- Fetch-Tool
- **Scripting (Scripts Repository + Scheduler)**

<http://wiki.mikrotik.com/wiki/Manual:Scripting>

- Global Scope & Variable
- Local Scope & Variable
- Global Commands
- Common Commands
- Print Commands
- Conditional Statement
- Logical Operators

What is necessary for PPTP,SSTP,L2TP Client Configuration?

- User
- Password
- **Connect-to (IP Address PPTP Server)**

Case

The Idea

Router will check on file menu, if there is any update from ROUTER-A.txt (based on creation time), Router will process the file and pick up the ip address and put it on in column connect-to

Router will check on interface public, if there is any change, Router will backup the IP address on interface public under the name ROUTER-B and send it to the router-A

Router will check on interface public, if there is any change, Router will backup the IP address on interface public under the name ROUTER-A.txt and send it to the router-B

The Idea

The Idea

The Idea

Implement The Idea with Script

- Both of the router configured with PPTP
- Both of the router has dynamic ip on ether2
- Setup the ntp client
- Create the script into script repository
- Execute the script with scheduler

Script Router-B (Send IP)

Execute this script just once by manual (without scheduler)

Script <send-ip>

Name:

Owner:

- Policy -

<input checked="" type="checkbox"/> reboot	<input checked="" type="checkbox"/> read
<input checked="" type="checkbox"/> write	<input checked="" type="checkbox"/> policy
<input checked="" type="checkbox"/> test	<input checked="" type="checkbox"/> password
<input checked="" type="checkbox"/> sniff	<input checked="" type="checkbox"/> sensitive

Last Time Started:

Run Count:

Source:


```
{
:local a [/ip address print file=ROUTER-B where interface=ether1];
:local b [/tool fetch address=203.174.13.1 src-path=ROUTER-B.txt dst-path=ROUTER-B.txt user=admin password="" mode=ftp port=21 upload=yes];
:put ($a+$b);
}
```

Buttons: OK, Cancel, Apply, Copy, Remove, Run Script

Router-B

On files Menu will appear ROUTER-B.txt

On files Menu Router-A will appear ROUTER-B.txt

Script Router-B (update)

```
:global currentTime;
{
:local a [/file get ROUTER-A.txt creation-time];
:if ($a != $currentTime) do={:log info message="update ROUTER-A.txt";
:local b [/file get ROUTER-A.txt contents];
:local c [:len $b];
:local d [:pick $b 200 217];
:local e [:find $d "/"];
:local f [:pick $d 0 $e];
:set currentTime $a;
:put [/interface pptp-client set numbers=0 connect-to=$f];} else={:log info message="There is noUpdate From ROUTER-A.txt";}
}
```

Script Router-B (check-IP)

```
:global currentIP;  
{  
:local d [/ip address get [find interface="ether2"] address];  
:if ($d != $currentIP) do={:log info message=" IP Has change from $currentIP to $d";  
:set currentIP $d;  
:local a [/ip address print file=ROUTER-B where interface="ether2"];  
:local b [/interface pptp-client get number=0 connect-to];  
:put [/tool fetch address=$b src-path=ROUTER-B.txt dst-path=ROUTER-B.txt mode=ftp port=21 user=admin password="" upload=yes  
keep-result=yes];} else={:log info message="IP Public is still Same";  
}
```

ROUTER-B (execute by schedule)

Script List

Scripts Jobs Environment

+

-

Run Script

Find

Name	Owner	Last Time Started	Run Count
check-IP	admin	Jan/02/1970 00:43:23	270
send-ip	admin	Jan/02/1970 01:42:48	5
update	admin	Jan/02/1970 00:43:23	74

3 items

Schedule <check-IP>

Name: check-IP

OK

Start Date: May/07/2014

Cancel

Start Time: startup

Apply

Interval: 00:00:35

Disable

On Event: check-IP

Comment

Copy

Remove

Owner: admin

- Policy

☒ reboot

☒ read

☒ write

☒ policy

☒ test

☒ password

☒ sniff

☒ sensitive

Run Count: 74

Next Run: Jan/02/1970 00:43:58

enabled

Schedule <update-IP>

Name: update-IP

OK

Start Date: May/07/2014

Cancel

Start Time: startup

Apply

Interval: 00:00:35

Disable

On Event: update

Comment

Copy

Remove

Owner: admin

- Policy

☒ reboot

☒ read

☒ write

☒ policy

☒ test

☒ password

☒ sniff

☒ sensitive

Run Count: 74

Next Run: Jan/02/1970 00:43:58

enabled

Script ROUTER-A (Send IP)

Execute this script just once by manual (without schedule)

Script <send-ip>

Name:

Owner:

- Policy -

<input checked="" type="checkbox"/> reboot	<input checked="" type="checkbox"/> read
<input checked="" type="checkbox"/> write	<input checked="" type="checkbox"/> policy
<input checked="" type="checkbox"/> test	<input checked="" type="checkbox"/> password
<input checked="" type="checkbox"/> sniff	<input checked="" type="checkbox"/> sensitive

Last Time Started:

Run Count:

Source:

```
{  
:local a [/ip address print file=ROUTER-A where interface=ether2];  
:local b [/tool fetch address=203.174.13.2 src-path=ROUTER-A.txt dst-path=ROUTER-A.txt user=admin password="" mode=ftp port=21  
upload=yes];  
:put ($a+$b);  
}
```

OK
Cancel
Apply
Copy
Remove
Run Script

ROUTER-A

- On files menu will appear ROUTER-A.txt , ROUTER-B.txt
- On files menu ROUTER-B will appear ROUTER-A.txt, ROUTER-B.txt

Script ROUTER-A (Check-IP)

```
:global currentIP;  
{  
:local a [/ip address get [find interface="ether2"] address];  
:if ($a != $currentIP) do={:log info message=" IP has change from $currentIP to $a";  
:local b [/file get ROUTER-B.txt contents];  
:local c [:len $b];  
:local d [:pick $b 200 217];  
:local e [:find $d "/"];  
:local f [:pick $d 0 $e];  
:local g [/ip address print file=ROUTER-A where interface=ether2];  
:local h [/tool fetch address=$f src-path=ROUTER-A.txt dst-path=ROUTER-A.txt mode=ftp port=21 user=admin password=""  
upload=yes];  
:set currentIP $a;  
:put ($g+$h);} else={:log info message="IP is still same";  
}
```

ROUTER-A (execute by schedule)

Script List

Scripts Jobs Environment

+

-

Y

Run Script

Find

Name	Owner	Last Time Started	Run Count
check-IP	admin	Jan/02/1970 00:41:44	126
send-IP	admin	Jan/02/1970 01:06:15	8

2 items

Schedule <schedule1>

Name: schedule1

Start Date: May/07/2014

Start Time: startup

Interval: 00:00:30

On Event: check-IP

Owner: admin

Policy

reboot

write

test

sniff

read

policy

password

sensitive

Run Count: 83

Next Run: Jan/02/1970 00:42:14

enabled

OK

Cancel

Apply

Disable

Comment

Copy

Remove

Security Issue

- It's dynamic IP, how can you mark the ftp connection only from trusted connection ?
- labeling the ftp connection just before it leave the router by changing the dscp on mangle

ROUTER-A (mangle)

Mangle Rule <21>

General Advanced Extra Action Statistics

Chain: postrouting

Src. Address:

Dst. Address:

Protocol: ☐ 6 (tcp)

Src. Port:

Dst. Port: ☐ 21

Any. Port:

P2P:

In. Interface:

Out. Interface: ☐ ether2

Packet Mark:

Connection Mark:

Routing Mark:

Routing Table:

Connection Type:

Connection State:

OK

Cancel

Apply

Disable

Comment

Copy

Remove

Reset Counters

Reset All Counters

Mangle Rule <21>

General Advanced Extra Action Statistics

Action: change DSCP (TOS)

New DSCP (TOS): 10

☒ Passthrough

OK

Cancel

Apply

Disable

Comment

Copy

Remove

Reset Counters

Reset All Counters

ROUTER-B (mangle)

Mangle Rule <21>

General Advanced Extra Action Statistics

Chain: prerouting
Src. Address:
Dst. Address:
Protocol: ☐ 6 (tcp)
Src. Port:
Dst. Port: ☐ 21
Any. Port:
P2P:
In. Interface: ☐ ether2
Out. Interface:

OK
Cancel
Apply
Disable
Comment
Copy
Remove
Reset Counters
Reset All Counters

Mangle Rule <21>

General Advanced Extra Action Statistics

Src. Address List:
Dst. Address List:
Layer7 Protocol:
Content:
Connection Bytes:
Connection Rate:
Per Connection Classifier:
Src. MAC Address:
Out. Bridge Port:
In. Bridge Port:
Ingress Priority:
Priority:
DSCP (TOS): ☐ 10
TCP MSS:

OK
Cancel
Apply
Disable
Comment
Copy
Remove
Reset Counters
Reset All Counters

Mangle Rule <21>

General Advanced Extra Action Statistics

Action: mark connection
New Connection Mark: ftp-con-R-A
☒ Passthrough

OK
Cancel
Apply
Disable

ROUTER-B (Filter Rule)

Firewall Rule <>

General Advanced Extra Action Statistics

Chain: input

Src. Address:

Dst. Address:

Protocol:

Src. Port:

Dst. Port:

Any. Port:

P2P:

In. Interface:

Out. Interface:

Packet Mark:

Connection Mark: ☐ ftp-con-R-A

Routing Mark:

Routing Table:

Connection Type:

Connection State:

OK
Cancel
Apply
Disable
Comment
Copy
Remove
Reset Counters
Reset All Counters

Firewall Rule <>

General Advanced Extra Action Statistics

Action: accept

OK
Cancel
Apply
Disable
Comment

ROUTER-B (Filter Rule)

Firewall Rule <21>

General Advanced Extra Action Statistics

Chain: input

Src. Address:

Dst. Address:

Protocol: ☐ 6 (tcp)

Src. Port:

Dst. Port: ☐ 21

Any. Port:

P2P:

In. Interface:

OK

Cancel

Apply

Disable

Comment

Copy

Remove

Reset Counters

Reset All Counters

Firewall Rule <21>

General Advanced Extra Action Statistics

Action: drop

OK

Cancel

Apply

- Advantage
 - ✓ Fast Response

- Disadvantage
 - ✓ Can only be call by the IP address
 - ✓ If both of the router having a change of ip simultaneously, then admin shall update the ip address by manual.

Thank You

Contact Detail

Mochamad Asnul Bahar Arief

PT.UFOAKSE SUKSES LUARBIASA

Tel : +62 7257577

Email : anuno@ufoakeses.co.id

FB : napst3r_org@yahoo.com

Website : www.ufoakeses.co.id