
Mikrotik Workshop

IP Flow
Routing, Mangle and QoS

Valens Riyadi
Citraweb Nusa Infomedia

(Mikrotik Certified Training Partner)

3/27/200900-2 Mikrotik Indonesia http://www.mikrotik.co.id

Introduction

� Name : Valens Riyadi
� Lahir : Denpasar, 6 Januari 1975
� Pendidikan : Teknik Arsitektur Univ Parahyangan Bandung (1998)
� Work at Citraweb Nusa Infomedia (Citranet)

� ISP, Web Developer, Mikrotik Reseller
� Photographer

� Administrator of www.fotografer.net – PT Fotografer Net Global
� Head of Security Dept, Indonesian ISP Association
� Volunteer for Airputih Foundation, IT Emergency Task Force
� Steering Committee for ID-SIRTII

Indonesia Security Incident Response Team on Information Infrastructure

� Mikrotik Certified Consultant & Trainer
� MTCNA, MTCTCA, MTCUME, Trainer

� IT Supervisor – Honorary Member of Sat-81 Kopassus

3/27/200900-3 Mikrotik Indonesia http://www.mikrotik.co.id

My Company

� Citraweb Nusa Infomedia
� Web Developer (since 2000)
� Small ISP (since 2001)

� Mikrotik Reseller (since 2002)
� Mikrotik Certified Training Partner (2005)

� Located at : Yogyakarta Indonesia
� Using RouterOS since 2.3.15

3/27/200900-4 Mikrotik Indonesia http://www.mikrotik.co.id

Apa itu Mikrotik?

� Software Router untuk PC (x86, AMD, dll) �
RouterOS
� Menjadikan PC biasa memiliki fungsi router yang

lengkap
� Diinstall sebagai Operating System,

tidak membutuhkan operating system lainnya
� Hardware untuk jaringan (terutama wireless)

� Wireless board
contoh: RB400, RB600, RB1000, RB700

� Wireless interface (R52, R52H, R5H)
� 4 ports Ethernet Card (RB44, RB44GV)
� menggunakan RouterOS sebagai software

3/27/200900-5 Mikrotik Indonesia http://www.mikrotik.co.id

Arti Kata Mikrotik ?

� Mikrotik adalah kependekan dari mikrotikls
� Artinya: “network kecil” dalam bahasa

Latvia

3/27/200900-6 Mikrotik Indonesia http://www.mikrotik.co.id

Routerboard untuk AP & CPE

31132MBAtheros AR7130
300 MHz

RB411

41164MBAtheros AR7130
300 MHz

RB411A

41164MBAtheros AR7161
680 MHz/800MHz

RB411AH

43364MBAtheros AR7130
300 MHz

RB433

533128MBAtheros AR7161
680 MHz/800MHz

RB433AH

443 (gigabit)128MBPPC266/400RB600

LisensiMiniPCIEthernetRAMProcessorJenis

3/27/200900-7 Mikrotik Indonesia http://www.mikrotik.co.id

Routerboard untuk Indoor

405 (gigabit)256MBAtheros AR7161
680 MHz/800MHz

RB450G

53964MBAtheros AR7161
680 MHz/800MHz

RB493AH

40532MBAtheros AR7130
300 MHz

RB450

43964MBAtheros AR7130
300 MHz

RB493

604 (gigabit)512MBPPC 1333MHzRB1000

LisensiMiniPCIEthernetRAMProcessorJenis

3/27/200900-8 Mikrotik Indonesia http://www.mikrotik.co.id

Discontinued Hardware

RB153RB192RB150RB532

RB333RB133RB112RB230

3/27/200900-9 Mikrotik Indonesia http://www.mikrotik.co.id

RB1000
� 4 gigabit ethernet
� 0 minipci
� 1333 MHz processor
� RAM: 512MB
� up to:

� 3 Gbps
� 340.000 pps

� Tersedia juga dalam
versi 1U rackmount

3/27/200900-10 Mikrotik Indonesia http://www.mikrotik.co.id

RB600

� 3 gigabit ethernet

� 4 minipci slot

� MPC8343E 266/400MHz
network CPU

� RouterOS Level 4

Tersedia daughterboard RB604
� Menambah jumlah minipci

port 4 buah

3/27/200900-11 Mikrotik Indonesia http://www.mikrotik.co.id

RB433AH

� 3 ethernet, 3 minipci
� Atheros AR7161 680MHz
� RAM: 128MB
� With micro-SD slot
� RouterOS Level 5

3/27/200900-12 Mikrotik Indonesia http://www.mikrotik.co.id

RB433

� 3 ethernet, 3 minipci
� Atheros AR7130 300 MHz
� RAM: 64MB
� RouterOS Level 4

3/27/200900-13 Mikrotik Indonesia http://www.mikrotik.co.id

RB411 / 411A / 411AH

� CPU: Atheros
� AR7130 300MHz (411 & 411A)

� AR7161 680 MHz
(411AH)

� Memory:
� 32 MB (411)

� 64MB (411A & 411AH)

� 1 minipci, 1 ethernet

� Lisensi RouterOS:

� Level 3 (411)

� Level 4 (411A & 411AH)

3/27/200900-14 Mikrotik Indonesia http://www.mikrotik.co.id

RB493(AH)

� 9 ethernet, 3 minipci
� Processor :

� Atheros AR7161 680-
800MHz (493AH)

� Atheros AR7130
300MHz (493)

� RAM: 64MB
� RouterOS:

� Level 4 (RB493)
� Level 5 (RB493AH)

3/27/200900-15 Mikrotik Indonesia http://www.mikrotik.co.id

RB450G

� 5 gigabit port
� Tanpa minipci port
� Processor : Atheros

AR7161 680 MHz
� RAM: 256 MB
� RouterOS Level 4

3/27/200900-16 Mikrotik Indonesia http://www.mikrotik.co.id

RB450

� 5 ethernet port
� Tanpa minipci port
� Processor : Atheros

AR7130 300 MHz
� RAM: 32 MB
� RouterOS Level 4

3/27/200900-17 Mikrotik Indonesia http://www.mikrotik.co.id

Hardware (Interface)

� R52
� Atheros chipset
� MiniPCI type

interface
� 65 mWatt
� 3 band wireless

• 2.4 GHz, 5.2 GHz, 5.8
GHz

� Custom Frequency
Support

• 2.1 – 2.5 GHz
• 4.9 – 6.0 GHz

3/27/200900-18 Mikrotik Indonesia http://www.mikrotik.co.id

Hardware (Interface)

� R52H
� Atheros chipset
� MiniPCI type

interface

� 350 mWatt

� 3 band wireless
• 2.4 GHz,

• 5.2 GHz,

• 5.8 GHz

� Custom Frequency Support
• 2.1 – 2.5 GHz

• 4.9 – 6.0 GHz

3/27/200900-19 Mikrotik Indonesia http://www.mikrotik.co.id

Hardware (Interface)

� RB44
� MDI/X auto-cross/straight cable

support
� Device features four

independent
Ethernet ports

� 10/100 Mbps

� VIA Technologies
VT6105M
(VIA Rhine III chip)

3/27/200900-20 Mikrotik Indonesia http://www.mikrotik.co.id

Hardware (Interface)

� RB44GV
� MDI/X auto-cross/straight cable

support
� Device features four

independent
Gigabit ports

� 10/100/1000 Mbps

� Chipset VIA VT6122

3/27/200900-21 Mikrotik Indonesia http://www.mikrotik.co.id

Mikrotik RouterOS

� RouterOS adalah sistem operasi dan
perangkat lunak yang mampu membuat PC
berbasis Intel/AMD mampu melakukan
fungsi router, bridge, firewall, pengaturan
bandwidth, wireless AP ataupun client, dan
masih banyak fungsi lainnya

� RouterOS dapat melakukan hampir semua
fungsi networking dan juga beberapa fungsi
server.

3/27/200900-22 Mikrotik Indonesia http://www.mikrotik.co.id

Keunggulan

� Membuat PC yang murah menjadi router yang
handal

� Pembaharuan versi secara berkala

� Memiliki banyak fitur

� Memiliki user interface yang mudah dan konsisten

� Ada banyak cara untuk mengakses dan
mengontrol

� Instalasi yang cepat dan mudah

� Memungkinkan upgrade hardware

� Banyak alternatif interface yang dapat digunakan

3/27/200900-23 Mikrotik Indonesia http://www.mikrotik.co.id

Penggunaan Kernel

� RouterOS version 2.9.xx
� Linux Kernel version 2.4.31

� RouterOS version 3.X
� Linux Kernel version 2.6.19

� For more detailed information see:
http://www.kernel.org

3/27/200900-24 Mikrotik Indonesia http://www.mikrotik.co.id

Hardware Compability
(versi 3.x)

� SMP (Symetric Multiprocessing) support

� SATA disk support
� Maximum RAM support increased from

1GB to 2 GB
� Latest interface driver support
� Dropped Legacy interface support

3/27/200900-25 Mikrotik Indonesia http://www.mikrotik.co.id

RouterOS versi 3

� Penggunaan beberapa perangkat lunak
yang baru dan buatan Mikrotik sendiri:
� Web Proxy
� OSPF

� BGP

3/27/200900-26 Mikrotik Indonesia http://www.mikrotik.co.id

RB44 Test

� 6 pcs RB44
� Total of 24 ethernet ports

3/27/200900-27 Mikrotik Indonesia http://www.mikrotik.co.id

Fitur Mikrotik RouterOS (1)

� IP Routing
� Static route, Policy route, RIP, OSPF, BGP

� Interface
� Ethernet, V35, G703, ISDN, Dial Up Modem
� Wireless : PTP, PTMP, Nstream, WDS
� Bridge, Bonding, STP, RSTP
� Tunnel: EoIP, IPSec, IPIP, L2TP, PPPoE, PPTP,

VLAN, MPLS, OpenVPN
� Firewall

� Mangle, Src-NAT, Dst-NAT, Address List, Rules
� Bandwidth Management

� HTB, PFIFO, BFIFO, SFQ, PCQ, RED

3/27/200900-28 Mikrotik Indonesia http://www.mikrotik.co.id

Fitur Mikrotik RouterOS (2)

� Services
� Web Proxy, Hotspot, DHCP, IP Pool, DNS Server

� AAA
� PPP, Radius Client, User-Manager
� IP Accounting, Traffic Flow

� Monitoring
� Graphs, Watchdog, Torch, Custom Log, SNMP

� Diagnostic Tools & Scripting
� Ping, TCP Ping, Tracert, Network Monitoring,

Traffic Monitoring, Scheduller, Scripting
� VRRP

3/27/200900-29 Mikrotik Indonesia http://www.mikrotik.co.id

Konfigurasi Network

IIX
INTERNET

USER

ROUTER

10.10.10.1/24

10.10.10.2/24

172.16.0.1/24

172.16.0.2/24

192.168.0.1/24

192.168.0.2-254/24

3/27/200900-30 Mikrotik Indonesia http://www.mikrotik.co.id

Labs

� Instalasi Mikrotik
� Identity, User Management, NTP
� Interface Setting, Bridge Port

� IP Address, NAT, DHCP Server, DNS
� Web Proxy (transparan), HIT-MISS

� Dual Gateway (lokal dan internasional)
� QoS � simple queue!

3/27/200900-31 Mikrotik Indonesia http://www.mikrotik.co.id

Remote Control

� Untuk mengakses dan melakukan
konfigurasi RouterOS Mikrotik, dapat
menggunakan :
� Terminal : monitor dan keyboard
� Serial Console / RS232 / DB9

� (mac)Telnet / SSH
� (mac)Winbox

� API

3/27/200900-32 Mikrotik Indonesia http://www.mikrotik.co.id

System Identity

� Ubahlah System Identity untuk
memudahkan mengenal router mana yang
sedang kita akses

3/27/200900-33 Mikrotik Indonesia http://www.mikrotik.co.id

User Management

� Buat user baru dan hak akses full, lalu non
aktifkanlah user admin.

3/27/200900-34 Mikrotik Indonesia http://www.mikrotik.co.id

Interface Setting

� Untuk router dengan interface yang cukup
banyak, akan lebih memudahkan kalau kita
menggunakan bridge sebagai interface
virtual per fungsi :
� Local
� Gateway Internasional

� Gateway IIX

3/27/200900-35 Mikrotik Indonesia http://www.mikrotik.co.id

Interface Setting

� Aktifkanlah fitur firewall untuk interface
bridge

3/27/200900-36 Mikrotik Indonesia http://www.mikrotik.co.id

Interface Setting

� Buatlah bridge untuk masing-masing fungsi

3/27/200900-37 Mikrotik Indonesia http://www.mikrotik.co.id

Interface Setting

� Untuk mencegah terjadinya bridge-loop,
aktifkanlah RSTP, pada setiap interface
bridge

3/27/200900-38 Mikrotik Indonesia http://www.mikrotik.co.id

Interface Setting

� Masukkanlah interface yang kita inginkan
ke dalam bridge sesuai fungsinya
� bridge-gw-intl � ether1
� bridge-gw-iix � ether2

� bridge-lokal � ether3, wlan1, wlan2

3/27/200900-39 Mikrotik Indonesia http://www.mikrotik.co.id

Layer 3 Setting

� IP to gateway internasional : 172.16.0.2/24
� Gateway internasional : 172.16.0.1
� IP to gateway IIX : 10.10.10.2/24
� Gateway IIX : 10.10.10.1
� DNS : 10.100.100.1
� NTP server : 10.100.100.1
� Lokal network : 192.168.0.1/24
� IP client : 192.168.0.2-254/24

3/27/200900-40 Mikrotik Indonesia http://www.mikrotik.co.id

Layer 3 Setting

� Menambahkan IP Address

3/27/200900-41 Mikrotik Indonesia http://www.mikrotik.co.id

Layer 3 Setting

� IP Address

3/27/200900-42 Mikrotik Indonesia http://www.mikrotik.co.id

Layer 3 Setting

� Default Gateway � gw internasional

3/27/200900-43 Mikrotik Indonesia http://www.mikrotik.co.id

DNS Setting

� Masukkan parameter DNS server, dan
allow remote request

3/27/200900-44 Mikrotik Indonesia http://www.mikrotik.co.id

Setting NTP

� Jika menggunakan routerboard, kita tidak
memiliki baterai BIOS. Setting waktu akan
reset setiap mesin hidup. Gunakanlah NTP

3/27/200900-45 Mikrotik Indonesia http://www.mikrotik.co.id

Setting Time Zone

� Pilihlah timezone yang tepat :
“Asia/Jakarta”

3/27/200900-46 Mikrotik Indonesia http://www.mikrotik.co.id

Test!

� Ping to yahoo.com

3/27/200900-47 Mikrotik Indonesia http://www.mikrotik.co.id

Source-NAT

� Karena client menggunakan IP Address
lokal, maka kita perlu menggunakan
source-nat. Proses ini akan
menerjemahkan IP Address client, menjadi
IP Address router, sehingga bisa dikenali
network di atasnya.

3/27/200900-48 Mikrotik Indonesia http://www.mikrotik.co.id

Source-NAT

3/27/200900-49 Mikrotik Indonesia http://www.mikrotik.co.id

DHCP Server

� DHCP Server memungkinkan client
mendapatkan konfigurasi IP Address dan
gateway secara otomatis

3/27/200900-50 Mikrotik Indonesia http://www.mikrotik.co.id

DHCP Server

3/27/200900-51 Mikrotik Indonesia http://www.mikrotik.co.id

1

2

3

4

5

6

3/27/200900-52 Mikrotik Indonesia http://www.mikrotik.co.id

Test dari client

� Test ping dari Router ke Gateway (172.16.0.1 dan 10.10.10.1)
� Jika error : Cek IP Address pada bridge-gw

� Test ping dari Router ke Internet (contoh: yahoo.com)
� Jika error : Cek DNS Server Setting

� Test ping dari laptop ke router Anda (192.168.0.1)
� Jika error : Cek konfigurasi laptop, Cek IP Address pada

bridge-lokal
� Test ping dari laptop ke Gateway (172.16.0.1)

� Jika error : Cek Firewall - NAT
� Test ping dari laptop ke Internet (contoh: yahoo.com)

� Jika error : Cek setting DNS pada laptop dan router

3/27/200900-53 Mikrotik Indonesia http://www.mikrotik.co.id

Web Proxy

� Pada beberapa routerboard, kita bisa
menambahkan CF/SD sebagai storage proxy

� Pada PC, gunakanlah HD secondary (berbeda
dengan system)

3/27/200900-54 Mikrotik Indonesia http://www.mikrotik.co.id

Web Proxy

� Konfigurasi Web Proxy

3/27/200900-55 Mikrotik Indonesia http://www.mikrotik.co.id

3/27/200900-56 Mikrotik Indonesia http://www.mikrotik.co.id

Dst-NAT

3/27/200900-57 Mikrotik Indonesia http://www.mikrotik.co.id

Web Proxy

� Pastikanlah web-proxy sudah berjalan baik
dengan mencoba browsing dan melihat
status

3/27/200900-58 Mikrotik Indonesia http://www.mikrotik.co.id

Pengaturan Routing dan QoS

� Untuk bisa melakukan pengaturan routing
dan QoS, kita harus memahami Packet
Flow

3/27/200900-59 Mikrotik Indonesia http://www.mikrotik.co.id

IP Flow (simple diagram)

OUTPUT
INTERFACE

FORWARD
POST

ROUTING
PRE

ROUTING

INPUT OUTPUT
LOCAL

PROCESS

INPUT
INTERFACE

INTERFACE
QUEUE / HTB

PREROUTING
Hotspot Input
Conn-Tracking
Mangle
Dst-NAT
Global-In Queue
Global-Total Queue

POSTROUTING
Mangle
Global-Out Queue
Global-Total Queue
Source-NAT
Hotspot Output

OUTPUT
Bridge Decision
Conn-Tracking
Mangle
Routing Adjusment
Filter

FORWARD
Bridge Decision
TTL = TTL - 1
Mangle
Filter
Acounting

INPUT
Mangle
Filter

3/27/200900-60 Mikrotik Indonesia http://www.mikrotik.co.id

IP Flow (RoSv3)

OUTPUT
INTERFACE

FORWARD

POST
ROUTING

PRE
ROUTING

INPUT OUTPUT

BRIDGE
DST-NAT

BRIDGE
INPUT

BRIDGE
FORWARD

BRIDGE
OUTPUT

BRIDGE
SRC-NAT

INPUT is
Bridged?

Use ip
firewall

Bridge
Decision

Routing
Decision

Routing
Decision

Bridge
Decision

OUTPUT is
Bridged?

LOCAL
PROCESS-IN

LOCAL
PROCESS-OUT

INPUT
INTERFACE

IPSEC
DECRYPTION

IPSEC
ENCRYPTION

IPsec
Policy

IPsec
Policy

INTERFACE QUEUE / HTB

+

+ +

+

+

+

-

-

-

-

-

-

PREROUTING
Hotspot Input
Conn-Tracking
Mangle
Dst-NAT
Global-In Queue
Global-Total Queue

POSTROUTING
Mangle
Global-Out Queue
Global-Total Queue
Source-NAT
Hotspot Output

OUTPUT
Bridge Decision
Conn-Tracking
Mangle
Routing Adjusment
Filter

FORWARD
Bridge Decision
TTL = TTL - 1
Mangle
Filter
Acounting

INPUT
Mangle
Filter

Use ip
firewall

Use ip
firewall

+

-

+

-

+

-

3/27/200900-61 Mikrotik Indonesia http://www.mikrotik.co.id

Posisi Chain

Outside

Outside

Router /

Local
process

To

Global-totalPostrouting

Interface

Global-outForwardForward

Global-inPreroutingOutside

Interface

Global-TotalPostrouting

Global-OutOutputOutputRouter/

Local
process

Global-TotalInputInput

Global-inPreroutingOutside

QueueFirewallMangleFrom

3/27/200900-62 Mikrotik Indonesia http://www.mikrotik.co.id

Proxy (single gateway)
ROUTER

SRC-NAT

DST-NAT

TCP 80

PROXY

2

1

3

HIT3MISS2Direct1

3/27/200900-63 Mikrotik Indonesia http://www.mikrotik.co.id

Proxy – HIT - MISS

� Web Proxy bertugas menyimpan data file yang
diakses user, dan memberikan kepada user
berikutnya jika mengakses file yang sama.
� Jika tersedia di cache …. Akan langsung diberikan

….. disebut HIT
� Jika tidak tersedia, proxy akan meminta ke server,

menyimpannya di cache, dan memberikan ke client
…… disebut MISS

� Konsep, jika sudah tersedia di cache, perlukah
kita melimit ?

3/27/200900-64 Mikrotik Indonesia http://www.mikrotik.co.id

Pengenalan HIT

� Jika terjadi akses HIT di proxy, proxy akan
memberikan nilai TOS = 4 (nilai 4 bisa
diubah sesuai kebutuhan)

� Nilai TOS = 4 ini bisa digunakan sebagai
parameter pada Mangle.

3/27/200900-65 Mikrotik Indonesia http://www.mikrotik.co.id

Mangle dan QOS

� Kita akan membuat mangle � packet mark
yang bisa digunakan oleh semua client

� Simple queue … 1 rule untuk upload dan
download � packet mark yang kita buat
harus untuk upload dan download sekaligus

� Penandaan client berdasarkan IP Address
akan dilakukan di simple queue

3/27/200900-66 Mikrotik Indonesia http://www.mikrotik.co.id

Setting Mangle

Cukup membuat 3 mangle berikut untuk seluruh
client

0 chain=output action=mark-packet
new-packet-mark=packet-HIT passthrough=no
out-interface=bridge-lokal dscp=4

1 chain=output action=mark-packet
new-packet-mark=packet-CLIENT
passthrough=no out-interface=bridge-lokal
dscp=!4

2 chain=prerouting action=mark-packet
new-packet-mark=packet-CLIENT
passthrough=no

3/27/200900-67 Mikrotik Indonesia http://www.mikrotik.co.id

Setting Simple Queue

0 name="QUEUE-CLIENT"
target-addresses=192.168.0.254/32
packet-marks=packet-CLIENT
direction=both priority=8
max-limit=256000/256000

1 name="QUEUE-HIT"
target-addresses=192.168.0.254/32
packet-marks=packet-HIT
direction=both priority=8
max-limit=1000000/1000000

3/27/200900-68 Mikrotik Indonesia http://www.mikrotik.co.id

Pengaturan Dual Gateway

� Untuk memisahkan trafik domestik dan
internasional, kita menggunakan daftar IP
Address List NICE
� www.mikrotik.co.id …. Download area

3/27/200900-69 Mikrotik Indonesia http://www.mikrotik.co.id

Address List NICE

3/27/200900-70 Mikrotik Indonesia http://www.mikrotik.co.id

Import

� Copy ke router, lalu jalankan dengan
perintah “/import nice.rsc”

� Copy-paste pada terminal
� Download otomatis :

lihat di :
http://www.mikrotik.co.id/artikel_lihat.php?id=23

3/27/200900-71 Mikrotik Indonesia http://www.mikrotik.co.id

Address-List

� Saat ini ada sekitar 600-
an baris address-list

� Daftar ini merupakan
hasil optimasi dari
2000an baris pada BGP
IIX

� Proses optimasi
dilakukan setiap jam

3/27/200900-72 Mikrotik Indonesia http://www.mikrotik.co.id

Mark Connection

3/27/200900-73 Mikrotik Indonesia http://www.mikrotik.co.id

Mark Routing

3/27/200900-74 Mikrotik Indonesia http://www.mikrotik.co.id

Mark Routing for Proxy

3/27/200900-75 Mikrotik Indonesia http://www.mikrotik.co.id

Mangle

[valens@Router] /ip firewall mangle> pr
Flags: X - disabled, I - invalid, D - dynamic
0 chain=prerouting action=mark- connection

new- connection- mark=conn- iix passthrough=yes
dst- address- list=nice in- interface=bridge- lokal

1 chain=prerouting action=mark- routing
new- routing- mark=route- iix passthrough=yes
in- interface=bridge- lokal connection- mark=conn- iix

2 chain=output action=mark- routing
new- routing- mark=route- iix passthrough=yes
dst- address- list=nice out- interface=bridge- gw- intl

3/27/200900-76 Mikrotik Indonesia http://www.mikrotik.co.id

Policy Routing

3/27/200900-77 Mikrotik Indonesia http://www.mikrotik.co.id

Test!

� Cek apakah ping ke IIX melalui interface IIX
� Cek apakah browsing ke IIX melalui

interface IIX

3/27/200900-78 Mikrotik Indonesia http://www.mikrotik.co.id

Proxy dan Dual Gateway
ROUTER

IIX

SRC-NAT

DST-NAT

TCP 80

PROXY

2

1

3

4

5

6

INTERNA-
SIONAL

HIT Intl6HIT IIX4Direct Intl2

MISS Intl5MISS IIX3Direct IIX1

3/27/200900-79 Mikrotik Indonesia http://www.mikrotik.co.id

Mangle List

3/27/200900-80 Mikrotik Indonesia http://www.mikrotik.co.id

Mangle List (packet mark)
3 ;;; packet mark direct iix (1)

chain=prerouting action=mark-packet new-packet-mark=packet-iix
passthrough=no connection-mark=conn-iix

4 ;;; packet mark direct internasional (2)
chain=prerouting action=mark-packet new-packet-mark=packet-intl
passthrough=no connection-mark=!conn-iix

5 ;;; packet mark iix hit (4)
chain=output action=mark-packet new-packet-mark=packet-iix-hit
passthrough=no out-interface=bridge-lokal connection-mark=conn-iix dscp=4

6 ;;; packet mark iix miss (3)
chain=output action=mark-packet new-packet-mark=packet-iix passthrough=no
out-interface=bridge-lokal connection-mark=conn-iix dscp=!4

7 ;;; packet mark internasional hit (6)
chain=output action=mark-packet new-packet-mark=packet-intl-hit
passthrough=no out-interface=bridge-lokal connection-mark=!conn-iix dscp=4

8 ;;; packet mark internasional miss (5)
chain=output action=mark-packet new-packet-mark=packet-intl passthrough=no
out-interface=bridge-lokal connection-mark=!conn-iix dscp=!4

3/27/200900-81 Mikrotik Indonesia http://www.mikrotik.co.id

Simple Queue

3/27/200900-82 Mikrotik Indonesia http://www.mikrotik.co.id

Simple Queue
0 name="queue-client1-254-iix" target-addresses=192.168.0.254/32 dst-

address=0.0.0.0/0 interface=all parent=none packet-marks=packet-iix
direction=both priority=8 queue=default-small/default-small limit-at=0/0 max-
limit=64000/64000 burst-limit=0/0 burst-threshold=0/0 burst-time=0s/0s total-
queue=default-small

1 name="queue-client1-254-iix-hit" target-addresses=192.168.0.254/32 dst-
address=0.0.0.0/0 interface=all parent=none packet-marks=packet-iix-hit
direction=both priority=8 queue=default-small/default-small limit-at=0/0 max-
limit=256000/256000 burst-limit=0/0 burst-threshold=0/0 burst-time=0s/0s total-
queue=default-small

2 name="queue-client1-254-intl" target-addresses=192.168.0.254/32 dst-
address=0.0.0.0/0 interface=all parent=none packet-marks=packet-intl
direction=both priority=8 queue=default-small/default-small limit-at=0/0 max-
limit=16000/16000 burst-limit=0/0 burst-threshold=0/0 burst-time=0s/0s total-
queue=default-small

3 name="queue-client1-254-intl-hit" target-addresses=192.168.0.254/32 dst-
address=0.0.0.0/0 interface=all parent=none packet-marks=packet-intl-hit
direction=both priority=8 queue=default-small/default-small limit-at=0/0 max-
limit=256000/256000 burst-limit=0/0 burst-threshold=0/0 burst-time=0s/0s total-
queue=default-small

3/27/200900-83 Mikrotik Indonesia http://www.mikrotik.co.id

Note

� Jika ingin menyamakan trafik HIT IIX dan
HIT internasional, buatlah packet mark
yang sama untuk kedua trafik HIT tersebut.

� Jika ingin tidak melimit trafik HIT, tidak
perlu dibuat simple queue nya, atau bisa
membuat 1 rule untuk semua client

3/27/200900-84 Mikrotik Indonesia http://www.mikrotik.co.id

Additional Note

� Perbedaan dengan cara mangle lainnya:
� Rule mangle cukup dibuat 1 set, dan bisa

digunakan untuk semua client. Tidak perlu
membuat 1 set mangle per client.

� Simple queue dapat digunakan dengan jauh
lebih sederhana daripada queue tree,
karena bisa langsung mendeklarasikan IP
Address client, dan tetap bisa
menggunakan packet mark.

Thank You!

info@mikrotik.co.id

Diijinkan menggunakan sebagian atau seluruh materi pada modul ini,
baik berupa ide, foto, tulisan, konfigurasi, diagram, selama untuk
kepentingan pengajaran, dan memberikan kredit kepada penulis dan
link ke www.mikrotik.co.id

