The Dude 4 Documentation

Introduction

Manual: The Dude

The Dude ^[1] is a free application by MikroTik, which can dramatically improve the way you manage your network environment.

It will automatically scan all devices within specified subnets, draw and layout a map of your networks, monitor services of your devices and execute actions based on device state changes.

Not only can you monitor your devices, you can also manage them. Mass upgrade RouterOS ^[2] devices, configure them right from within the Dude interface, run network monitoring tools etc.

Documentation

General usage

- Installation and requirements
- · First launch of the Dude
- · Main window overview
- Search and Export to PDF/CSV
- · Web interface

Devices

- Device list
- Device map

Manual:The Dude 2

- · Discovering devices
- Adding and Editing devices
- Links
- · Networks

Monitoring

- Services and Outages
- Notifications
- Charts
- Functions
- Agents
- Logs
- · Syslog server
- MIB nodes
- Probes

Settings

- · Server settings
- Server files
- Admins
- Address lists
- History
- Panels
- Tools

Misc Documents

- Version changelog
- The Dude License

Old articles

• The Dude 1.0 Documentation

User articles

How-To's:

- Translating The Dude
- Dude windows installation
- Dude Linux Installation
- Exporting and Importing Configuration
- Before doing anything guide
- Getting started with Functions and probes
- Quick guide to a good probe
- Using Discovery
- Device management
- Graphing Client Signal Strength
- Managing Multiple Remote Bridged Routers
- Dude as Syslog Server
- Dude como Servidor Syslog (el español)
- Custom probe settings

Manual:The Dude 3

- Extra Tools
- Start The Dude with Shortcut
- Email notifications
- Email notifications using... Gmail
- Alternate SMTP port for notifications
- View and Graph the Number of Wireless Clients
- Display voltage for Mipsbe devices
- DOCSIS Statistics (Arris C3, Motorola cablemodems) (new)
- Dudes as a windows service (Outdated, Dude now support it)

References

- [1] http://www.mikrotik.com/thedude.php
- [2] http://www.mikrotik.com/software.html

The Interface

Manual: The Dude/Installation

The Dude is free software, no purchase is necessary. You can download The Dude from the MikroTik webpage, in the Software section. On the Dude page, you will see **Stable** and **Beta** versions of the Dude, as well as special **NPK files** for The Dude support inside RouterOS.

Note: Generally Beta versions include more features, but could contain yet undiscovered issues. Stable versions are recommended for critical installations.

- The Dude changelog provides information about feature changes and bug fixes between versions.
- The Dude license provides legal information regarding the use of The Dude

System requirements

The Dude runs on most versions of Microsoft Windows. It is recommended to use Windows 2000 or newer. We have successfully used The Dude even on very low power machines, so generally, any system which can acceptably run Windows 2000 or Windows XP will be able to run The Dude.

The program can also be used on Linux and MacOS if using Wine [1] or Darwine [2] respectively.

Installation process

• Download The Dude installation file

• After downloading the Dude installation file, run it to start the installation.

Manual: The Dude/Installation 5

• After the installation process is complete, The Dude start menu item group will be created, and The Dude will be ready to use

Manual: The Dude/Installation 6

Read more

• The Dude/First use

References

- [1] http://www.winehq.org/
- [2] http://winebottler.kronenberg.org/

Manual: The Dude/First use

When first launching The Dude, you will be given the choice of the program language. Language translations are provided by other users of the program.

Note: You can also create and submit your own language translation, more instructions are avialable here.

After selecting the desired language, the Dude program will open, will automatically connect to the Localhost service, and will present you the Discovery window

Manual:The Dude/First use 7

Read more

- The Dude/Interface
- The Dude/Device discovery

Manual: The Dude/Interface

Nomenclature

- Panel Dude window, there can be several Panels open side by side.
- Pane Contents of the open Panel. Can be selected from dropdown or from left-hand menu

Image shows two open Panels, one contains the Map pane, one contains the Logs pane.

Panes

The main Dude window is split into sections, called Panes. When first opening The Dude you will see the main Window frame with Server setting buttons, the Menu pane and the Main pane, which is occupied by the Device map by default. The Main pane can be either split into parts, or replaced by any other pane.

For example, the following image shows the Dude interface with the main pane split into four panes. Each pane can contain any item from the menu pane on the left:

The simplest way to open another pane instead of the map, is to click one of the items in the **Menu pane**. It is also possible to use the Dropdown menu in each panes top left corner.

Each window pane can be split either horizontally or vertically, and each split section can then be populated by any of the possible Menu pane items. The bar on the top of each frame contains a dropdown list of possible pane contents, and buttons to split the pane into sections:

It is also possible to drag items from the Menu pane onto one of the open Panes on the right.

If your system has multiple monitors connected, you can even separate the Panes from the main Dude window, and float them on other screens. This can be done in the **Panels** window, in the **Menu pane**.

Menu pane

The menu pane in the left side of the Dude interface provides access to various panes. You can either double click a menu item to open it in the default pane on the right, or if you have multiple panes open, you can also drag an item from the menu pane to one of the open panes.

- Address lists Lists of IP addresses to be used in Blocklist and other places
- Admins Users who can access this particular Dude server
- Charts Configure graphs based on any data source in the map
- Devices List of all the devices drawn on any of the network maps
- **Files** List of the files uploaded to the server, like images for network map backgrounds and sounds
- **Functions** Functions that can be used, includes scripts and advanced queries
- **History Actions** History of tasks performed by the admin, like adding or removing devices. Admin log.
- Links List of all links in all maps.
- Logs Logs of device statuses. Dude also includes a Syslog server, and can receive Logs from other devices.
- MIB nodes Information about MIBs
- Network maps All maps
- Networks List of all network segments places on the map
- Notifications Different ways to alert the admin of
- **Panels** Allows to configure separate dude window entities for use on multiple monitors or otherwise
- Probes Probes are responsible for polling specific services on the defices
- Services Lists the currently monitored services on all devices

• Tools - Configures the tools that can be run on each device (ie. connect with winbox, telnet, ftp etc.)

Main pane

The main pane can contain one or several sections. Double clicking a menu item on the left replaces the active part of the main pane with the selected item. It's also possible to change the contents of the main pane by choosing an item from the dropdown.

When first opening The Dude, the main pane of the Dude window is occupied by the **device map**. The map shows graphical layout of your network. If you used device discovery earlier, it will already be populated by devices in your network, but it is also possible to add devices one by one, by using the Add button.

• More about the Device map

Server settings

The server settings panel is located in the top-left corner of the Dude interface. It contains the following buttons:

- Connect/Disconnect Connects to a Dude server (including Localhost) or disconnects from it
- **Preferences** general Dude preferences
- Local server local server settings
- Help link to this webpage
- Undo/Redo allows to undo or redo the last action
- Settings' settings of the currently connected server
- Export/Import allows to save, or load Dude configuration files

Preferences

• Auto connect at startup self explanatory

- Auto reconnect if connection is lost self explanatory
- Appear only inside tray when minimised do not show Dude in Windows task bar
- Hide tray icon (deselected by default) hide Dude from tray
- Status Bar Show bottom status bar
- Language can change language of The Dude interface

Local server

Local server is the instance on your Windows PC which is used by default when opening the Dude program (It connects to the Localhost server). If you plan to scan and manage devices from another machine, and only use the Dude application to connect to a remote host, you can disable the local server.

- **Disabled** Local server is disabled at all times
- All time Local server is enabled always
- Only when local client is running self explanatory
- As service run the Dude local server as a windows service

Server settings

Allows configuration of various aspects of the currently connected server. More specific explanation of all the options in the The Dude/Server Settings article.

Read more

• The Dude/Device discovery

Manual: The Dude/Exporting

In most panes of the Dude you can do the following:

- Search looks for entered text in the currently active Pane
- Export PDF Saves a PDF file of the current Pane. Can change Font in Server settings
- Export CSV Saves contents of the current pane as a comma separated values in a text file. Useful for viewing in spreadsheet programs, or importing in other systems

Manual: The Dude/Web interface

It is possible to connect to the Dude server through a web interface if you do not have the Dude program available on a certain machine. The web access is disabled by default, to enable it, go to the Web server settings.

Note: It is recommended to use a port other than 80, as many machines will have that port occupied (especially RouterOS).

Accessing the web interface

After the server is enabled, you can access the router, by entering http://127.0.0.1:8080'' in a web browser. In your situation the IP address and port might be different, depending on what you configured in the Web server settings, and what is the IP address of the Dude server.

Once you have entered your Dude server access credentials, you will see the web interface in your browser:

The web interface gives you the ability to use most of the Dude functionality.

Devices

Manual: The Dude/Device list

The device list can be accessed by double clicking on **Devices** in the left hand Menu pane, or selecting Devices from the pane dropdown menu in any of the open panes.

This section lists all devices that this server has knowledge about.

List

The List view displays all the devices sorted by name, address, MAC address, Device type, or Map they are on. It also displays which services are currently down for each device, and their notes.

In the list view you are able to **add new** devices, **remove** devices, **copy and paste** them, add **notes**, **disable and enable polling** for them, **print or export** the list, and use **search**.

Also available are filter dropdowns. They allow you to filter by Status, Map and Device Type, which is helpful if you have hundreds of devices on many maps.

Tree

The Tree tab is exactly the same as the List tab, but sorts the devices in threads by their hierarchy dependencies.

RouterOS

The RouterOS tab shows devices that have been marked as RouterOS in the device settings. This tab is organized in the following subsections:

Device

Shows a list of RouterOS devices. The table includes additional information, authentication status, version, architecture, system hardware type, upgrade status and packages.

This pane is optimized for upgrading of RouterOS devices.

Upgrading RouterOS

- 1. Upload RouterOS packages to the Dude Server. This can be done in the Files pane. Upload any types of packages and versions, The Dude can tell them apart
- 2. Select the device you like to upgrade, and click the **Upgrade** button, or right-click the device and choose **Upgrade**
- 3. The Dude will only show appropriate package types and versions in the Upgrade menu. Choose the preferred version to commence upgrade process

Force upgrade can be used if you have several builds of the same version and in which case Dude will think you already have upgraded.

Group

It is possible to create **Groups** of RouterOS devices, to simplify the upgrade process. To avoid interruption of processes while one router is rebooted but others are still getting the package files, it is recommended to group devices by reachability or location.

That way, if uploading packages to 20 routers at the same time, the closest router will not be rebooted because of faster upload time, only to interrupt the rest of the 19 uploads.

To create a new **RouterOS Device Group**, click on the **add** button and select the RouterOS devices from the provided list.

Note: If there are no devices listed, make sure that your RouterOS devices are marked as **RouterOS** in the device settings dialog

It is also possible to upgrade whole groups of devices by right click, or by selecting the particular group and then clicking the **Upgrade** button.

Note that The Dude will automatically choose the needed packages. The packages need to be in the Dude Files list. Of many versions are available, it will be shown as a choice.

Wireless Registration

The registration table shows all wireless devices that are connected to your RouterOS devices in a combined interface. The table shows the following information:

- **Device** which device is the owner of the particular registration table entry
- Radio name the name of the wireless device, as it was set in RouterOS wireless settings
- MAC MAC address of the device that was connected to the particular Device
- AP whether this device is a client or an AP
- WDS whether WDS is used in this particular connection
- TX/RX Rate Current datarate of the connection
- TX/RX Signal Signal levels of the connection
- Comment Comment
- Last IP the last IP address which sent a packet to the device. Is not directly related to this entry, or the wireless connection

Simple Queue

Allows to view and edit simple queues in RouterOS. If your RouterOS devices contain simple queues, they will be displayed in this window. You can double-click a Queue and edit it's basic values as seen in the image above. Clarification of the values can be read in the RouterOS Queues manual.

Types

It is possible to assign icons to your devices, based on the device type. Device types can be configured in this menu.

Each device can have required identification patterns, based on services The Dude discovered running on it. For example the predefined requirement for a "Mail server" device type is a running SMTP service. You can change the required services for existing devices, or add new devices with new requirements. These predefined requirements will be used when using the Device discovery

Adding a new Device Type

By clicking the **add** button in the Types tab of the Devices pane you can add new Device types. The **add dialog** contains the following fields:

- Name the name of the new type
- Icon the image of the device icon. Shows dropdown list from the Files section. Also shows icon preview.
- Scale The icon for this particular type can be defined as smaller or larger than normal. Default value is 100%
- **URL** The link to the HTTP webpage of this particular device, is used in the **Web** tool in the device right-click Tools menu. This setting allows any attributes and variables to be used, for example:

In the **Identification** and **Services** tabs, you can set the *Required*, *Allowed and Ignored* services for this type of device. These settings will be used by default when adding a new device of this type, and when using the Device discovery

The **Tools** tab allows you to define device type specific tools

MAC mappings

This tab shows the MAC address and IP bindings that are learned from all your devices via SNMP and RouterOS ARP.

Manual: The Dude/Device map

The Device map shows the layout of the device icons in a way that's easier to comprehend. You can arrange icons in any way you like, or use the Layout tool to do it for you. Devices can be added in the Map itself, or in the Device list pane. They can also be automatically discovered with the Discovery interface.

The map contains two **layers**, *device links*, and *device dependencies*. To avoid receiving reports about each device status when a parent device is unreachable, you can configure which device is dependent on which other device.

Hovering your mouse cursor over a device item will show you quick graph of the service availability:

- Add item Allows you to manually add a map element, possible choices:
 - Device Any device that can or cannot be pinged. Devices that can't be monitored can be added for illustrative purposes
 - Network a network cloud icon to help visually organize the layout
 - Submap Submaps are shortcut links to other maps, to help you expand the map in several hierarchical layers
 - Static A generic icon that can represent anything
 - Link Allows you to link devices together if they are connected.
- Remove item Delete any item from the map
- Copy and paste To be able to copy items to other maps
- Lock Lock helps to avoid accidental moving of items around on he map
- Drag For large maps, drag icon switches to drag mode, from the default select mode
- **Select** Selection mode for selecting map items
- Map settings Opens current Map settings
- **Discover** opens Device discovery window
- Tools
 - Layout arranges the Map icons in logical arrangements
 - Export saves current view as a raster image
- Find Opens the search window for searching items in the current pane (Map in this case)
- Item alignment Select multiple items, and then choose one of the two alignment icons to organize items in Rows or Circles.

Settings

Polling

This tab allows you to configure polling times and timeouts specifically for this map. Map specific settings are always overriding general settings, but device specific settings take preference.

- Enabled Whether to poll any services on this device
- **Probe interval** How often should the services be polled, in seconds
- **Probe timeout** how much time should pass from start of a specific poll until the service is considered non responsive (**timeout**). When this state is reached, the device is still *Green*, but the individual *Service* will show *Timeout* and will turn *Orange*
- **Probe down count** how many times should the poll fail until the service is considered **down**. When this state is reached, the Device icon will turn *Orange*, any specified *Notifications* will be run, and the individual Service will turn *Red*
- Use notifications what action should The Dude take if one of the services reaches **Probe down** state.

 Notifications can be chosen from the predefined list, new notifications can be created in the **Notifications pane**, which is available in the main Menu pane, or in this same window by clicking the ... button.

Example: In this case one service has reached "Probe down" state, as all the required polls ended with timeout. The service has turned red (down) but device icon is Orange, because other services are reachable.

Outages

Shows current and past issues of the specific map. Can filter by Status, Device or Service.

Appearance

In this tab you can configure colors and shapes of the map items, and the map itself.

Map specifics

- Label refresh interval How often should the labels be refreshed. Device settings take preference, if defaults used here, Global settings are used.
- Background Color of the map background of no image is used

Color and shape settings

You can configure the colors of various states for the following items: **Devices**, **Networks**, **Submaps**, **Static items** and **Links**

It's also possible to choose the default shape for icons, and the thickness and type of link lines.

Background

This tab allows you to set an image as the map background. It's possible to use scanned maps or screenshots of online maps for convenience.

It is possible to choose the scale of the image, and whether to repeat the image in x/y axis (tiling).

Export

It is possible to configure automatic scheduling of map image export:

- **Type** image format to use (bmp, png, ps, jpg, pdf, svg)
- Interval how often to save the map image

Manual: The Dude/Device discovery

The Dude can automaticall scan ranges of IP addresses to discover active devices on your networks. To do this, you have to use the Discovery interface. Upon first use of the Dude, the discovery window is opened automatically, however, you can also open the discovery interface later, by clicking the Discovery button in the main button panel.

The discovery windows provides you with several options

General

- Scan networks enter the IP networks that you wish The Dude to scan. Click the black "down" arrow to add more networks
- Agent select another Dude agent for the scan task. The Default agent is selected upon first use, and it's the local server.
 Click on the ... icon to browse for other agents or to add new agents.
- Add networks to auto scan when checked, this option will keep updating the map when new devices appear even after the initial scan is finished. The

- default scan interval is one hour, you can change this in the main Dude **Settings** menu.
- Black list You can select which devices should not be scanned. This is useful if you have printers that react strangely to port scans, or devices that don't like to be pinged. Click the ... button to create lists of devices to be used in the Blacklist.
- **Device name preference** decides how to name your devices by default. Can choose between *DNS*, *SNMP*, *NETBIOS and IP* or combinations of those. If the field is set to *DNS to SNMP to IP*, then DNS name will be used when available, if it is not, then SNMP-derived name will be used, but if neither of them are detected, then IP address will be used as the device name.
- **Discovery mode** can choose between **Fast scan by ping** and **Reliable scan** that scans each service. When choosing the fast scan, all devices that can respond to ping will be added to the Map, and then their services will

be proofed. However, if you choose Reliable scan, the Dude will look for the specified services even in the devices that couldn't be pinged. This is helpful if you have devices which can't be pinged, or which have the ping blocked.

- Recursive hops whether to scan recursively all the networks found connected to the initially discovered devices. I.e., in case there were some network devices detected which are connected to more than one network, whether to continue scanning also the network these devices are connected to. This parameter is set to the maximal hop (network device) number, which to scan the connected networks from. Important! It is not recommended to set more than 1 hop at your initial discovery, and never to set more than 5, as this will most likely scan thousands of devices in all of your local networks, and will take a long time.
- Layout after discovery is complete will not only put the devices on the map in sequential rows, but will also attempt to draw a logical map layout. Especially useful if discovering by more than 1 hop.

Services

This tab defines which services need to be scanned at the time of discovery. To improve discovery time, you should uncheck the services you are not interested in. This also decides which services to probe at IP addresses that did not respond to ping. the ... button allows you to add new probes that will look for other services.

Device Types

The dude can also automatically assign icons to your devices, based on the device type. Device types can be configured by clicking the ... button. Each device can have required identification patterns, based on services The Dude discovered running on it. For example the predefined requirement for a "Mail server" device type is a running SMTP service. You can change the required services for existing devices, or add new devices with new requirements.

Advanced

In the Advanced tab of the Discovery window you can deselect certain tasks that you don't want to be done.

- **Identify device types** follow the rules set in the Device Types menu
- Add networks include icons for networks
- Add links link devices together with lines
- Layer 2 structure -
- PPP links
- · Graph service poll times
- · Graph link Bit rate
- Add Serviceless (deselected by default)

Discovery Process

After you have selected all the options, click on **Discover** and the process will be started. This will be indicated by a **Scanning** information in the bottom edge of the Dude main window

Note: It is possible to stop scanning by selecting the running scan, and clicking on the blue **minus** button.

Read more

• Adding and editing devices

Manual: The Dude/Device settings

Adding a new device

To add a new device to The Dude, you can either use the Discovery interface, in which case the device will automatically be added with no settings asked from you, or you can add a device manually, by clicking the Add item button above the Map window.

Once you click the Add Item button, you can then add a new device by clicking anywhere on the Map. The New device window will be opened:

Note: You can also add new devices in the Devices pane, in this case you will be asked to specify the Map onto which you like to add the device

You will then need to provide the following information:

- Address The IP or DNS name of the device you are about to add. Must be reachable from the Dude server
- Username Username for using tools such as Winbox (in case it's RouterOS), FTP, Telnet etc.
- Password Password for the same
- Secure mode Whether to use Secure mode when connecting to a RouterOS device. Uses TLS connection.
- **RouterOS** Whether this device is running RouterOS. Decides whether to show RouterOS specific configuration options. This option also makes sure that the devices can be grouped in Groups, to allow mass upgrades.

After clicking **Next** you will be asked to select which services you wish to be monitored on the newly created device. It is also possible to scan for services with the **Discover** button

After clicking **Finish**, the device will show up in the Map window and also in the Devices list. You can now double click it to open it's settings. It's also possible to right-click it and select **Settings**.

Device settings

General

This window allows you to configure the most important settings of the device:

- Name any name, for example *Our main E-mail server*
- Addresses the IP addresses of the device. You can enter one, or use the arrows to add more fields
- DNS names DNS names of the device, if any
- DNS lookup How to perform automatic DNS lookup if needed
- DNS lookup interval How often to check for DNS name changes
- MAC addresses MAC address of the device
- MAC lookup How to perform MAC address lookup if needed
- Type Device type selects what icon to use on the map. Some device (generic) is used by default
- **Parents** Which device is the hierarchical parent of this one, builds reachability dependencies to avoid multiple notifications in case parent device fails (in which case child devices are also unreachable)
- · Custom Fields Any data can be used in the custom fields, like address, coordinates or contact info
- **Agent** Agent to be used to reach and monitor this particular device. Agents are other Dude servers that have acess to networks the current server can't reach.
- **SNMP profile** SNMP profile to be used for this device. Default selection between SNMP1 and 2, can add SNMPv3 by opening the Edit window.
- Username and Password How to access the device from within the Tools menu (Winbox, Telnet, etc)
- Secure mode Whether to use TLS secure connection for Winbox
- RouterOS Whether to show RouterOS specific menus
- **Dude server** If it's another Dude server that could be used as an agent. Devices marked as Dude Servers also have a **Dude tab** in their settings, where you can directly view their maps, without disconnecting from the currently opened server.

Ok

Cancel

Apply

Notes

Remove

▼ Tools

Reprobe

Device specific actions

- Ack This button acknowledges that a problem exists, and an administrator is working
 on it. This will stop any notifications from being sent. The device icon will turn Blue
- Unack This button removes previously set Ack and reprobes the device, to check if
 the solution was effective. If the service is still down, the Device icon will again turn
 Red.
- Reprobe Manually run poll for all the services sooner than the Probe Interval.
- Note Possibility to add comments about the device
- **Reconnect** For RouterOS devices, it's possible to reconnect to reload settings
- Reboot restarts the device physically

Polling

This tab allows you to configure polling times and timeouts specifically for this device. Device specific settings are always overriding general settings and map settings.

- Enabled Whether to poll any services on this device
- **Probe interval** How often should the services be polled, in seconds
- Probe timeout how much time should pass from start of a specific poll until the service is considered non responsive (timeout). When this state is reached, the device is still *Green*, but the individual *Service* will show *Timeout* and will turn *Orange*
- **Probe down count** how many times should the poll fail until the service is considered **down**. When this state is reached, the Device icon will turn *Orange*, any specified *Notifications* will be run, and the individual Service will turn *Red*
- **Use notifications** what action should The Dude take if one of the services reaches **Probe down** state. Notifications can be chosen from the predefined list, new notifications can be created in the **Notifications pane**, which is available in the main Menu pane, or in this same window by clicking the ... button.

Example: In this case one service has reached "Probe down" state, as all the required polls ended with timeout. The service has turned red (down) but device icon is Orange, because other services are reachable.

Services

In this tab it is possible to configure services that should be monitored for this specific device. You can also automatically discover available services.

To add a new service, use the **add item** (plus) icon. To discover all services that respond to The Dude, use the **Discover button**.

Each service can have **specific settings**, which override the **device settings**, the **map settings** and the **general settings**. Double click to edit a certain service, or click **Add item** to add new service and set all the settings in the Add dialog.

It is also possible to specifically set notification types for the individual service of the individual device in this window.

In the **Outages tab** you can see current and previous outages, their start times and durations. Note, that if the device is **Acked**, the Outage will still be visible as **Active**

Outages

Shows current and past issues of the specific device.

SNMP

Shows information about device configuration, if this information is available over SNMP. All of these parameters are available from RouterOS. If the device is not RouterOS, it could still provide some of the information, so some tabs would show it, some would be blank. The information is read only.

- Interface
- IP
- Route
- ARP
- Bridge FDB
- Storage
- CPU
- · Wireless station
- Registration Table
- · Simple queues
- DHCP leases

RouterOS

This Tab is specific to RouterOS devices and allows you to configure RouterOS basic settings. Unlike the SNMP tab, this tab allows editing of settings, if the username and password were correctly provided in the **General** tab. This tab is only available if the device was marked as RouterOS in the **General** tab.

Allows configuration of the following settings:

- Interface
- IP
- Route
- ARP
- Package
- File
- Neighbor
- Registration table
- · Simple Queue
- DHCP lease

See the respective RouterOS documentation sections to see how to configure these items. The configuration is just like in Winbox, in some cases more simplified (for example for Simple Queue).

History

Shows response time graphs of the configured services for this device. Image of the graph can be exported to raster image file. Different zoom ranges are available either by the scale switch, or by the dropdown menu (more granular).

Tools

Allows you to configure specific Tools to be available for this certain device, in addition to the default tools (FTP, Telnet, Winbox etc.) Once configured, the new tools will be available in the Map (Right click device) or by opening the Device settings in the Tools button.

Can be useful for executing custom programs and passing them variables, which can be practically anything the Dude knows about the device.

After you have configured the new tool in the Device specific settings window, the new Tool will become available inside the Device settings window "Tools" button, and also upon right click on the device. Only this specific device will have this tool available, if it was added in the device settings window. To add tools available for all devices, use the Tools Pane, available from the Main Menu pane.

Manual: The Dude/Links 42

Manual: The Dude/Links

The Links pane shows all connections between devices that are shown on the map. New Links can be added on the map by clicking **Add** and then choosing **Link**. When using the Discovery interface, links get added automatically, but can be viewed and edited here.

Manual: The Dude/Links 43

Adding or Editing

- Device IP address of the device that is the master of this link
- Mastering type The way the traffic information will be received
- Interface which interface is the link connected from, used for traffic information
- Speed Maxmum possible speed of link, used in graphs and speed report
- **Type** Link type, can be selected from predefined list, or add new types. Depending on type, can use different graphical representation on the map

Viewing History

Double clicking on a link, and choosing **History** will show you the speed graphs of this link. It is possible to turn off graphing on a per-link basis here.

Manual:The Dude/Links 44

Link types

Several types of links are predefined in The Dude, each with their own Maximum speed and display style. You can make new link types in the Links -> **Types** tab.

Manual:The Dude/Networks 45

Manual: The Dude/Networks

This Pane shows the items with the type **Network** that are added to any of your maps. It allows to edit the network Subnet, add note to it, and remove the items altogether.

Monitoring

Manual: The Dude/Services

Service overview

The Services pane gives a quick overview of all the currently monitored services and their status. The Services tab shows a table that can be sorted by **Device**, **Type**, **Status** and **Note** and also gives you the ability to filter by **Status**, **Type** and **Map**

Just like in the Device settings, you can also add new services with the Add button:

Manual: The Dude/Services 47

See the Device settings document for more information on how to add a new service.

Outages

The **Outages** tab shows current and previous service reachability issues, their start time, duration and status. This list can be sorted and filtered

Manual: The Dude/Notifications

The Notifications pane configures any actions that can be taken when a device status changes. The predefined Notifications are the following:

- Beep Makes a beeping sound from the PC speaker of the server PC
- Flash Flashes the Dude taskbar menu
- Log to Events Saves information to local Event log
- Log to Syslog Saves information to Syslog
- Popup Opens a small notification window

You can also add new Notifications, more types are available in the add dialog.

- Email Sends email, need to specify Server address. Authentication not supported.
- Execute locally Run command on the local Windows machine (where Dude viewer runs), can pass variables
- Execute on server Run command on the Dude server machine, can pass variables
- · Sound Plays sound. Sound files can be uploaded and chosen here
- Group Executes a group of actions
- Speak Uses Windows speach ability to say the message in a computerised voice
- Log Saves to local Dude Log file
- Syslog Saves to remote Syslog server. Need to specity Syslog address

Each notification can be configured to run only at certain times of day. For example you might not want to play the siren sound at night, if your service is not that critical.

It is also possible to configure how many times a notification should be run, at what intervals and at what specific status changes.

Note: If you would like different notification behaviors for different groups, create different notifications. For example you might have **Siren for Servers** and **Siren for Printers** and one of them would repeat 3 times and the other would only run during daytime

Manual: The Dude/Charts 51

Manual: The Dude/Charts

Adding new charts

The Charts pane allows you to set up visual area charts to represent any data that is available to The Dude. Click on the **Add** button to make a new chart.

The Dude will automatically offer existing **data sources** that are known from the Devices you have created. Simply choose one or more data sources for your new chart, and click OK to finalize the setup. All created charts will be listed in the Charts pane. You can open any chart for viewing from the lefthand menu or from the list in the Charts pane.

Manual: The Dude/Charts 52

Data sources

In the **Data sources** tab you can add new sources of Data that have not been previously known from the added device polling mechanisms. You can also specify the amount of time that specific data ranges will be kept in the Dude database. The Dude will show approximate amount of space they will take up.

When adding a new Data Source, you will be asked for **Code**, which is a scripting language of the same kind that is used in the Dude Functions. See examples in the Functions section.

Manual: The Dude/Charts 53

Manual: The Dude/Functions 54

Manual: The Dude/Functions

The **Functions** pane lists all the functions that can be used in the Dude, for example in Charts. You can open up predefined functions so see how they are written. The function language consists of expressions and formulas, similar to Excel spreadsheet formulas. You can use SNMP OIDs and other values when writing a new function.

Manual:The Dude/Agents 55

Manual: The Dude/Agents

Agents are other **Dude servers** that can be used as intermediaries for device monitoring. They are especially useful if you want to monitor devices within different locations, not all of which are directly reachable.

Note: As the most simple example - you could have a Dude server monitoring your office computers, and when you would want to monitor devices in your branch office, you would install the Dude server package on the branch office Gateway router, and then specify this device as an agent. This agent would then be able to scan and monitor devices behind itself, inside the private network.

You can specify Agents when using the Server settings, Device discovery and also when setting up devices manually.

Clicking the browse button ... next to the Agent dropdown in both of those places allows you to add and edit agents.

Manual: The Dude/Agents 56

RouterOS as Agent

To use RouterOS as a Dude server or agent, you need to install the Dude package onto RouterOS. Download package from here: http://www.mikrotik.com/thedude.php

Manual: The Dude/Logs

The Logs Pane allows you to set up new log, that can be used for local action logging, and for the built-in Syslog.

When adding a new log file, you can set the following settings:

- Name The name of your new log
- Start new file How often to start a new file, helps reduce the number of log entries in one file, and organizes logs for quicker navigation
- · Logs to keep how many log files shoud the Dude keep before removing old ones
- Buffered entries how many entries to buffer in memory before writing to file

Manual:The Dude/Logs 57

When double-clicking an existing log, you will be able to see the same settings, and in addition - the existing log files:

It is also possible to **import a log file** in case you want to combine logs from some previous location with the current Dude logs.

Manual: The Dude/Syslog 58

Manual: The Dude/Syslog

The Dude has a built-in standard syslog server, which can be turned on in the Server settings **Syslog** tab. It is also possible to change from the default 514 port, to some other TCP port. The Syslog works very well with the RouterOS Remote logging ability.

The Syslog settings allows to set up rules based on source address and log line content. This allows you to filter the incoming logs, and send specific ones to specific log files, or ignore certain logs.

Note: By default, the Syslog settings contains one rule - accept all incoming logs, and save them to the Syslog log file. This can be changed

The syslog also allows you to use the standard Dude Notifications for specific incoming logs.

Manual: The Dude/MIB Nodes

The **MIB** nodes pane in The Dude displays the MIB files that are known to the Dude. To add more MIB files to this pane, upload the MIB file in the Files pane and it will appear here automatically.

MIB Files

A Management Information Base (MIB) is a map of the hierarchical order of all of the managed objects or MIB variables. Each system in a network (workstation, server, router, bridge, and so on) maintains a MIB that reflects the status of the managed resources at that system.

A MIB file is a database of **OID** values that can be viewed through SNMP. OIDs are arranged in a tree-like structure that begins with a root and expands downwards into branches. Each point in a MIB tree is known as a node.

Note: a MIB file is that it's a kind of dictionary or code book that is used to assemble and interpret SNMP messages.

The value of each OID consists of a sequence of integers. The dotted numeric string representation of an OID separates its subidentifiers with periods; for example, 1.2.3.4.5.6. A MIB variable is referenced by its OID, as well as by its instance identifier, such as INTEGER, STRING,

COUNTER, and GAUGE.

Filters

- Module Device type (MIB file)
- Type Type of information (integer, octet string, 32bit integer, counter, gauge etc.)
- · Access Data access possibility. Create, Notify, Read only, Read Write, Write only, No access
- Status All, Current, Deprecated, Mandatory, Obsolete

External Links

You can read more about MIB files in the following resources:

- http://msdn.microsoft.com/en-us/library/aa909982.aspx
- http://www.dpstele.com/white-papers/snmp-implementation/mib_files.php
- http://en.wikipedia.org/wiki/Management_information_base
- http://www.faqs.org/rfcs/rfc1213.html

Manual: The Dude/Probes

The Probes pane shows the available methods of checking for device services. Probes are used when discovering new devices and when polling existing devices.

There is a wide choice of predefined Probes, and you can also add new ones. Double-click an existing Probe to see how it was set up, or to adjust it's settings.

Manual: The Dude/Probes 61

Adding new probes

There are several probe types, they are:

• **DNS** - Sends DNS resolve request with specified name to resolve, and optionally checks if response matches the specified IP addresses (at least one of them)

- **Function** Performs custom functions to decide if service is up. If the device is up, can graph data of another function
- ICMP Sends ICMP echo requests (pings) of specified packet size and TTL. Can try a number of times, and specify retry interval.
- Logic Logic probe invokes other probes and performs logic operations based on results
- Random Randomly decides if service is up, or not. Can specify up chance. Useful for testing.
- **SNMP** Will query specified OID and service will be up, if a response is received and result of comparison is a logical true
- TCP Generic TCP probe, can be used for various protocols. Can send and wait for specific responses
- UDP Generic UDP probe, can be used for various protocols. Can send and wait for specific responses

Settings

Manual: The Dude/Server settings

General

Allows to set Primary and Secondary DNS servers to be used for domain name resolving in all Dude settings panels.

SMMP

Settings for default SNMP access ports and connection timeouts. Allows to add new profiles, based on SNMP v1, v2 or v3.

Polling

Settings for default Service Polling behavior. Options similar to Services and Notifications

Server

Settings for the Local Dude server. The following options are changable:

- Port access port for remote connections
- Secure port port when using enctrypted (secure) connection
- Allowed networks network ranges that can connect to this Dude server

Web access

- Enable Web access Runs The Dude web interface, by default accessible over HTTP on TCP port 80
- **Port** port of the running web server. Might need to change if something else is running on port 80, or for security reasons
- Secure port port of the secure https interface
- Allowed networks network ranges that can connect to the dude web server interface
- Session timeout After how much inactivity the Dude will consider the session to be ended, and will log you out
- **Refresh interval** How often to reload the dude web interface, and refresh the map.
- Certificate required for running the secure https dude web interface

Agents

Configuration of remote Dude agents, as described in the Agents page

Syslog

Settings for the built-in Syslog server, as described in the Syslog page

Map

Defaults for Map settings, identical to individual Map settings, except the following options:

- Antialised Geometry Lines are drawn without the jagged edges. Requires more resources and can impact very large and detailed maps, but icons and links appear more smooth and look better.
- Gradients Whether to use solid colors or gradients for icon backgrounds, also affects performance
- Dependency appearance How to show dependency links in the Map Dependency layer.

Chart

Settings for default Chart appearance (colors and fonts) and also the Value keep times. Settings similar to Chart settings

Report

Configures the Font Family and Font Size of the PDF Print feature.

Discover

Default settings of the Discovery process, mostly identical to Device discovery except the **Item placement settings** section, which decides how wide and how far apart should the map elements be made.

RouterOS

Default connection timeouts and intervals for RouterOS connections

Misc

Settings for the Dude program itself.

- Undo queue size how many actions should be kept in the Undo memory
- Database commit interval How often should the Dude database be saved
- Mac Mapping Refresh Interval How often to update the MAC mappings
- Ask confirmation when removing whether to show you the confirmation dialogs
- **Resolve MAC address manufacturer** in Table views, will show device MAC address as **Routerboard:20:94:61** and similar, depending on manufacturer
- Contents pane behavior how to open new panes from the left-hand menu, possible options:
 - Single click open
 - · Double click open
 - · Double click insert top

Manual: The Dude/Files

The **Files** pane manages all the files The Dude server can use. This includes Images for icons and backgrounds, fonts, logs, RouterOS packages and certificates.

Manual: The Dude/Files 72

Adding files is possible from this pane via the **Add** button, or from the place where the icon will be used, via the ... button, like here in the Device Appearance settings:

Separate tabs exist for **RouterOS packages** and active File **Uploads** to the server.

Manual: The Dude/Admins 73

Manual: The Dude/Admins

The admin pane allows you to set up accounts that connect to The Dude server. The accounts can have different kinds of permissions depending on which user group they belong to.

Adding new admin

In the Add dialog you will be asked for the following:

- Name username of the account
- Password password of the account
- Group which usergroup will it belong to, predefined groups are "full", "read" and "write"
- Allowed address from which IP subnet will the account able to connect
- Allow more than one If simultaneous logins are possible
- Separate panels if each user will see their own Panels, and will not affect the other users by changing the layout of the Panes

User Groups

The following groups exist in The Dude by default:

- Full has all rights
- Read can't change settings, only view them (has no agent, policy and write permissions)
- Write can't become Full user or connect as an agent (has no policy and agent rights)

You can also make new groups, with custom permissions. The following permissions are possible:

- Read see configuration
- Write save configuration
- Local connect to local server
- Remote connect to remote servers by specifying an address
- Web access to Web service of The Dude
- Policy changing of users and groups
- Agent connecting to remote dude systems as an Agent

Manual: The Dude/Admins 74

Active users

In the Active tab you can see currently logged in users for this server.

Manual: The Dude/Address lists

Allows creation of Address Lists, that can be used in Device discovery black lists.

Manual: The Dude/History

The history Pane shows you the Dude admin interactions with the currently connected server. Unlike the log, which shows device status changes and issues, the History pane shows if an admin added or changed some settings, created a new notification type etc.

Manual: The Dude/Panels 75

Manual: The Dude/Panels

The Panels pane allows you to create additional floating windows of the Dude interface. This can be useful for multiple monitors, or simply to save certain layouts for quick access. For example if you want to quickly view charts of your four most important servers, make a new Panel, split it into four sections, and load one chart in each section. Now, this four-pane chart view will be quickly accessible from the left hand menu.

To add a new panel, click the **add** button, and specify a name for it. The new panel will appear in the Panels list. Double click the panel, to open it. By default, it will be void of any panes, so choose a pane from the list:

The new panel can be split into sections just like any other one.

It is also worth noting, that whenever an admin logs into the currently opened server, a new Panel will be assigned to him. You will be able to see the new panel in the Panels view. Double-click it to see whatever the admin is viewing. You can disable this feature in the **Admins** pane by selecting **Separate panels**

Manual: The Dude/Tools 76

Manual: The Dude/Tools

The Tools pane manages the utilities and programs that can be run when right-clicking a device. Tools can be useful for executing custom programs and passing them variables, which can be practically anything the Dude knows about the device.

There are predefined tools, that can't be changed, and you can also add new tools.

It is possible to edit some of the predefined tools to see how the tools are made, so you can easily add your own. For example the FTP tool:

Manual: The Dude/Tools 77

Adding tools

When adding a new tool, you will be prompted for the following settings:

- Type custom tools can only be Execute, ie. run external program with given options
- Name whatever you wish to call your new tool
- Command the program that will be called and it's parameters. Can insert OID variables
- Device Which types of devices will have this tool available

Examples

The following **Command** shuts down Windows devices that support Remote Shutdown:

```
c:\windows\system32\shutdown.exe -s -t 30 /m \\[Device.FirstAddress]
```

This calls an ssh connection depending on which operating system you are currently running:

```
cmd /C (IF NOT EXIST \\dude\tools (start z:\usr\bin\nautilus sftp://[Device.FirstAddress] ))
&& IF EXIST \\dude\tools start \\dude\tools\WinSCPPortable\WinSCPPortable.exe
%USERNAME%@[Device.FirstAddress]
```

Article Sources and Contributors

Manual: The Dude Source: http://wiki.mikrotik.com/index.php?oldid=18496 Contributors: Adamd292, Bluecrow76, Bryanstein, Cajeptha, Dsobin, Dutchy, Eugene, GWISA, Huri, Lastguru, Lebowski, Mblanco, Mpegmaster, Nahuelon, Nest, Normis, Pikoro, Piwi3910, Rwilms, Sady, Savagedavid, Sdrenner, Uldis

Manual: The Dude/Installation Source: http://wiki.mikrotik.com/index.php?oldid=18452 Contributors: Normis

Manual: The Dude/First use Source: http://wiki.mikrotik.com/index.php?oldid=18446 Contributors: Normis

Manual: The Dude/Interface Source: http://wiki.mikrotik.com/index.php?oldid=18454 Contributors: Normis

Manual: The Dude/Exporting Source: http://wiki.mikrotik.com/index.php?oldid=18442 Contributors: Normis

Manual: The Dude/Web interface Source: http://wiki.mikrotik.com/index.php?oldid=18484 Contributors: Normis

Manual: The Dude/Device list Source: http://wiki.mikrotik.com/index.php?oldid=18436 Contributors: Normis

Manual: The Dude/Device map Source: http://wiki.mikrotik.com/index.php?oldid=18497 Contributors: Normis

Manual: The Dude/Device discovery Source: http://wiki.mikrotik.com/index.php?oldid=18434 Contributors: Normis

Manual: The Dude/Device settings Source: http://wiki.mikrotik.com/index.php?oldid=18440 Contributors: Normis

Manual: The Dude/Links Source: http://wiki.mikrotik.com/index.php?oldid=18460 Contributors: Normis

Manual: The Dude/Networks Source: http://wiki.mikrotik.com/index.php?oldid=18466 Contributors: Normis

Manual: The Dude/Services Source: http://wiki.mikrotik.com/index.php?oldid=18478 Contributors: Normis

Manual: The Dude/Notifications Source: http://wiki.mikrotik.com/index.php?oldid=18468 Contributors: Normis

Manual:The Dude/Charts Source: http://wiki.mikrotik.com/index.php?oldid=18432 Contributors: Normis

Manual: The Dude/Functions Source: http://wiki.mikrotik.com/index.php?oldid=18448 Contributors: Normis

Manual: The Dude/Agents Source: http://wiki.mikrotik.com/index.php?oldid=18428 Contributors: Normis

 $\textbf{Manual:} \textbf{The Dude/Logs} \ \textit{Source:} \ \textbf{http://wiki.mikrotik.com/index.php?oldid=18462} \ \textit{Contributors:} \ \textbf{Normission} \ \textbf{Normissi$

 $\textbf{Manual: The Dude/Syslog} \ \textit{Source:} \ \text{http://wiki.mikrotik.com/index.php?oldid=18480} \ \textit{Contributors:} \ \text{Normis} \$

Manual: The Dude/MIB Nodes Source: http://wiki.mikrotik.com/index.php?oldid=18464 Contributors: Normis

Manual: The Dude/Probes Source: http://wiki.mikrotik.com/index.php?oldid=18472 Contributors: Normis

Manual: The Dude/Server settings Source: http://wiki.mikrotik.com/index.php?oldid=18476 Contributors: Normis

 $\textbf{Manual: The Dude/Admins} \ \textit{Source:} \ \text{http://wiki.mikrotik.com/index.php?oldid=18426} \ \textit{Contributors:} \ \text{Normission} \ \text{Normissio$

 $\textbf{Manual:} \textbf{The Dude/Address lists} \ \textit{Source:} \ \textbf{http://wiki.mikrotik.com/index.php?oldid=18424} \ \textit{Contributors:} \ \textbf{Normission} \ \textbf$

Manual: The Dude/History Source: http://wiki.mikrotik.com/index.php?oldid=18450 Contributors: Normis

Manual: The Dude/Panels Source: http://wiki.mikrotik.com/index.php?oldid=18470 Contributors: Normis

Manual:The Dude/Tools Source: http://wiki.mikrotik.com/index.php?oldid=18498 Contributors: Normis

Image Sources, Licenses and Contributors

File:Dude600.png Source: http://wiki.mikrotik.com/index.php?title=File:Dude600.png License: unknown Contributors: Normis

Image:Icon-note.png Source: http://wiki.mikrotik.com/index.php?title=File:Icon-note.png License: unknown Contributors: Marisb, Route

File:Dude webpage.png Source: http://wiki.mikrotik.com/index.php?title=File:Dude_webpage.png License: unknown Contributors: Normis

File:SS-2010-06-30 11.09.15.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-06-30_11.09.15.png License: unknown Contributors: Normis

File:SS-2010-06-30 11.18.32.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-06-30_11.18.32.png License: unknown Contributors: Normis

File:SS-2010-06-30 11.21.53.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-06-30_11.21.53.png License: unknown Contributors: Normis

File:SS-2010-07-05 09.46.50.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-05_09.46.50.png License: unknown Contributors: Normis

File:Panes.jpg Source: http://wiki.mikrotik.com/index.php?title=File:Panes.jpg License: unknown Contributors: Normis

File:SS-2010-06-30 15.42.23.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-06-30_15.42.23.png License: unknown Contributors: Normis

File:SS-2010-06-30 15.37.13.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-06-30_15.37.13.png License: unknown Contributors: Normis

File:Menu.jpg Source: http://wiki.mikrotik.com/index.php?title=File:Menu.jpg License: unknown Contributors: Normis

 $\textbf{File:Pane.png} \ \textit{Source:} \ \text{http://wiki.mikrotik.com/index.php?title=File:Pane.png} \ \textit{License:} \ \text{unknown} \ \textit{Contributors:} \ \text{Normis}$

 $\textbf{File:Map.jpg} \ \textit{Source:} \ \textbf{http://wiki.mikrotik.com/index.php?title=File:Map.jpg} \ \textit{License:} \ \textbf{unknown} \ \textit{Contributors:} \ \textbf{Normis} \$

File:Serv.jpg Source: http://wiki.mikrotik.com/index.php?title=File:Serv.jpg License: unknown Contributors: Normis

File:SS-2010-06-30 13.33.38.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-06-30_13.33.38.png License: unknown Contributors: Normis

File:Preferences-2010-06-30 14.21.15.png Source: http://wiki.mikrotik.com/index.php?title=File:Preferences-2010-06-30_14.21.15.png License: unknown Contributors: Normis

File:Local Server-2010-06-30 14.22.06.png Source: http://wiki.mikrotik.com/index.php?title=File:Local_Server-2010-06-30_14.22.06.png License: unknown Contributors: Normis

File:Server Configuration-2010-06-30 14.23.42.png Source: http://wiki.mikrotik.com/index.php?title=File:Server_Configuration-2010-06-30_14.23.42.png License: unknown Contributors: Normis

File:SS-2010-07-13 14.53.26.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-13_14.53.26.png License: unknown Contributors: Normis

File:SS-2010-07-14 11.11.49.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-14_11.11.49.png License: unknown Contributors: Normis

File:Admin@localhost - The Dude 4.0beta1-2010-07-02 12.28.33.png Source:

http://wiki.mikrotik.com/index.php?title=File:Admin@localhost_-_The_Dude_4.0beta1-2010-07-02_12.28.33.png License: unknown Contributors: Normis

File:SS-2010-07-02 14.51.03.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-02_14.51.03.png License: unknown Contributors: Normis

File:SS-2010-07-02 14.52.06.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-02_14.52.06.png License: unknown Contributors: Normis

File:SS-2010-07-02 13.52.13.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-02_13.52.13.png License: unknown Contributors: Normis

File:SS-2010-07-02 13.57.35.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-02_13.57.35.png License: unknown Contributors: Normis

File:SS-2010-07-05 11.17.19.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-05_11.17.19.png License: unknown Contributors: Normis

File:SS-2010-07-02 14.23.06.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-02_14.23.06.png License: unknown Contributors: Normis

File:SS-2010-07-02 14.11.45.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-02_14.11.45.png License: unknown Contributors: Normis

File:SS-2010-07-02 14.28.55.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-02_14.28.55.png License: unknown Contributors: Normis

File:SS-2010-07-02 14.49.07.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-02_14.49.07.png License: unknown Contributors: Normis File:SS-2010-07-05 10.18.35.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-05_10.18.35.png License: unknown Contributors: Normis

 $\textbf{File:Map.png} \ \textit{Source:} \ \textbf{http://wiki.mikrotik.com/index.php?title=File:Map.png} \ \textit{License:} \ \textbf{unknown} \ \textit{Contributors:} \ \textbf{Normis} \$

File:Local - Network Map-2010-06-30 12.29.08.png Source: http://wiki.mikrotik.com/index.php?title=File:Local_-_Network_Map-2010-06-30_12.29.08.png License: unknown Contributors: Normis

File:192.168.88.1 - Device-2010-07-01 15.49.04.png Source: http://wiki.mikrotik.com/index.php?title=File:192.168.88.1_-_Device-2010-07-01_15.49.04.png License: unknown Contributors: Normis

File:SS-2010-07-01 15.54.53.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-01_15.54.53.png License: unknown Contributors: Normis

File:Local - Network Map-2010-07-05 10.02.00.png Source: http://wiki.mikrotik.com/index.php?title=File:Local_-_Network_Map-2010-07-05_10.02.00.png License: unknown Contributors: Normis

File:Local - Network Map-2010-07-05 10.04.34.png Source: http://wiki.mikrotik.com/index.php?title=File:Local_-_Network_Map-2010-07-05_10.04.34.png License: unknown Contributors: Normis

File:Admin@localhost - The Dude 4.0beta1-2010-06-30 11.33.27.png Source:

 $http://wiki.mikrotik.com/index.php? title=File: Admin@localhost_-The_Dude_4.0 beta 1-2010-06-30_11.33.27. png \ \textit{License}: unknown \ \textit{Contributors}: Normische State State$

File:Device Discovery-2010-06-30 11.49.27.png Source: http://wiki.mikrotik.com/index.php?title=File:Device_Discovery-2010-06-30_11.49.27.png License: unknown Contributors: Normis
File:Device Discovery-2010-06-30_12.18.24.png Source: http://wiki.mikrotik.com/index.php?title=File:Device_Discovery-2010-06-30_12.18.24.png License: unknown Contributors: Normis
File:Device Discovery-2010-06-30_12.24.45.png Source: http://wiki.mikrotik.com/index.php?title=File:Device_Discovery-2010-06-30_12.24.45.png License: unknown Contributors:
File:New Discover Info-2010-06-30_12.35.07.png Source: http://wiki.mikrotik.com/index.php?title=File:New_Discover_Info-2010-06-30_12.35.07.png License: unknown Contributors:

File:SS-2010-06-30 12.28.47.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-06-30_12.28.47.png License: unknown Contributors: Normis

File:SS-2010-06-30 12.33.15.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-06-30_12.33.15.png License: unknown Contributors: Normis

File:Add Device-2010-07-01 11.18.59.png Source: http://wiki.mikrotik.com/index.php?title=File:Add_Device-2010-07-01_11.18.59.png License: unknown Contributors: Normis

File:Add Device-2010-07-01 11.25.23.png Source: http://wiki.mikrotik.com/index.php?title=File:Add_Device-2010-07-01_11.25.23.png License: unknown Contributors: Normis

File:192.168.88.1 - Device-2010-06-30 13.40.03.png Source: http://wiki.mikrotik.com/index.php?title=File:192.168.88.1 - Device-2010-06-30_13.40.03.png License: unknown Contributors: Normis

File:SS-2010-07-01 16.08.10.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-01_16.08.10.png License: unknown Contributors: Normis

File:192.168.88.1 - Device-2010-07-01 16.00.51.png Source: http://wiki.mikrotik.com/index.php?title=File:192.168.88.1_-_Device-2010-07-01_16.00.51.png License: unknown Contributors: Normis

File:Service-2010-07-01 16.11.40.png Source: http://wiki.mikrotik.com/index.php?title=File:Service-2010-07-01_16.11.40.png License: unknown Contributors: Normis

File:Service-2010-07-01 16.14.57.png Source: http://wiki.mikrotik.com/index.php?title=File:Service-2010-07-01_16.14.57.png License: unknown Contributors: Normis

File:192.168.88.1 - Device-2010-07-02 10.19.18.png Source: http://wiki.mikrotik.com/index.php?title=File:192.168.88.1 _-_Device-2010-07-02_10.19.18.png License: unknown Contributors: Normis

File:192.168.88.1 - Device-2010-07-02 10.21.35.png Source: http://wiki.mikrotik.com/index.php?title=File:192.168.88.1_-_Device-2010-07-02_10.21.35.png License: unknown Contributors: Normis

File:192.168.88.1 - Device-2010-07-02 10.35.12.png Source: http://wiki.mikrotik.com/index.php?title=File:192.168.88.1 - Device-2010-07-02_10.35.12.png License: unknown Contributors: Normis

File:SS-2010-07-02 10.39.04.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-02_10.39.04.png License: unknown Contributors: Normis

File:SS-2010-07-07 11.49.27.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-07_11.49.27.png License: unknown Contributors: Normis

File:SS-2010-07-07 11.52.31.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-07_11.52.31.png License: unknown Contributors: Normis

File:Link-2010-07-07 11.55.04.png Source: http://wiki.mikrotik.com/index.php?title=File:Link-2010-07-07_11.55.04.png License: unknown Contributors: Normis

File:SS-2010-07-07 11.55.59.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-07 11.55.59.png License: unknown Contributors: Normis

File:SS-2010-07-07 12.05.49.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-07_12.05.49.png License: unknown Contributors: Normis

File:Admin@localhost - The Dude 4.0beta1-2010-07-06 10.38.23.png Source:

 $http://wiki.mikrotik.com/index.php?title=File:Admin@localhost_-The_Dude_4.0beta1-2010-07-06_10.38.23.png \ \textit{License}: unknown \ \textit{Contributors}: Normis \ \textit{Contributors}:$

File:New Service-2010-07-06 10.40.25.png Source: http://wiki.mikrotik.com/index.php?title=File:New_Service-2010-07-06_10.40.25.png License: unknown Contributors: Normis File:Admin@localhost - The Dude 4.0beta1-2010-07-06 10.46.12.png Source:

http://wiki.mikrotik.com/index.php?title=File:Admin@localhost__The_Dude_4.0beta1-2010-07-06_10.46.12.png License: unknown Contributors: Normis

File:SS-2010-07-07 15.34.25.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-07_15.34.25.png License: unknown Contributors: Normis

File:SS-2010-07-07 15.37.11.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-07_15.37.11.png License: unknown Contributors: Normis

File:Beep - Notification-2010-07-07 15.43.36.png Source: http://wiki.mikrotik.com/index.php?title=File:Beep - Notification-2010-07-07_15.43.36.png License: unknown Contributors:

File:Log to events - Notification-2010-07-07 15.49.38.png Source: http://wiki.mikrotik.com/index.php?title=File:Log_to_events___Notification-2010-07-07_15.49.38.png License: unknown Contributors: Normis

File:Admin@localhost - The Dude 4.0beta1-2010-07-05 15.29.08.png Source:

http://wiki.mikrotik.com/index.php?title=File:Admin@localhost_-_The_Dude_4.0beta1-2010-07-05_15.29.08.png License: unknown Contributors: Normis

File:Admin@localhost - The Dude 4.0beta1-2010-07-05 15.34.09.png Source:

http://wiki.mikrotik.com/index.php?title=File:Admin@localhost_-_The_Dude_4.0beta1-2010-07-05_15.34.09.png_License: unknown_Contributors: Normis

File:SS-2010-07-05 15.35.11.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-05_15.35.11.png License: unknown Contributors: Normis

File:SS-2010-07-05 15.47.12.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-05_15.47.12.png License: unknown Contributors: Normis

File:Agent.jpg Source: http://wiki.mikrotik.com/index.php?title=File:Agent.jpg License: unknown Contributors: Normis

File:SS-2010-07-01 12.29.54.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-01_12.29.54.png License: unknown Contributors: Normis

File:Admin@localhost - The Dude 4.0beta1-2010-07-08 10.27.44.png Source:

http://wiki.mikrotik.com/index.php?title=File:Admin@localhost__The_Dude_4.0beta1-2010-07-08_10.27.44.png License: unknown Contributors: Normis

File:New Log Settings-2010-07-08 10.29.29.png Source: http://wiki.mikrotik.com/index.php?title=File:New_Log_Settings-2010-07-08_10.29.29.png License: unknown Contributors: Normis

File:Action - Log Settings-2010-07-08 10.31.38.png Source: http://wiki.mikrotik.com/index.php?title=File:Action_-_Log_Settings-2010-07-08_10.31.38.png License: unknown Contributors:

Normis

File:SS-2010-07-08 10.37.54.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-08_10.37.54.png License: unknown Contributors: Normis

File:Admin@localhost - The Dude 4.0beta1-2010-07-12 12.40.39.png Source:

http://wiki.mikrotik.com/index.php?title=File:Admin@localhost_-_The_Dude_4.0beta1-2010-07-12_12.40.39.png License: unknown Contributors: Normis

 $\textbf{File:SS-2010-07-08\,13.01.50.png}\ \ \textit{Source}: \ \text{http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-08_13.01.50.png}\ \ \textit{License}: \ \text{unknown}\ \ \textit{Contributors}: \ \text{Normis}$

File:SS-2010-07-08 13.02.38.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-08_13.02.38.png License: unknown Contributors: Normis

File:Server Configuration-2010-07-13 14.18.43.png Source: http://wiki.mikrotik.com/index.php?title=File:Server_Configuration-2010-07-13_14.18.43.png License: unknown Contributors: Normis

File:Server Configuration-2010-07-13 14.19.30.png Source: http://wiki.mikrotik.com/index.php?title=File:Server_Configuration-2010-07-13_14.19.30.png License: unknown Contributors:

File:Server Configuration-2010-07-13 14.19.56.png Source: http://wiki.mikrotik.com/index.php?title=File:Server_Configuration-2010-07-13_14.19.56.png License: unknown Contributors: Normis

File:Server Configuration-2010-07-13 14.20.24.png Source: http://wiki.mikrotik.com/index.php?title=File:Server_Configuration-2010-07-13_14.20.24.png License: unknown Contributors: Normis

File:Server_Configuration-2010-07-13 14.20.49.png Source: http://wiki.mikrotik.com/index.php?title=File:Server_Configuration-2010-07-13_14.20.49.png License: unknown Contributors: Normis

File:Server Configuration-2010-07-13 14.21.19.png Source: http://wiki.mikrotik.com/index.php?title=File:Server_Configuration-2010-07-13_14.21.19.png License: unknown Contributors: Normis

File:Server Configuration-2010-07-13 14.21.51.png Source: http://wiki.mikrotik.com/index.php?title=File:Server_Configuration-2010-07-13_14.21.51.png License: unknown Contributors: Normis

File:Server Configuration-2010-07-13 14.22.32.png Source: http://wiki.mikrotik.com/index.php?title=File:Server_Configuration-2010-07-13_14.22.32.png License: unknown Contributors: Normis

File:Server Configuration-2010-07-13 14.23.26.png Source: http://wiki.mikrotik.com/index.php?title=File:Server_Configuration-2010-07-13_14.23.26.png License: unknown Contributors: Normis

File:Server Configuration-2010-07-13 14.23.53.png Source: http://wiki.mikrotik.com/index.php?title=File:Server_Configuration-2010-07-13_14.23.53.png License: unknown Contributors:

File:Server Configuration-2010-07-13 14.24.17.png Source: http://wiki.mikrotik.com/index.php?title=File:Server_Configuration-2010-07-13_14.24.17.png License: unknown Contributors: Normis

 $File: Admin@localhost-The\ Dude\ 4.0 beta 1-2010-07-02\ 13.46.49.png\ \mathit{Source}:$

Normis

http://wiki.mikrotik.com/index.php?title=File:Admin@localhost__The_Dude_4.0beta1-2010-07-02_13.46.49.png License: unknown Contributors: Normis

File:SS-2010-07-06 15.00.57.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-06_15.00.57.png License: unknown Contributors: Normis

File:SS-2010-07-06 14.57.02.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-06_14.57.02.png License: unknown Contributors: Normis

File:SS-2010-07-05 14.32.32.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-05_14.32.32.png License: unknown Contributors: Normis File:SS-2010-07-05 15.50.49.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-05 15.50.49.png License: unknown Contributors: Normis

FIRE 55-2010-01-03 15.50.49.phg Source: http://wiki.imkiouk.com/mack.php/attle=Fire.55-2010-01-03-15.50.49.phg License: unknown Contributors: Northis

File:SS-2010-07-08 14.29.20.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-08_14.29.20.png License: unknown Contributors: Normis File:SS-2010-07-12 13.07.50.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-12 13.07.50.png License: unknown Contributors: Normis

File:SS-2010-07-12 13.15.16.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-12_13.15.16.png License: unknown Contributors: Normis

File:SS-2010-07-13 13.11.08.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-13_13.11.08.png License: unknown Contributors: Normis

File:SS-2010-07-13 13.12.39.png Source: http://wiki.mikrotik.com/index.php?title=File:SS-2010-07-13_13.12.39.png License: unknown Contributors: Normis

File:Ftp - Tool-2010-07-13 13.13.18.png Source: http://wiki.mikrotik.com/index.php?title=File:Ftp_-_Tool-2010-07-13_13.13.18.png License: unknown Contributors: Normis