

*Mikro**ti**k.Me*

MikroTik.Me

- Васильев Кирилл
- Санкт-Петербург
- Курсы MikroTik
- Поддержка
- Разработка ПО
- Продажа

MikroTik.Me

МТСРЕ

На майских праздниках

Input/QoS/Tree

- Дерево очередей Tree
- Цепочка Global
- Разгребайте RX трафик, так чтобы высвободить полосу для целевого трафика

MikroTik.Me

MUG

MikroTik User Group

meetup.com

MikroTik User Group Russia (MUG-RUS)

SIP Helper в RouterOS

SIP Helper в RouterOS

- Сложные протоколы и RouterOS
- Основные принципы работы SIP
- Прохождение SIP протокола через NAT
- Asterisk и SIP
- RouterOS и SIP Service / Helper / ALG

Сложные протоколы

- Требуют создания дополнительного соединения
- Принимающая сторона указывает порты и ip адреса, на которые ожидается соединение
- Популярные сложные протоколы:
 - pptp
 - ftp
 - sip
 - tftp

Сложные протоколы

- Маршрутизатор анализирует пакеты сложных протоколов
- Изменяет содержимое на «правильные» значения
- Создаёт новое соединение с параметрами из информации, полученной из пакета

Сложные протоколы

- Application-level gateway (ALG)
- NAT Helper
- /ip firewall **service-port**

SIP

- Session Initiation Protocol
- Похож на HTTP
- Актуальная версия 2.0
- Коды ответа
- Как транспорт для SDP (Session Description Protocol)
- TCP/UDP
- TLS

SIP

SIP Helper Disabled

SIP Helper Disabled

```
[admin@2.2.2.2] >
```

```
/ip firewall nat
```

```
add action=masquerade chain=srcnat out-interface=ether1
```

```
add chain=dstnat src-address=1.1.1.2 protocol=udp  
dst-port=5060,10000-20000 in-interface=ether1  
action=dst-nat to-addresses=192.168.2.100
```

```
/ip firewall service-port
```

```
set sip disabled=yes
```

SIP Disabled / Prerouting

Internet Protocol Version 4, Src: 192.168.2.100, Dst: 1.1.1.2

User Datagram Protocol, Src Port: 5060, Dst Port: 5060

Session Initiation Protocol (INVITE)

Request-Line: INVITE sip:89052073578@1.1.1.2;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP 192.168.2.100:5060;branch=z9hG4bK88046350326731848

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@192.168.2.100

CSeq: 1 INVITE

Contact: <sip:200@192.168.2.100:5060>

Content-Type: application/sdp

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 192.168.2.100

Session Name (s): A conversation

Connection Information (c): IN IP4 192.168.2.100

Time Description, active time (t): 0 0

Media Description, name and address (m): audio 10036 RTP/AVP 8 0 9 18 101

SIP Disabled / Prerouting

Internet Protocol Version 4, **Src: 192.168.2.100, Dst: 1.1.1.2**

User Datagram Protocol, **Src Port: 5060, Dst Port: 5060**

Session Initiation Protocol (INVITE)

Request-Line: INVITE sip:89052073578@1.1.1.2;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP 192.168.2.100:5060;branch=z9hG4bK88046350326731848

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@192.168.2.100

CSeq: 1 INVITE

Contact: <sip:200@192.168.2.100:5060>

Content-Type: application/sdp

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 192.168.2.100

Session Name (s): A conversation

Connection Information (c): IN IP4 192.168.2.100

Time Description, active time (t): 0 0

Media Description, name and address (m): audio 10036 RTP/AVP 8 0 9 18 101

SIP Disabled / Prerouting

Internet Protocol Version 4, **Src: 192.168.2.100, Dst: 1.1.1.2**

User Datagram Protocol, **Src Port: 5060, Dst Port: 5060**

Session Initiation Protocol (**INVITE**)

Request-Line: INVITE sip:89052073578@1.1.1.2;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP 192.168.2.100:5060;branch=z9hG4bK88046350326731848

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@192.168.2.100

CSeq: 1 INVITE

Contact: <sip:200@192.168.2.100:5060>

Content-Type: application/sdp

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 192.168.2.100

Session Name (s): A conversation

Connection Information (c): IN IP4 192.168.2.100

Time Description, active time (t): 0 0

Media Description, name and address (m): audio 10036 RTP/AVP 8 0 9 18 101

SIP Disabled / Prerouting

Internet Protocol Version 4, **Src: 192.168.2.100, Dst: 1.1.1.2**

User Datagram Protocol, **Src Port: 5060, Dst Port: 5060**

Session Initiation Protocol (**INVITE**)

Request-Line: INVITE sip:**89052073578@1.1.1.2**;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP 192.168.2.100:5060;branch=z9hG4bK88046350326731848

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@192.168.2.100

CSeq: 1 INVITE

Contact: <sip:200@192.168.2.100:5060>

Content-Type: application/sdp

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 192.168.2.100

Session Name (s): A conversation

Connection Information (c): IN IP4 192.168.2.100

Time Description, active time (t): 0 0

Media Description, name and address (m): audio 10036 RTP/AVP 8 0 9 18 101

SIP Disabled / Prerouting

Internet Protocol Version 4, **Src: 192.168.2.100, Dst: 1.1.1.2**

User Datagram Protocol, **Src Port: 5060, Dst Port: 5060**

Session Initiation Protocol (**INVITE**)

Request-Line: INVITE sip:**89052073578@1.1.1.2**;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP **192.168.2.100:5060**;branch=z9hG4bK88046350326731848

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@192.168.2.100

CSeq: 1 INVITE

Contact: <sip:200@192.168.2.100:5060>

Content-Type: application/sdp

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 192.168.2.100

Session Name (s): A conversation

Connection Information (c): IN IP4 192.168.2.100

Time Description, active time (t): 0 0

Media Description, name and address (m): audio 10036 RTP/AVP 8 0 9 18 101

SIP Disabled / Prerouting

Internet Protocol Version 4, **Src: 192.168.2.100, Dst: 1.1.1.2**

User Datagram Protocol, **Src Port: 5060, Dst Port: 5060**

Session Initiation Protocol (**INVITE**)

Request-Line: INVITE sip:**89052073578@1.1.1.2**;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP **192.168.2.100:5060**;branch=z9hG4bK88046350326731848

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@192.168.2.100

CSeq: 1 INVITE

Contact: <sip:200@192.168.2.100:5060>

Content-Type: **application/sdp**

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 192.168.2.100

Session Name (s): A conversation

Connection Information (c): IN IP4 192.168.2.100

Time Description, active time (t): 0 0

Media Description, name and address (m): audio 10036 RTP/AVP 8 0 9 18 101

SIP Disabled / Prerouting

Internet Protocol Version 4, **Src: 192.168.2.100, Dst: 1.1.1.2**

User Datagram Protocol, **Src Port: 5060, Dst Port: 5060**

Session Initiation Protocol (**INVITE**)

Request-Line: INVITE sip:**89052073578@1.1.1.2**;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP **192.168.2.100:5060**;branch=z9hG4bK88046350326731848

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@192.168.2.100

CSeq: 1 INVITE

Contact: <sip:200@192.168.2.100:5060>

Content-Type: **application/sdp**

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 **192.168.2.100**

Session Name (s): A conversation

Connection Information (c): IN IP4 **192.168.2.100**

Time Description, active time (t): 0 0

Media Description, name and address (m): audio **10036** RTP/AVP 8 0 9 18 101

SIP Disabled / SRCNAT

Internet Protocol Version 4, Src: 2.2.2.2, Dst: 1.1.1.2

User Datagram Protocol, Src Port: 5061, Dst Port: 5060

Session Initiation Protocol (INVITE)

Request-Line: INVITE sip:89052073578@1.1.1.2;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP 192.168.2.100:5060;branch=z9hG4bK88046350326731848

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@192.168.2.100

CSeq: 1 INVITE

Contact: <sip:200@192.168.2.100:5060>

Content-Type: application/sdp

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 192.168.2.100

Session Name (s): A conversation

Connection Information (c): IN IP4 192.168.2.100

Time Description, active time (t): 0 0

Media Description, name and address (m): audio 10036 RTP/AVP 8 0 9 18 101

SIP Disabled / SRCNAT

Internet Protocol Version 4, Src: **2.2.2.2**, Dst: 1.1.1.2

User Datagram Protocol, Src Port: 5061, Dst Port: 5060

Session Initiation Protocol (INVITE)

Request-Line: INVITE sip:89052073578@1.1.1.2;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP 192.168.2.100:5060;branch=z9hG4bK88046350326731848

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@192.168.2.100

CSeq: 1 INVITE

Contact: <sip:200@192.168.2.100:5060>

Content-Type: application/sdp

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 192.168.2.100

Session Name (s): A conversation

Connection Information (c): IN IP4 192.168.2.100

Time Description, active time (t): 0 0

Media Description, name and address (m): audio 10036 RTP/AVP 8 0 9 18 101

SIP Disabled / SRCNAT

Internet Protocol Version 4, Src: **2.2.2.2**, Dst: 1.1.1.2

User Datagram Protocol, Src Port: **5061**, Dst Port: 5060

Session Initiation Protocol (INVITE)

Request-Line: INVITE sip:89052073578@1.1.1.2;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP 192.168.2.100:**5060**;branch=z9hG4bK88046350326731848

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@192.168.2.100

CSeq: 1 INVITE

Contact: <sip:200@192.168.2.100:5060>

Content-Type: application/sdp

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 192.168.2.100

Session Name (s): A conversation

Connection Information (c): IN IP4 192.168.2.100

Time Description, active time (t): 0 0

Media Description, name and address (m): audio 10036 RTP/AVP 8 0 9 18 101

SIP Disabled / Server

- Включить поддержку на телефоне RFC3581 (rport)
- На сервере установить значение nat=**comedia**
- Если телефон не поддерживает rport
- На сервере установить значение nat=**force_rport,comedia**

Server force_rport

Internet Protocol Version 4, Src: **2.2.2.2**, Dst: 1.1.1.2

User Datagram Protocol, Src Port: **5061**, Dst Port: 5060

Session Initiation Protocol (INVITE)

Request-Line: INVITE sip:89052073578@1.1.1.2;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP 192.168.2.100:**5060**;branch=z9hG4bK88046350326731848

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@192.168.2.100

CSeq: 1 INVITE

Contact: <sip:200@192.168.2.100:5060>

Content-Type: application/sdp

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 192.168.2.100

Session Name (s): A conversation

Connection Information (c): IN IP4 192.168.2.100

Time Description, active time (t): 0 0

Media Description, name and address (m): audio 10036 RTP/AVP 8 0 9 18 101

SIP + NAT = КОМЕДИЯ

Internet Protocol Version 4, Src: 2.2.2.2, Dst: 1.1.1.2

User Datagram Protocol, Src Port: 5061, Dst Port: 5060

Session Initiation Protocol (INVITE)

Request-Line: INVITE sip:89052073578@1.1.1.2;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP 192.168.2.100:5060;branch=z9hG4bK88046350326731848

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@192.168.2.100

CSeq: 1 INVITE

Contact: <sip:200@192.168.2.100:5060>

Content-Type: application/sdp

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 192.168.2.100

Session Name (s): A conversation

Connection Information (c): IN IP4 192.168.2.100

Time Description, active time (t): 0 0

Media Description, name and address (m): audio 10036 RTP/AVP 8 0 9 18 101

SIP + NAT = КОМЕДИЯ

Internet Protocol Version 4, Src: **2.2.2.2**, Dst: 1.1.1.2

User Datagram Protocol, Src Port: 5060, Dst Port: 5060

Session Initiation Protocol (INVITE)

Request-Line: INVITE sip:89052073578@1.1.1.2;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP 192.168.2.100:5060;branch=z9hG4bK88046350326731848

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@192.168.2.100

CSeq: 1 INVITE

Contact: <sip:200@192.168.2.100:5060>

Content-Type: application/sdp

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 192.168.2.100

Session Name (s): A conversation

Connection Information (c): IN IP4 192.168.2.100

Time Description, active time (t): 0 0

Media Description, name and address (m): audio 10036 RTP/AVP 8 0 9 18 101

SIP + NAT = КОМЕДИЯ

Internet Protocol Version 4, Src: **2.2.2.2**, Dst: 1.1.1.2

User Datagram Protocol, Src Port: 5060, Dst Port: 5060

Session Initiation Protocol (INVITE)

Request-Line: INVITE sip:89052073578@1.1.1.2;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP 192.168.2.100:5060;branch=z9hG4bK88046350326731848

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@192.168.2.100

CSeq: 1 INVITE

Contact: <sip:200@192.168.2.100:5060>

Content-Type: application/sdp

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312 9059 IN IP4 192.168.2.100

Session Name (s): A conversation

Connection Information (c): IN IP4 192.168.2.100

Time Description, active time (t): 0 0

Media Description, name and address (m): audio **10036** RTP/AVP 8 0 9 18 101

SIP Helper Disabled

- Простая конфигурация для одного клиента
- «Пробрасываем» порты dst-nat на маршрутизаторе
- Все остальные настройки можно сделать со стороны сервера

Что будем делать?

SIP Helper

SIP Helper

SIP Helper

```
[admin@2.2.2.2] >
```

```
/ip firewall nat
```

```
add action=masquerade chain=srcnat out-interface=ether1
```

```
/ip firewall service-port
```

```
set sip disabled=no
```

SIP Helper Регистрация

- Сообщение REGISTER
- Если в сообщении есть поле **Expires** со значением больше чем 0, то RouterOS создаст соединение с timeout из **sip-timeout** значения service-port (Только для UDP)
- Если Expires **отсутствует или равно 0**, то существующее соединение **удаляется** из трекера

SIP Helper Prerouting

Internet Protocol Version 4, Src: 192.168.2.100, Dst: 1.1.1.2

User Datagram Protocol, Src Port: 5060, Dst Port: 5060

Session Initiation Protocol (INVITE)

Request-Line: INVITE sip:89052073578@1.1.1.2;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP **192.168.2.100:5060**;branch=z9hG4bK88046350326731848

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@**192.168.2.100**

CSeq: 1 INVITE

Contact: <sip:200@**192.168.2.100:5060**>

Content-Type: application/sdp

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 **192.168.2.100**

Session Name (s): A conversation

Connection Information (c): IN IP4 **192.168.2.100**

Time Description, active time (t): 0 0

Media Description, name and address (m): audio **10036** RTP/AVP 8 0 9 18 101

SIP Helper Action

Internet Protocol Version 4, Src: 2.2.2.2, Dst: 1.1.1.2

User Datagram Protocol, Src Port: 5061, Dst Port: 5060

Session Initiation Protocol (INVITE)

Request-Line: INVITE sip:89052073578@1.1.1.2;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP 2.2.2.2:5061;branch=z9hG4bK88046350326731848

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@192.168.2.100

CSeq: 1 INVITE

Contact: <sip:200@2.2.2.2:5061>

Content-Type: application/sdp

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 2.2.2.2

Session Name (s): A conversation

Connection Information (c): IN IP4 2.2.2.2

Time Description, active time (t): 0 0

Media Description, name and address (m): audio 10036 RTP/AVP 8 0 9 18 101

SIP Helper Action

Internet Protocol Version 4, Src: **2.2.2.2**, Dst: 1.1.1.2

User Datagram Protocol, Src Port: **5061**, Dst Port: 5060

Session Initiation Protocol (INVITE)

Request-Line: INVITE sip:89052073578@1.1.1.2;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP **2.2.2.2:5061**;branch=z9hG4bK88046350326731848

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@192.168.2.100

CSeq: 1 INVITE

Contact: <sip:200@2.2.2.2:5061>

Content-Type: application/sdp

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 2.2.2.2

Session Name (s): A conversation

Connection Information (c): IN IP4 2.2.2.2

Time Description, active time (t): 0 0

Media Description, name and address (m): audio 10036 RTP/AVP 8 0 9 18 101

SIP Helper Action

Internet Protocol Version 4, Src: **2.2.2.2**, Dst: 1.1.1.2

User Datagram Protocol, Src Port: **5061**, Dst Port: 5060

Session Initiation Protocol (INVITE)

Request-Line: INVITE sip:89052073578@1.1.1.2;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP **2.2.2.2:5061**;branch=z9hG4bK88046350326721118

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@**192.168.2.100**

CSeq: 1 INVITE

Contact: <sip:200@2.2.2.2:5061>

Content-Type: application/sdp

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 2.2.2.2

Session Name (s): A conversation

Connection Information (c): IN IP4 2.2.2.2

Time Description, active time (t): 0 0

Media Description, name and address (m): audio 10036 RTP/AVP 8 0 9 18 101

SIP Helper Action

Internet Protocol Version 4, Src: **2.2.2.2**, Dst: 1.1.1.2

User Datagram Protocol, Src Port: **5061**, Dst Port: 5060

Session Initiation Protocol (INVITE)

Request-Line: INVITE sip:89052073578@1.1.1.2;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP **2.2.2.2:5061**;branch=z9hG4bK88046350326731848

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@**192.168.2.100**

CSeq: 1 INVITE

Contact: <sip:200@**2.2.2.2:5061**>

Content-Type: application/sdp

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 2.2.2.2

Session Name (s): A conversation

Connection Information (c): IN IP4 2.2.2.2

Time Description, active time (t): 0 0

Media Description, name and address (m): audio 10036 RTP/AVP 8 0 9 18 101

SIP Helper Action

Internet Protocol Version 4, Src: **2.2.2.2**, Dst: 1.1.1.2

User Datagram Protocol, Src Port: **5061**, Dst Port: 5060

Session Initiation Protocol (INVITE)

Request-Line: INVITE sip:89052073578@1.1.1.2;user=phone SIP/2.0

Message Header

Via: SIP/2.0/UDP **2.2.2.2:5061**;branch=z9hG4bK88046350326731848

From: 200 <sip:200@1.1.1.2:5060>;tag=311910759

To: "89052073578" <sip:89052073578@1.1.1.2;user=phone>

Call-ID: 2885320736167-282092668217063@**192.168.2.100**

CSeq: 1 INVITE

Contact: <sip:200@**2.2.2.2:5061**>

Content-Type: application/sdp

Content-Length: 283

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 **2.2.2.2**

Session Name (s): A conversation

Connection Information (c): IN IP4 **2.2.2.2**

Time Description, active time (t): 0 0

Media Description, name and address (m): audio **10036** RTP/AVP 8 0 9 18 101

SIP Helper Action

Message Body

Session Description Protocol

Session Description Protocol Version (v): 0

Owner/Creator, Session Id (o): 200 837919671 312189059 IN IP4 **2.2.2.2**

Session Name (s): A conversation

Connection Information (c): IN IP4 **2.2.2.2**

Time Description, active time (t): 0 0

Media Description, name and address (m): audio **10036** RTP/AVP 8 0 9 18 101

Когда SIP Helper получит ответ от сервера с портом и адресом для RTP трафика.

!!!Создаст соединение в conntrack с правильными адресами и портами для трансляции nat!!!

DST-NAT не нужен!

SIP Direct Media

- Позволяет пересылать медиа напрямую между клиентами

1.1.1.2

2.2.2.2

192.168.2.1

192.168.2.200

192.168.2.100

SIP Helper VPN

SIP Helper VPN

«Был freebrix, хотим voip в филиале, но слышимость **ТОЛЬКО В ОДНУ сторону**, на форумах пишут, что **надо отключить sip helper**»

«Я не помню, что точно делал, но «тыкал» всё подряд, отключал sip helper, в пользователях менял параметры nat»

«Неделю пытаюсь настроить, на форуме предложили **поменять маршрутизатор**»

«Меня уволят!»

«Шо делать?»

SIP Helper VPN

SIP Helper VPN

А причем тут **MikroTiK** и SIP Helper?

Куда телефону указали отправлять медиа, туда он
и отправляет!

SIP Helper VPN

- Asterisk – смотрит, если сеть не объявлена в переменной **localnet**, определяет, что клиент находится за NAT и использует свой внешний адрес (**externalip**), как адрес для в SIP/SDP
- Клиент отправляет на хост указанный в SIP/SDP

SIP Helper VPN

- localnet = 192.168.2.0/255.255.255.0

NAT [?]

yes

no

never

route

IP Configuration [?]

Public IP

Static IP

Dynamic IP

External IP [?]

Local Networks [?]

Auto Configure

Add Local Network Field

SIP Helper

Отключайте NAT
На клиентах и транках

Включайте NAT
force_rport и comedia

Выбирайте что-то одно!

Хочу всё знать

- <https://git.kernel.org>
- v3.3.5
- `net/netfilter/nf_conntrack_sip.c`

Вопросы?

- MikroTik.Me
- VasilevKirill.com
- <https://t.me/mikrotikme>
- <https://vk.com/mikrotikrus>