

A Beginner's Guide To BorderManager 3.x

**Understanding and Configuring Novell BorderManager,
versions 3.0, 3.5, 3.6, 3.7, 3.8 and 3.9**

Fourth Edition, Beta 1
April 30, 2007

Craig Johnson
Novell Support Connection Sysop
<http://www.craigjconsulting.com/>

Table of Contents

TABLE OF CONTENTS.....	2
WHAT'S NEW?.....	23
Fourth Edition.....	23
What Does a Beta Version of a Book Mean?	24
PRINTING THIS BOOK	25
Printing for Binding.....	26
ACKNOWLEDGEMENTS	27
ABOUT THE AUTHOR	29
LICENSING	30
OFFICIAL DISCLAIMER.....	31
CHAPTER 1 - OVERVIEW.....	33
What is BorderManager?	33
Filtering.....	33
Proxies.....	34
Gateways.....	34
VPN	34
Differences between BorderManager 3.9 and Previous Versions.....	36
Differences between BorderManager 3.8 and Previous Versions.....	38
How This Book Is Organized	40
What this book covers	41
What this book does not cover	42
CHAPTER 2 - BASICS	43
Some Important Terminology.....	43
Prerequisite Knowledge	44
TCP/IP Basics.....	45
Public & Private Networks	45
The Importance of the Default Route	46
Domain Name Service (DNS)	48
Secondary IP Addresses	49
Proxy Versus Routing and NAT (How Proxies Work)	51
BorderManager Scenarios	54
Scenario 1 - One Public IP Address.....	54
Scenario 2 - A Cable Modem with DHCP Connection	56
Scenario 3 - Multiple Public IP Addresses	59
Scenario 4 - BorderManager Used Only For HTTP Proxy	61
Scenario 5 - A Single Firewall (3-NIC) DMZ Segment.....	62
Scenario 6 - A Classic Two-Firewall DMZ.....	64
Scenario 7 - A Simple Site-to-Site VPN	65
Scenario 8 - A Simple Client-to-Site VPN	66
Scenario 9 - Complex Multiple BorderManager Server Environments	67
Scenario 9A – The Original Network	68
Scenario 9B – A Later Version Of The Network	71
Some Rules of Thumb and Words of Wisdom.....	75
CHAPTER 3 - INSTALLATION.....	79
Server Hardware Suggestions	79

NetWare Server Installation Tips	81
Using Caldera DRDOS and NetWare – MultiBoot Menu	81
Using MSDOS 6.22 and NetWare 5.1	84
Don't Let The NetWare Installation Create the Volumes Automatically	85
Install BorderManager from the Root of the CD	86
Get the Server on the Internet Before Configuring BorderManager	87
Setting the Default Route and DNS Servers	89
BorderManager Server Configuration Suggestions	94
eDirectory Design Considerations	96
Background Information	96
Version-Specific NDS Considerations	96
How to Install BorderManager Remotely	97
Requirements	98
Example Scenario	99
STARTX.NCF	99
REMIX.NCF	99
DX.NCF	99
Procedure	100
Recommended Patches and Installation Sequence	101
Installing BorderManager 3.9	102
on NetWare 6.5sp6 (or later) or Open Enterprise Server	102
Installing BorderManager 3.8	104
on NetWare 6.5	104
on NetWare 6.0	106
on NetWare 5.1	109
Installing BorderManager 3.7	111
On NetWare 6.0	111
On NetWare 5.1	112
Installing BorderManager 3.6	115
On NetWare 6.0	115
On NetWare 5.1	116
On NetWare 5.0	119
On NetWare 4.11/4.2	120
Installing BorderManager 3.5	121
On NetWare 5.1	121
On NetWare 5.0	123
On NetWare 4.11	125
Installing BorderManager 3.0	127
On NetWare 5.0	127
On NetWare 4.11 / 4.20	127
Upgrade Considerations	129
Upgrading to BorderManager 3.9 from Older Versions	131
Use a Stepped Upgrade Method	131
Copying Access Rules to a BorderManager 3.9 Server	131
Using FILLATTR.NCF	132
Dealing with Existing Site-to-Site VPN's	133
Example Installation of BorderManager 3.9 on NetWare 6.5	135
In-place Upgrade or Reinstall from 3.8 or 3.9	157
Example Installation of BorderManager 3.8 on NetWare 6.0	158
If You Are Upgrading BorderManager	182
NetWare 6.5 – Automatic Cache Volume Selection / Creation	183
Example Installation of BorderManager 3.7 on NetWare 6.0	186
If You Are Upgrading BorderManager	194
Fresh Install of BorderManager 3.7	195
Installation, Continued (Fresh Install or Upgrade Situation)	200
Post-Installation Procedures for BorderManager 3.7 - 3.9	203

Installing BorderManager Licenses with NWADMN32	203
Installing BorderManager 3.9 Licenses with iManager 2.6.....	208
The FILTSRV MIGRATE Procedure.....	213
Starting BorderManager.....	214
BorderManager 3.0 / NetWare 4.x	214
BorderManager 3.7 / NetWare 5.x/6.x	216
BorderManager 3.8/3.9 / NetWare 6.5	218
General Installation Notes.....	220
Working Around Licensing Startup Delays.....	220
BorderManager 3.0, 3.5 and 3.6.....	220
BorderManager 3.7, 3.8 and 3.9.....	221
NDS –601 Error Messages At Startup	221
Loading and Unloading BorderManager Manually.....	222
BMOFF.NCF (BorderManager 3.6 or Earlier).....	223
BMON.NCF (BorderManager 3.6 or Earlier)	223
BMON.NCF (BorderManager 3.6 or Earlier)	224
BorderManager Licenses.....	225
What Are NLS Licenses?	225
NLS Issues	226
MLA Licenses	227
Replacing a BorderManager Server	229
Concerns	229
Concept	229
Procedure 1 – Primary IP Addresses Used	229
Procedure 2 – Secondary IP Addresses Used.....	231
Critical BorderManager-Related Files.....	234
Configuration Tools	234
INETCFG.NLM	234
NIASCFG.NLM	234
VPNCFG.NLM	234
BRDCFG.NLM	234
FILTCFG.NLM	234
INSTALL.NLM.....	234
NWCONFIG.NLM	234
SYS:\PUBLIC\WIN32\NWADMN32.EXE.....	235
SYS:\PUBLIC\MGMT\CONSOLEONE\1.2\BIN\CONSOLEONE.EXE	235
iManager 2.0x, 2.5, 2.6 or iManager Mobile	235
iManager 2.0x	235
IManager 1.5.....	236
CRON.NLM.....	236
Novell Remote Manager (NRM)	236
Data Files	237
SYS:\ETC\HOSTS	237
SYS:\ETC\HOSTNAME	237
SYS:\ETC\GATEWAYS	237
SYS:\ETC\RESOLV.CFG	237
SYS:\ETC\TCPIP.CFG	237
SYS:\ETC\NETINFO.CFG	237
SYS:\ETC\FILTERS.CFG	237
SYS:\ETC\CRONTAB	238
SYS:\ETC\PROXY\PROXY.CFG	238
Startup Files	238
C:\CONFIG.SYS	238
C:\AUTOEXEC.BAT	238
C:\NWSERVER\STARTUP.NCF	238
SYS:\SYSTEM\AUTOEXEC.NCF	239

Troubleshooting Tools.....	239
TCPCON.NLM	239
CALLMGR.NLM.....	239
PKTSCAN.NLM	239
PPPTRACE.NLM.....	239
Keeping BorderManager Up-to-date.....	240
Patches.....	240
PROXY.CFG Settings	240
The BorderManager 3.5 Enhancement Pack.....	241
Tips For Getting NWADMN32 To Work With BorderManager Servers.....	242
-601 Errors when Accessing BorderManager Servers.....	242
Fix NWADMN32 Crash by Renaming the ACNWAUTH.DLL Snapin	242
Get The Latest Version of NWADMN32.....	242
Fix Invalid BorderManager Snapin Modules Errors	243
Fix "No BorderManager Licenses Available" Messages	243
PC Hangs When Accessing NWADMN32	243
NWADMN32 Fails After BorderManager 3.8 Upgrade.....	243
What snapins should I have?	243
BorderManager 3.8 / NetWare 6.0	244
BorderManager 3.7 / NetWare 6.0	245
BorderManager 3.6 / NetWare 5.1	246
BorderManager 3.5 / NetWare 5.0	247
BorderManager 3.0 / NetWare 4.11	248
CHAPTER 4 – UNDERSTANDING PACKET FILTERING	249
Default Packet Filters.....	251
The BorderManager 3.x Default Packet Filters	251
Outgoing RIP Filters:	251
Incoming RIP Filters	252
Outgoing EGP Filters:.....	252
Incoming EGP Filters	252
OSPF External Route Filters	252
Packet Forwarding Filters	252
Packet Filter Exceptions	253
What are the Default Packet Filter Exceptions?.....	253
BorderManager 3.0, 3.5 and 3.6.....	253
BorderManager 3.7	255
BorderManager 3.8 and 3.9.....	257
Using FILTCFG to View Filtering Information.....	260
The Interface Definitions	260
Default Filters	262
Default Filter Exceptions	263
Using iManager 1.5 to View Filtering Information on BorderManager 3.7.....	264
CHAPTER 5 – THE INITIAL CONFIGURATION.....	269
BorderManager 3.9 – Initial Setup with iManager 2.6	269
Start iManager 2.6.....	270
Select the Proxy Server.....	271
BorderManager 3.9 - Proxy Services Menu	272
Proxy Services – General.....	273
Caching.....	273
IP Addresses	274
Secondary IP addresses used on PHOENIX1	276
SOCKS Client	277
Novell Audit.....	278
DNS	280
Transport.....	282

Alerts.....	284
BorderManager 3.0 - 3.8, Configuration with NWADMN32	285
BorderManager Setup Main Menu	287
BorderManager IP Address Configuration	289
Secondary IP addresses used on BORDER1	291
DNS Parameters	292
Transport	294
CHAPTER 6 - HTTP PROXY	297
Concepts	297
Pros	297
Cons	298
Clearing the Proxy Cache	299
How BorderManager HTTP Proxy Works With DNS	300
How Browsers Are Configured For HTTP Proxy	304
Firefox 2.0.....	305
Internet Explorer 5, 6 and 7.....	307
Opera 9.....	310
HTTP Proxy Details	312
HTTP Proxy Details – Using iManager for BorderManager 3.9	312
HTTP.....	312
Cache Hierarchy Server	314
Cache Hierarchy Client.....	315
Cache Hierarchy Routing.....	316
No Cache Hierarchy	316
Cache Hierarchy Set	317
Logging	318
Configuring Common Logging Options.....	319
HTTP Proxy Caching – BorderManager 3.9	321
Cache Aging	321
Cache Control.....	322
Cache Location.....	323
Cachable Object Control.....	325
Entering a Non-Cacheable URL Pattern.....	326
Using NWADMN32 for BorderManager 3.0 – 3.8	328
HTTP.....	328
Cache Hierarchy Server	330
Cache Hierarchy Client.....	331
No Cache Hierarchy	331
Cache Hierarchy Client Set	331
Cache Hierarchy Client Set	332
Cache Hierarchy Routing.....	333
No Cache Hierarchy	333
Cache Hierarchy Configured	334
Logging	335
Common Logging.....	335
Extended Logging	337
Indexed Logging.....	338
HTTP Proxy Caching – BorderManager 3.0-3.7	340
Cache Aging	340
Cache Control.....	341
Cache Location.....	343
Cachable Object Control.....	346
Entering a Non-Cacheable URL Pattern.....	347
Clearing the Proxy Cache	348
Scheduled Downloads	349

Entering a URL to download on a schedule	350
Set Download Frequency.....	351
HTTP Proxy - SOCKS Client	352
Concept	352
Pros	352
Cons	352
BorderManager 3.9	353
BorderManager 3.5 – 3.8	354
BorderManager 3.0	355
Setting Up a Cache Hierarchy	356
Concept	356
CERN Configuration, BorderManager 3.9 Server as a Client.....	357
CERN Configuration, BorderManager 3.0-3.8 Server as a Client.....	359
ICP Cache Hierarchy.....	361
Cache Hierarchy Routing Exceptions	362
BorderManager 3.9 Cache Hierarchy Example.....	363
BorderManager 3.0-3.8 Cache Hierarchy Example	364
CHAPTER 7 - PROXY AUTHENTICATION	367
Concept.....	367
Pros.....	368
Cons.....	368
Configuration- BorderManager 3.9	369
Proxy Authentication Settings	369
Setting User Contexts for SSL Proxy Authentication.....	371
Configuration – BorderManager 3.0 – 3.8	372
Proxy Authentication Settings	373
Setting User Context for SSL Proxy Authentication	377
40-bit, 56-bit and 128-bit Encryption.....	378
Using Proxy Authentication on Windows Client with CLNTRUST	380
CLNTRUST on Linux	383
CLNTRUST Problem Work-Around.....	384
Configuring SSL Proxy Authentication.....	386
Creating a Security Container	387
Creating a Certificate Authority, pre-NetWare 5.1	389
Creating a Certificate Authority, with NetWare 5.1 or 6.x.....	391
Creating a Key Material Object for BorderManager with NWADMN32	392
Assigning the Key Material Object for SSL Proxy Authentication	401
Using SSL Proxy Authentication.....	402
Test Conditions.....	403
The SSL Proxy Authentication Login Screen (HTML).....	404
BorderManager 3.8 SSL Proxy Authentication Login Screen (HTML).....	406
Cookie-based Proxy Authentication.....	409
Terminal Server Authentication - Proxy Authentication For Citrix and Terminal Servers.....	410
Concept	410
Pros	411
Cons	411
Installation Hints	411
Configuring Terminal Server Authentication on BorderManager 3.9	413
Configuring Terminal Server Authentication for BorderManager 3.7 – 3.8	414
Session Failover	416
Proxy Agent Configuration – BorderManager 3.9	417
Proxy Agent Configuration – BorderManager 3.8	418
Authorization Agent Configuration – NetWare 6.5	418
Using Session Failover.....	419
CHAPTER 8 - TRANSPARENT PROXY	421

Transparent Proxy (HTTP).....	421
Concept	421
Pros.....	421
Cons.....	421
Configuring Transparent Proxy	424
BorderManager 3.9 Transparent Proxy configuration menu	424
BorderManager 3.5–3.8 Transparent Proxy configuration menu	429
BorderManager 3.0 Transparent Proxy configuration menu	431
Transparent TELNET Proxy.....	432
Concept	432
Configuring Transparent TELNET Proxy on BorderManager 3.9	433
Transparent Telnet Proxy User Authentication.....	434
Configuring Transparent TELNET Proxy on BorderManager 3.5 -3.8.....	435
Transparent Telnet Proxy User Authentication.....	437
Transparent TELNET Proxy Usage	438
Example 1 – No User-based Authentication Required.....	438
Access Rule – BorderManager 3.9	438
Access Rule – BorderManager 3.5-3.8.....	439
Testing the Example – No Authentication Required.....	440
Example 2 – NDS-Based User Authentication	441
Access Rule – BorderManager 3.9	441
Access Rule – BorderManager 3.5 – 3.8	442
Testing the Example – Admin User Authentication Required	443
CHAPTER 9 - FTP PROXY.....	445
Concept.....	445
Pros.....	445
Cons.....	445
Alternatives For ACTIVE (PORT) FTP	445
Configuring FTP Proxy.....	447
BorderManager 3.9	447
BorderManager 3.0 – 3.8	447
User Authentication	447
Clear Text User/Password.....	447
Single Sign On.....	447
FTP Proxy Usage.....	448
Example 1 – No User-based Authentication Required, DOS FTP Client	448
BorderManager 3.9	448
BorderManager 3.0-3.8.....	449
Testing the Example – No Authentication Required.....	450
Example 2 – User-based Authentication Required, DOS FTP Client	451
BorderManager 3.9.....	451
BorderManager 3.5-3.8.....	452
BorderManager 3.0.....	453
Access Rule to Allow FTP Proxy	454
BorderManager 3.9.....	454
BorderManager 3.0-3.8.....	455
Testing the Example – Admin User Authentication Required	456
Example 3 – User-based Authentication Required, CuteFTP Client	458
Example 4 – User-based Authentication Required, WS_FTP Client	460
All Examples, FTP Proxy Statistics Screen.....	461
CHAPTER 10 - MAIL PROXY.....	463
Concept.....	463
Pros.....	463
Cons.....	463
A Static NAT Alternative	464

A Generic TCP Proxy Alternative.....	464
A GWIA Alternative	464
Configuring Mail Proxy.....	465
No Internal Mail Server, Mail Through Proxy	465
BorderManager 3.9.....	467
BorderManager 3.0-3.8.....	468
Internal Mail Server, All Mail Through Proxy	470
BorderManager 3.9.....	471
BorderManager 3.0-3.8.....	473
PROXY.CFG Settings for Mail Proxy	475
BorderManager 3.5 through 3.7	475
BorderManager 3.8 and 3.9, With Multiple Domain Support.....	475
GWIA Example Settings.....	477
Access Rules to Allow POP3 Through Mail Proxy.....	478
Inbound POP3 to Internal Mail Server.....	478
BorderManager 3.9.....	478
BorderManager 3.0-3.8.....	479
Outbound POP3 to External Mail Server.....	480
BorderManager 3.9.....	480
BorderManager 3.0-3.8.....	481
Access Rule to Allow SMTP through Mail Proxy.....	482
BorderManager 3.9.....	482
BorderManager 3.0-3.8.....	483
Access Rules to Control Use of Mail Proxy.....	484
Internal Mail Server.....	484
No Internal Mail Server	484
Access Rule Examples – BorderManager 3.8-3.9	485
Allow outbound SMTP.....	485
Access Rule Examples – BorderManager 3.0-3.7	486
Allow outbound SMTP.....	486
Allow Inbound SMTP to Internal Mail Domain.....	487
Deny All SMTP	488
Filter Exceptions Required for Mail Proxy with Internal Mail Server	489
Filter Exceptions Required for Mail Proxy with Internal Mail Server	489
SMTP Filter Exceptions	489
POP3 Filter Exceptions.....	491
CHAPTER 11 - NEWS PROXY.....	493
Concept.....	493
Pros.....	493
Cons.....	493
Using News Proxy With An External NNTP Server	494
BorderManager 3.0-3.8	494
Access Rules Blocking Posting	496
Access Rules Blocking Reading.....	497
CHAPTER 12 - REAL AUDIO PROXY.....	499
Concept.....	499
Pros.....	499
Cons.....	499
BorderManager 3.9 Settings	500
BorderManager 3.5-3.8 Settings.....	501
BorderManager 3.0 Settings	502
BorderManager 3.9 RealAudio and RTSP Access Rule	503
BorderManager 3.5-3.8 RealAudio and RTSP Access Rule	504
BorderManager 3.0 RealAudio Proxy Access Rule.....	505
RealOne (Free) Player Configuration	506

RealPlayer G2 Configuration	510
CHAPTER 13 - DNS PROXY	511
Concept.....	511
Pros.....	511
Cons.....	511
An Alternative.....	511
Using DNS Proxy	512
Configuring DNS Proxy on BorderManager 3.9.....	513
Configuring DNS Proxy on BorderManager 3.0-3.8	514
CHAPTER 14 - GENERIC TCP PROXY.....	515
Concept.....	515
Pros.....	515
Cons.....	516
Configuring Generic TCP Proxy on BorderManager 3.9	517
Generic Proxy Configuration for Inbound Novell Remote Manager, BorderManager 3.9...	519
Proxy Configuration	519
Access Rule Configuration for Novell Remote Manager	521
Configuring Generic TCP Proxy on BorderManager 3.0-3.8	522
Example for Novell Remote Manager.....	525
Generic Proxy Configuration for Novell Remote Manager, BorderManager 3.0-3.8	525
Proxy Configuration	525
Access Rule Configuration for Novell Remote Manager	527
Example for Web Manager on Port 2200	528
Generic Proxy Configuration for Web Manager Port 2200, BorderManager 3.0-3.8	528
Proxy Configuration	528
Access Rule Configuration for Web Manager Port 2200.....	529
Example for NetWare Web Manager.....	530
Generic Proxy Configuration for Web Manager Port 12345, BorderManager 3.0-3.8	531
Proxy Configuration	531
Access Rule Configuration for Web Manager Port 12345.....	532
Filter Exceptions for Web Manager	533
Browser Configuration for Web Manager.....	535
Example For NNTP with Port Translation.....	536
BorderManager 3.9	537
Generic Proxy Configuration for NNTP	537
Access Rule Configuration for NNTP	538
BorderManager 3.0-3.8	539
Generic Proxy Configuration for NNTP	539
Access Rule Configuration for NNTP	540
Testing - Outlook Express Configuration	541
Agent /Free Agent Configuration.....	549
Example Generic TCP Proxy for Inbound pcANYWHERE	550
Generic TCP Proxy Configuration for pcANYWHERE, BorderManager 3.9.....	551
Proxy Configuration	551
Access Rules	552
Generic TCP Proxy Configuration for pcANYWHERE, BorderManager 3.0-3.8	553
Proxy Configuration	553
CHAPTER 15 - GENERIC UDP PROXY	555
Concept.....	555
Pros.....	555
Cons.....	555
BorderManager 3.9	556
BorderManager 3.0-3.8.....	557
Generic UDP Proxy - Time Server Proxies Example.....	558

BorderManager 3.9 - Configuring A Generic UDP Proxy for NTP	558
Access Rule for Generic UDP Proxy Port 123	559
BorderManager 3.0-3.8	560
Configuring A Generic UDP Proxy for NTP	561
Configuring a Generic UDP Proxy for RDATE	562
Example Generic UDP Proxy for Inbound pcANYWHERE	563
BorderManager 3.9 Proxy	563
BorderManager 3.9 Access Rule for UDP Port 123	564
BorderManager 3.0-3.8	565
CHAPTER 16 – ACCELERATION (REVERSE PROXY)	567
Concept	567
Pros	567
Cons	568
Using The Primary Public IP Address	568
Configuring Reverse HTTP Proxy Acceleration, BorderManager 3.9	569
Proxy Configuration	570
Logging	572
Configuring Reverse Proxy Acceleration, BorderManager 3.0-3.8	574
If You Want to Use a Secondary Public IP Address	577
Filter Exceptions Needed for Reverse Proxy Acceleration	577
Access Rule Required for Reverse Proxy Acceleration	581
FTP Acceleration	582
Concept	582
Pros	582
Cons	582
Configuration	582
BorderManager 3.9	583
BorderManager 3.0-3.8	585
Access Rule for FTP Accelerator	587
BorderManager 3.0-3.8 Access Rule Example	588
CHAPTER 17 – THE GATEWAYS	589
IPX/IP Gateway	589
Concept	589
Pros	590
Cons	590
History of IPX/IP Gateway	590
IntranetWare IPX/IP Gateway	590
BorderManager 2.1 IPX/IP Gateway	591
BorderManager 3.x IPX/IP Gateway	592
Client Settings For IP Gateway	595
Use Proxy, No Authentication, No Rules, No Logging	595
Use Proxy, Authentication, Access Rules and Logging	595
Use IP gateway, No Proxy, Access Rules and Logging	596
Installing IP Gateway Service on the PC	597
IP/IP Gateway	600
Concept	600
Pros	600
Cons	600
Access Rules, Proxies and the IP/IP Gateway	601
IP/IP Gateway With Access Rules And Without Proxy	601
IP/IP Gateway Without Access Rules And With Proxy	601
IP/IP Gateway With Proxy and With Access Rules	601
Configuring IP/IP Gateway	602
SOCKS Gateway	604
Concept	604

Pros	604
Cons	604
BorderManager 3.9	605
BorderManager 3.0-3.8	607
CHAPTER 18 – LEGACY SITE-TO-SITE VPN	609
Introduction to BorderManager Legacy VPN	609
Concept.....	609
Filter Exceptions Required.....	610
Setting Up the Master VPN Server	611
Configuration Tasks at the Server Console	611
VPN IP and IPX Addressing Design Considerations	614
Setting Up The Master VPN Server, Continued.....	617
Configuring the VPN Master Server in NWADMN32	629
Adding a Site-to-Site Slave VPN Server – Server Console Procedures	636
Adding a VPN Slave Server – NWADMN32 Procedures	650
CHAPTER 19 – LEGACY CLIENT-TO-SITE VPN	659
Concept.....	659
Setting Up VPN Servers	660
BorderManager Client-to-Site VPN Access Rules	666
Configuring a Client-to-Site VPN Client PC	673
VPN Client Connection Process – A Case Study	674
Step 1 – Try LAN VPN Client Connection to BORDER1.....	675
Step 2 – Repeat Test With Valid IP Address	678
Step 3 – Install/Reinstall VPN Client Software	682
Step 4 – Try LAN VPN Client Connection to BORDER2.....	685
Step 5 – Create a Login Policy Object.....	688
Step 6 – Add Rule for VPN Authentication.....	691
Step 7 – Try LAN VPN Client Connection to BORDER2 Again	696
Client-to-Site VPN Using Pure IP Login.....	698
Routing Issues.....	698
Missing Default Route on Internal Hosts and Routers	698
Incorrect Default Route on Internal Hosts and Routers.....	699
Missing Encrypted Network on VPN Server	699
Issues with Client-to-Site over Site-to-Site Links	700
Issue with BorderManager 3.5 and 3.6 with Client-to-Site VPN and Dynamic NAT	701
Name Resolution (Service Location) Issues	701
Making Use of SLP	701
Using NWHOST Instead Of (Or In Addition To) SLP (Win9x Only)	702
Using the HOSTS File (All Windows Platforms).....	703
The Importance of Client32 Protocol Preferences	704
The Bottom Line	706
Client-to-Site VPN Over NAT	708
Disconnecting a Client-to-Site Connection.....	708
CHAPTER 20 – BORDERMANAGER 3.8 & 3.9 SITE-TO-SITE VPN	709
Theory	709
Overview	710
Upgrade Considerations	712
Network Diagram	713
BorderManager 3.8 Certificate VPN Example.....	713
BorderManager 3.9 Preshared Key VPN Example.....	715
Prerequisites	717
Site-to-Site VPN	718
Understanding Pre-shared Key and VPN	718
Understanding Certificates and VPN	718

Custom Server Certificates.....	719
User Certificates (for Client-to-Site VPN)	719
Trusted Root Containers.....	720
Site-to-Site VPN - Summary of Major Steps	720
Create Site-to-Site VPN with Preshared Key.....	722
Configure PHOENIX1 as a VPN Server (BorderManager 3.9).....	723
Configuring VPN Slave Server TUCSON1 in eDirectory	741
Configure TUCSON1 as a VPN Server (BorderManager 3.9)	742
Establish a Preshared Key VPN Link Between Master and Slave.....	751
Checking the VPN Connection with Novell Remote Manager.....	761
Troubleshooting / Fixing the Initial VPN Connection	763
Convert Preshared Key VPN to Certificate VPN.....	771
Create a VPN Server Certificate (Manually).....	772
Manually Creating a VPN Certificate in iManager	773
Modify the VPN Slave Server Configuration.....	781
Certificate-Based Site-Site VPN Example	788
Configure JACK as a VPN Server (BorderManager 3.8).....	788
Configure JACK as the Master Site-to-Site VPN Server.....	800
VPN Server Configuration	800
Configure Site-to-Site VPN Service	802
Configure MOE as a VPN Server (BorderManager 3.8)	813
Configure MOE as a Site-to-Site VPN Slave Server.....	821
Prerequisites	821
Configuring MOE	822
Adding MOE as a VPN Slave Server to the VPN.....	831
Configuring Site-to-Site VPN Parameters (BorderManager 3.8)	843
General Parameters	844
Traffic Rules.....	845
3 rd Party Traffic Rules	846
Configure MANNY as a VPN Server Behind NAT (BorderManager 3.8).....	847
Configuration Steps Performed	847
Linksys Router Configuration (NAT Configuration)	848
VPN Certificate Details	852
Trusted Root Object in Slave Server NDS Tree	855
Trusted Root Object in Master Server NDS Tree	856
Slave Server MANNY VPN Configuration	857
Configuration of Slave Server MANNY on Master VPN Server	858
Configure a Non-BorderManager Server as a Site-to-Site VPN Link (BorderManager 3.8).....	861
Add the Non-BorderManager VPN Server	861
Configuring 3 rd Party Traffic Rules.....	865
Configure a Linksys Router as a VPN Server	876
Creating VPN Objects with ConsoleOne and iManager	881
Manually Creating A Trusted Root Object (TRO), Using ConsoleOne	881
Exporting JACK's VPN Certificate to a .DER File using ConsoleOne.....	882
Create MOE's Trusted Root Object from a .DER File Using ConsoleOne.....	888
Manually Creating A Trusted Root Object (TRO), Using iManager	893
Exporting MOE's VPN Certificate to a .DER File using iManager.....	894
Create JACK's Trusted Root Object from a .DER File Using iManager.....	906
Manually Creating a Trusted Root Container (TRC)	915
Using iManager 2.0.....	915
Using ConsoleOne.....	918
Manually Creating a VPN Server Certificate	921
Using iManager	921
Using ConsoleOne.....	937
CHAPTER 21 - BORDERMANAGER 3.8-3.9 CLIENT-TO-SITE VPN	951

Quick Summary	951
Limitations	952
NDS Context.....	952
Traffic Rule Limitations.....	952
Authentication Rule Limitations.....	953
LDAP Configuration.....	953
DNS/SLP Configuration Limitations	953
Configure A Server for Client-to-Site VPN, BorderManager 3.9.....	954
Configure A Server for Client-to-Site VPN, BorderManager 3.8.....	960
Configure General Parameters	960
Configure Traffic Rules, BorderManager 3.8	968
Traffic Rules – Allow Admin User to All Internal Hosts.....	972
Traffic Rules - Allow VPN Users to All Hosts Except 10.1.1.50	980
Deny All Access to 10.1.1.50 Rule	981
Traffic Rule - Allow VPN Users Group to All Internal Hosts	987
Traffic Rule - Allow All Users in eDirectory Tree Access to 10.1.1.100	991
Traffic Rule – Allow Any User to iFolder Server	997
Optional Traffic Rule – Do Not Deny Non-VPN Traffic.....	1000
Configure Client-to-Site Authentication Rules.....	1005
LDAP Configuration.....	1011
DNS/SLP Configuration.....	1012
Assign the Client-to-Site VPN Service to VPN Server JACK	1018
Novell VPN Client Installation And Configuration	1024
Security Considerations – Use A Personal Firewall and Anti-Virus Software.....	1024
Force Novell Client Firewall for VPN Connections.....	1025
Installing the Novell Windows VPN Client.....	1026
Installing and Configuring Novell Linux VPN Client	1032
Installation.....	1032
Getting the Novell VPN Client for BorderManager.....	1032
Preliminary Requirement – Remove Other Turnpike Version	1032
Uninstalling Old Programs	1033
Installing the Novell VPN Client for BorderManager	1033
Using the BorderManager VPN Client for Linux.....	1034
Using BorderManager 3.8/3.9 VPN Client – Backwards Compatibility Mode	1035
Configuring the BorderManager 3.8/3.9 VPN Client	1036
Connecting to a BorderManager 3.8/3.9 Server in Backwards Compatibility Mode	1039
Using BorderManager 3.8/3.9 VPN Client – NMAS Authentication Mode	1040
VPN Client Configuration for NMAS.....	1040
Using BorderManager 3.8/3.9 VPN Client – NMAS/LDAP Authentication Mode	1047
Prerequisites.....	1047
Configure LDAP Authentication.....	1047
Configure LDAP Traffic Rule	1052
Configure VPN Client for NMAS/LDAP	1059
Using BorderManager 3.8/3.9 VPN Client – Certificate Authentication Mode.....	1064
Create a VPN User Certificate	1065
Export a User Certificate to a File	1071
VPN Client Option – Get Certificate	1077
Configure Certificate Authentication / Traffic Rules	1082
Connecting in Certificate Mode	1090
Using Client-to-Site VPN in Shared Secret Mode.....	1094
Configure the Server	1094
Configure and Use the VPN Client.....	1096
CHAPTER 22 – VIEWING VPN DATA	1099
BorderManager 3.8-3.9 VPN – Using Novell Remote Manager to View VPN Data	1099
Viewing BorderManager 3.8-3.9 Audit Log Data.....	1100

VPN Member List Menu.....	1101
VPN View Status (JACK) menu.....	1102
Real Time Monitor	1103
Audit Log.....	1104
Current Site-to-Site Activity.....	1105
Current Client-to-Site Activity.....	1106
Legacy VPN - Using NWADMN32 To View VPN Log Data and Activity	1107
CHAPTER 23 - ACCESS RULES.....	1113
Concept.....	1113
BorderManager 3.9 versus Earlier Versions.....	1114
The Default Deny Rule.....	1115
Rule Inheritance	1115
Proxy Authentication and eDirectory-based Rules	1115
Selective Proxy Authentication & Access Rules	1116
Enforce Rules – BorderManager 3.9	1118
Enforce Rules – BorderManager 3.0-3.8	1120
Time Restrictions	1122
BorderManager 3.9	1123
BorderManager 3.0-3.8	1124
Setting Up Access Rules – BorderManager 3.9	1125
Effective Rules	1126
Access Rules Applied to the PHOENIX1 Server Object.....	1129
Screenshots of All Rules Applied to PHOENIX1	1131
BorderManager 3.9 Examples - Rules Applied On PHOENIX1.....	1132
Allow All users to Access Selected URL's.....	1132
Allow the Admin User to Access a Reverse Proxy.....	1134
Allow Selected Users Access to Any URL.....	1136
Track Usage for a Particular Web Site	1138
Track Usage for a Particular Web Site	1138
Allow All URL's for Specific IP Addresses	1140
Block Selected Downloads	1142
Deny Access to URL's with SurfControl	1144
Allow Admin to Get to Any URL Not Already Blocked	1149
Allow Specific Hosts Access to Any URL Not Already Denied.....	1150
Selectively Deny Access to Certain Web Sites	1151
Track Specific Users with an Allow URL Rule	1153
Allow Authenticated Users to Any URL	1156
Allow Admin User to FTP Accelerator (FTP Reverse Proxy)	1157
Deny All Users Access To FTP Reverse Proxy.....	1158
Allow All Users Use of the FTP Proxy	1159
Outbound NTP Time Server Traffic via Generic UDP Proxy.....	1161
Inbound pcANYWHERE Access Rules Using Generic Proxies	1162
Inbound Generic Proxy Access To Novell Remote Manager	1165
Inbound Generic Proxy Access To NetWare 6.x Web Manager	1166
Allow Access to RealAudio and RTSP Proxy	1167
Access Rules for NNTP Out Through Generic TCP Proxy	1168
Allow Inbound SMTP Mail Through the Mail Proxy	1169
Allow Outbound SMTP Through the Mail Proxy	1170
Deny All SMTP Mail Through the Mail Proxy	1171
Allow Inbound POP3 Through Generic TCP Proxy (or Mail Proxy)	1172
Allow Outbound POP3 Through Generic TCP Proxy (or Mail Proxy).....	1173
Allow Admin to Use Transparent Telnet Proxy.....	1174
Block URL By Time.....	1175
Deny All URLs For Troubleshooting Purposes.....	1177
Setting Up Access Rules – BorderManager 3.0-3.8.....	1178

Explanation of the Effective Rules	1179
Checking Effective Rules.....	1182
Rules Applied On BORDER1	1186
Allow All users to Access Selected URL's.....	1186
Allow the Admin User to Access a Reverse Proxy.....	1188
Allow Selected Users Access to Any URL.....	1189
Track Usage for a Particular Web Site	1191
Track Usage for a Particular Web Site	1191
Allow All URL's for Specific IP Addresses	1192
Block Selected Downloads	1194
Deny Access to URL's with CyberPatrol	1197
Deny Access to URL's with SurfControl	1199
Deny Access to URL's with LinkWall.....	1203
Allow Admin to Get to Any URL Not Already Blocked	1205
Allow Specific Hosts Access to Any URL Not Already Denied.....	1206
Selectively Deny Access to Certain Web Sites	1207
Track Specific Users with an Allow URL Rule.....	1209
Allow Authenticated Users to Any URL	1212
Allow Admin User to FTP Accelerator (FTP Reverse Proxy)	1213
Deny All Users Access To FTP Reverse Proxy.....	1214
Allow All Users Use of the FTP Proxy	1215
Allow Generic Proxy Access to Web Manager.....	1216
Allow Access to Generic UDP Proxy for Port 37 (RDATE)	1217
Inbound pcANYWHERE Access Rules Using Generic Proxies	1218
Inbound Generic Proxy Access To Novell Remote Manager.....	1221
Inbound Generic Proxy Access To iManager	1222
Deny Legacy VPN Client Access to the BORDER1 Server	1223
Allow Legacy VPN Client Access to the BORDER1 Server.....	1224
Allow Access to RealAudio Proxy (BorderManager 3.0)	1226
Allow Access to RealAudio Proxy (BorderManager 3.5 - 3.8).....	1227
Access Rules Controlling News Proxy	1228
Deny a Specific Newsgroup for Reading	1228
Allow All Newsgroups to be Read	1229
Deny Posting to a Specific Newsgroup	1230
Allowing Posting to All Newsgroups	1231
Allow Outbound SMTP Through the Mail Proxy	1232
Allow Inbound SMTP Mail Through the Mail Proxy	1233
Deny All SMTP Mail Through the Mail Proxy	1234
Allow Inbound POP3 Through the Mail Proxy	1235
Deny All URLs For Troubleshooting Purposes.....	1236
Deny All Ports for Troubleshooting Purposes.....	1237
N2H2 Access Rule Example	1238
LinkWall Access Rule Example	1241
Example - Setting an Allow All URL Rule	1244
Example - Adding a CyberPatrol CyberNOT List Deny Rule – BorderManager 3.0-3.7	1245
CyberNOT List Selection.....	1246
CyberNOT List Definitions in Use.....	1247
The Refresh Server Button	1249
Those Additional Rules Fields.....	1250
Backing up Access Rules	1251
BorderManager 3.9	1251
BorderManager 3.0-3.8	1253
Selective Proxy Authentication Example Rules	1256
Access Rules.....	1257
Allow Admin to Browse Any URL	1258
Allow Selected Hosts to Any URL	1259

Deny SurfControl URL's to Selected Users	1261
Deny SurfControl URL's to eDirectory Users	1262
Allow Selected IP Addresses to Any URL Not Already Denied	1263
Allow All eDirectory Users to Any URL Not Already Denied	1264
Effect on Logging with Selective Proxy Authentication	1265
CHAPTER 24 – SURFCONTROL, CYBERPATROL, N2H2 AND LINKWALL.....	1267
SurfControl	1267
The CSPCONFIG.INI File for Version 6.1	1273
SurfControl Access Rules (Unregistered):.....	1274
Registering SurfControl	1276
Updating SurfControl.....	1280
SurfControl Memory Usage During Updates (version 6.1).....	1280
Allocating RAM for SurfControl.....	1280
SurfControl Disk Space Usage During Updates.....	1281
Updating Through A Cache Hierarchy / Upstream Proxy.....	1281
Scheduling SurfControl Updates	1282
Using CRON to Schedule SurfControl Updates	1282
Using Scheduled Tasks to Schedule SurfControl Updates	1283
Using TaskMaster to Schedule SurfControl Updates	1284
CyberPatrol	1286
Registering CyberPatrol	1287
The CyberPatrol REGISTER.EXE Program.....	1288
Downloading a New CyberNOT List On Demand.....	1289
N2H2	1290
How N2H2 Works	1290
N2H2 Configuration on Windows 2000 Advanced Server	1290
General Menu	1291
Updates Menu	1292
Windows 2000 Services Configuration	1293
BorderManager Configuration for N2H2	1293
Configure Category Server Communications.....	1295
N2H2 Sentian Category Server selection list	1296
LinkWall.....	1298
Installing LinkWall.....	1299
Configure LinkWall in NWADMN32, BorderManager 3.5-3.8	1303
Add a LinkWall Access Rule	1305
Start LinkWall	1310
Using the LinkWall Toolkit to Download URL Categories	1311
Automated Download and Extraction of the SquidGuard Blacklist.....	1311
Manually Downloading and Extracting the SquidGuard Blacklist.....	1312
Downloading the LinkWall Blacklist	1313
Scheduling LinkWall Updates	1314
Configuring LinkWall to Use Blacklists	1315
Configuring LinkWall to Use Categories in NWADMN32 (BorderManager 3.5-3.8)	1316
Configuring LinkWall to Use Categories in iManager (BorderManager 3.9).....	1318
LinkWall Startup Options	1325
RTMonitor Integration.....	1325
Registering LinkWall.....	1326
CHAPTER 25 - CUSTOM ERROR PAGES.....	1327
Concept.....	1327
Example	1327
CHAPTER 26 - USING DYNAMIC NAT	1331
Concept.....	1331
Outbound DNS	1334

DNS from Internal PC's to an ISP's DNS Servers	1334
Outbound NNTP	1337
CHAPTER 27 - USING STATIC NAT	1339
Concept.....	1339
Static NAT To Internal SMTP Mail Server	1340
CHAPTER 28 - BORDERMANAGER ALERTS	1345
Concept.....	1345
Configuring Alerts in BorderManager 3.9	1346
Alert Conditions	1349
Configuring Email Alert Recipients.....	1350
Configuring Email Server	1351
Configuring Alerts in BorderManager 3.0-3.8	1352
BorderManager 3.0	1352
BorderManager 3.5-3.8	1353
CHAPTER 29 – LOGGING & PROXY MONITORING	1355
Controlling the Size of the Indexed and Access Control Logs.....	1355
Viewing Common Log Files	1358
Using BRDSTATS	1358
Viewing Extended Logs	1361
Viewing Indexed Logs	1361
Viewing Real-Time Proxy Cache Data in NWADMN32.....	1370
Viewing Real-Time Browsing Activity with RTMonitor	1371
Discovering Who is Browsing Without Proxy Authentication	1374
Using RTMonitor	1376
RTMonitor Configuration	1377
Viewing Access Control Logs in BorderManager 3.0-3.9	1379
Usage Trends	1384
Exporting the Access Control Log to Excel, for BorderManager 3.0-3.9	1385
Proxy Monitoring with Novell Remote Manager – BorderManager 3.9	1391
CHAPTER 30 - BORDERMANAGER CONSOLE SCREENS	1395
IP Gateway / SOCKS – BorderManager 3.0-3.8	1395
Proxy Console.....	1397
Option 1 - FastCache Current Activity screen	1398
Option 2 – Display Memory Usage	1401
Option 3 – Display ICP Statistics	1402
Option 4 – Display DNS Statistics.....	1403
Option 5 – Display Cache Statistics.....	1404
Option 6 – Display Not Cached Statistics	1405
Option 7 – Display HTTP Server Statistics	1406
Option 8 – Display HTTP Client Statistics	1407
Option 9 – Display Connection Statistics.....	1408
Option 10 – Display FTP Client Statistics	1409
Option 11 – Display GOPHER Statistics	1410
Option 12 – Display DNS Cache Entry Information	1411
Option 13 – Show hosts sorted by most DNS lookup requests.....	1412
Option 14 – Show Origin Hosts Sorted by Amount of Data Transmitted by the Cache	1413
Option 15 – Show Origin Hosts Sorted by the Amount of Data sent TO the Cache	1414
Option 16 – Show Proxies and Origin Hosts Sorted By Most Data Directly Received.....	1415
Option 17 – Display Configured Addresses and Services.....	1416
Option 18 – Display SOCKS Client Statistics	1418
Option 19 – Application Proxies.....	1419
Mail Proxy Statistics	1420
Real Audio Proxy Statistics	1421
Option 20 – Transparent Proxy Statistics	1422

Option 23 – Virus Pattern Configuration Screen.....	1423
Option 24 – Terminal Server Authentication Configuration	1424
Hidden Debug Proxy Console Screens	1425
Option 61 – Debug Screen.....	1425
Option 62 – Buffer Tracking Screen.....	1426
Option 63 – Display PROXY.CFG file entries	1427
Option 64 – Display Cache Volume Usage statistics.....	1428
CHAPTER 31 - PROXY CACHE CONFIGURATION CONSOLE SCREENS	1429
Option 1 – Display Object Cache Configuration	1430
Option 2 – Display DNS/Miscellaneous Configuration.....	1431
Option 3 – Display TCP Configuration.....	1432
Option 4 – Display ICP Configuration	1433
Option 5 – Display FTP/GOPHER Configuration.....	1434
Option 6 – Display HTTP Configuration.....	1435
Option 7 – Display Authentication Configuration	1436
Option 8 – Display Generic TCP/UDP Configuration.....	1437
Option 9 – Display RealAudio Configuration	1438
Option 10 – Display SMTP Configuration	1439
Option 11 – Display POP3 Configuration	1440
Option 12 – Display NNTP Configuration	1441
Option 13 – Display SOCKS Configuration	1442
Option 14 – Display THTTP Configuration	1443
Option 15 – Display Site Download Configuration.....	1444
Option 16 – Display TTELNET Configuration.....	1445
Option 17 – Display RTSP Configuration	1446
CHAPTER 32 – TROUBLESHOOTING BORDERMANAGER	1447
Simplify the Configuration	1447
Start at the Server	1448
Isolate the Problem	1448
Look at the IP Packets at the Server.....	1448
Capture Packets at the Server	1448
Is it a Filtering Problem?.....	1449
Is it a NAT or a Routing Problem?	1449
Is it an Access Rule Problem?	1450
How To Search the Novell KnowledgeBase	1450
NWADMIN32 Issues	1451
Unable to Update NDS attributes (-614)	1451
BorderManager 3.0 – 3.7.....	1451
BorderManager 3.8.....	1451
BorderManager 3.7 / 3.8 / 3.9 Issues	1452
Packet Filtering Issues	1452
SurfControl Issues	1453
Printing Problems Due to eDirectory 8.7.1	1453
BorderManager 3.8 / 3.9 Won't Install Over Older Versions.....	1454
BorderManager 3.8 Installation Fails with Java Error	1454
BorderManager 3.8 Installation on OES NetWare 6.5 Errors	1454
BorderManager 3.9 Proxy Issues – FILLATTR Required	1455
BorderManager 3.9 Access Rule Issues – FILLATTR Required	1455
HTTP Proxy Issues	1455
Transparent Proxy Issues	1457
Mail Proxy Issues	1458
DNS Proxy Issues	1458
IP Gateway Issues	1459
Legacy Site-to-Site VPN Issues.....	1459
Legacy Client-to-Site VPN Issues.....	1460

BorderManager 3.8-3.9 VPN Issues	1461
Understanding How BorderManager 3.8 / 3.9 VPN Gets Configured.....	1461
Troubleshooting Tools.....	1463
BorderManager 3.8 VPN Configuration Issues	1466
BorderManager 3.8 and 3.9 Site-to-Site Issues	1467
BorderManager 3.8 - 3.9 Client-to-Site Issues.....	1470
iManager 2.0 Issues.....	1474
General Issues	1474
Problems with Unknown System Error in iManager 2.0.1 on Windows.....	1475
Problems with iManager 2.0.1 on NetWare 6.0	1475
Installing iManager 2.0.1 on NetWare 6.0	1475
Getting iManager 2.0.1 Running on NetWare 6.0	1476
iManager 2.5 / 2.6 Issues.....	1478
BorderManager Configuration Options Not Showing.....	1478
Miscellaneous Issues.....	1479
BorderManager Does Not Start After NW51SP7, NW6SP4 or NW65SP1	1479
Dial-Up Connection Keeps Coming Up.....	1479
iManager, Apache, Novell Remote Manager, VPN Doesn't Work	1480
Fixing Expired Certificates	1480
Fixing Missing SAS Server Objects	1480
Fixing An Expired Certificate Authority	1480
Resynchronizing Server Keys with SDIDIAG	1481
CHAPTER 33 - PERFORMANCE TUNING.....	1483
General Recommendations	1483
Use the Following Server Set Parameters.....	1484
Use The Following Proxy Settings.....	1485
Watch Your Memory - Memory Considerations.....	1486
The PROXY.CFG File.....	1487
Craig's PROXY.CFG File, Revision 28	1488
CHAPTER 34 - ODDS & ENDS.....	1497
Documenting Your Server.....	1497
Run TECHWALK.NLM	1497
Run CONFIG.NLM	1497
Save Basic BorderManager Settings to a File with CFGDUMP	1498
Comment Your Filter Exceptions	1499
Back Up Your Filters and Other Important Files	1499
Screenshot your VPNCFG Screens	1499
Screenshot your INETCFG Settings	1500
Screenshot your NWADMN32 or iManager Screens	1500
Back Up Your Access Rules (BorderManager 3.0-3.8)	1500
Back Up Your Access Rules (BorderManager 3.9).....	1500
Back Up Your Proxy Services Configuration (BorderManager 3.9)	1501
Miscellaneous Hints	1502
PPTP to BorderManager 3.5	1502
Converting Browser Proxy Settings Automatically	1502
Internet Explorer	1502
Push Registry Change In Login Script	1502
Push Registry Change in ZENWorks Application.....	1504
Netscape	1504
VPN & Modems Tip.....	1504
VPN Client with LAN Connection	1505
VPN with Client 4.7x for NT.....	1505
Citrix Setting for NAT.....	1506
HOSTS File Tip	1506
Load Balancing Internal Web Servers.....	1506

SSL Logout Page Location.....	1506
St. Bernard Software / Open File Manager – Don’t Use On BorderManager	1507
Setting Browser Proxy Settings.....	1507
Using an Autoconfiguration Program to Set Proxy Settings.....	1508
Serving up the PROXY.PAC File from BorderManager	1508
Serving up the PROXY.PAC File as a Local File	1508
Simple PROXY.PAC Example.....	1509
More Complex PROXY.PAC Version	1509
Using PROXY.PAC to Bypass Proxy for Multiple URL’s.....	1510
Round-Robin PROXY.PAC Example	1511
Clustering BorderManager	1512
Some Background Information	1512
Enough Background – Here’s the Easy Way To Get It Running.....	1513
Overview	1513
Step 1 – Configure the first BorderManager server.....	1514
Step 2 – Configure the Second BorderManager Server.....	1514
Step 3 – Prepare Filtering for Clustering.....	1515
Step 4 – Initial Proxy Configuration and Testing	1515
Step 5 – Install Cluster Services on Both BorderManager Servers	1515
Step 6 – Configure a BorderManager Cluster Resource.....	1516
Step 7 – Test the Cluster.....	1516
Enhancements to Clustering BorderManager	1517
Rename PROXY.NLM.....	1517
Start BorderManager from AUTOEXEC.NCF.....	1517
Launch ACLCHECK in AUTOEXEC.NCF	1517
Change the Cluster Startup and Shutdown Scripts	1518
Don’t Forget To Rename When Patching.....	1518
Load-Balancing Proxy with Clustering.....	1518
Common Log File Format.....	1519
IP Address	1519
Authenticated User Name.....	1519
Date	1519
Time	1519
Timezone	1519
HTTP Request.....	1519
URL.....	1520
Status Code	1520
CHAPTER 35 - IMANAGER 2.0	1523
Background Information.....	1523
Install iManager Components	1524
Configuring iManager 2.0 the First Time	1533
Configuring Portal Properties.....	1535
Unconfigure Option (optional)	1537
Configure Portal	1538
Adding VPN Snapins to iManager 2.0	1545
Adding Filtering Configuration Option to iManager 2.0 on Windows	1553
Resetting the iManager Configuration File	1554
ERRATA & REVISIONS	1557
Beta 2.0.....	1557
Beta 3.0.....	1557
First Edition	1557
Version 1.01	1558
Second Edition	1559
Changes from Beta 1	1559
Third Edition.....	1561

Changes from Beta 1	1561
Third Edition, Revision 1	1563
Changes from Third Edition.....	1563
INDEX.....	1565

What's New?

Fourth Edition

What's new in this version of the book, compared to the Third Edition, Revision 1? For starters, all the mentions of BorderManager 3.9 are new. The book is over 300 pages longer than the previous version. Changes include:

- Added entirely new sections within most chapters on using iManager to configure BorderManager 3.9 features that previously were only configurable with NWADMIN.
- Added a new section to the Site-Site VPN chapter for BorderManager 3.9's new preshared key option. This section shows how to set up a preshared key VPN link AND then convert it to certificate mode.
- Added a new section showing the installation of BorderManager 3.9 on a NetWare 6.5.
- Updated the installation sequences, and updated the patches there as well. (Of course that is always a losing battle, since the patches may have been updated by the time this book comes out or is purchased).
- Split the Proxy Authentication configuration into its own chapter.
- Added an example of configuring the Windows XP firewall to allow CLNTRUST to work.
- Added a brief example of configuring CLNTRUST on Linux.
- Added an example of using the Novell VPN client (turnpike) for Linux. (The example in the beta version of this book is minimal and will be updated in the next revision).
- Added additional examples to the troubleshooting chapter.
- Completely rewrote the section on clustering BorderManager servers.
- Added an example of how to configure clustered BorderManager 3.8 and 3.9 servers to share proxy authentication information using session failover.
- Added a Novell Audit configuration example.
- Updated the LinkWall section to reflect new features of the current version of that program.

- Updated the SurfControl example for new version 6.1, released April 16, 2007.

What Does a Beta Version of a Book Mean?

Because this book is distributed electronically, I have the option of making more frequent updates to it than would be the case with a printed book. With any major revision of a book, there are opportunities for errors to be introduced. This is also the case when a new version of a product is introduced (BorderManager 3.9) and a technical manual on the product must be updated.

This book has had a tremendous number of additional pages added (about 300) since the previous release, most having to do with new iManager screenshots of BorderManager 3.9. I know that there must be typographical errors in the new content that I have not found. I also know that I would like to add even more information than I have already provided.

Even though I was a member of the BorderManager 3.9 beta test team and did extensive beta testing of various versions of 3.9 before release, I missed testing some features in the new product. On top of that, Novell was making changes right up to the day that the product was locked down to submit for testing for release. Many of those changes were to fix issues I found during beta testing. This meant that there were new features I could not really test until the final two or three weeks before BorderManager 3.9 went on the market.

As an author, I am uncomfortable in assuming that I know all the details of a new version of BorderManager within a few days of the official release. I want additional time to add more information on BorderManager 3.9 to the book, but I also want people to have access to the book as soon as BorderManager 3.9 is released.

For these reasons, I normally release new versions of my books in beta form, meaning that I plan to make updates to them over the first couple of months, and then release an updated version. *Anyone buying the beta version of the book will be contacted by email when the released version is available and will be able to get free download of the final version.* In the meantime, I will be trying to find typographical errors, more information on BorderManager 3.9, and put together more extensive troubleshooting tips. Normally my beta cycle lasts for two to four months.

I invite the readers of this beta version to please email me with corrections and suggestions for the released version at the following email address: **craigsj@ix.netcom.com**.

Please make it clear in the subject of the email that the message is related to Beta Book Feedback to avoid spam filtering.