DFL-200/700/1100 Firmware Release Note

Firmware: 1.34.00

Hardware: A1, A2 (DFL-200/700/1100), A3G(DFL-200)

Date: March 31, 2006

Enhancement

- Implementing H.323 ALG in DFL-700 and DFL-1100.

- Now possible to set the MAC address of the WAN interface manually. It should only be used if it is required by the ISP.

Bug fixes

- It was not possible to connect to the WebUI through a PPTP/L2TP tunnel

- The web browser could stall on some pages when using HTTP ALG

- HTTP ALG now allows compressed data. The HTTP ALG always asked the Web server not to send compressed data as this does not work with content stripping. The HTTP ALG will now allow the server to send compressed data as long as the HTTP ALG isn't configured to do content stripping.

- IDS triggered on packets that it shouldn't while using IXP hardware

 Affects DFL-200

- IKE vulnerability: The IKE library was not performing sufficiently rigorous checks on the validity of IKEv1 packets received from the network.

- Telstra BigPond clients did not use the correct authentication server

- Make UTF-8 checks optional in the HTTP ALG

- The configuration file was not correctly parsed when configuring IDlist, ID type=IP

- Not possible to configure ID list, ID type=DNS

- Descriptions for factory reset updated

- Added a delay after downloading the new IDS signature database. Earlier

 the firewall reconfigured immediately after a successful download.

Firmware: 1.33.00

Hardware: A1, A2

Date: May 24, 2005

Bug fixes

- Possible crash when an active L2TP tunnel was removed from configuration.

 Affects dfl-1.30 and up.

- Some E100 interfaces don’t report the correct link status.

 Affects dfl-1.00 and up (DFL-1100 only).

- Advanced settings for the DHCP client changed to work with the European

 ISP Telia.

 Affects dfl-1.00 and up.

- A statically configured host could prevent a DHCP enabled host with Windows as host OS from receiving an "valid" IP.

 Affects dfl-1.00 and up.

- High DHCPRelayer load can cause a transaction recycle bug resulting in the relayer stalling.

 Affects dfl-1.00 and up.

- An username or password containing some special characters could not log in to a HTTPS session.

 Affects dfl-1.00 and up.

- PPTP and L2TP are now logging the authenticated user and assigned IP after completed ppp negotiation.

 Affects dfl-1.30 and up.

Changes

- Rebuilt IDS signature database.

- Restart timers were the same for DFL-200/700/1100. The timers are now modified to suit the models different startup times better.

- Warning added on the firmware upload page.

Firmware: 1.32.00

Hardware: A1, A2

Date: Apr 14, 2005

Bug fixes

- Unable to login via serial console if a serial console password had been set.

 Affects dfl-1.30.

- PPPoE tunnels failing to connect would not be closed properly, leading eventually to the system's tunnel limit being reached, if failures occurred often. Reboot would be required to resume operation.

 Affects dfl-1.30.

- PPTP and L2TP tunnels not usable in HA setups. Would cause warnings and cause the slave unit refusing to forward traffic.

 Affects DFL-1100, dfl-1.30.

 Note: The only traffic likely to work outbound through PPTP and L2TP

 client interfaces on a HA cluster is dynamically NATed traffic.

 Without NAT, the server on the other end will likely not know where

 to send return traffic.

- Configuring a signature rule that used more than 2000 signatures would result in a buffer overflow during configuration.

 Affects dfl-1.30

- ARP incompatibility with Microsoft NLB.

 Affects dfl-1.00 and up.

- PPTP idle timeout was interpreted as seconds while the webUI said minutes.

 Affects dfl-1.30.

- TCP MSS option was sometimes parsed wrong for TCP traffic directly to or from the firewall.

 Affects DFL-200, v1.00 and up.

- PPTP setup messages were sent with erroneous values in some fields.

 Affects dfl-1.30.

- Routes automatically added for IPsec were in some cases not removed when tunnels were taken down.

 Affects dfl-1.00 and up.

- JavaScript error when editing schedules.

 Affects dfl-1.30.

- PPP license limit exceeded log format did not adhere to standard logging format. (Hard to parse for software)

 Affects dfl-1.30.

Enhancement

- Support for DSA certificates in IPsec

- Added memlog for DFL-700

- Improved IDS Signatures format

Firmware: 1.30.00

Hardware: A1

Date: Jan 18, 2005

Bug fixes

- Sustained 100 Mbit/s small-packet flood could cause improper operation (packet loss, high RTTs) of DFL-700 interfaces and DFL-200 WAN interface until next restart.

 Affects: DFL-200, DFL-700, v1.00 and up.

- RADIUS server mode (PAP/CHAP) not properly saved. Editing a configuration with the mode set to CHAP causes it to become PAP (unless explicitly set to CHAP each time).

 Affects: v1.00 and up

- Read-Only Admin Access Settings would not obey the IP span configured but rather use the IP span configured for full admin access. Note however that per-interface filtering worked as expected. Or, put another way: read-only access would not work unless full admin access was also granted from that network.

 Affects: DFL-700, DFL-1100, v1.00 and up.

- Routes: Local network shown wrong for WAN interface when using DHCP. In the route listing, the local network route for the WAN interface would always be shown as "0.0.0.0/0" when using DHCP.

 As of v1.30, it is shown as "(dynamic)".

- VPNs and VLANs with configured Admin Access could not be deleted without first deleting the Admin Access and activating the configuration.

 As of v1.30, Admin Access settings associated with an interface are automatically deleted when the interface is deleted.

Changes

- Implemented L2TP and PPTP clients and servers.

- Traffic shaping now configurable for VPN tunnels.

- IDS/IDP signatures are now automatically updated from public D-Link servers if IDS/IDP is in use. Signature packages are digitally signed to prevent outside manipulation.

- Routes may now be manually configured through VPN tunnels. Previously, only the Remote Network got routed across the IPSec tunnel. Note that for IPsec, the "Remote Network" must still cover the route added. This is requirement in the IPsec protocol.

- Two or more interfaces may now share the same DHCP pool by configuring the DHCP server settings for one interface or VPN tunnel to relay the request to another interface with an already-configured DHCP server.

- New up/down arrows in policy list allows rules to be moved

 up and down one step at a time.

- User database format changed.

 Due to requirements for L2TP and PPTP (specifically, the CHAP and MSCHAP authentication modes) the user database format was changed from irreversible cryptography to reversible.

 Previously-existing database entries remain in the old format until a new password is set, at which point it is stored in the new format and the account becomes usable in L2TP and PPTP servers.

- Changes to Schedules:

 - Warning added if no hours were checked; such a schedule never triggers

 - All hours/weekdays now checked by default

 - Per-day checkboxes added that enable all hours of a day

- Remote network now configurable on a per-user basis.

 Used primarily by L2TP and PPTP servers.

- IPsec Interop: Full draft-beaulieu-ike-xauth-02 support

 Although support for authenticating IPsec clients via XAuth has existed for some time, XAuthInit* notifications were not sent to clients. Some IPsec clients have been confused by this behavior. XAuthInit* notifications are now sent.

- (DFL-200 ONLY) "Clear log" button added for in-memory log

- Dynamic DNS re-registration intervals increased.

 dyndns.org: 28 days (previously daily)

 cjb.net: 28 days (previously daily)

- IPsec Settings: Increase maximum length of Local and Remote Net editboxes from 128 to 1024 characters. These boxes can contain an arbitrarily long list of networks.

- IPsec Settings: Explained what the "Allowed:" part of e.g.

 "AES-128 Allowed: 128-256" means in the page itself as well as in the online help.

Firmware: 1.21.00

Hardware: A1

Date: Aug 31, 2004

Bug fixes

- Instability (crash) problem in HTTP ALG resolved.

 Affects: v1.00 -- v1.20.

- User database is not restored when restoring system backups.

 Affects: v1.20

 Additional info: the user db is actually momentarily restored, but when activating the restored configuration, the user db gets overwritten. Also note that previous to v1.20, the user db was not part of the backup dump at all.

- Editing a user without requesting a password change corrupts the user's password.

 Affects: v1.00 -- v1.20.

- VLANs interfaces could not be deleted if there were rules

 defined for traffic to or from them.

 Affects: v1.10 -- v1.20 (DFL-1100 only)

 Rules regarding an interface being deleted are now automatically

 deleted (the same is now done for VPN interfaces that have rules).

- PPPoE would not detect link failure and reconnect if the remote end closed the connection.This was especially problematic since there are a few ISPs that close all existing PPPoE connections during the night.

 Affects: v1.00 -- v1.20.

- HTTP ALG erroneously rejects some pages using "chunked encoding".

 Affects: v1.00 -- v1.20.

 Classified as minor due to the fact that the problem does not trigger for the vast majority of pages using chunked encoding. Also note that static HTML and images never use chunked encoding.

- Could not disable traffic shaping for a rule simply by unchecking the "traffic shaping" checkbox. One would need to delete the limits in the edit boxes.

 Affects: v1.00 -- v1.20.

- Editing "Custom" DynDNS URLs transforms existing "&" to "&".

 Affects: v1.00 -- v1.20.

 Classified as minor due to the fact that entering the URL works - it is the display that is wrong. Also due to the fact that most DynDNS users use the pre-defined providers.

- Arrows missing around "Swap This/Shared" option in HA wizard.

 Affects: v1.10 -- v1.20 (DFL-1100 only)

- HTTP ALG log format did not adhere to standard logging format.

 (Hard to parse for software)

 Affects: v1.00 -- v1.20.

- Adding a VLAN with an ID that already exists on the same interface would result in a crash.

 Classified as minor due to the fact that having two VLANs on the same interface is not possible to begin with -- the crash occured while displaying the error message resulting from this action.

 Affects: v1.10 -- v1.20 (DFL-1100 only)

Enhancement

- Policies for VPN tunnels may now be edited.

 This behavior is controlled by a setting in the "Global Policy Options" page, and defaults to behaving as before. A well-visible note about this is displayed in the policy selection page (Firewall -> Policy).

- Status -> Users page added.

 Shows logged-on users, and also information about on which interfaces user authentication via HTTP(S) is currently available. Also allows administrator to forcibly log users out.

- ARP responses from multicast MAC addresses are now accepted.

 Some load balancing clusters work by associating a balanced IP address with a layer 2 multicast MAC address. As of v1.21, the firewall will accept such ARP responses.

- Dyndns.org re-post interval changed from daily to monthly.

 Dyndns.org apparently does not approve of daily re-posts.

- More information shown for DHCP interfaces under

 Status -> Interfaces: information for the current lease, and reasons for failure.

- Tools->Ping will now retain the number of packets and packet size settings when Submit is pressed (and the results are displayed).

- Warning message now displayed if auditors (read-only users) are added, but not actually allowed to access the firewall through any interface (under system -> admin settings).

- Warning message now displayed if Content Filtering settings are edited, but no rule actually makes use of HTTP content filtering.

- VERY visible warning message now displayed on every page of the web GUI if the firewall enters "lockdown" state. (May happen if something is severely broken, or if license limits are exceeded.)

- Warning message now displayed if HTTP ALG (HTTP Content Filtering) is selected for port 443. No application layer logic can be applied to HTTPS, since it is encrypted.

- License limitations (and current usage) is now displayed under Status->System.

