[image: image1.png]

W300D-How to configure the virtual server?

Product line: ADSL Question category: function configuration
Q：What is the function of a virtual server?
A： When you create a server such as a Web server, FTP server or game server in your router’s LAN side, you can let Internet users access the created server through the router’s WAN IP address by configuring virtual server.

The topology is as below:

[image: image2.jpg]IP Address: 192.168.1.101

" -
e JeR

1P Address: 192.168.1.1 pc1
1P Address: 192.168.1.100

ol
— 4

PC2

I. Run a server on your computer
Take FTP Server for example. Click start(run and type cmd in the blank. In the new window, please type netstat -an. Then you can check whether the FTP server has been run successfully.

[image: image3.png]Docunents and Settings\idninistratornetstat ~an
\ctive Connectians

Addrese state
-0 LISTENING
LISTENING
LISTENING
LISTENING
LISTENING
LISTENING
LISTENING
LISTENING
LISTENING
SYN_SENT
SYN_SENT

TCP 192.168.1.3:2576

II. Physical connection:

[image: image4.png]

III. Login to the management page of the router:
1. Open a web browser (IE, Firefox, Safari, etc.) and find the address bar, leaving it blank before typing in 192.168.1.1, and then press enter.

[image: image5.png]

(Care: The address bar is in the most top of the web page after opening web browser).

2. Click on Advanced Settings in the following page.
[image: image6.png]@ Advanced
Settings

e comectea

Status Connect Status Connected
NOTE: Waard oy provie PRPOE{(LLC) connecton seings tyoursp
provde ohe: connections. please conig i Advanced Seings.

(Gt
Network persetings g

PPPOE Usertame szeq1 79@183 90
PPPOE Passwora

Wireless Key aasaaaaa
Save

3. You will see the following page.

[image: image7.png]www.tenda.ca

e tenin i shows e curar s o stem nfrmatan

Board 0; sssaTa
Buld Tnestamp: 120608 0154
‘Software vrsion: R0

Bootoader (CFE) Vesion: 10371092
DSLPHY and Drver Verson: A2s00stotc
reless v Verson: £10098000200L030

T o e e curent s et ur A comcten

N TPvs Adrss: w211
Defaut Gatevay:

Primary DIS Sever: 2000
‘Secondary OIS Server: 2000

e [oyEpTep——

4. Click on Advanced Setup->NAT->Virtual Servers.

You can check the virtual servers list there and click Add to create a new rule.

[image: image8.png]Port Trggering

Skpe uoP
w2168 507323187
)

Spe TCP
216888732187
ey
Sipe 0P 3t
102168 888010085
)

oo TGPt
192168 864019084
oy
Sipe uoP 3t
w2 teaseT2E8 T
)

Spe 70
wa1ses87266178
ey

4

(EE=—

P

P

s

s

o7

o7

10085

s

s

Ter

Tee

e

s

e

o0ss

wo0se

wm

e

67

10085

it

s

wm

vww.tenda.cn

warssan

w2sasers

w2mssse0

)

wamsessn

2180872

om0

ope0

o000

opo0

o000

owm0

5. Configure the nat rules in the next page.

Note:

(1)Use Interface: It indicates which WAN connection the configured rules are to be applied to. When there is only one configured WAN connection available, system will select it automatically.

(2)Service Name: There are two options available:

· Select a Service: allows you to select an existing service from the drop-down list box.

· Custom Service: allows you to define a service yourself.
Example:

You have created two servers on the router’s LAN side:

(1) FTP server (Port: 21) for transferring files is at the IP address of 192.168.1.100

(2) Web server (port: 80) is at the IP address of 192.168.1.110. And you want your others from Internet to access your FTP and Web servers respectively via port: 21 and port: 80.

For configurations, follow the instructions below:

Configuring FTP server:

Click NAT-> Virtual Server, then click the Add to configure the following page.

1. Select Customer Service. In the blank please fill in a name for this rule (e.g. FTP).

2. In the Server IP address blank, filling in the IP address of your local computer which you are running the FTP service (192.168.1.100).

3. Type 21 as start port and 21 as end port in the blank Choose TCP /UDP as protocol.

4. Click on Apply/Save to save the settings.

[image: image9.png]Tenda

Device Info Use nterace pop00_0_8_35/0000 +
Advanced setup Senica ame me_—
Connection Hode. © sewcta snis o 5
WA serviee T G
wn « 192.168.1.100
D Setting
war
Virtual Servers Exteral Port Start Externalport nd_protocol _Interal Port Start. Tnteral Pt End
Port Triggering ot ot Trcerwe -zt
oMz Host [
==

S——— —_—

Configuring Web server

1. Custom Service. In the blank please fill in a name for this rule (e.g. WEB).

2. In the Server IP address blank, please fill in the IP address of your local computer which you are running the Web service (192.168.1.110).

3. Type 80 as start port and 80 as end port in the blank. Choose TCP /UDP as protocol.

4. Click on Apply/Save to save the settings.
[image: image10.png]Tenda

Device Info
Advanced Setup
Connection Hode

T59p00.0.8_35/5m30 <

WA Sarviee 22
o [CATART
o setting
A
Virwatservers Extomal port Sart External Port £nd_protocol_ ntemal ortStat Intenalpor End
Port Tiggering @ & I
oMzost |

S Lo

The screen appears as below after the above configuration is done.

[image: image11.png]Tenda

‘oevn o
Advanced setup R

o seting
Vitualservers

st g v el et T
g et sa_poreind ot tae_portnd_ s nttace

=
oyt s
peid

Supposing that the WAN IP address is 202.96.134.33, then the Internet user only needs to enter ftp：//202.96.134.33 or http：//202.96.134.33 in web browser’s address bar to access your FTP or Web server respectively.

