
Junos®OS

Junos Address Aware Carrier Grade NAT and IPv6
Feature Guide

Release

14.1

Published: 2014-08-18

Copyright © 2014, Juniper Networks, Inc.

Juniper Networks, Inc.
1194 North Mathilda Avenue
Sunnyvale, California 94089
USA
408-745-2000
www.juniper.net

Juniper Networks, Junos, Steel-Belted Radius, NetScreen, and ScreenOS are registered trademarks of Juniper Networks, Inc. in the United
States and other countries. The Juniper Networks Logo, the Junos logo, and JunosE are trademarks of Juniper Networks, Inc. All other
trademarks, service marks, registered trademarks, or registered service marks are the property of their respective owners.

Juniper Networks assumes no responsibility for any inaccuracies in this document. Juniper Networks reserves the right to change, modify,
transfer, or otherwise revise this publication without notice.

Junos®OS Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

14.1
Copyright © 2014, Juniper Networks, Inc.
All rights reserved.

The information in this document is current as of the date on the title page.

YEAR 2000 NOTICE

Juniper Networks hardware and software products are Year 2000 compliant. Junos OS has no known time-related limitations through the
year 2038. However, the NTP application is known to have some difficulty in the year 2036.

ENDUSER LICENSE AGREEMENT

The Juniper Networks product that is the subject of this technical documentation consists of (or is intended for use with) Juniper Networks
software. Use of such software is subject to the terms and conditions of the End User License Agreement (“EULA”) posted at
http://www.juniper.net/support/eula.html. By downloading, installing or using such software, you agree to the terms and conditions of
that EULA.

Copyright © 2014, Juniper Networks, Inc.ii

http://www.juniper.net/support/eula.html

Table of Contents

About the Documentation . xiii

Documentation and Release Notes . xiii

Supported Platforms . xiii

Using the Examples in This Manual . xiii

Merging a Full Example . xiv

Merging a Snippet . xiv

Documentation Conventions . xv

Documentation Feedback . xvii

Requesting Technical Support . xvii

Self-Help Online Tools and Resources . xvii

Opening a Case with JTAC . xviii

Part 1 Overview

Chapter 1 Junos Address Aware Network Addressing . 3

Junos Address Aware Network Addressing Overview . 3

Sample IPv6 Transition Scenarios . 3

Example 1: IPv4 Depletion with a Non-IPv6 Access Network 4

Example 2: IPv4 Depletion with an IPv6 Access Network 4

Example 3: IPv4 Depletion for Mobile Networks . 5

Chapter 2 Carrier-Grade NAT Solutions . 7

Junos OS Carrier-Grade NAT Implementation Overview . 7

Port Control Protocol Overview . 8

Carrier-Grade NAT Feature Comparison for Junos Address Aware by Type of

Interface Card . 9

ALGs Available by Default for Junos OS Address Aware NAT 12

Chapter 3 Tunneling Solutions . 15

Tunneling Services for IPv4-to-IPv6 Transition Overview . 15

6to4 Overview . 15

Basic 6to4 . 16

6to4 Anycast . 16

6to4 Provider-Managed Tunnels . 17

DS-Lite Softwires—IPv4 over IPv6 . 17

6rd Softwires—IPv6 over IPv4 . 18

Part 2 Configuration

Chapter 4 NAT Configuration Concepts . 23

Network Address Translation Configuration Overview . 23

iiiCopyright © 2014, Juniper Networks, Inc.

Chapter 5 NAT Configuration Tasks . 25

Configuring Static Source Translation in IPv4 Networks . 25

Configuring the NAT Pool and Rule . 26

Configuring the Service Set for NAT . 27

Configuring Trace Options . 28

Sample Configuration - Static Source NAT Using a Static Pool With An

Address Prefix And An Address Range . 29

Sample Configuration - Static Source Nat for One-To-One Mapping Between

a Private Subnet and a Public Subnet . 30

Configuring Static Source Translation in IPv6 Networks . 31

Configuring the NAT Pool and Rule . 31

Configuring the Service Set for NAT . 32

Configuring Trace Options . 33

Configuring Static Destination Address Translation in IPv4 Networks 35

Configuring Dynamic Address-Only Source Translation in IPv4 Networks 39

Configuring Dynamic Source Address and Port Translation in IPv4 Networks . . . 43

Configuring Dynamic Source Address and Port Translation for IPv6

Networks . 47

Configuring Secured Port Block Allocation . 49

Configuring Deterministic Port Block Allocation . 51

Configuring Stateful NAT64 . 52

Configuring Protocol Translation Between IPv6 and IPv4 Networks -

NAT-PT . 54

Configuring the DNS ALG Application . 54

Configuring the NAT Pool and NAT Rule . 54

Configuring the Service Set for NAT . 58

Configuring Trace Options . 58

Example: Assigning Addresses from a Dynamic Pool for Static Use 60

Example: Configuring NAT for Multicast Traffic . 61

Rendezvous Point Configuration . 61

Router 1 Configuration . 64

Configuring Port Forwarding for Static Destination Address Translation 65

Configuring Port Forwarding Without Destination Address Translation 68

Example: Configuring Port Forwarding with Twice NAT . 69

Configuring Port Control Protocol . 71

Configuring PCP Server Options . 71

Configuring a PCP Rule . 72

Configuring a Service Set to Apply PCP . 73

SYSLOG Message Configuration . 73

Chapter 6 Carrier-Grade NAT Complete Configuration Examples 75

Example: Configuring Basic NAT44 . 75

Example: NAPT Configuration for the MS-MPC . 77

Example: Configuring NAT-PT . 82

Example: Configuring Inline Network Address Translation - Interface-Service

Service Set . 96

Port Control Protocol Configuration Examples . 104

Example: Configuring Port Control Protocol with NAPT44 104

Copyright © 2014, Juniper Networks, Inc.iv

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Chapter 7 Carrier-Grade NAT Implementation Best Practices . 111

Carrier-Grade NAT Implementation: Best Practices . 111

Use APP and Round-Robin Address-Allocation . 111

Do Not Use EIM with SIP . 112

Do Not Use EIM with HTTP, DNS, or When Not Needed 112

Define PBA Blocks Based on User Profiles . 113

Do Not Change the PBA Configuration on Running Systems 114

Do Not Allocate Excessively Large NAT Pools . 115

Configure the System Log for PBA Only When Needed 115

Use Redundant Service PIC (RSP) Interfaces for Failover 117

Contain the Effects of Missing IP Fragments . 118

Do Not Use Configurations Prone to Routing Loops . 118

Chapter 8 NAT Configuration Statements . 121

address (Services NAT Pool) . 122

address-allocation . 123

address-range . 123

allow-overlapping-nat-pools . 124

app-mapping-timeout . 124

application-sets (Services NAT) . 125

applications (Services NAT) . 125

cgn-pic . 126

destination-address . 126

destination-address-range . 127

destination-pool . 127

destination-port range . 128

destination-prefix . 128

destination-prefix-list . 129

destined-port . 129

deterministic-port-block-allocation . 130

dns-alg-pool . 131

dns-alg-prefix . 131

ei-mapping-timeout . 132

eif-flow-limit . 132

from (Services NAT) . 133

ipv6-multicast-interfaces . 134

mapping-refresh . 134

mapping-timeout . 135

match-direction . 135

no-translation . 136

overload-pool . 136

overload-prefix . 137

pool . 138

port . 139

port-forwarding . 140

port-forwarding-mappings . 140

ports-per-session . 141

rule . 142

rule-set . 143

vCopyright © 2014, Juniper Networks, Inc.

Table of Contents

secure-nat-mapping . 143

secured-port-block-allocation . 144

server (pcp) . 145

services (NAT) . 146

service-set (Services) . 147

source-address (NAT) . 149

source-address-range . 149

source-pool . 150

source-prefix . 150

source-prefix-list . 151

syslog . 151

translated-port . 152

term . 153

then . 154

translated . 155

translation-type . 156

Chapter 9 Softwire Configuration Tasks . 159

Configuring a DS-Lite Softwire Concentrator . 159

Configuring a 6rd Softwire Concentrator . 160

Configuring Stateful Firewall Rules for 6rd Softwire . 161

Configuring Softwire Rules . 161

Configuring Service Sets for Softwire . 162

Chapter 10 Softwire Configuration Examples . 165

Example: Basic DS-Lite Configuration . 165

Example: Basic 6rd Configuration . 171

Example: Configuring DS-Lite and 6rd in the Same Service Set 176

Chapter 11 6to4 Configuration . 183

Configuring a 6to4 Provider-Managed Tunnel . 183

Chapter 12 Softwire Configuration Statements . 187

ds-lite . 188

rule (Softwire) . 189

rule-set (Softwire) . 189

softwire-concentrator . 190

softwire-options . 191

softwire-rules . 191

v6rd . 192

Part 3 Administration

Chapter 13 Monitoring CGN and Softwire Tunnels . 195

Monitoring CGN, Stateful Firewall, and Softwire Flows . 195

Monitoring Stateful Firewall Conversations . 196

Monitoring Global Stateful Firewall Statistics . 196

Monitoring NAT Pool Usage . 197

Monitoring Port Control Protocol Operations . 197

Monitoring Softwire Statistics . 199

Ping and Traceroute for DS-Lite . 201

Copyright © 2014, Juniper Networks, Inc.vi

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Chapter 14 Logging . 203

Log Generation . 203

Configuring NAT Session Logs . 204

Chapter 15 High Availability and Load Balancing . 207

Inter-Chassis High Availability for MS-MIC and MS-MPC 207

Inter-Chassis High Availability for Stateful Firewall and NAPT44 Overview

(MS-MIC, MS-MPC) . 207

Configuring Inter-Chassis High Availability for Stateful Firewall and NAPT44

(MS-MPC, MS-MIC) . 208

Example: Inter-Chassis Stateful High Availability for NAT and Stateful

Firewall (MS-MIC, MS-MPC) . 209

High Availability and Load Balancing for 6rd Softwires . 219

Load Balancing a 6rd Domain Across Multiple Services PICs 219

Example: Load Balancing a 6rd Domain Across Multiple Services PICs 219

Configuring High Availability for 6rd Using 6rd Anycast 224

Chapter 16 Protecting Against Denial of Service Attacks . 225

Protecting CGN Devices Against Denial of Service (DOS) Attacks 225

Mapping Refresh Behavior . 225

EIF Inbound Flow Limit . 225

DS-Lite Subnet Limitation . 225

DS-Lite Per Subnet Limitation Overview . 226

Configuring DS-Lite Per Subnet Session Limitation to Prevent Denial of

Service Attacks . 226

Chapter 17 Network Address Translation Operational Mode Commands 229

clear services inline nat pool . 230

clear services inline nat statistics . 231

clear services nat flows . 232

clear services nat mappings . 233

clear services nat mappings app . 235

clear services nat mappings eim . 236

clear services nat mappings pcp . 238

clear services nat statistics . 240

show services inline nat pool . 241

show services inline nat statistics . 242

show services nat ipv6-multicast-interfaces . 243

show services nat pool . 245

show services nat mappings . 249

show services nat statistics . 253

show services pcp statistics . 262

show services softwire . 265

show services softwire flows . 266

show services softwire statistics . 269

show services stateful-firewall conversations . 275

show services stateful-firewall flows . 279

show services stateful-firewall statistics . 285

viiCopyright © 2014, Juniper Networks, Inc.

Table of Contents

Part 4 Index

Index . 297

Copyright © 2014, Juniper Networks, Inc.viii

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

List of Figures

Part 1 Overview

Chapter 1 Junos Address Aware Network Addressing . 3

Figure 1: IPv4 Depletion Solution - IPv4 Access Network . 4

Figure 2: IPv4 Depletion Solution - IPv6 Access Network . 5

Chapter 2 Carrier-Grade NAT Solutions . 7

Figure 3: Basic PCP NAPT44 Topology . 8

Figure 4: PCP with DS-Lite Plain Mode . 9

Figure 5: PCP with DS-Lite Tunnel Mode . 9

Chapter 3 Tunneling Solutions . 15

Figure 6: 6rd Softwire Flow . 18

Part 2 Configuration

Chapter 5 NAT Configuration Tasks . 25

Figure 7: Configuring NAT for Multicast Traffic . 61

Chapter 6 Carrier-Grade NAT Complete Configuration Examples 75

Figure 8: Configuring DNS ALGs with NAT-PT Network Topology 83

Figure 9: Deploy Inline NAT within L3VPN . 97

Figure 10: PCP with NAPT44 . 104

Chapter 10 Softwire Configuration Examples . 165

Figure 11: DS-Lite Topology . 166

Part 3 Administration

Chapter 15 High Availability and Load Balancing . 207

Figure 12: Inter-Chassis High Availability Topology . 208

Figure 13: Inter-Chassis High Availability Topology . 210

ixCopyright © 2014, Juniper Networks, Inc.

Copyright © 2014, Juniper Networks, Inc.x

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

List of Tables

About the Documentation . xiii

Table 1: Notice Icons . xv

Table 2: Text and Syntax Conventions . xvi

Part 1 Overview

Chapter 2 Carrier-Grade NAT Solutions . 7

Table 3: Carrier-Grade NAT—Feature Comparison by Platform 10

Table 4: Carrier-Grade NAT Translation Types . 11

Table 5: ALGs Available by Default . 12

Part 3 Administration

Chapter 17 Network Address Translation Operational Mode Commands 229

Table 6: clear services nat flows Output Fields . 232

Table 7: clear services nat mappings Output Fields . 233

Table 8: clear services nat mappings app Output Fields 235

Table 9: clear services nat mappings eim Output Fields 236

Table 10: clear services nat mappings pcp Output Fields 238

Table 11: show services inline nat pool Output Fields . 241

Table 12: show services inline nat statistics Output Fields 242

Table 13: show services nat ipv6-multicast-interfaces Output Fields 243

Table 14: show services nat pool Output Fields . 245

Table 15: show services nat mappings Output Fields . 250

Table 16: show services nat statistics Output Fields . 253

Table 17: show services pcp statistics Output Fields . 262

Table 18: show-services-softwire Output Fields . 265

Table 19: show services softwire flows Output Fields . 266

Table 20: command-name Output Fields . 269

Table 21: show services stateful-firewall conversations Output Fields 277

Table 22: show services stateful-firewall flows Output Fields 281

Table 23: show services stateful-firewall statistics Output Fields 285

xiCopyright © 2014, Juniper Networks, Inc.

Copyright © 2014, Juniper Networks, Inc.xii

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

About the Documentation

• Documentation and Release Notes on page xiii

• Supported Platforms on page xiii

• Using the Examples in This Manual on page xiii

• Documentation Conventions on page xv

• Documentation Feedback on page xvii

• Requesting Technical Support on page xvii

Documentation and Release Notes

To obtain the most current version of all Juniper Networks
®

technical documentation,

see the product documentation page on the Juniper Networks website at

http://www.juniper.net/techpubs/.

If the information in the latest release notes differs from the information in the

documentation, follow the product Release Notes.

Juniper Networks Books publishes books by Juniper Networks engineers and subject

matter experts. These books go beyond the technical documentation to explore the

nuances of network architecture, deployment, and administration. The current list can

be viewed at http://www.juniper.net/books.

Supported Platforms

For the features described in this document, the following platforms are supported:

• MSeries

• T Series

• MXSeries

Using the Examples in This Manual

If you want to use the examples in this manual, you can use the loadmerge or the load

merge relative command. These commands cause the software to merge the incoming

configuration into the current candidate configuration. The example does not become

active until you commit the candidate configuration.

xiiiCopyright © 2014, Juniper Networks, Inc.

http://www.juniper.net/techpubs/
http://www.juniper.net/books
http://www.juniper.net/techpubs/en_US/release-independent/junos/information-products/pathway-pages/m-series/index.html
http://www.juniper.net/techpubs/en_US/release-independent/junos/information-products/pathway-pages/t-series/index.html
http://www.juniper.net/techpubs/en_US/release-independent/junos/information-products/pathway-pages/mx-series/index.html

If the example configuration contains the top level of the hierarchy (or multiple

hierarchies), the example is a full example. In this case, use the loadmerge command.

If the example configuration does not start at the top level of the hierarchy, the example

is a snippet. In this case, use the loadmerge relative command. These procedures are

described in the following sections.

Merging a Full Example

To merge a full example, follow these steps:

1. From the HTML or PDF version of the manual, copy a configuration example into a

text file, save the file with a name, and copy the file to a directory on your routing

platform.

For example, copy the following configuration to a file and name the file ex-script.conf.

Copy the ex-script.conf file to the /var/tmp directory on your routing platform.

system {
scripts {
commit {
file ex-script.xsl;

}
}

}
interfaces {
fxp0 {
disable;
unit 0 {
family inet {
address 10.0.0.1/24;

}
}

}
}

2. Merge the contents of the file into your routing platform configuration by issuing the

loadmerge configuration mode command:

[edit]
user@host# loadmerge /var/tmp/ex-script.conf
load complete

Merging a Snippet

To merge a snippet, follow these steps:

1. From the HTML or PDF version of the manual, copy a configuration snippet into a text

file, save the file with a name, and copy the file to a directory on your routing platform.

For example, copy the following snippet to a file and name the file

ex-script-snippet.conf. Copy the ex-script-snippet.conf file to the /var/tmp directory

on your routing platform.

commit {
file ex-script-snippet.xsl; }

Copyright © 2014, Juniper Networks, Inc.xiv

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

2. Move to the hierarchy level that is relevant for this snippet by issuing the following

configuration mode command:

[edit]
user@host# edit system scripts
[edit system scripts]

3. Merge the contents of the file into your routing platform configuration by issuing the

loadmerge relative configuration mode command:

[edit system scripts]
user@host# loadmerge relative /var/tmp/ex-script-snippet.conf
load complete

For more information about the load command, see the CLI User Guide.

Documentation Conventions

Table 1 on page xv defines notice icons used in this guide.

Table 1: Notice Icons

DescriptionMeaningIcon

Indicates important features or instructions.Informational note

Indicates a situation that might result in loss of data or hardware damage.Caution

Alerts you to the risk of personal injury or death.Warning

Alerts you to the risk of personal injury from a laser.Laser warning

Indicates helpful information.Tip

Alerts you to a recommended use or implementation.Best practice

Table 2 on page xvi defines the text and syntax conventions used in this guide.

xvCopyright © 2014, Juniper Networks, Inc.

About the Documentation

Table 2: Text and Syntax Conventions

ExamplesDescriptionConvention

To enter configuration mode, type the
configure command:

user@host> configure

Represents text that you type.Bold text like this

user@host> show chassis alarms

No alarms currently active

Represents output that appears on the
terminal screen.

Fixed-width text like this

• A policy term is a named structure
that defines match conditions and
actions.

• Junos OS CLI User Guide

• RFC 1997,BGPCommunities Attribute

• Introduces or emphasizes important
new terms.

• Identifies guide names.

• Identifies RFC and Internet draft titles.

Italic text like this

Configure the machine’s domain name:

[edit]
root@# set system domain-name
domain-name

Represents variables (options for which
you substitute a value) in commands or
configuration statements.

Italic text like this

• To configure a stub area, include the
stub statement at the [edit protocols
ospf area area-id] hierarchy level.

• The console port is labeledCONSOLE.

Represents names of configuration
statements, commands, files, and
directories; configuration hierarchy levels;
or labels on routing platform
components.

Text like this

stub <default-metricmetric>;Encloses optional keywords or variables.< > (angle brackets)

broadcast | multicast

(string1 | string2 | string3)

Indicates a choice between the mutually
exclusive keywords or variables on either
side of the symbol. The set of choices is
often enclosed in parentheses for clarity.

| (pipe symbol)

rsvp { # Required for dynamicMPLS onlyIndicates a comment specified on the
same line as the configuration statement
to which it applies.

(pound sign)

community namemembers [
community-ids]

Encloses a variable for which you can
substitute one or more values.

[] (square brackets)

[edit]
routing-options {
static {
route default {
nexthop address;
retain;

}
}

}

Identifies a level in the configuration
hierarchy.

Indention and braces ({ })

Identifies a leaf statement at a
configuration hierarchy level.

; (semicolon)

GUI Conventions

Copyright © 2014, Juniper Networks, Inc.xvi

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Table 2: Text and Syntax Conventions (continued)

ExamplesDescriptionConvention

• In the Logical Interfaces box, select
All Interfaces.

• To cancel the configuration, click
Cancel.

Represents graphical user interface (GUI)
items you click or select.

Bold text like this

In the configuration editor hierarchy,
select Protocols>Ospf.

Separates levels in a hierarchy of menu
selections.

> (bold right angle bracket)

Documentation Feedback

We encourage you to provide feedback, comments, and suggestions so that we can

improve the documentation. You can provide feedback by using either of the following

methods:

• Online feedback rating system—On any page at the Juniper Networks Technical

Documentation site at http://www.juniper.net/techpubs/index.html, simply click the

stars to rate the content, and use the pop-up form to provide us with information about

your experience. Alternately, you can use the online feedback form at

https://www.juniper.net/cgi-bin/docbugreport/.

• E-mail—Send your comments to techpubs-comments@juniper.net. Include the document

or topic name, URL or page number, and software version (if applicable).

Requesting Technical Support

Technical product support is available through the Juniper Networks Technical Assistance

Center (JTAC). If you are a customer with an active J-Care or JNASC support contract,

or are covered under warranty, and need post-sales technical support, you can access

our tools and resources online or open a case with JTAC.

• JTAC policies—For a complete understanding of our JTAC procedures and policies,

review the JTAC User Guide located at

http://www.juniper.net/us/en/local/pdf/resource-guides/7100059-en.pdf.

• Product warranties—For product warranty information, visit

http://www.juniper.net/support/warranty/.

• JTAC hours of operation—The JTAC centers have resources available 24 hours a day,

7 days a week, 365 days a year.

Self-Help Online Tools and Resources

For quick and easy problem resolution, Juniper Networks has designed an online

self-service portal called the Customer Support Center (CSC) that provides you with the

following features:

xviiCopyright © 2014, Juniper Networks, Inc.

About the Documentation

http://www.juniper.net/techpubs/index.html
https://www.juniper.net/cgi-bin/docbugreport/
mailto:techpubs-comments@juniper.net?subject=
http://www.juniper.net/us/en/local/pdf/resource-guides/7100059-en.pdf
http://www.juniper.net/support/warranty/

• Find CSC offerings: http://www.juniper.net/customers/support/

• Search for known bugs: http://www2.juniper.net/kb/

• Find product documentation: http://www.juniper.net/techpubs/

• Find solutions and answer questions using our Knowledge Base: http://kb.juniper.net/

• Download the latest versions of software and review release notes:

http://www.juniper.net/customers/csc/software/

• Search technical bulletins for relevant hardware and software notifications:

http://kb.juniper.net/InfoCenter/

• Join and participate in the Juniper Networks Community Forum:

http://www.juniper.net/company/communities/

• Open a case online in the CSC Case Management tool: http://www.juniper.net/cm/

To verify service entitlement by product serial number, use our Serial Number Entitlement

(SNE) Tool: https://tools.juniper.net/SerialNumberEntitlementSearch/

Opening a Casewith JTAC

You can open a case with JTAC on the Web or by telephone.

• Use the Case Management tool in the CSC at http://www.juniper.net/cm/.

• Call 1-888-314-JTAC (1-888-314-5822 toll-free in the USA, Canada, and Mexico).

For international or direct-dial options in countries without toll-free numbers, see

http://www.juniper.net/support/requesting-support.html.

Copyright © 2014, Juniper Networks, Inc.xviii

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

http://www.juniper.net/customers/support/
http://www2.juniper.net/kb/
http://www.juniper.net/techpubs/
http://kb.juniper.net/
http://www.juniper.net/customers/csc/software/
http://kb.juniper.net/InfoCenter/
http://www.juniper.net/company/communities/
http://www.juniper.net/cm/
https://tools.juniper.net/SerialNumberEntitlementSearch/
http://www.juniper.net/cm/
http://www.juniper.net/support/requesting-support.html

PART 1

Overview

• Junos Address Aware Network Addressing on page 3

• Carrier-Grade NAT Solutions on page 7

• Tunneling Solutions on page 15

1Copyright © 2014, Juniper Networks, Inc.

Copyright © 2014, Juniper Networks, Inc.2

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

CHAPTER 1

JunosAddressAwareNetworkAddressing

• Junos Address Aware Network Addressing Overview on page 3

• Sample IPv6 Transition Scenarios on page 3

Junos Address Aware Network Addressing Overview

In early 2011, the Internet Assigned Numbers Authority (IANA) allocated the last large

block of IPv4 addresses. Now service providers and large enterprises, as well as cloud

providers, e-tailers, and federal agencies, are evaluating technologies to help them avoid

IPv4 address exhaustion and ensure uninterrupted subscriber and service growth.

JunosAddressAwareNetworkAddressing is Juniper Networks’ portfolio of IPv4 exhaustion

avoidance, IPv4-IPv6 coexistence, and IPv6 transition technologies that include IPv6,

v4/v6 dual stack, NAT44, NAT44(4), NAPT44, NAPT444, NAT-PT, NAT64, 6-to4-PMT,

6rd, and DS-Lite. These technologies help network operators improve subscriber and

service scale, mitigate IPv4 address depletion, and pragmatically transition to IPv6 based

on business requirements.

Junos Address Aware Network Addressing technologies are available on the following

platforms:

• MultiServices Dense Port Concentrator (MS-DPC)

• MS-100, MS-400, and MS-500 MultiServices PICS

• MultiServices Modular Port Concentrator (MS-MPC) and MultiServices Modular

Interface Card (MS-MIC)

• Modular Port Concentrator Types 1, 2, and 3 (inline NAT).

Sample IPv6 Transition Scenarios

The Junos OS supports many IPv6 transition scenarios required by Junos OS customers.

The following are selected examples:

• Example 1: IPv4 Depletion with a Non-IPv6 Access Network on page 4

• Example 2: IPv4 Depletion with an IPv6 Access Network on page 4

• Example 3: IPv4 Depletion for Mobile Networks on page 5

3Copyright © 2014, Juniper Networks, Inc.

Example 1: IPv4 Depletion with a Non-IPv6 Access Network

Figure 1 on page 4 depicts a scenario in which the Internet service provider (ISP) has not

significantly changed its IPv4 network. This approach enables IPv4 hosts to access the

IPv4 Internet and IPv6 hosts to access the IPv6 Internet. A dual-stack host can be treated

as an IPv4 host when it uses the IPv4 access service, and as an IPv6 host when it uses

the IPv6 access service.

Figure 1: IPv4 Depletion Solution - IPv4 Access Network

6rd tunnel

6rd
concentratorIPv4/Ethernet MPLS core

IPv4 Internet

IPv6 Internet

g0
17

56
8

Local host

Local host

Two new types of devices must be deployed in this approach: a dual-stack home gateway

and a dual-stack carrier-grade Network Address Translation (NAT). The dual-stack home

gateway integrates IPv4 forwarding and v6-over-v4 tunneling functions. It can also

integrate a v4-v4 NAT function. The dual-stack carrier-grade NAT (CGN) integrates

v6-over-v4 tunneling and carrier-grade v4-v4 NAT functions.

Example 2: IPv4 Depletion with an IPv6 Access Network

In the scenario shown in Figure 2 on page 5, the ISP network is IPv6-only.

Copyright © 2014, Juniper Networks, Inc.4

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Figure 2: IPv4 Depletion Solution - IPv6 Access Network

DS-Lite tunnel

CGN (AFTR)IPv6/Ethernet MPLS core

IPv4 Internet

IPv6 Internet

g0
17

56
9

The dual-stack lite (DS-Lite) solution accommodates IPv6-only ISPs. The best business

model for this approach is that the customer premises equipment (CPE) has integrated

the functions for tunneling IPv6 to an IPv4 backbone, tunneling IPv4 to an IPv6 backbone,

and can automatically detect which solution is required.

Not all customers of a given ISP must switch from IPv4 access to IPv6 access

simultaneously; in fact, transition can be managed better by switching groups of

customers (for example, all those connected to a single point of presence) on an

incremental basis. Such an incremental approach should prove easier to plan, schedule,

and execute than an across-the-board conversion.

Example 3: IPv4 Depletion for Mobile Networks

The complexity of mobile networks necessitates a flexible migration approach to ensure

minimal disruption and maximum backward compatibility during transition. NAT64 can

be used to enable IPv6 devices to communicate to IPv4 hosts without modifying the

clients.

5Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Junos Address Aware Network Addressing

Copyright © 2014, Juniper Networks, Inc.6

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

CHAPTER 2

Carrier-Grade NAT Solutions

• Junos OS Carrier-Grade NAT Implementation Overview on page 7

• Port Control Protocol Overview on page 8

• Carrier-Grade NAT Feature Comparison for Junos Address Aware by Type of Interface

Card on page 9

• ALGs Available by Default for Junos OS Address Aware NAT on page 12

Junos OS Carrier-Grade NAT Implementation Overview

Junos OS enables you to implement and scale a Carrier-Grade Network Address

Translation (CGNAT) solution based on the type of services interfaces used for your

implementation:

• MultiServices Denser Port Concentrator (MS-DPC)—The layer 3 services package is

used to configure NAT for MS-DPC adaptive services PICs. You must configure the

layer-3 services package before implementing NAT on the MS-DPC. This solution

provides the NAT functionality described in Network Address Translation Overview for

MS-DPC, MS-MPC, and MS-MIC Line Cards.

• MultiServices Modular Port Concentrator (MS-MPC) and MultiServices Modular

Interface Card (MS-MIC)—MS-MPCs and MS-MICs are pre-configured to enable

configuration of carrier-grade NAT. This solution provides the NAT functionality

described in Network Address Translation Overview for MS-DPC, MS-MPC, andMS-MIC

Line Cards.

• Inline NAT for Type 1, 2, and 3 Modular Port Concentrator (MPC Line Cards)—Inline

NAT leverages the services capabilities of TRIO-based MPC line cards, allowing a

cost-effective implementation of NAT functionality on the data plane, as described in

Inline Network Address Translation Overview for MPC Types 1, 2, and 3.

Related
Documentation

Carrier-Grade NAT Feature Comparison for Junos Address Aware by Type of Interface

Card on page 9

•

• Carrier-Grade NAT Implementation: Best Practices on page 111

• Example: Configuring Basic NAT44 on page 75

7Copyright © 2014, Juniper Networks, Inc.

Port Control Protocol Overview

The Port Control Protocol (PCP) provides a mechanism to control the forwarding of

incoming packets by upstream devices such as NAT44, and firewall devices, and a

mechanism to reduce application keep-alive traffic. PCP is designed to be implemented

in the context of both Carrier-Grade NATs (CGNs) and small NATs (for example,

residential NATs). PCP allows hosts to operate servers for a long time (as in the case of

a webcam) or a short time (for example, while playing a game or on a phone call) when

behind a NAT device, including when behind a CGN operated by their Internet service

provider. PCP allows applications to create mappings from an external IP address and

port to an internal IP address and port. These mappings are required for successful

inbound communications destined to machines located behind a NAT or a firewall. After

creating a mapping for incoming connections, it is necessary to inform remote computers

about the IP address and port for the incoming connection. This is usually done in an

application-specific manner.

PCP consists of the following components:

• PCP client—A host or gateway that issues PCP requests to a PCP server in order to

obtain and control resources.

• PCP server—Typically a CGN gateway or co-located server that receives and processes

PCP requests

Many NAT-friendly applications send frequent application-level messages to ensure

their session are not be timed out by a NAT. These applications can reduce the frequency

of such NAT keep-alive messages by using PCP to learn and influence the NAT mapping

lifetime. This helps reduce bandwidth on the subscriber's access network, traffic to the

server, and battery consumption on mobile devices.

The Junos OS enables configuring PCP servers for mapping flows using NAPT44

capablilites such as port forwarding and port block allocation. Flows can be processed

from these sources:

• Traffic containing PCP requests received directly from UEs as shown in

Figure 3 on page 8.

Figure 3: Basic PCPNAPT44 Topology

g0
17

85
3

Internet

MX 3D Router

PCP server

NAPT44

UEs with PCP clients

Local Host

Copyright © 2014, Juniper Networks, Inc.8

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

• Mapping of traffic containing PCP requests added by a router functioning as a DS-Lite

softwire initiator (B4). This mode, known as DS-Lite plain mode, is show in

Figure 4 on page 9

Figure 4: PCPwith DS-Lite Plain Mode

g0
17

85
4

IPv6 Internet
IPv4 in IPv6

MX 3D Router

AFTR/PCP server

NAPT44

IPv4 UE

B4

PCP client

• Mapping of traffic containing PCP requests initiated by directly by UEs and encapsulated

by a router functioning as a DS-Lite softwire initiator (B4). This mode, known asDS-Lite

tunnel mode, is shown in Figure 5 on page 9.

Figure 5: PCPwith DS-Lite Tunnel Mode

g0
17

85
5

Internet
IPv4 in IPv6

MX 3D Router

AFTR/PCP server

NAPT44

IPv4 UE with
PCP client

B4

(encapsulation only)

NOTE: The Junos OS does not support deterministic port block allocation
for PCP-originated traffic.

Related
Documentation

Configuring Port Control Protocol on page 71•

Carrier-Grade NAT Feature Comparison for Junos Address Aware by Type of Interface
Card

Table 3 on page 10 summarizes feature differences among the Junos OS carrier-grade

NAT implementations.

9Copyright © 2014, Juniper Networks, Inc.

Chapter 2: Carrier-Grade NAT Solutions

Table 3: Carrier-Grade NAT—Feature Comparison by Platform

MPC Types 1, 2, 3

Inline NAT

MS-MPC

MS-MIC

MS-DPC

MS-100

MS-400

MS-500Feature

yesyesyesStatic Source NAT

noyesyesDynamic Source NAT - Address Only

nonoyesDynamic Source NAT - NAPT Port
Translation with Secured Port Block
Allocation

nonoyesDynamic Source NAT - NAPT Port
Translation with Deterministic Port
Port Block Allocation

yes

NOTE: Destination NAT can
be implemented indirectly.
See Inline Network Address
Translation Overview for
MPC Types 1, 2, and 3

yesyesStatic Destination NAT

yes

NOTE: Twice NAT can be
implemented indirectly. See
Inline Network Address
Translation Overview for
MPC Types 1, 2, and 3

noyesTwice NAT

nonoyesNAPT - Preserve Parity and Port

noyesyesNAPT - EIM/EIF/APP

noyesyesNAT64

noyesnoNAT64 with APP/EIM/EIF

noyesnoNAT64 with ALGs

• FTP

• TFTP

• SIP

• RTSP

• PPPT

nonoyesDS-Lite

Copyright © 2014, Juniper Networks, Inc.10

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Table 3: Carrier-Grade NAT—Feature Comparison by Platform (continued)

MPC Types 1, 2, 3

Inline NAT

MS-MPC

MS-MIC

MS-DPC

MS-100

MS-400

MS-500Feature

nonoyes6rd

nonoyesOverload Pool/Overlap Address
Across NAT Pool

nonoyesPort Control Protocol

nonoyesCGN-PIC

noyesnoAMS Support

Table 4 on page 11 summarizes availability of translation types by type of line card.

Table 4: Carrier-Grade NAT Translation Types

MPC Types 1, 2, 3

Inline NAT

MS-MPC

MS-MIC

MS-DPC

MS-100

MS-400

MS-500Translation Type

yesyesyesbasic-nat44

nonoyesbasic-nat66

nonoyesbasic-nat-pt

nonoyesdeterministic-napt44

noyesyesdnat-44

noyesyesdynamic-nat44

noyesyesnapt-44

nonoyesnapt-66

nonoyesnapt-pt

noyesyesstateful-nat64

11Copyright © 2014, Juniper Networks, Inc.

Chapter 2: Carrier-Grade NAT Solutions

Table 4: Carrier-Grade NAT Translation Types (continued)

MPC Types 1, 2, 3

Inline NAT

MS-MPC

MS-MIC

MS-DPC

MS-100

MS-400

MS-500Translation Type

nonoyestwice-basic-nat-44

nonoyestwice-dynamic-nat-44

nonoyestwice-dynamic-napt-44

Related
Documentation

Junos OS Carrier-Grade NAT Implementation Overview on page 7•

ALGs Available by Default for Junos OS Address Aware NAT

The following application-level gateways (ALGs) listed in Table 5 on page 12 are

supported for NAT processing on the listed platforms.

To view the implementation details (port, protocol, and so on) for these Junos OS default

applications, locate the Junos OS Default ALG Name in the table and then look up the

listed name in the groups. For example, for details about TFTP, look up junos-tftp as

shown.

TIP: The Junos OS provides the junos-alg, which enables other ALGs to

function by handling ALG registrations, causing slow path packets to flow
through registered ALGs, and transferring ALG events to the ALG plug-ins.
The junos-alg ALG is automatically available on the MS-MPC andMS-MIC

platforms and does not require further configuration.

user@host# show groups junos-defaults applications application junos-tftp
application-protocol tftp;
protocol udp;
destination-port 69;

Table 5: ALGs Available by Default

Junos OS Default ALG NameMS-MPC, MS-MICMS-DPCALG

NOTE: Specific Junos ALGs are not supported. However,
a feature called TCP tracker, available by default,
performs segment ordering and retransmit and
connection tracking, validations for TCP connections.

yesyesBasic TCP ALG

NOTE: TCP tracker performs limited integrity and
validation checks for UDP.

yesyesBasic UDP ALG

Copyright © 2014, Juniper Networks, Inc.12

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Table 5: ALGs Available by Default (continued)

Junos OS Default ALG NameMS-MPC, MS-MICMS-DPCALG

• junos-bootpc

• junos-bootps

noyesBOOTP

• junos-dce-rpc-portmap

• junos-dcerpc-endpoint-mapper-service

• junos-dcerpc-msexchange-directory-nsp

• junos-dcerpc-msexchange-directory-rfr

• junos-dcerpc-msexchange-information-store

yesyesDCE RPC Services

• junos-dns-tcp

• junos-dns-udp

yesyesDNS

• junos-ftpyesyesFTP

• junos-h323noyesH323

• junos-icmp-all

• junos-icmp-ping

yes

NOTE: ICMP messages
are handled by default,
but PING ALG support
is not provided.

yesICMP

• junos-iiop-java

• junos-iiop-orbix

noyesIIOP

• junos-ipThe TCP tracker,
available by default on
these platforms,
performs limited
integrity and validation
checks.

yesIP

• junos-netbios-datagram

• junos-netbios-name-tcp

• junos-netbios-name-udp

• junos-netbios-session

noyesNETBIOS

• junos-netshownoyesNETSHOW

• junos-pptpyesyesPPTP

• junos-realaudionoyesREALAUDIO

• junos-rpc-portmap-tcp

• junos-rpc-portmap-udp

yesyesSun RPC and RPC Port
Map Services

• junos-rtspyesyesRTSP

13Copyright © 2014, Juniper Networks, Inc.

Chapter 2: Carrier-Grade NAT Solutions

Table 5: ALGs Available by Default (continued)

Junos OS Default ALG NameMS-MPC, MS-MICMS-DPCALG

• junos-sip

The SIP callid is not translated in register messages.

NOTE: SIP sessions are limited to 12 hours (720
minutes) for NAT processing on the MS-MIC and
MS-MPC interface cards. There is no time limit for SIP
sessions on the MS-DPC.

YesyesSIP

• junos-snmp-get

• junos-snmp-get-next

• junos-snmp-response junos-snmp-trap

NoyesSNMP

• junos-sqlnetyesyesSQLNET

• junos-tftpyesyesTFTP

• junos-traceroutenoyesTraceroute

• junos-rshYesyesUnix Remote Shell
Service

• junos-citrix-winframe

• junos-citrix-winframe-udp

NoyesWINFrame

• junos-talk-udpYesNoTALK-UDP

• junos-rpc-portmap-tcp

• junos-rpc-portmap-udp

• junos-rpc-services-tcp

• junos-rpc-services-udp

YesNoMS RPC

Related
Documentation

• ALG Descriptions

Copyright © 2014, Juniper Networks, Inc.14

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

CHAPTER 3

Tunneling Solutions

• Tunneling Services for IPv4-to-IPv6 Transition Overview on page 15

Tunneling Services for IPv4-to-IPv6 Transition Overview

The Junos OS enables service providers to transition to IPv6 by using softwire

encapsulation and decapsulation techniques. A softwire is a tunnel that is created

between softwire Customer Premises Equipment (CPE). A softwire CPE can share a

unique common internal state for multiple softwires, making it a very light and scalable

solution. When you use softwires, you need not maintain an interface infrastructure for

each softwire, unlike a typical mesh of generic routing encapsulation (GRE) tunnels that

would require you to do so. A softwire initiator at the customer end encapsulates native

packets and tunnels them to a softwire concentrator at the service provider. The softwire

concentrator decapsulates the packets and sends them to their destination. A softwire

is created when a softwire concentrator receives the first tunneled packet of a flow and

prepares for flow processing. The softwire exists as long as the softwire concentrator is

providing flows for routing. A flow counter is maintained; when the number of active

flows is 0, the softwire is deleted. Statistics are kept for both flows and softwires.

Softwire addresses are not specifically configured under any physical or virtual interface.

Therefore, the number of established softwires does not affect throughput, and scalability

is independent of the number of interfaces. The scalability is only limited to the number

of flows that the platform (services DPC or PIC) can support.

This topic contains the following sections:

• 6to4 Overview on page 15

• DS-Lite Softwires—IPv4 over IPv6 on page 17

• 6rd Softwires—IPv6 over IPv4 on page 18

6to4 Overview

• Basic 6to4 on page 16

• 6to4 Anycast on page 16

• 6to4 Provider-Managed Tunnels on page 17

15Copyright © 2014, Juniper Networks, Inc.

Basic 6to4

6to4 is an Internet transition mechanism for migrating from IPv4 to IPv6, a system that

allows IPv6 packets to be transmitted over an IPv4 network (generally the IPv4 Internet)

without the need to configure explicit tunnels. 6to4 is described in RFC 3056,Connection

of IPv6 Domains via IPv4 Clouds. 6to4 is especially relevant during the initial phases of

deployment to full, native IPv6 connectivity, since IPv6 is not required on nodes between

the host and the destination. However, it is intended only as a transition mechanism and

is not meant to be used permanently.

6to4 can be used by an individual host, or by a local IPv6 network. When used by a host,

it must have a global IPv4 address connected, and the host is responsible for the

encapsulation of outgoing IPv6 packets and the decapsulation of incoming 6to4 packets.

If the host is configured to forward packets for other clients, often a local network, it is

then a router.

There are two kinds of 6to4 virtual routers: border routers and relay routers. A 6to4 border

router is an IPv6 router supporting a 6to4 pseudointerface, and is normally the border

router between an IPv6 site and a wide-area IPv4 network. A relay router is a 6to4 router

configured to support transit routing between 6to4 addresses and pure native IPv6

addresses.

In order for a 6to4 host to communicate with the native IPv6 Internet, its IPv6 default

gateway must be set to a 6to4 address which contains the IPv4 address of a 6to4 relay

router. To avoid the need for users to set this up manually, the Anycast address of

192.88.99.1 has been allocated to send packets to a 6to4 relay router. Note that when

wrapped in 6to4 with the subnet and hosts fields set to zero, this IPv4 address

(192.88.99.1) becomes the IPv6 address 2002:c058:6301::. To ensure BGP routing

propagation, a short prefix of 192.88.99.0/24 has been allocated for routes pointed at

6to4 relay routers that use this Anycast IP address. Providers willing to provide 6to4

service to their clients or peers should advertise the Anycast prefix like any other IP prefix,

and route the prefix to their 6to4 relay.

Packets from the IPv6 Internet to 6to4 systems must be sent to a 6to4 relay router by

normal IPv6 routing methods. The specification states that such relay routers must only

advertise 2002::/16 and not subdivisions of it to prevent IPv4 routes from polluting the

routing tables of IPv6 routers. From there they can then be sent over the IPv4 Internet to

the destination.

6to4 Anycast

Router 6to4 assumes that 6to4 routers and relays are managed and configured

cooperatively. In particular, 6to4 sites must configure a relay router to carry the outbound

traffic, which becomes the default IPv6 router (except for 2002::/16). The objective of

the Anycast variant, defined in RFC 3068, An Anycast Prefix for 6to4 Relay Routers, is to

avoid the need for such configuration. This makes the solution available for small or

domestic users, even those with a single host or simple home gateway instead of a border

router. This is achieved by defining 192.88.99.1 as the default IPv4 address for a 6to4

relay, and 2002:c058:6301:: as the default IPv6 router prefix (“well-known prefix”) for a

6to4 site.

Copyright © 2014, Juniper Networks, Inc.16

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

RFC 6343, Advisory Guidelines for 6to4 Deployment, published in August 2011, identifies

a wide range of problems associated with the use of unmanaged 6to4 Anycast relay

routers.

6to4 Provider-Managed Tunnels

A solution to many problems associated with unmanaged Anycast 6to4 is presented in

IETF informational draft draft-kuarsingh-v6ops-6to4-provider-managed-tunnel-02,6to

4 Provider-Managed Tunnels (PMT). That document, a “work in progress,” proposes a

solution that allows providers to exercise greater control over the routing of 6to4 traffic.

Anycast 6to4 implies a default configuration for the user site. It does not require any

particular user action. It does require an IPv4 Anycast route to be in place to a relay at

192.88.99.1. Traffic does not necessarily return to the same 6to4 gateway because of

the the “well-known” 6to4 prefix used and advertised by all 6to4 traffic.

6to4 provider-managed tunnels (PMTs) facilitate the management of 6to4 tunnels

using an Anycast configuration. 6to4 PMT enables service providers to improve 6to4

operation when network conditions provide suboptimal performance or break normal

6to4 operation. 6to4 PMT provides a stable provider prefix and forwarding environment

by utilizing existing 6to4 relays with an added function of IPv6 prefix translation that

controls the flow of return traffic.

The 6to4 managed tunnel model behaves like a standard 6to4 service between the

customer IPv6 host or gateway and the 6to4 PMT relay (within the provider domain).

The 6to4-PMT relay shares properties with 6rd (RFC5969) by decapsulating and

forwarding embedded IPv6 flows, within an IPv4 packet, to the IPv6 Internet. The model

provides an additional function which translates the source 6to4 prefix to a provider

assigned prefix which is not found in 6rd (RFC5969) or traditional 6to4 operation. The

6to4-PMT relay provides a stateless (or stateful) mapping of the 6to4 prefix to a

provider-supplied prefix by mapping the embedded IPv4 address in the 6to4 prefix to

the provider prefix.

DS-Lite Softwires—IPv4 over IPv6

When an Internet service provider (ISP) begins to allocate new subscriber home IPv6

addresses and IPv6-capable equipment, dual-stack lite (DS-Lite) provides a method

for the private IPv4 addresses behind the IPv6 customer edge (CE) WAN equipment to

reach the IPv4 network. DS-Lite enables IPv4 customers to continue to access the Internet

using their current hardware by using a softwire initiator, referred to as a Basic Bridging

Broadband (B4), at the customer edge to encapsulate IPv4 packets into IPv6 packets

and tunnel them over an IPv6 network to a softwire concentrator, referred to as an

Address Family Transition Router (AFTR), for decapsulation. DS-Lite creates the IPv6

softwires that terminate on the services PIC. Packets coming out of the softwire can then

have other services such as NAT applied on them.

DS-Lite is supported on Multiservices 100, 400, and 500 PICs on M Series routers and

on MX Series routers equipped with Multiservices Dense Port Concentrator (DPCs).

17Copyright © 2014, Juniper Networks, Inc.

Chapter 3: Tunneling Solutions

NOTE: IPv6ProviderEdge (6PE), orMPLS-enabled IPv6, is available for ISPs
with MPLS-enabled networks. These networks now can use Multiprotocol
BGP (MP-BGP) to provide connectivity between the DS-Lite B4 and AFTR
(or any two IPv6 nodes). DS-Lite properly handles encapsulation and
decapsulation despite the presence of additional MPLS header information.

For more information on DS-Lite softwires, see the IETF draft Dual Stack Lite Broadband

Deployments Following IPv4 Exhaustion.

NOTE: Themost recent IETF draft documentation for DS-Lite uses new
terminology:

• The term softwire initiator has been replaced by B4.

• The term softwire concentrator has been replaced by AFTR.

The Junos OS documentation generally uses the original terms when
discussing configuration in order to be consistent with the command-line
interface (CLI) statements used to configure DS-Lite.

6rd Softwires—IPv6 over IPv4

6rd softwire flow is shown in Figure 6 on page 18.

Figure 6: 6rd Softwire Flow

IPv6

g0
17

57
3IPv6 end user

IPv4 in IPv6 tunnel
6rd

Concentrator Destination hostLocal host

IPv4 6rd

The Junos OS supports a 6rd softwire concentrator on a services DPC or PIC to facilitate

rapid deployment of IPv6 service to subscribers on native IPv4 CE WANs. IPv6 packets

are encapsulated in IPv4 packets by a softwire initiator at the CE WAN. These packets

are tunneled to a softwire concentrator residing on a multiservices DPC (branch relay).

A softwire is created when IPv4 packets containing IPv6 destination information are

received at the softwire concentrator, which decapsulates IPv6 packets and forwards

them for IPv6 routing. All of these functions are performed in a single pass of the services

PIC.

In the reverse path, IPv6 packets are sent to the Services DPC where they are encapsulated

in IPv4 packets corresponding to the proper softwire and sent to the CE WAN.

The softwire concentrator creates softwires as the IPv4 packets are received from the

CE WAN side or IPV6 packets are received from the Internet. A 6rd softwire on the Services

DPC is identified by the 3-tuple containing the service set ID, CE softwire initiator IPv4

address, and softwire concentrator IPv4 address. IPv6 flows are also created for the

encapsulated IPv6 payload, and are associated with the specific softwire that carried

Copyright © 2014, Juniper Networks, Inc.18

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

them in the first place. When the last IPv6 flow associated with a softwire ends, the

softwire is deleted. This simplifies configuration and there is no need to create or manage

tunnel interfaces.

6rd is supported on Multiservices 100, 400, and 500 PICs on M Series and T Series routers,

and on MX Series platforms equipped with Multiservices DPCs.

For more information on 6rd softwires, see RFC 5969, IPv6 Rapid Deployment on IPv4

Infrastructures (6rd) -- Protocol Specification.

Related
Documentation

• Network Address Translation Overview for MS-DPC, MS-MPC, and MS-MIC Line Cards

• Configuring a 6rd Softwire Concentrator on page 160

• Configuring a DS-Lite Softwire Concentrator on page 159

• Configuring Softwire Rules on page 161

• Configuring Service Sets for Softwire on page 162

19Copyright © 2014, Juniper Networks, Inc.

Chapter 3: Tunneling Solutions

Copyright © 2014, Juniper Networks, Inc.20

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

PART 2

Configuration

• NAT Configuration Concepts on page 23

• NAT Configuration Tasks on page 25

• Carrier-Grade NAT Complete Configuration Examples on page 75

• Carrier-Grade NAT Implementation Best Practices on page 111

• NAT Configuration Statements on page 121

• Softwire Configuration Tasks on page 159

• Softwire Configuration Examples on page 165

• 6to4 Configuration on page 183

• Softwire Configuration Statements on page 187

21Copyright © 2014, Juniper Networks, Inc.

Copyright © 2014, Juniper Networks, Inc.22

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

CHAPTER 4

NAT Configuration Concepts

• Network Address Translation Configuration Overview on page 23

Network Address Translation Configuration Overview

To configure network address translation (NAT), complete the following high-level steps:

1. Configure the source and destination addresses. For more information, seeConfiguring

Source and Destination Addresses Network Address Translation Overview.

2. Define the addresses or prefixes, address ranges, and ports used for NAT. For more

information, see Configuring Pools of Addresses and Ports for Network Address

Translation Overview

3. If applicable, configure the address pools for network address port translation (NAPT).

For more information, see Configuring Address Pools for Network Address Port

Translation (NAPT) Overview.

4. Configure the NAT rules. Within the rules, include match directions, match conditions,

actions, and translation types. For more information, see Network Address Translation

Rules Overview.

5. Configure service sets for NAT processing. Within each service set, define the interfaces

for handling inbound and outbound traffic and a NAT rule or ruleset. For more

information, see Configuring Service Sets for Network Address Translation.

Related
Documentation

• Network Address Translation Overview for MS-DPC, MS-MPC, and MS-MIC Line Cards

• Carrier-Grade NAT Feature Comparison for Junos Address Aware by Type of Interface

Card on page 9

23Copyright © 2014, Juniper Networks, Inc.

Copyright © 2014, Juniper Networks, Inc.24

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

CHAPTER 5

NAT Configuration Tasks

• Configuring Static Source Translation in IPv4 Networks on page 25

• Configuring Static Source Translation in IPv6 Networks on page 31

• Configuring Static Destination Address Translation in IPv4 Networks on page 35

• Configuring Dynamic Address-Only Source Translation in IPv4 Networks on page 39

• Configuring Dynamic Source Address and Port Translation in IPv4 Networks on page 43

• Configuring Dynamic Source Address and Port Translation for IPv6 Networks on page 47

• Configuring Secured Port Block Allocation on page 49

• Configuring Deterministic Port Block Allocation on page 51

• Configuring Stateful NAT64 on page 52

• Configuring Protocol Translation Between IPv6 and IPv4 Networks - NAT-PT on page 54

• Example: Assigning Addresses from a Dynamic Pool for Static Use on page 60

• Example: Configuring NAT for Multicast Traffic on page 61

• Configuring Port Forwarding for Static Destination Address Translation on page 65

• Configuring Port Forwarding Without Destination Address Translation on page 68

• Example: Configuring Port Forwarding with Twice NAT on page 69

• Configuring Port Control Protocol on page 71

Configuring Static Source Translation in IPv4 Networks

To configure the translation type as basic-nat44, you must configure the NAT pool and

rule, service set with service interface, and trace options. This topic includes the following

tasks:

• Configuring the NAT Pool and Rule on page 26

• Configuring the Service Set for NAT on page 27

• Configuring Trace Options on page 28

• Sample Configuration - Static Source NAT Using a Static Pool With An Address Prefix

And An Address Range on page 29

• Sample Configuration - Static Source Nat for One-To-One Mapping Between a Private

Subnet and a Public Subnet on page 30

25Copyright © 2014, Juniper Networks, Inc.

Configuring the NAT Pool and Rule

To configure the NAT pool, rule, and term:

1. In configuration mode, go to the [edit services nat] hierarchy level.

[edit]
user@host# edit services nat

2. Configure the NAT pool with an address.

[edit services nat]
user@host# set pool pool name address address

In the following example, the pool name is src_pool and the address is 10.10.10.2/32.

[edit services nat]
user@host# set pool src_pool address 10.10.10.2/32

3. Configure the NAT rule and the match direction.

[edit services nat]
user@host# set rule rule-namematch-directionmatch-direction

In the following example, the NAT rule name is rule-basic-nat44 and the match
direction is input.

[edit services nat]
user@host# set rule rule-basic-nat44match-direction input

4. Configure the source address in the from statement.

[edit services nat]
user@host# set rule rule-basic-nat44 term term-name from from

In the following example, the term name is t1and the input condition is source-address
3.1.1.2/32.

[edit services nat]
user@host# set rule rule-basic-nat44 term t1 from source-address 3.1.1.2/32

5. Configure the NAT term action and properties of the translated traffic.

[edit services nat]
user@host# set rule rule-basic-nat44 term t1 then term-action translated-property

In the following example, the term action is translated and the property of the
translated traffic is source-pool src_pool.

[edit services nat]
user@host# set rule rule-basic-nat44 term t1 then translated source-pool src_pool

6. Configure the translation type.

[edit services nat]
user@host# set rule rule-basic-nat44 term t1 then translated translation-type
translation-type

In the following example, the translation type is basic-nat44.

[edit services nat]

Copyright © 2014, Juniper Networks, Inc.26

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

user@host# set rule rule-basic-nat44 term t1 then translated translation-type
basic-nat44

7. Verify the configuration by using the showcommand at the [edit servicesnat]hierarchy

level.

[edit services]
user@host# show
nat {
 pool src_pool {
 address 10.10.10.2/32;
 }
 rule rule-basic-nat44 {
 match-direction input;
 term t1 {
 from {
 source-address {
 3.1.1.2/32;
 }
 }
 then {
 translated {
 source-pool src_pool;
 translation-type {
 basic-nat44;
 }
 }
 }
 }
 }
}

NOTE: If you don’t configure a stateful firewall (SFW) rule for your traffic,
then each packet is subjected to the following default stateful firewall rule:

• Allow any valid packets from inside to outside.

• Create forward and return flow based on packets 5-tuple.

• Allow only valid packets matching return flows from outside to inside.

The stateful firewall’s packet validity checks are described in the Stateful
FirewallAnomalyChecking in JunosNetworkSecureOverview.Whenapackets
pass stateful firewall validity checking but are not matched by a NAT rule,
they are not translated andmay be forwarded if the NAT node has a valid
route to the packets’ destination IP addresses.

Configuring the Service Set for NAT

To configure the service set for NAT:

1. In configuration mode, go to the [edit services] hierarchy level.

[edit]
user@host# edit services

2. Configure the service set.

27Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

[edit services]
user@host# edit service-set service-set-name

In the following example, the service set name is s1.

[edit services]
user@host# edit service-set s1

3. For the s1 service set, set the reference to the NAT rules configured at the [edit services

nat] hierarchy level.

[edit services service-set s1]
user@host# set nat-rules rule-name

In the following example, the rule name is rule-basic-nat44.

[edit services service-set s1]
user@host# set nat-rules rule-basic-nat44

4. Configure the service interface.

[edit services service-set s1]
user@host# set interface-service service-interface service-interface-name

In the following example, the service interface name is ms-1/2/0.

[edit services service-set s1]
user@host# set interface-service service-interfacems-1/2/0

NOTE: If you have a Trio-based line card, you can configure an
inline-services interface on that card:

[edit]
user@host# set interfaces si-0/0/0
[edit services service-set s1]
user@host# set interface-service service-interface si-0/0/0

5. Verify the configuration by using the show command at the [edit services] hierarchy

level.

[edit services]
user@host# show
service-set s1 {
 nat-rules rule-basic-nat44;
 interface-service {
 service-interface ms-1/2/0;
 }
}

Configuring Trace Options

To configure the trace options:

1. In configuration mode, go to the [edit services adaptive-services-pics] hierarchy level.

[edit]
user@host# edit services adaptive-services-pics

2. Configure the trace options.

Copyright © 2014, Juniper Networks, Inc.28

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

[edit services adaptive-services-pics]
user@host# set traceoptions flag tracing parameter

In the following example, the tracing parameter is all.

[edit services adaptive-services-pics]
user@host# set traceoptions flag all

3. Verify the configuration by using the show command at the [edit services] hierarchy

level.

[edit services]
user@host# show
adaptive-services-pics {
 traceoptions {
 flag all;
 } }

[edit]
user@host# show services
service-set s1 {
 nat-rules rule-basic-nat44;
 interface-service {
 service-interface ms-1/2/0;
 }
}
nat {
 pool src_pool {
 address 10.10.10.2/32;
 }
 rule rule-basic-nat44 {
 match-direction input;
 term t1 {
 from {
 source-address {
 3.1.1.2/32;
 }
 }
 then {
 translated {
 source-pool src_pool;
 translation-type {
 basic-nat44;
 }
 }
 }
 }
 }
}
adaptive-services-pics {
 traceoptions {
 flag all;
 }
}

Sample Configuration - Static Source NATUsing a Static PoolWith An Address Prefix And An
Address Range

[edit services nat]

29Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

pool p1 {
address 30.30.30.252/30;
address-range low 20.20.20.1 high 20.20.20.2;

}
rule r1 {
match-direction input;
term {
from {
source-address {
10.10.10.252/30;

}
}
then {
translated {
source-pool p1;
translation-type basic-nat44;

}
}

}
}

Sample Configuration - Static Source Nat for One-To-OneMapping Between a Private Subnet
and a Public Subnet

[edit]
user@host# show services
service-set s1 {
 nat-rules rule-basic-nat44;
 interface-service {
 service-interface ms-1/2/0;
 }
}
nat {
 pool src_pool {
 address 10.10.10.2/32;
 }
 rule rule-basic-nat44 {
 match-direction input;
 term t1 {
 from {
 source-address {
 3.1.1.2/32;
 }
 }
 then {
 translated {
 source-pool src_pool;
 translation-type {
 basic-nat44;
 }
 }
 }
 }
 }
}
adaptive-services-pics {
 traceoptions {
 flag all;

Copyright © 2014, Juniper Networks, Inc.30

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

 }
}

Configuring Static Source Translation in IPv6 Networks

To configure the translation type as basic-nat66, you must configure the NAT pool and

rule, service set with service interface, and trace options. This topic includes the following

tasks:

• Configuring the NAT Pool and Rule on page 31

• Configuring the Service Set for NAT on page 32

• Configuring Trace Options on page 33

Configuring the NAT Pool and Rule

To configure the NAT pool, rule, and term:

1. In configuration mode, go to the [edit services nat] hierarchy level.

[edit]
user@host# edit services nat

2. Configure the NAT pool with an address.

[edit services nat]
user@host# set pool pool name address address

In the following example, the pool name is src_pool and the address is 10.10.10.2/32.

[edit services nat]
user@host# set pool src_pool address 10.10.10.2/32

3. Configure the NAT rule and the match direction.

[edit services nat]
user@host# set rule rule-namematch-directionmatch-direction

In the following example, the rule name is rule-basic-nat66 and the match direction
is input.

[edit services nat]
user@host# set rule rule-basic-nat66match-direction input

4. Configure the source address in the from statement.

[edit services nat]
user@host# set rule rule-basic-nat66 term term-name from from

In the following, the term name is t1 and the input condition is source-address
10:10:10::0/96.

[edit services nat]
user@host# set rule rule-basic-nat66 term t1 from source-address 10:10:10::0/96

5. Configure the NAT term action and properties of the translated traffic.

[edit services nat]
user@host# set rule rule-basic-nat66 term t1 then term-action translated-property

31Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

In the following example, the term action is translated and the property of the
translated traffic is source-pool src_pool.

[edit services nat]
user@host# set rule rule-basic-nat66 term t1 then translated source-pool src_pool

6. Configure the translation type.

[edit services nat]
user@host# set rule rule-basic-nat66 term t1 then translated translation-type
translation-type

In the following example, the translation type is basic-nat66.

[edit services nat]
user@host# set rule rule-basic-nat66 term t1 then translated translation-type
basic-nat66

7. Verify the configuration by using the show command at the [edit services] hierarchy

level.

[edit services]
user@host# show
nat {
 pool src_pool {
 address 10.10.10.2/32;
 }
 rule rule-basic-nat66 {
 match-direction input;
 term t1 {
 from {
 source-address {
 10:10:10::0/96;
 }
 }
 then {
 translated {
 source-pool src_pool;
 translation-type {
 basic-nat66;
 }
 }
 }
 }
 }
}

Configuring the Service Set for NAT

To configure the service set for NAT:

1. In configuration mode, go to the [edit services] hierarchy level.

[edit]
user@host# edit services

2. Configure the service set.

[edit services]
user@host# edit service-set service-set-name

Copyright © 2014, Juniper Networks, Inc.32

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

In the following example, the service set name is s1.

[edit services]
user@host# edit service-set s1

3. For the s1 service set, set the reference to the NAT rules configured at the [edit services

nat] hierarchy level.

[edit services service-set s1]
user@host# set nat-rules rule-name

In the following example, the rule name is rule-basic-nat66.

[edit services service-set s1]
user@host# set nat-rules rule-basic-nat66

4. Configure the service interface.

[edit services service-set s1]
user@host# set interface-service service-interface service-interface-name

In the following example, the service interface name is sp-1/2/0.

[edit services service-set s1]
user@host# set interface-service service-interface sp-1/2/0

5. Verify the configuration by using the show command at the [edit services] hierarchy

level.

[edit services]
user@host# show
service-set s1 {
 nat-rules rule-basic-nat66;
 interface-service {
 service-interface sp-1/2/0;
 }
}

Configuring Trace Options

To configure the trace options at the [edit servicesadaptive-services-pics]hierarchy level:

1. In configuration mode, go to the [edit services adaptive-services-pics] hierarchy level.

[edit]
user@host# edit services adaptive-services-pics

2. Configure the trace options.

[edit services adaptive-services-pics]
user@host# set traceoptions flag tracing parameter

In the following example, the tracing parameter is all.

[edit services adaptive-services-pics]
user@host# set traceoptions flag all

3. Verify the configuration by using the show command at the [edit services] hierarchy

level.

[edit services]
user@host# show

33Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

adaptive-services-pics {
 traceoptions {
 flag all;
 }
}

The following example configures the translation type as basic-nat66.

[edit]
user@host# show services
service-set s1 {
 nat-rules rule-basic-nat66;
 interface-service {
 service-interface sp-1/2/0;
 }
}
nat {
 pool src_pool {
 address 10.10.10.2/32;
 }
 rule rule-basic-nat66 {
 match-direction input;
 term t1 {
 from {
 source-address {
 10:10:10::0/96;
 }
 }
 then {
 translated {
 source-pool src_pool;
 translation-type {
 basic-nat66;
 }
 }
 }
 }
 }
}
adaptive-services-pics {
 traceoptions {
 flag all;
 }
}

Copyright © 2014, Juniper Networks, Inc.34

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Configuring Static Destination Address Translation in IPv4 Networks

In IPv4 networks, destination address translation is a mechanism used to implement

address translation for destination traffic without port mapping. To use destination

address translation, the size of the pool address space must be greater than or equal to

the destination address space. You must specify a name for the destination-pool

statement, which can contain multiple addresses, ranges, or prefixes, as long as the

number of NAT addresses in the pool is larger than the number of destination addresses

in the from statement.

To configure destination address translation in IPv4 networks:

1. In configuration mode, go to the [edit services] hierarchy level.

[edit]
user@host# edit services

2. Configure the service set and the NAT rule.

[edit services]
user@host# set service-set service-set-name nat-rules rule-name

In the following example, the name of the service set is s1 and the name of the NAT

rule is rule-dnat44.

[edit services]
user@host# set service-set s1 nat-rules rule-dnat44

3. Go to the [interface-service] hierarchy level of the service set.

[edit services]
user@host# edit service-set s1 interface-service

4. Configure the service interface.

[edit services service-set s1 interface-service]
user@host# set service-interface service-interface-name

In the following example, the name of the service interface is ms-0/1/0.

NOTE: If the service interface is not present in the router, or the specified
interface is not functional, the following command can result in an error.

[edit services service-set s1 interface-service]
user@host# set service-interfacems-0/1/0

5. Go to the [edit services nat] hierarchy level. Issue the following command from the

top of the services hierarchy, or use the top keyword.

[edit services service-set s1]
user@host# top editservices nat

6. Configure the NAT pool with an address.

[edit services nat]
user@host# set pool pool-name address address

35Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

In the following example,dest-pool is used as the pool name and4.1.1.2as the address.

user@host# set pool dest-pool address 4.1.1.2

7. Configure the rule, match direction, term, and destination address.

[edit services nat]
user@host#set rule rule-namematch-directionmatch-direction term term-name from
destination-address address

In the following example, the name of the rule is rule-dnat44, the match direction is

input, the name of the term is t1, and the address is 20.20.20.20.

[edit services nat]
user@host# set rule rule-dnat44match-direction input term t1 from
destination-address 20.20.20.20

8. Go to the [edit services nat rule rule-dnat44 term t1] hierarchy level.

[edit services nat]
user@host# edit rule rule-dnat44 term t1

9. Configure the destination pool and the translation type.

[edit services nat rule rule-dnat44 term t1]
user@host# set then translated destination-pool dest-pool-name translation-type
translation-type

In the following example, the destination pool name is dest-pool, and the translation

type is dnat-44.

[edit services nat rule rule-dnat44 term t1]
user@host# set then translated destination-pool dest-pool translation-type dnat-44

10. Go to the [edit services adaptive-services-pics] hierarchy level. In the following

command, the top keyword ensures that the command is run from the top of the

hierarchy.

[edit services nat rule rule-dnat44 term t1]
user@host# top edit services adaptive-services-pics

11. Configure the trace options.

[edit services adaptive-services-pics]
user@host# set traceoptions flag tracing parameter

In the following example, the tracing parameter is configured as all.

[edit services adaptive-services-pics]
user@host# set traceoptions flag all

12. Verify the configuration by using the show command at the [edit services] hierarchy

level.

[edit services]
user@host# show
service-set s1 {
 nat-rules rule-dnat44;
 interface-service {
 service-interface ms-0/1/0;
 }
}
 nat {

Copyright © 2014, Juniper Networks, Inc.36

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

 pool dest-pool {
 address 4.1.1.2/32;
 }
 rule rule-dnat44 {
 match-direction input;
 term t1 {
 from {
 destination-address {
 20.20.20.20/32;
 }
 }
 then {
 translated {
 destination-pool dest-pool;
 translation-type {
 dnat-44;
 }
 }
 }
 }
 }
}
 adaptive-services-pics {
 traceoptions {
 flag all;
 }
 }

The following example configures the translation type as dnat-44.

[edit services]
user@host# show
service-set s1 {
 nat-rules rule-dnat44;
 interface-service {
 service-interface ms-0/1/0;
 }
}
 nat {
 pool dest-pool {
 address 4.1.1.2/32;
 }
 rule rule-dnat44 {
 match-direction input;
 term t1 {
 from {
 destination-address {
 20.20.20.20/32;
 }
 }
 then {
 translated {
 destination-pool dest-pool;
 translation-type {
 dnat-44;
 }
 }
 }
 }
 }
}

37Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

 adaptive-services-pics {
 traceoptions {
 flag all;
 }
 }

In the following configuration, term1 configures source address translation for traffic from

any private address to any public address. The translation is applied for all services. term2

performs destination address translation for Hypertext Transfer Protocol (HTTP) traffic

from any public address to the server’s virtual IP address. The virtual server IP address

is translated to an internal IP address.

[edit services nat]
rule my-nat-rule {
match-direction input;
termmy-term1 {
from {
source-address private;
destination-address public;

}
then {
translated {
source-pool my-pool; # pick address from a pool
translation-type napt-44; # dynamic NATwith port translation

}
}

}
termmy-term2 {
from {
destination-address 192.168.137.3; #my server’s virtual address
application http;

}
then {
translated {
destination-pool nat-pool-name;
translation-type dnat-44; # static destination NAT

}
}

}
}

The following configuration performs NAT using the destination prefix 20.20.10.0/32

without defining a pool.

[edit services nat]
rule src-nat {
match-direction input;
term t1 {
from {
destination-address 10.10.10.10/32;
then {
translation-type dnat44;
destination-prefix 20.20.10.0/24;

}
}

}

Copyright © 2014, Juniper Networks, Inc.38

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

}

Configuring Dynamic Address-Only Source Translation in IPv4 Networks

In IPv4 networks, dynamic address translation (dynamic NAT) is a mechanism to

dynamically translate the destination traffic without port mapping. To use dynamic NAT,

you must specify a source pool name, which includes an address configuration.

To configure dynamic NAT in IPv4 networks:

1. In configuration mode, go to the [edit services] hierarchy level.

[edit]
user@host# edit services

2. Configure the service set and NAT rule.

[edit services]
user@host# set service-set service-set-name nat-rules rule-name

In the following example, the name of the service set is s1, and the name of the NAT

rule is rule-dynamic-nat44.

[edit services]
user@host# set service-set s1 nat-rules rule-dynamic-nat44

3. Go to the [interface-service] hierarchy level for the service set.

[edit services]
user@host# edit service-set s1 interface-service

4. Configure the service interface.

[edit services service-set s1 interface-service]
user@host# set service-interface service-interface-name

In the following example, the name of the service interface is ms-0/1/0.

NOTE: If the service interface is not present in the router, or the specified
interface is not functional, the following command can result in an error.

[edit services service-set s1 interface-service]
user@host# set service-interfacems-0/1/0

5. Go to the [edit services nat] hierarchy level. Issue the following command from the

top of the services hierarchy, or use the top keyword.

[edit services service-set s1 interface-service]
user@host# top editservices nat

6. Configure the NAT pool with an address.

[edit services nat]
user@host# set pool pool-name address address

In the following example, the name of the pool is source-dynamic-pool, and the address

is 10.10.10.0.

[edit services nat]

39Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

user@host# set pool source-dynamic-pool address 10.10.10.0

7. Configure the rule, match direction, term, and source address.

[edit services nat]
user@host#set rule rule-namematch-directionmatch-direction term term-name from
source-address address

In the following example, the name of the rule is rule-dynamic-nat44, the match

direction is input, the name of the term is t1, and the source address is 3.1.1.0.

[edit services nat]
user@host# set rule rule-dynamic-nat44match-direction input term t1 from
source-address 3.1.1.0

8. Go to the [edit rule rule-dynamic-nat-44 term t1] hierarchy level.

[edit services nat]
user@host# edit rule rule-dynamic-nat44 term t1

9. Configure the source pool and the translation type.

[edit services nat rule rule-dynamic-nat44 term t1]
user@host# set then translated source-pool src-pool-name translation-type
translation-type

In the following example, the name of the source pool is source-dynamic-pool and

the translation type is dynamic-nat44.

[edit services nat rule rule-dynamic-nat44 term t1]
user@host# set then translated source-pool source-dynamic-pool translation-type
dynamic-nat44

10. Go to the [edit services adaptive-services-pics] hierarchy level. In the following

command, the top keyword ensures that the command is run from the top of the

hierarchy.

[edit services nat rule rule-dynamic-nat44 term t1]
user@host# top editservices adaptive-services-pics

11. Configure the trace options.

[edit services adaptive-services-pics]
user@host# set traceoptions flag tracing parameter

In the following example, the tracing parameter is configured as all.

[edit services adaptive-services-pics]
user@host# set traceoptions flag all

12. Verify the configuration by using the show command at the [edit services] hierarchy

level.

[edit services]
user@host# show
service-set s1 {
 nat-rules rule-dynamic-nat44;
 interface-service {
 service-interface ms-0/1/0;
 }
}
 nat {
 pool source-dynamic-pool {

Copyright © 2014, Juniper Networks, Inc.40

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

 address 10.1.1.0/24;
 }
 rule rule-dynamic-nat44 {
 match-direction input;
 term t1 {
 from {
 source-address {
 3.1.1.0/24;
 }
 }
 then {
 translated {
 destination-pool source-dynamic-pool;
 translation-type {
 dynamic-nat44;
 }
 }
 }
 }
 }
}
 adaptive-services-pics {
 traceoptions {
 flag all;
 }
 }

The following example configures the translation type as dynamic-nat44.

[edit services]
user@host# show
service-set s1 {
 nat-rules rule-dynamic-nat44;
 interface-service {
 service-interface ms-0/1/0;
 }
}
 nat {
 pool source-dynamic-pool {
 address 10.1.1.0/24;
 }
 rule rule-dynamic-nat44 {
 match-direction input;
 term t1 {
 from {
 source-address {
 3.1.1.0/24;
 }
 }
 then {
 translated {
 destination-pool source-dynamic-pool;
 translation-type {
 dynamic-nat44;
 }
 }
 }
 }
 }
}
 adaptive-services-pics {

41Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

 traceoptions {
 flag all;
 }
 }

The following configuration specifies that NAT is not performed on incoming traffic from

the source address 192.168.20.24/32 by providing a NAT rule term t0 that configures

no-translation. Dynamic NAT is performed on all other incoming traffic, as configured by

term t1 of the NAT rule.

[edit services nat]
pool my-pool {
address-range low 10.10.10.1 high 10.10.10.16;
port-automatic;

}
rule src-nat {
match-direction input;
term t0 {
from {
source-address 192.168.20.24/32;

}
then {
no-translation;

}
}
term t1 {
then {
translated {
translation-type dynamic-nat44;
source-pool my-pool;

}
}

}
}

The following configuration performs NAT using the source prefix 20.20.10.0/24 without

defining a pool.

[edit services nat]
rule src-nat {
match-direction input;
term t1 {
then {
translation-type dynamic-nat44;
source-prefix 20.20.10.0/24;

}
}

}

The following configuration performs NAT using the destination prefix 20.20.10.0/32

without defining a pool.

[edit services nat]
rule src-nat {
match-direction input;
term t1 {
from {

Copyright © 2014, Juniper Networks, Inc.42

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

destination-address 10.10.10.10/32;
then {
translation-type dnat44;
destination-prefix 20.20.10.0/24;

}
}

}
}

Configuring Dynamic Source Address and Port Translation in IPv4 Networks

Network Address Port Translation (NAPT) is a method by which many network addresses

and their TCP/UDP ports are translated into a single network address and its TCP/UDP

ports. This translation can be configured in both IPv4 and IPv6 networks. This section

describes the steps for configuring NAPT in IPv4 networks.

To configure NAPT, you must configure a rule at the [edit services nat] hierarchy level for

dynamically translating the source IPv4 addresses.

To configure the NAPT in IPv4 networks:

1. In configuration mode, go to the [edit services] hierarchy level.

[edit]
user@host# edit services

2. Configure the service set and NAT rule.

[edit services]
user@host# set service-set service-set-name nat-rules rule-name

In the following example, the name of the service set is s1 and the name of the NAT

rule is rule-napt-44.

[edit services]
user@host# set service-set s1 nat-rules rule-napt-44

3. Go to the [interface-service] hierarchy level of the service set.

[edit services]
user@host# edit service-set s1 interface-service

4. Configure the service interface.

[edit services service-set s1 interface service]
user@host# set service-interface service-interface-name

In the following example, the name of the service interface is ms-0/1/0.

NOTE: If the service interface is not present in the router, or the specified
interface is not functional, the following command can result in an error.

[edit services service-set s1 interface service]
user@host# set service-interfacems-0/1/0

5. Go to the [edit services nat] hierarchy level. Issue the command from the top of the

services hierarchy, or use the top keyword.

43Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

[edit services service-set s1 interface service]
user@host# top editservices nat

6. Configure the NAT pool with an address.

[edit services nat]
user@host# set pool pool-name address address

In the following example, the name of the pool is napt-pool and the address is

10.10.10.0.

[edit services nat]
user@host# set pool napt-pool address 10.10.10.0

7. Configure the port.

[edit services nat]
user@host# set pool pool-name port port-type

In the following example, the port type is selected as automatic.

[edit services nat]
user@host# set pool napt-pool port automatic

8. Configure the rule and the match direction.

[edit services nat]
user@host# set rule rule-namematch-directionmatch-direction

In the following example, the name of the rule is rule-napt-44 and the match direction

is input.

[edit services nat]
user@host# set rule rule-napt-44match-direction input

9. Configure the term, the action for the translated traffic, and the translation type.

[edit services nat]
user@host# set rule rule-name term term-name then translated translated-action
translation-type translation- type

In the following example, the name of the term is t1, the action for the translated traffic

is translated, the name of the source pool is napt-pool, and the translation type is

napt-44.

[edit services nat]
user@host# set rule rule-napt-44match-direction input term t1 then translated
source-pool napt-pool translation-type napt-44

10. Go to the [edit services adaptive-services-pics] hierarchy level. In the command, the

top keyword ensures that the command is run from the top of the hierarchy.

[edit services nat]
user@host# top edit services adaptive-services-pics

11. Configure the trace options.

[edit services adaptive-services-pics]
user@host# set traceoptions flag tracing parameter

In the following example, the tracing parameter is configured as all.

[edit services adaptive-services-pics]

Copyright © 2014, Juniper Networks, Inc.44

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

user@host# set traceoptions flag all

12. Verify the configuration by using the show command at the [edit services] hierarchy

level.

[edit services]
user@host# show
service-set s1 {
 nat-rules rule-napt-44;
 interface-service {
 service-interface ms-0/1/0;
 }
}
nat {
 pool napt-pool {
 address 10.10.10.0/32;
 port {
 automatic;
 }
 }
 rule rule-napt-44 {
 match-direction input;
 term t1 {
 then {
 translated {
 source-pool napt-pool;
 translation-type {
 napt-44;
 }
 }
 }
 }
 }
}
adaptive-services-pics {
 traceoptions {
 flag all;
 }
}

The following example configures the translation type as napt-44.

[edit services]
 user@host# show
 service-set s1 {
 nat-rules rule-napt-44;
 interface-service {
 service-interface ms-0/1/0;
 }
}
nat {
 pool napt-pool {
 address 10.10.10.0/32;
 port {
 automatic;
 }
 }
 rule rule-napt-44 {
 match-direction input;
 term t1 {
 then {
 translated {

45Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

 source-pool napt-pool;
 translation-type {
 napt-44;
 }
 }
 }
 }
 }
}
adaptive-services-pics {
 traceoptions {
 flag all;
 }
}

Dynamic Address
Translation to a Small

The following configuration shows dynamic address translation from a large prefix to a
small pool, translating a /24 subnet to a pool of 10 addresses. When the addresses in
the source pool (src-pool) are exhausted, NAT is provided by the NAPT overload pool
(pat-pool).

[edit services nat]

Pool with Fallback to
NAT

pool src-pool {
address-range low 192.16.2.1 high 192.16.2.10;

}
pool pat-pool {
address-range low 192.16.2.11 high 192.16.2.12;
port automatic;
rule myrule {
match-direction input;
termmyterm {
from {
source-address 10.150.1.0/24;

}
then {
translated {
source-pool src-pool;
overload-pool pat-pool;
translation-type napt-44;

}
}

}
}

Dynamic Address
TranslationwithSmall

Pool

The following configuration shows dynamic address translation from a large prefix to a
small pool, translating a /24 subnet to a pool of 10 addresses. Sessions from the first 10
host sessions are assigned an address from the pool on a first-come, first-served basis,
and any additional requests are rejected. Each host with an assigned NAT can participate
in multiple sessions.

[edit services nat]
pool my-pool {
address-range low 10.10.10.1 high 10.10.10.10;

}
rule src-nat {
match-direction input;
term t1 {

Copyright © 2014, Juniper Networks, Inc.46

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

from {
source-address 192.168.1.0/24;

}
then {
translated {
translation-type dynamic-nat44;
source-pool my-pool;

}
}

}
}

Configuring Dynamic Source Address and Port Translation for IPv6 Networks

Network Address Port Translation (NAPT) is a method by which many network addresses

and their TCP/UDP ports are translated into a single network address and its TCP/UDP

ports. This translation can be configured in both IPv4 and IPv6 networks. This section

describes the steps for configuring NAPT in IPv6 networks. For information about

configuring NAPT in IPv4 networks, see “Configuring Dynamic Source Address and Port

Translation in IPv4 Networks” on page 43.

To configure NAPT, you must configure a rule at the [edit services nat] hierarchy level for

dynamically translating the source IPv6 addresses.

To configure NAPT in IPv6 networks:

1. In configuration mode, go to the [edit services nat] hierarchy level.

[edit]
user@host# edit services nat

2. Define the pool of IPv6 source addresses that must be used for dynamic translation.

For NAPT, also specify port numbers when configuring the source pool.

[edit services nat]
user@host# set pool pool name address IPv6 source addresses
user@host# set pool pool name port source ports

For example:

[edit services nat]
user@host# set pool IPV6-NAPT-Pool address 2002::1/96
user@host# set pool IPV6-NAPT-Pool port automatic

3. Define a NAT rule for translating the source addresses. To do this, set the

match-direction statement of the rule as input. In addition, define a term that uses

napt-66 as the translation type for translating the addresses of the pool defined in

the previous step.

[edit services nat]
user@host# set rule rule namematch-direction input
user@host# set rule rulename term termname then translatedsource-poolpoolname
user@host#set rule rulename term termname thentranslatedtranslation-typenapt-66

For example:

[edit services nat]

47Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

user@host# set rule IPV6-NAPT-Rulematch-direction input
user@host# set rule IPV6-NAPT-Rule term t1 then translated source-pool
IPV6-NAPT-Pool

user@host#set rule IPV6-NAPT-Rule termt1 thentranslatedtranslation-typenapt-66

4. Enter the up command to navigate to the [edit services] hierarchy level.

[edit services nat]
user@host# up

5. Define a service set to specify the services interface that must be used, and reference

the NAT rule implemented for NAPT translation.

[edit services]
user@host# set service-set service-set name interface- service service-interface
services interface

user@host# set service-set service-set name nat-rules rule name

For example:

[edit services]
user@host#setservice-set IPV6-NAPT-ServiceSet interface-serviceservice-interface
ms-0/1/0

user@host# set service-set IPV6-NAPT-ServiceSet nat-rules IPV6-NAPT-Rule

6. Define the trace options for the adaptive services PIC.

[edit services]
user@host# set adaptive-services-pics traceoptions flag tracing parameter

For example:

[edit services]
user@host# set adaptive-services-pics traceoptions flag all

The following example configures dynamic source (address and port) translation or

NAPT for an IPv6 network.

[edit services]
user@host# show
 service-set IPV6-NAPT-ServiceSet {
 nat-rules IPV6-NAPT-Rule;
 interface-service {
 service-interface ms-0/1/0;
 }
 }
 nat {
 pool IPV6-NAPT-Pool {
 address 2002::1/96;
 port automatic;
 }
 rule IPV6-NAPT-Rule {
 match-direction input;
 term term1 {
 then {
 translated {
 source-pool IPV6-NAPT-Pool;
 translation-type {
 napt-66;
 }
 }
 }

Copyright © 2014, Juniper Networks, Inc.48

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

 }
 }
 }
 adaptive-services-pics {
 traceoptions {
 flag all;
 }
 }
}

Configuring Secured Port Block Allocation

To configure secured port block allocation:

1. At the [edit services nat pool poolname] hierarchy level, create a pool.

user@host# edit services nat pool poolname

For example:

user@host# edit services nat pool pba-pool1

2. Define the range of addresses to be translated, specifying the upper and lower limits

of the range or an address prefix that describes the range.

[edit services nat pool pba-pool1]
user@host# set address-range low address high address

Or

user@host# set address address-prefix

For example:

[edit services nat pool pba-pool1]
user@host# set address 203.0.113.0/24

3. Define the range of ports to be used in the translation, or use automatic port

assignment by the Junos OS. You can optionally specify random assignment of ports

(sequential assignment is the default).

[edit services nat pool pba-pool1]
user@host# set port range low address high address random

Or

user@host# set port automatic random-allocation

For example:

[edit services nat pool pba-pool1]
user@host# set port range low 256 high 511 random

Or

[edit services nat pool pba-pool1]
user@host# set port automatic random-allocation

49Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

NOTE: When you configure a port range, the range should be amultiple
of the port block-size value (see Step 4). When theNAT pool port range is

not amultiple of the port block-size value, the number of ports or
port-blocks thatareeffectivelyavailable for use is less than theconfigured
number of ports and port-blocks. The port block allocationmechanism
uses ports in the range 0 through 1023 of a NAT address.

When you configure automatic assignment of ports, the available port
range forallocation is 1024through65535.Automaticallocationcan result
innoportsbeingavailable foruse.Use the showservicesnatpoolcommand

ontheRoutingEngineafter youconfigure theportblockallocationmethod
to determine the number of ports and port blocks available for allocation
to users.

4. Configure secured port block allocation. Specify active-block-timeout, block-size, and

max-blocks-per-address, or accept the default values for those options.

[edit services nat pool pba-pool1]
user@host# set secured-port-block-allocation active-block-timeout
active-block-timeout block-size block-sizemax-blocks-per-address
max-blocks-per-address

For example:

[edit services nat pool pba-pool1]
user@host# set secured-port-block-allocation active-block-timeout 120 block-size
256 max-blocks-per-address 12

NOTE: In order for secured-port-block-allocation configuration changes to

take effect, youmust reboot the services PIC whenever you change any of
the following nat pool options:

• pool-name

• address or address-range

• port range

• port secured-port-block-allocation block-size

• port secured-port-block-allocationmax-blocks-per-address.

• port secured-port-block-allocation active-block-timeout.

• from hierarchy in the nat rule

Related
Documentation

Network Address Translation Configuration Overview on page 23•

Copyright © 2014, Juniper Networks, Inc.50

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Configuring Deterministic Port Block Allocation

To configure deterministic port block allocation:

1. At to the [edit services nat pool poolname] hierarchy level, create a pool.

user@host# edit services nat pool poolname

For example:

user@host# edit services nat pool pba-pool2

2. Define the range of addresses to be translated, specifying the upper and lower limits

of the range or an address prefix that describes the range.

[edit services nat pool pba-pool1]
user@host# set address-range low address high address

Or

user@host# set address address-prefix

For example:

[edit services nat pool pba-pool1]
user@host# set address-range low 32.32.32.1 high 32.32.32.253

3. Specify automatic port assignment by the Junos OS.

[edit services nat pool pba-pool1]
user@host# set port automatic

4. Configure deterministic port block allocation. Specify block-size or accept the default

value of 512.

. You can also specify include-boundary-addresses if you want the lowest and highest

addresses in the source address range of a NAT rule to be translated when the NAT

pool is used.

[edit services nat pool pba-pool1]
user@host# set port deterministic-port-block-allocation block-size block-size
include-boundary-addresses

For example:

[edit services nat pool pba-pool1]
user@host# set port deterministic-port-block-allocation block-size 256

NOTE: In order for deterministic-port-block-allocation configuration changes

to take effect, youmust reboot the services PIC whenever you change any
of the following nat pool options:

• address or address-range

• port range

• port deterministic-port-block-allocation block-size

51Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

Related
Documentation

Network Address Translation Configuration Overview on page 23•

Configuring Stateful NAT64

Stateful NAT64 is a mechanism used to move to an IPv6 network and at the same time

deal with IPv4 address depletion. By allowing IPv6-only clients to contact IPv4 servers

using unicast UDP, TCP, or ICMP, several IPv6-only clients can share the same public

IPv4 server address. To allow sharing of the IPv4 server address, stateful NAT64 translates

incoming IPv6 packets into IPv4, and vice versa.

To configure stateful NAT64, you must configure a rule at the [edit services nat] hierarchy

level for translating the source address dynamically and the destination address statically.

BEST PRACTICE: When you configure the service set that includes your NAT
rule, include the setstateful-nat64clear-dont-fragment-bitat the [edit services

service-set service-set-name] hierarchy level.This clears the DF (don't

fragment) bit in order to prevent unnecessary creation of an IPv6
fragmentation headerwhen translating IPv4 packets that are less than 1280
bytes. RFC 6145, IP/ICMP Translation Algorithm, provides a full discussion of
the use of the DF flag to control generation of fragmentation headers. For
more information on service sets for NAT, see Configuring Service Sets for
Network Address Translation.

To configure stateful NAT64:

1. In configuration mode, go to the [edit services nat] hierarchy level.

[edit]
user@host# edit services nat

2. Define the pool of source addresses to be used for dynamic translation.

[edit services nat]
user@host# set pool pool name address source addresses
user@host# set pool pool name port source ports

For example:

[edit services nat]
user@host# set pool src-pool-nat64 address 203.0.113.0/24
user@host# set pool src-pool-nat64 port automatic

3. Define a NAT rule for translating the source addresses. Set the match-direction

statement of the rule as input. Then define a term that uses stateful-nat64 as the

translation type for translating the addresses of the pool defined in the previous step.

[edit services nat]
user@host# set rule rule namematch-direction input
user@host# set rule rule name term term name from source-address source address
user@host# set rule rule name term term name from destination-address destination
address

user@host# set rule rulename term termname then translatedsource-poolpoolname

Copyright © 2014, Juniper Networks, Inc.52

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

user@host# set rule rule name term term name then translated destination-prefix
destination prefix

user@host# set rule rule name term term name then translated translation-type
stateful-nat64

For example:

[edit services nat]
user@host# set rule stateful-nat64match-direction input
user@host# set rule stateful-nat64 term t1 from source-address 2001:DB8::0/96
user@host# set rule stateful-nat64 term t1 from destination-address 64:FF9B::/96
user@host#set rulestateful-nat64termt1 thentranslatedsource-poolsrc-pool-nat64
user@host# set rule stateful-nat64 term t1 then translated destination-prefix
64:FF9B::/96

user@host# set rule stateful-nat64 term t1 then translated translation-type
stateful-nat64

The following example configures dynamic source address (IPv6-to-IPv4) and static

destination address (IPv6-to-IPv4) translation.

[edit services]
user@host# show
nat {
 pool src-pool-nat64 {
 address 203.0.113.0/24;
 port {
 automatic;
 }
 }
 rule stateful-nat64 {
 match-direction input;
 term t1 {
 from {
 source-address {
 2001:db8::0/96;
 }
 destination-address {
 64:ff9b::/96;
 }
 }
 then {
 translated {
 source-pool src-pool-nat64;
 destination-prefix 64:ff9b::/96;
 translation-type {
 stateful-nat64;
 }
 }
 }
 }
 }
}
service-set sset-nat64 {
 nat-options {
 stateful-nat64 {
 clear-dont-fragment-bit;
 }
 }
 service-set-options;
 nat-rules stateful-nat64;

53Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

 interface-service {
 service-interface ms-0/1/0;
 }
}

Configuring Protocol Translation Between IPv6 and IPv4 Networks - NAT-PT

To configure the translation type as basic-nat-pt, you must configure the DNS ALG

application, the NAT pools and rules, a service set with a service interface, and trace

options. This topic includes the following tasks:

• Configuring the DNS ALG Application on page 54

• Configuring the NAT Pool and NAT Rule on page 54

• Configuring the Service Set for NAT on page 58

• Configuring Trace Options on page 58

Configuring the DNS ALG Application

To configure the DNS ALG application:

1. In configuration mode, go to the [edit applications] hierarchy level.

[edit]
user@host# edit applications

2. Configure the ALG to which the DNS traffic is destined at the [edit applications]

hierarchy level. Define the application name and specify the application protocol to

use in match conditions in the first NAT rule or term.

[edit applications]
user@host#setapplicationapplication-nameapplication-protocolapplication-protocol

In the following example, the application name is dns-alg and application protocol is
dns.

[edit applications]
user@host# set application dns-alg application-protocol dns

3. Verify the configuration by using the show command at the [editapplications]hierarchy

level.

[edit applications]
user@host# show
application dns-alg {
 application-protocol dns;
}

Configuring the NAT Pool and NAT Rule

To configure the NAT pool and NAT rule:

1. In configuration mode, go to the [edit services nat] hierarchy level.

[edit]
user@host# edit services nat

Copyright © 2014, Juniper Networks, Inc.54

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

2. Configure the NAT pool and its address.

[edit services nat]
user@host# set pool pool-name address address

In the following example, the name of the NAT pool is p1 and the address is
10.10.10.2/32.

[edit services nat]
user@host# set pool p1 address 10.10.10.2/32

3. Configure the source pool and its address.

[edit services nat]
user@host# set pool source-pool-name address address

In the following example, the name of the source pool is src_pool0 and the source
pool address is 20.1.1.1/32.

[edit services nat]
user@host# set pool src_pool0 address 20.1.1.1/32

4. Configure the destination pool and its address.

[edit services nat]
user@host# set pool destination-pool-name address address

In the following example, the name of the destination pool is dst_pool0 and the
destination pool address is 50.1.1.2/32.

[edit services nat]
user@host# set pool dst_pool0 address 50.1.1.2/32

5. Configure the rule and the match direction.

[edit services nat]
user@host# set rule rule-namematch-directionmatch-direction

In the following example, the rule name is rule-basic-nat-pt and the match direction
is input.

[edit services nat]
user@host# set rule basic-nat-ptmatch-direction input

6. Configure the term and the input conditions for the NAT term.

[edit services nat]
user@host# set rule rule-basic-nat-pt term term from from

In the following example, the term is t1 and the input conditions are source-address
2000::2/128, destination-address 4000::2/128, and applications dns_alg.

[edit services nat]
user@host# set rule rule-basic-nat-pt term t1 from source-address 2000::2/128
[edit services nat]
user@host# set rule rule-basic-nat-pt term t1 from destination-address 4000::2/128
[edit services nat]
user@host# set rule rule-basic-nat-pt term t1 from applications dns_alg

7. Configure the NAT term action and the properties of the translated traffic.

[edit services nat]
user@host# set rule rule-basic-nat-pt term t1 then term-action translated-property

55Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

In the following example, the term action is translated and the properties of the
translated traffic are source-pool src_pool0, destination-pool dst_pool0, and
dns-alg-prefix 10:10:10::0/96.

[edit services nat]
user@host# set rule rule-basic-nat-pt term t1 then translated source-pool src_pool0
[edit services nat]
user@host# set rule rule-basic-nat-pt term t1 then translated destination-pool
dst_pool0

[edit services nat]
user@host# set rule rule-basic-nat-pt term t1 then translated dns-alg-prefix
10:10:10::0/96

8. Configure the translation type.

[edit services nat]
user@host# set rule rule-basic-nat-pt term t1 then translated translation-type
translation-type

In the following example, the translation type is basic-nat-pt.

[edit services nat]
user@host# set rule rule-basic-nat-pt term t1 then translated translation-type
basic-nat-pt

9. Configure another term and the input conditions for the NAT term.

[edit services nat]
user@host# set rule rule-basic-nat-pt term term-name from from

In the following example, the term name is t2 and the input conditions are
source-address 2000::2/128 and destination-address 10:10:10::0/96.

[edit services nat]
user@host# set rule rule-basic-nat-pt term t2 from source-address 2000::2/128
[edit services nat]
user@host#set rule rule-basic-nat-pt termt2fromdestination-address 10:10:10::0/96

10. Configure the NAT term action and the property of the translated traffic.

[edit services nat]
user@host# set rule rule-basic-nat-pt term t2 then term-action translated-property

In the following example, the term action is translated and the property of the
translated traffic is source-prefix 19.19.19.1/32.

[edit services nat]
user@host# set rule rule-basic-nat-pt term t2 then translated source-prefix
19.19.19.1/32

11. Configure the translation type.

[edit services nat]
user@host# set rule rule-basic-nat-pt term t2 then translated translation-type
translation-type

In the following example, the translation type is basic-nat-pt.

[edit services nat]

Copyright © 2014, Juniper Networks, Inc.56

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

user@host# set rule rule-basic-nat-pt term t2 then translated translation-type
basic-nat-pt

12. Verify the configuration by using the showcommand at the [edit servicesnat]hierarchy

level.

[edit services nat]
user@host# show
pool p1 {
 address 10.10.10.2/32;
}
pool src_pool0 {
 address 20.1.1.1/32;
}
pool dst_pool0 {
 address 50.1.1.2/32;
}
rule rule-basic-nat-pt {
 match-direction input;
 term t1 {
 from {
 source-address {
 2000::2/128;
 }
 destination-address {
 4000::2/128;
 }
 applications dns_alg;
 }
 then {
 translated {
 source-pool src_pool0;
 destination-pool dst_pool0;
 dns-alg-prefix 10:10:10::0/96;
 translation-type {
 basic-nat-pt;
 }
 }
 }
 }
 term t2 {
 from {
 source-address {
 2000::2/128;
 }
 destination-address {
 10:10:10::0/96;
 }
 }
 then {
 translated {
 source-prefix 19.19.19.1/32;
 translation-type {
 basic-nat-pt;
 }
 }
 }
 }
}

57Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

Configuring the Service Set for NAT

To configure the service set for NAT:

1. In configuration mode, go to the [edit services] hierarchy level.

[edit]
user@host# edit services

2. Configure the service set.

[edit services]
user@host# edit service-set service-set-name

In the following example, the name of the service set is ss_dns.

[edit services]
user@host# edit service-set ss_dns

3. Configure the service set with NAT rules.

[edit services service-set ss_dns]
user@host# set nat-rules rule-name

In the following example, the rule name is rule-basic-nat-pt.

[edit services service-set ss_dns]
user@host# set nat-rules rule-basic-nat-pt

4. Configure the service interface.

[edit services service-set ss_dns]
user@host# set interface-service service-interface service-interface-name

In the following example, the name of service interface is sp-1/2/0.

[edit services service-set ss_dns]
user@host# set interface-service service-interface sp-1/2/0

5. Verify the configuration by using the showservices command from the [edit]hierarchy

level.

[edit]
user@host# show services
 service-set ss_dns {
 nat-rules rule-basic-nat-pt;
 interface-service {
 service-interface sp-1/2/0;
 }
 }

Configuring Trace Options

To configure the trace options:

1. In configuration mode, go to the [edit services adaptive-services-pics] hierarchy level.

[edit]
user@host# edit services adaptive-services-pics

2. Configure the trace options.

Copyright © 2014, Juniper Networks, Inc.58

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

[edit services adaptive-services-pics]
user@host# set traceoptions flag tracing parameter

In the following example, the tracing parameter is all.

[edit services adaptive-services-pics]
user@host# set traceoptions flag all

3. Verify the configuration by using the show command at the [edit services] hierarchy

level.

[edit services]
user@host# show
adaptive-services-pics {
 traceoptions {
 flag all;
 }
}

The following example configures the translation type as basic-nat-pt.

[edit]
user@host# show services
service-set ss_dns {
 nat-rules rule-basic-nat-pt;
 interface-service {
 service-interface sp-1/2/0;
 }
}
nat {
 pool p1 {
 address 10.10.10.2/32;
 }
 pool src_pool0 {
 address 20.1.1.1/32;
 }
 pool dst_pool0 {
 address 50.1.1.2/32;
 }
 rule rule-basic-nat-pt {
 match-direction input;
 term t1 {
 from {
 source-address {
 2000::2/128;
 }
 destination-address {
 4000::2/128;
 }
 applications dns_alg;
 }
 then {
 translated {
 source-pool src_pool0;
 destination-pool dst_pool0;
 dns-alg-prefix 10:10:10::0/96;
 translation-type {
 basic-nat-pt;
 }
 }
 }

59Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

 }
 term t2 {
 from {
 source-address {
 2000::2/128;
 }
 destination-address {
 10:10:10::0/96;
 }
 }
 then {
 translated {
 source-prefix 19.19.19.1/32;
 translation-type {
 basic-nat-pt;
 }
 }
 }
 }
 }
}
adaptive-services-pics {
 traceoptions {
 flag all;
 }
}

Example: Assigning Addresses from a Dynamic Pool for Static Use

The following configuration statically assigns a subset of addresses that are configured

as part of a dynamic pool (dynamic-pool) to two separate static pools (static-pool and

static-pool2).

[edit services nat]
pool dynamic-pool {
address 20.20.10.0/24;

}
pool static-pool {
address-range low 20.20.10.10 high 10.20.10.12;

}
pool static-pool2 {
address 20.20.10.15/32;

}
rule src-nat {
match-direction input;
term t1 {
from {
source-address 30.30.30.0/24;

}
then {
translation-type dynamic-nat44;
source-pool dynamic-pool;

}
}
term t2 {
from {
source-address 10.10.10.2;

Copyright © 2014, Juniper Networks, Inc.60

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

}
then {
translation-type basic-nat44;
source-pool static-pool;

}
}
term t3 {
from {
source-address 10.10.10.10;

}
then {
translation-type basic-nat44;
source-pool static-pool2;

}
}

}

Example: Configuring NAT for Multicast Traffic

Figure 7 on page 61 illustrates the network setup for the following configuration, which

allows IP multicast traffic to be sent to the Multiservices PIC.

Figure 7: Configuring NAT for Multicast Traffic

• Rendezvous Point Configuration on page 61

• Router 1 Configuration on page 64

Rendezvous Point Configuration

On the rendezvous point (RP), all incoming traffic from the multicast source at

192.168.254.0/27 is sent to the static NAT poolmcast_pool, where its source is translated

to 20.20.20.0/27. The service set nat_ss is a next-hop service set that allows IP multicast

traffic to be sent to the Multiservices DPC or Multiservices PIC. The inside interface on

the PIC is ms-1/1/0.1 and the outside interface is ms-1/1/0.2.

[edit services]
nat {
pool mcast_pool {
address 20.20.20.0/27;

}
rule nat_rule_1 {
match-direction input;
term 1 {
from {
source-address 192.168.254.0/27;

}
}
then {

61Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

translated {
source-pool mcast_pool;
translation-type basic-nat44;

}
syslog;

}
}

}
service-set nat_ss {
allow-multicast;
nat-rules nat_rule_1;
next-hop-service {
inside-service-interfacems-1/1/0.1;
outside-service-interfacems-1/1/0.2;

}
}

The Gigabit Ethernet interface ge-0/3/0 carries traffic out of the RP to Router 1. The

multiservices interface ms-1/1/0 has two logical interfaces: unit 1 is the inside interface

for next-hop services and unit 2 is the outside interface for next-hop services. Multicast

source traffic comes in on the Fast Ethernet interface fe-1/2/1, which has the firewall filter

fbf applied to incoming traffic.

[edit interfaces]
ge-0/3/0 {
unit 0 {
family inet {
address 10.10.1.1/30;

}
}

}
ms-1/1/0 {
unit 0 {
family inet;

}
unit 1 {
family inet;
service-domain inside;

}
unit 2 {
family inet;
service-domain outside;

}
}
fe-1/2/1 {
unit 0 {
family inet {
filter {
input fbf;

}
address 192.168.254.27/27;

}
}

}

Copyright © 2014, Juniper Networks, Inc.62

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Multicast packets can only be directed to the Multiservices DPC or the Multiservices PIC

using a next-hop service set. In the case of NAT, you must also configure a VPN routing

and forwarding instance (VRF). Therefore, the routing instance stage is created as a

“dummy” forwarding instance. To direct incoming packets to stage, you configure

filter-based forwarding through a firewall filter called fbf, which is applied to the incoming

interface fe-1/2/1. A lookup is performed in stage.inet.0, which has a multicast static route

that is installed with the next hop pointing to the PIC’s inside interface. All multicast

traffic matching this route is sent to the PIC.

[edit firewall]
filter fbf {
term 1 {
then {
routing-instance stage;

}
}

}

The routing instance stage forwards IP multicast traffic to the inside interface ms-1/1/0.1

on the Multiservices DPC or Multiservices PIC:

[edit]
routing-instances stage {
instance-type forwarding;
routing-options {
static {
route 224.0.0.0/4 next-hopms-1/1/0.1;

}
}

}

You enable OSPF and Protocol Independent Multicast (PIM) on the Fast Ethernet and

Gigabit Ethernet logical interfaces over which IP multicast traffic enters and leaves the

RP. You also enable PIM on the outside interface (ms-1/1/0.2) of the next-hop service

set.

[edit protocols]
ospf {
area 0.0.0.0 {
interface fe-1/2/1.0 {
passive;

}
interface lo0.0;
interface ge-0/3/0.0;

}
}
pim {
rp {
local {
address 10.255.14.160;

}
}
interface fe-1/2/1.0;
interface lo0.0;
interface ge-0/3/0.0;

63Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

interfacems-1/1/0.2;
}

As with any filter-based forwarding configuration, in order for the static route in the

forwarding instance stage to have a reachable next hop, you must configure routing table

groups so that all interface routes are copied from inet.0 to the routing table in the

forwarding instance. You configure routing tables inet.0 and stage.inet.0 as members of

fbf_rib_group, so that all interface routes are imported into both tables.

[edit routing-options]
interface-routes {
rib-group inet fbf_rib_group;

}
rib-groups fbf_rib_group {
import-rib [inet.0 stage.inet.0];

}
multicast {
rpf-check-policy no_rpf;

}

Reverse path forwarding (RPF) checking must be disabled for the multicast group on

which source NAT is applied. You can disable RPF checking for specific multicast groups

by configuring a policy similar to the one in the example that follows. In this case, the

no_rpf policy disables RPF check for multicast groups belonging to 224.0.0.0/4.

[edit policy-options]
policy-statement no_rpf {
term 1 {
from {
route-filter 224.0.0.0/4 orlonger;

}
then reject;

}
}

Router 1 Configuration

The Internet Group Management Protocol (IGMP), OSPF, and PIM configuration on Router

1 is as follows. Because of IGMP static group configuration, traffic is forwarded out

fe-3/0/0.0 to the multicast receiver without receiving membership reports from host

members.

[edit protocols]
igmp {
interface fe-3/0/0.0 {
}

}
ospf {
area 0.0.0.0 {
interface fe-3/0/0.0 {
passive;

}
interface lo0.0;
interface ge-7/2/0.0;

}

Copyright © 2014, Juniper Networks, Inc.64

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

pim {
rp {
static {
address 10.255.14.160;

}
}
interface fe-3/0/0.0;
interface lo0.0;
interface ge-7/2/0.0;

}
}

The routing option creates a static route to the NAT pool, mcast_pool, on the RP.

[edit routing-options]
static {
route 20.20.20.0/27 next-hop 10.10.1.1;

}

Configuring Port Forwarding for Static Destination Address Translation

Starting with Junos OS Release 11.4, you can map an external IP address and port with

an IP address and port in a private network. This allows the destination address and port

of a packet to be changed to reach the correct host in a Network Address Translation

(NAT) gateway. The translation facilitates reaching a host within a masqueraded, typically

private, network, based on the port number on which the packet was received from the

originating host. Port forwarding allows remote computers, such as public machines on

the Internet, to connect to a non-standard port (port other than 80) of a specific computer

within a private network. An example of this type of destination is the host of a public

HTTP server within a private network. Port forwarding is supported only with dnat-44

and twice-napt-44 on IPv4 networks. Port forwarding works only with the FTP

application-level gateway (ALG). Port forwarding also supports endpoint-independent

mapping (EIM), endpoint-independent filltering (EIF), and address pooling paired (APP).

Port forwarding has no support for technologies such as IPv6 rapid deployment (6rd)

and dual-stack lite (DS-Lite) that offer IPv6 services over IPv4 infrastructure.

To configure destination address translation with port forwarding in IPv4 networks:

1. In configuration mode, go to the [edit services nat] hierarchy level.

[edit]
user@host# editservices nat

2. Configure the NAT pool with an address.

[edit services nat]
user@host# set pool pool-name address address

In the following example,dest-pool is used as the pool name and4.1.1.2as the address.

user@host# set pool dest-pool address 4.1.1.2

3. Configure the rule, match direction, term, and destination address.

[edit services nat]
user@host#set rule rule-namematch-directionmatch-direction term term-name from
destination-address address

65Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

In the following example, the name of the rule is rule-dnat44, the match direction is

input, the name of the term is t1, and the address is 20.20.20.20.

[edit services nat]
user@host# set rule rule-dnat44match-direction input term t1 from
destination-address 20.20.20.20

4. Configure the destination port range.

[edit services nat]
user@host#set rule rule-namematch-directionmatch-direction term term-name from
destination-port range range high | low

In the following example, the upper port range is 50 and the lower port range is 20.

[edit services nat]
user@host# set rule rule-dnat44match-direction input term t1 from destination-port
range range high 50 low 20

5. Go to the [edit services nat rule rule-dnat44 term t1] hierarchy level.

[edit services nat]
user@host# edit rule rule-dnat44 term t1

6. Configure the destination pool.

[edit services nat rule rule-dnat44 term t1]
user@host# set then translated destination-pool dest-pool-name

In the following example, the destination pool name is dest-pool, and the translation

type is dnat-44.

[edit services nat rule rule-dnat44 term t1]
user@host# set then translated destination-pool dest-pool

7. Configure the mapping for port forwarding and the translation type.

[edit services nat rule rule-dnat44 term t1]
user@host# set then port-forwarding-mappings map-name translation-type
translation-type

In the following example, the port forwarding map name is map1, and the translation

type is dnat-44.

[edit services nat rule rule-dnat44 term t1]
user@host# set then port-forwarding-mappingsmap1 translation-type dnat-44

8. Go to the [edit services nat port-forwardingmap1] hierarchy level.

[edit services nat]
user@host# edit port-forwardingmap1

9. Configure the mapping for port forwarding.

[edit port-forwardingmap1]
user@host# set destined-port port-id
user@host# set translated-port port-id

In the following example, the destination port is 45 and the translated port is 23.

[edit port-forwardingmap1]
user@host# set destined-port 23
user@host# set translated-port 45

Copyright © 2014, Juniper Networks, Inc.66

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

NOTE:
• Multiple port mappings are supported with port forwarding. Up to 32
port maps can be configured for port forwarding.

• The destination port should not overlap the port range configured for
NAT.

10. Verify the configuration by using the showcommand at the [edit servicesnat]hierarchy

level.

[edit services]
user@host# show
nat {
 pool dest-pool {
 address 4.1.1.2/32;
 }
 rule rule-dnat44 {
 match-direction input;
 term t1 {
 from {
 destination-address {
 20.20.20.20/32;
 }
 destination-port {
 range low 20 high 50;
 }
 }
 then {
 port-forwarding-mappings map1;
 translated {
 destination-pool dest-pool;
 translation-type {
 dnat-44;
 }
 }
 }
 }
 }
 port-forwarding map1 {
 destined-port 45;
 translated-port 23;
 }
}

NOTE:

• A similar configuration is possible with twice NAT for IPv4. See “Example:
Configuring Port Forwarding with Twice NAT” on page 69.

• Port forwarding and stateful firewall can be configured together. Stateful
firewall has precedence over port forwarding.

Related
Documentation

Configuring Static Destination Address Translation in IPv4 Networks on page 35•

67Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

Configuring Port ForwardingWithout Destination Address Translation

Starting with Junos OS Release 12.1, you can configure port forwarding without translating

a destination address.

To configure port forwarding without destination address translation in IPv4 networks:

1. In configuration mode, go to the [edit services nat] hierarchy level.

[edit]
user@host# editservices nat

2. Configure the rule, match direction, term, and destination address.

[edit services nat]
user@host# set rule rule-namematch-directionmatch-direction term term-name

In the following example, the name of the rule is rule-port-forwarding, the match

direction is input, and the name of the term is t1.

[edit services nat]
user@host# set rule rule-port-forwardingmatch-direction input term t1

3. Go to the [edit services nat rule rule-port-forwarding term t1] hierarchy level.

[edit services nat]
user@host# edit rule rule-port-forwarding term t1

4. Specify that there is no address translation for this rule.

[edit services nat rule rule-port-forwarding term t1]
user@host# set then no-translation

5. Configure the mapping for port forwarding and the translation type.

[edit services nat rule rule-port-forwarding term t1]
user@host# set then port-forwarding-mappings map-name

In the following example, the port forwarding map name is map1.

[edit services nat rule rule-port-forwarding term t1]
user@host# set then port-forwarding-mappingsmap1

6. Go to the [edit services nat port-forwardingmap1] hierarchy level.

[edit services nat]
user@host# edit port-forwardingmap1

7. Configure the mapping for port forwarding.

[edit port-forwardingmap1]
user@host# set destined-port port-id
user@host# set translated-port port-id

In the following example, the destination port is 45 and the translated port is 23.

[edit port-forwardingmap1]
user@host# set destined-port 23
user@host# set translated-port 45

Copyright © 2014, Juniper Networks, Inc.68

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

NOTE:
• Multiple port mappings are supported with port forwarding. Up to 32
port maps can be configured for port forwarding.

• The destination port should not overlap the port range configured for
NAPT.

8. Verify the configuration by using the showcommand at the [edit servicesnat]hierarchy

level.

[edit services]
user@host# show
nat {
 rule rule-port-forwarding {
 match-direction input;
 term t1 {
 then {
 port-forwarding-mappings map1;
 no-translation }
 }
 }
 }
 port-forwarding map1 {
 destined-port 45;
 translated-port 23;
 }
}

NOTE: Port forwarding and stateful firewall can be configured together.
Stateful firewall has precedence over port forwarding.

Example: Configuring Port Forwarding with Twice NAT

The following example configures port forwarding with twice-napt-44 as the translation

type. The example also has stateful firewall and multiple port maps configured.

[edit services]
user@host# show
service-set in {
 syslog {
 host local {
 services any;
 }
 }
 stateful-firewall-rules r;
 nat-rules r;
 interface-service {
 service-interface sp-10/0/0.0;
 }
}
stateful-firewall {
 rule r {
 match-direction input;
 term t {

69Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

 from {
 destination-port {
 range low 20 high 5000;
 }
 }
 then {
 reject;
 }
 }
 }
}
nat {
 pool x {
 address 12.0.0.2/32;
 }
 rule r {
 match-direction input;
 term t {
 from {
 destination-address {
 14.0.0.2/32;
 }
 destination-port {
 range low 10 high 20000;
 }
 }
 then {
 port-forwarding-mappings y;
 translated {
 destination-pool x;
 translation-type {
 twice-napt-44;
 }
 }
 }
 }
 }
 port-forwarding y {
 destined-port 45;
 translated-port 23;
 destined-port 55;
 translated-port 33;
 destined-port 65;
 translated-port 43;
 }
}
adaptive-services-pics {
 traceoptions {
 file sp-trace;
 flag all;
 }
}

Copyright © 2014, Juniper Networks, Inc.70

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

NOTE:

• Stateful firewall has precedence over port forwarding. In this example, for
instance, no traffic destined to any port between 20 and 5000will be
translated.

• Up to 32 port maps can be configured.

Related
Documentation

Configuring Port Forwarding for Static Destination Address Translation on page 65•

Configuring Port Control Protocol

This topic describes the following configuration tasks:

• Configuring PCP Server Options on page 71

• Configuring a PCP Rule on page 72

• Configuring a Service Set to Apply PCP on page 73

• SYSLOG Message Configuration on page 73

Configuring PCP Server Options

1. Go to the [edit services pcp pcp-servicer server-name] hierarchy level and specify a

PCP server name.

user@host# edit services pcp pcp-server server-name

2. Set the IPv4 or IPv6 addresses of the server. For PCP DS-Lite, the ipv6-address must

match the address of the AFTR (Address Family Transition Router or softwire

concentrator).

[edit services pcp pcp-server s1]
user@host# set ipv6-address ipv6-address

or

[edit services pcp pcp-server s1]
user@host# set ipv4-address ipv4-address

3. For PCP DS-Lite, provide the name of the DS-Lite softwire concentrator configuration.

[edit services pcp pcp-server s1]
user@host# set softwire-concentrator softwire-concentrator-name

4. Specify the minimum and maximum mapping lifetimes for the server.

[edit services pcp pcp-server s1]
user@host# setmapping-lifetime-minimummapping-lifetime-minimum
user@host# setmapping-lifetime-maximummapping-lifetime-maximum

5. Specify the time limits for generating short lifetime or long lifetime errors.

[edit services pcp pcp-server s1]
user@host# set short-lifetime-error short-lifetime-error
user@host# set long-lifetime-error long-lifetime-error

71Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

6. (Optional)—Enable PCP options on the specified PCP server. The following options

are available—third-partyandprefer-failure. The third-party option is required to enable

third-party requests by the PCP client. DS-Lite requires the third-party option. The

prefer-failure option requests generation of an error message when the PCP client

requests a specific IP address/port that is not available, rather than assigning another

available address from the NAT pool. If prefer-failure is not specified NAPT44 assigns

an available address/port from the NAT pool based on the configured NAT options.

[edit services pcp pcp-server s1]
user@host# set pcp-options third-party
user@host# set pcp-options prefer-failure

7. (Optional)—Specify which NAT pool to use for mapping.

[edit services pcp pcp-server s1]
user@host# set nat-options pcp-nat-pool pool-name1 <poolname2...>

NOTE: When you do not explicitly specify a NAT pool for mapping, the
Junos OS performs a partial rule match based on source IP, source port
and protocol; the Junos OS uses the NAT pool configured for the first
matching rule to allocatemappings for PCP.

Youmust use explicit configuration in order to usemultiple NAT pools.

8. (Optional)—Configure the maximum number of mappings per client. The default is

32 and maximum is 128.

[edit services pcp pcp-server s1]
user@host# setmax-mappings-per-clientmax-mappings-per-client

Configuring a PCP Rule

A PCP rule is has the same basic options as all service set rules:

• A term option that allows a single rule to have multiple applications.

• A from option that identifies the traffic that is subject to the rule.

• A then option that identifies what action is to be taken. In the case of a PCP rule, this

option Identifies the pcp server that handles selected traffic

1. Go to the [edit services pcp rule rulename] hierarchy level and specifymatch-direction

input.

user@host# edit services pcp rule rulename
user@host# setmatch-direction input

2. Go to the [edit services pcp rule rulename term termname] hierarchy level and provide

a termname.

user@host# edit term termname

3. (Optional)—Provide a from option to filter the traffic to be selected for processing by

the rule. When you omit the from option, all traffic handled by the service set’s service

interface is subject to the rule.

Copyright © 2014, Juniper Networks, Inc.72

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

4. Set the then option to identify the target pcp server.

[edit services pcp rule rulename term termname]
user@host# set then pcp-server server-name

Configuring a Service Set to Apply PCP

To use PCP, you must provide the rule-name (or name of a list of rulenames) in the

pcp-rule rulename option.

1. Go to the [edit services service-set service-set-name hierarchy level.

user@host# edit services service-set service-set-name

2. If this is a new service set, provide basic service set information, including interface

information and any other rules that may apply.

3. Specify the name of the PCP rule or rule list used to send traffic to the specified PCP

server.

[edit services service-set service-set-name]
user@host# set pcp-rule rule-name | rule-listname

NOTE: Your service set must also identify any required nat-rule and

softwire-rule.

SYSLOGMessage Configuration

A new syslog class, configuration option, pcp-logs, has been provided to control PCP log

generation. It provides the following levels of logging:

• protocol—All logs related to mapping creation, deletion are included at this level of

logging.

• protocol-error—–All protocol error related logs (such as mapping refresh failed, PCP

look up failed, mapping creation failed). are included in this level of logging.

• system-error—Memory and infrastructure errors are included in this level of logging.

73Copyright © 2014, Juniper Networks, Inc.

Chapter 5: NAT Configuration Tasks

Copyright © 2014, Juniper Networks, Inc.74

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

CHAPTER 6

Carrier-Grade NAT Complete
Configuration Examples

• Example: Configuring Basic NAT44 on page 75

• Example: NAPT Configuration for the MS-MPC on page 77

• Example: Configuring NAT-PT on page 82

• Example: Configuring Inline Network Address Translation - Interface-Service Service

Set on page 96

• Port Control Protocol Configuration Examples on page 104

Example: Configuring Basic NAT44

This example describes how to implement a basic NAT44 configuration.

• Requirements on page 75

• Overview on page 75

• Configuring Basic NAT44 on page 76

Requirements

This example uses the following hardware and software components:

• An MX Series 3D Universal Edge router with a Services DPC or an M Series Multiservice

Edge router with a services PIC

• A domain name server (DNS)

• Junos OS Release 11.4 or higher

Overview

This example shows a complete CGN NAT44 configuration and advanced options.

75Copyright © 2014, Juniper Networks, Inc.

Configuring Basic NAT44

Chassis Configuration

Step-by-Step
Procedure

To configure the service PIC (FPC 5 Slot 0) with the Layer 3 service package:

Go to the [edit chassis] hierarchy level.1.

user@host# edit chassis

2. Configure the Layer 3 service package.

[edit chassis]
user@host# set fpc 5 pic 0 adaptive-services service-package layer-3

Interfaces Configuration

Step-by-Step
Procedure

To configure interfaces to the private network and the public Internet:

Define the interface to the private network.1.

user@host# edit interfaces ge-1/3/5
[edit interfaces ge-1/3/5]
user@host# set description “Private”
user@host# edit unit 0 family inet
[edit interfaces ge-1/3/5 unit 0 family inet]
user@host# set service input service-set ss2
user@host# set service output service-set ss2
user@host# set address 9.0.0.1/24

2. Define the interface to the public Internet.

user@host# edit interfaces ge-1/3/6
[edit interfaces ge-1/3/6]
user@host# set description “Public”
user@host# set unit 0 family inet address 128.0.0.1/24

3. Define the service interface for NAT processing.

user@host# edit interfaces sp-5/0/0
[edit interfaces sp-5/0/0]
user@host# set unit 0 family inet

Copyright © 2014, Juniper Networks, Inc.76

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Results user@host# show interfaces ge-1/3/5
description Private;
unit 0 {
 family inet {
 service {
 input {
 service-set sset2;
 }
 output {
 service-set sset2;
 }
 }
 address 9.0.0.1/24;
 }
}
}

user@host# show interfaces ge-1/3/6
description Public:;
unit 0 {
 family inet {
 address 128.0.0.1/24;
 }
}

user@host# show interfaces sp-5/0/0
unit 0 {
family inet;
}

Example: NAPT Configuration for theMS-MPC

This example shows how to configure network address translation with port translation

(NAPT) on an MX series router using a MultiServices Modular Port Concentrator (MS-MPC)

as a services interface card.

• Requirements on page 77

• Overview on page 77

• Configuration on page 78

Requirements

This example uses the following hardware and software components:

• MX-series router

• MultiServices Modular Port Concentrator (MS-MPC)

• Junos OS Release 13.2R1 or higher

Overview

A service provider has chosen an MS-MPC as a platform to provide NAT services to

accommodate new subscribers.

77Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Carrier-Grade NAT Complete Configuration Examples

Configuration

To configure NAPT44 using the MS-MPC as a services interface card, perform these

tasks:

• Configuring Interfaces on page 79

• Configure an Application Set of Acceptable ALG traffic on page 79

• Configuring a Stateful Firewall Rule on page 80

• Configuring NAT Pool and Rule on page 80

• Configuring the Service Set on page 81

CLI Quick
Configuration

To quickly configure this example, copy the following commands, paste them into a text

file, remove any line breaks, change any details necessary to match your network

configuration, and then copy and paste the commands into the CLI at the [edit] hierarchy

level.

set interfaces ge-0/2/0 unit 0 family inet address 10.255.248.2/24
set interfaces xe-1/1/0 unit 0 family inet address 10.255.247.2/24
set interfaces xe-1/1/0 unit 0 family inet service input service-set sset1
set interfaces xe-1/1/0 unit 0 family inet service output service-set sset1
set interfacesms-3/0/0 unit 0 family inet
set applications application-set accept-algs application junos-http
set applications application-set accept-algs application junos-ftp
set applications application-set accept-algs application junos-tftp
set applications application-set accept-algs application junos-telnet
set applications application-set accept-algs application junos-sip
set applications application-set accept-algs application junos-rtcp
set services stateful-firewall rule sf-rule1 match-direction input-output
set services stateful-firewall rule sf-rule1 term sf-term1 from source-address
10.255.247.0/24

set servicesstateful-firewall rule sf-rule1 termsf-term1 fromapplication-setsaccept-algs
set services stateful-firewall rule sf-rule1 term sf-term1 then accept
set services nat pool napt-pool address 1.1.1.0/24
set services nat pool napt-pool port automatic
* nat rule for napt
set services nat rule nat-rule1 match-direction input
set services nat rule nat-rule1 term nat-term1 from source-address 10.255.247.0/24
set services nat rule nat-rule1 term nat-term1 from application-sets accept-algs
set services nat rule nat-rule1 term nat-term1 then translated source-pool napt-pool
set services nat rule nat-rule1 term nat-term1 then translated translation-type napt-44
* nat rule for basic nat
set services service-set sset1 stateful-firewall-rules sf-rule1
set services service-set sset1 nat-rules nat-rule1
set services service-set sset1 interface-service service-interfacems-3/0/0

Copyright © 2014, Juniper Networks, Inc.78

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Configuring Interfaces

Step-by-Step
Procedure

Configure the interfaces required for NAT processing. You will need the following

interfaces:

• A customer-facing interface that handles traffic from and to the customer.

• An internet-facing interface.

• A services interface that provides NAT and stateful firewall services to the

customer-facing interface

1. Configure the interface for the customer-facing interface.

user@host# edit
[edit]
user@host# set interfaces xe-1/1/0 unit 0 family inet address 10.255.247.2/24
user@host# set interfaces xe-1/1/0 unit 0 family inet service input service-set sset1
user@host#set interfacesxe-1/1/0unit0 family inet serviceoutputservice-set sset1

2. Configure the interface for the Internet-facing interface.

[edit]
set interfaces ge-0/2/0 unit 0 family inet address 10.255.248.2/24

3. Configure the interface for the service set that will connect services to the

customer-facing interface. In our example, the interface resides on an MS-MPC.

[edit]
user@host# set interfacesms-3/0/0 unit 0 family inet

Configure an Application Set of Acceptable ALG traffic

Step-by-Step
Procedure

Identify the acceptable ALGs for incoming traffic.

Specify an application set that contains acceptable incoming ALG traffic.1.

user@host# set applications application-set accept-algs application junos-http
user@host# set applications application-set accept-algs application junos-ftp
user@host# set applications application-set accept-algs application junos-tftp
user@host# set applications application-set accept-algs application junos-telnet
user@host# set applications application-set accept-algs application junos-sip
user@host# set applications application-set accept-algs application junos-rtcp

79Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Carrier-Grade NAT Complete Configuration Examples

Results user@host#edit services applications application-set accept-algs
user@host#show
application junos-http;
application junos-ftp;
application junos-tftp;
application junos-telnet;
application junos-sip;
application junos-

Configuring a Stateful Firewall Rule

Step-by-Step
Procedure

Configure a stateful firewall rule that will accept all incoming traffic.

Specify firewall matching for all input and output1.

user@hos#tsetservicesstateful-firewall rulesf-rule1match-direction input-output

2. Identify source-address and acceptable ALG traffic from the customer-facing

interface.

user@host# set services stateful-firewall rule sf-rule1 term sf-term1 from
source-address 10.255.247.0/24

user@host# set services stateful-firewall rule sf-rule1 term sf-term1 from
application-sets accept-algs

user@host# set services stateful-firewall rule sf-rule1 term sf-term1 then accept

Results user@host# edit services stateful-firewall
user@host# show
rule sf-rule1 {
 match-direction input-output;
 term sf-term1 {
 from {
 source-address {
 10.255.247.0/24;
 }
 application-sets accept-algs;
 }
 then {
 accept;
 }
 }
}

Configuring NAT Pool and Rule

Step-by-Step
Procedure

Configure a NAT pool and rule for address translation with automatic port assignment.

Configure the NAT pool with automatic port assignment.1.

user@host# set services nat pool napt-pool address 1.1.1.0/24
user@host# set services nat pool napt-pool port automatic

2. Configure a NAT rule that applies translation type napt-44 using the defined NAT

pool.

user@host# set services nat rule nat-rule1 term nat-term1 from application-sets
accept-algs

Copyright © 2014, Juniper Networks, Inc.80

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

user@host#setservicesnat rulenat-rule1 termnat-term1thentranslatedsource-pool
napt-pool

user@host# set services nat rule nat-rule1 term nat-term1 then translated
translation-type napt-44

Results user@host#edit services nat
user@host#show

pool napt-pool {
 address 1.1.1.0/24;
 port {
 automatic;
 }
}
rule nat-rule1 {
 match-direction input;
 term nat-term1 {
 from {
 source-address {
 10.255.247.0/24;
 }
 application-sets accept-algs;
 }
 then {
 translated {
 source-pool napt-pool;
 translation-type {
 napt-44;
 }
 }
 }
 }
}

Configuring the Service Set

Step-by-Step
Procedure

Configure an interface type service set.

Specify the NAT and stateful firewall rules that apply to customer traffic.1.

user@host set services service-set sset1 stateful-firewall-rules sf-rule1
user@host set services service-set sset1 nat-rules bat-rule1

2. Specify the services interface that applies the rules to customer traffic.

set services service-set sset1 interface-service service-interfacems-3/0/0

Results user@host# edit services service-set sset1
user@host# show
set services service-set sset1 stateful-firewall-rules sf-rule1
set services service-set sset1 nat-rules nat-rule1
set services service-set sset1 interface-service service-interface ms-3/0/0

Related
Documentation

Network Address Translation Overview for MS-DPC, MS-MPC, and MS-MIC Line Cards•

81Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Carrier-Grade NAT Complete Configuration Examples

Example: Configuring NAT-PT

A Domain Name System application-level gateway (DNS ALG) is used with Network

Address Translation-Protocol Translation (NAT-PT) to facilitate name-to-address

mapping. You can configure the DNS ALG to map addresses returned in the DNS response

to an IPv6 address.

When you configure NAT-PT with DNS ALG support, you must configure two NAT rules

or one rule with two terms. In this example, you configure two rules. The first NAT rule

ensures that the DNS query and response packets are translated correctly. For this rule

to work, you must configure a DNS ALG application and reference it in the rule. The second

rule is required to ensure that NAT sessions are destined to the address mapped by the

DNS ALG.

Then, you must configure a service set, and then apply the service set to the interfaces.

This example describes how to configure NAT-PAT with DNS ALG:

• Requirements on page 82

• Overview and Topology on page 82

• Configuration of NAT-PT with DNS ALGs on page 84

Requirements

This example uses the following hardware and software components:

• Junos OS Release 11.2

• A multiservices interface (ms-)

Overview and Topology

The following scenario shows the process of NAT-PT with DNS ALG when a laptop in an

IPv6-only domain requests access to a server in an IPv4-only domain.

Copyright © 2014, Juniper Networks, Inc.82

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Figure 8: Configuring DNS ALGswith NAT-PT Network Topology

DNS Server
50.1.1.1/32

6IPv6 Domain

Laptop address:
2000::2/128
DNS server address:
4000::2/128

IPv4 Domain

www.example.com
1.1.1.1

Packet header:
SA: 2000::2/128
DA: 4000::2/128

Payload:
Request AAAA record
for www.example.com

Packet header:
SA: 50.1.1.1/32
DA: 40.1.1.1/32

Payload: A response
www.example.com = 1.1.1.1

Step 1:
SA: 2000::2/128 translated to 40.1.1.1/32
DA: 4000::2/128 translated to 50.1.1.1/32

Payload: The AAAA request is translated
to an A request

Step 2:
SA: 50.1.1.1/32 translated to 4000::2/128
DA: 40.1.1.1/32 translated to 2000:2/128

Payload: The A response translated
to an IPv6 address

Step 3:
SA: 2000::2/128 translated to 40.1.1.1/32
DA: 10.10.10::1.1.1.1 translated to 1.1.1.1

NAT DNS ALG session
http: session
SA = source address
DA = destination address g0

17
48

6

The Juniper Networks router in the center of the illustration performs address translation

in two steps. When the laptop requests a session with thewww.example.com server that

is in an IPv4-only domain, the Juniper Networks router performs the following:

• Translates the IPv6 laptop and DNS server addresses into IPv4 addresses.

• Translates the AAAA request from the laptop into an A request so that the DNS server

can provide the IPv4 address.

When the DNS server responds with the A request, the Juniper Networks router performs

the following:

• Translates the IPv4 DNS server address back into an IPv6 address.

• Translates the A request back into a AAAA request so that the laptop now has the

96-bit IPv6 address of the www.example.com server.

After the laptop receives the IPv6 version of the www.example.com server address, the

laptop initiates a second session using the 96-bit IPv6 address to access that server. The

Juniper Networks router performs the following:

• Translates the laptop IPv4 address directly into its IPv4 address.

• Translates the 96-bit IPv6 www.example.com server address into its IPv4 address.

83Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Carrier-Grade NAT Complete Configuration Examples

Configuration of NAT-PTwith DNS ALGs

To configure NAT-PT with DNS ALG , perform the following tasks:

• Configuring the Application-Level Gateway on page 84

• Configuring the NAT Pools on page 85

• Configuring the DNS Server Session: First NAT Rule on page 86

• Configuring the HTTP Session: Second NAT Rule on page 89

• Configuring the Service Set on page 91

• Configuring the Stateful Firewall Rule on page 93

• Configuring Interfaces on page 94

Configuring the Application-Level Gateway

Step-by-Step
Procedure

Configure the DNS application as the ALG to which the DNS traffic is destined. The DNS

application protocol closes the DNS flow as soon as the DNS response is received. When

you configure the DNS application protocol, you must specify the UDP protocol as the

network protocol to match in the application definition.

To configure the DNS application:

1. In configuration mode, go to the [edit applications] hierarchy level.

user@host# edit applications

2. Define the application name and specify the application protocol to use in match

conditions in the first NAT rule.

[edit applications]
user@host# set application application-name application-protocol protocol-name

For example:

[edit applications]
user@host# set application dns_alg application-protocol dns

3. Specify the protocol to match, in this case UDP.

[edit applications]
user@host# set application application-name protocol type

For example:

[edit applications]
user@host# set application dns_alg protocol udp

4. Define the UDP destination port for additional packet matching, in this case the

domain port.

[edit applications]
user@host# set application application-name destination-port value

For example:

[edit applications]
user@host# set application dns_alg destination-port 53

Copyright © 2014, Juniper Networks, Inc.84

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Results [edit applications]
user@host# show
application dns_alg {
 application-protocol dns;
 protocol udp;
 destination-port 53;
}

Configuring the NAT Pools

Step-by-Step
Procedure

In this configuration, you configure two pools that define the addresses (or prefixes) used

for NAT. These pools define the IPv4 addresses that are translated into IPv6 addresses.

The first pool includes the IPv4 address of the source. The second pool defines the IPv4

address of the DNS server. To configure NAT pools:

1. In configuration mode, go to the [edit services nat] hierarchy level.

user@host# edit services nat

2. Specify the name of the first pool and the IPv4 source address (laptop).

[edit services nat]
user@host# set pool nat-pool-name address ip-prefix

For example:

[edit services nat]
user@host# set pool pool1 address 40.1.1.1/32

3. Specify the name of the second pool and the IPv4 address of the DNS server.

[edit services nat]
user@host# set pool nat-pool-name address ip-prefix

For example:

[edit services nat]
user@host# set pool pool2 address 50.1.1.1/32

Results The following sample output shows the configuration of NAT pools.

[edit services nat]
user@host# show
pool pool1 {
 address 40.1.1.1/32;
}
pool pool2 {
 address 50.1.1.1/32;
}

85Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Carrier-Grade NAT Complete Configuration Examples

Configuring the DNS Server Session: First NAT Rule

Step-by-Step
Procedure

The first NAT rule is applied to DNS traffic going to the DNS server. This rule ensures that

the DNS query and response packets are translated correctly. For this rule to work, you

must configure a DNS ALG application and reference it in the rule. The DNS application

was configured in “Configuring the DNS ALG Application” on page 54. In addition, you

must specify the direction in which traffic is matched, the source address of the laptop,

the destination address of the DNS server, and the actions to take when the match

conditions are met.

To configure the first NAT rule:

1. In configuration mode, go to the [edit services nat] hierarchy level.

user@host# edit services nat

2. Specify the name of the NAT rule.

[edit services nat]
user@host# edit rule rule-name

For example:

[edit services nat]
user@host# edit rule rule1

3. Specify the name of the NAT term.

[edit services nat rule rule-name]
user@host# edit term term-name

For example:

[edit services nat rule rule1]
user@host# edit term term1

4. Define the match conditions for this rule.

a. Specify the IPv6 source address of the device (laptop) attempting to access an

IPv4 address.

[edit services nat rule rule-name term term-name]
user@host# set from source-address source-address

For example:

[edit services nat rule rule1 term term1]
user@host# set from source-address 2000::2/128

b. Specify the IPv6 destination address of the DNS server.

[edit services nat rule rule-name term term-name]
user@host# set from destination-address prefix

For example:

[edit services nat rule rule1 term term1]
user@host# set from destination-address 4000::2/128

c. Reference the DNS application to which the DNS traffic destined for port 53 is

applied.

Copyright © 2014, Juniper Networks, Inc.86

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

[edit services nat rule rule1 term term1]
user@host# set from applications application-name

In this example, the application name configured in the Configuring the DNS

Application step is dns_alg:

[edit services nat rule rule1 term term1]
user@host# set from applications dns_alg

5. Define the actions to take when the match conditions are met. The source and

destination pools you configured in “Configuring the NAT Pools” on page 85 are

applied here.

a. Apply the NAT pool configured for source translation.

[edit services nat rule rule-name term term-name]
user@host# set then translated source-pool nat-pool-name

For example:

[edit services nat rule rule1 term term1]
user@host# set then translated source-pool pool1

b. Apply the NAT pool configured for destination translation.

[edit services nat rule rule-name term term-name]
user@host# set then translated destination-pool nat-pool-name

For example:

[edit services nat rule rule1 term term1]
user@host# set then translated source-pool pool2

6. Define the DNS ALG 96-bit prefix for IPv4-to-IPv6 address mapping.

[edit services nat rule rule-name term term-name]
user@host# set then translated dns-alg-prefix dns-alg-prefix

For example:

[edit services nat rule rule1 term term1]
user@host# set then translated dns-alg-prefix 10:10:10::0/96

7. Specify the type of NAT used for source and destination traffic.

[edit services nat rule rule-name term term-name]
user@host# set then translated translation-type basic-nat-pt

For example:

[edit services nat rule rule1 term term1]
user@host# set then translated translation-type basic-nat-pt

NOTE: In this example, since NAT is achieved using address-only
translation, the basic-nat-pt translation type is used. To achieve NAT

using address and port translation (NAPT), use the napt-pt translation

type.

8. Specify the direction in which to match traffic that meets the rule conditions.

87Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Carrier-Grade NAT Complete Configuration Examples

[edit services nat rule rule-name]
user@host# setmatch-direction (input | output)

For example:

[edit services nat rule rule1]
user@host# setmatch-direction input

9. Configure system logging to record information from the services interface to the

/var/log directory.

[edit services nat rule rule-name term term-name]
user@host# set then syslog

For example:

[edit services nat rule rule1 term term1]
user@host# set then syslog

Copyright © 2014, Juniper Networks, Inc.88

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Results The following sample output shows the configuration of the first NAT rule that goes to

the DNS server.

[edit services nat]
user@host# show
rule rule1 {
 match-direction input;
 term term1 {
 from {
 source-address {
 2000::2/128;
 }
 destination-address {
 4000::2/128;
 }
 applications dns_alg;
 }
 then {
 translated {
 source-pool pool1;
 destination-pool pool2;
 dns-alg-prefix 10:10:10::0/96;
 translation-type {
 basic-nat-pt;

 }
 }
 syslog;
 }
 }
}

Configuring the HTTP Session: Second NAT Rule

Step-by-Step
Procedure

The second NAT rule is applied to destination traffic going to the IPv4 server

(www.example.com). This rule ensures that NAT sessions are destined to the address

mapped by the DNS ALG. For this rule to work, you must configure the DNS ALG address

map that correlates the DNS query or response processing done by the first rule with the

actual data sessions processed by the second rule. In addition, you must specify the

direction in which traffic is matched: the IPv4 address for the IPv6 source address (laptop),

the 96-bit prefix to prepend to the IPv4 destination address (www.example.com), and

the translation type.

To configure the second NAT rule:

1. In configuration mode, go to the following hierarchy level.

user@host# edit services nat

2. Specify the name of the NAT rule and term.

[edit services nat]
user@host# edit rule rule-name term term-name

For example:

[edit services nat]
user@host# edit rule rule2 term term1

89Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Carrier-Grade NAT Complete Configuration Examples

3. Define the match conditions for this rule:

a. Specify the IPv6 address of the device attempting to access the IPv4 server.

[edit services nat rule rule-name term term-name]
user@host# set from source-address source-address

For example:

[edit services nat rule rule2 term term1]
user@host# set from source-address 2000::2/128

b. Specify the 96-bit IPv6 prefix to prepend to the IPv4 server address.

[edit services nat rule rule-name term term-name]
user@host# set from destination-address prefix

For example:

[edit services nat rule rule2 term term1]
user@host# set from destination-address 10:10:10::c0a8:108/128

4. Define the actions to take when the match conditions are met.

• Specify the prefix for the translation of the IPv6 source address.

[edit services nat rule rule-name term term-name]
user@host# set then translated source-prefix source-prefix

For example:

[edit services nat rule rule2 term term1]
user@host# set then translated source-prefix 19.19.19.1/32

5. Specify the type of NAT used for source and destination traffic.

[edit services nat rule rule-name term term-name]
user@host# set then translated translation-type basic-nat-pt

For example:

[edit services nat rule rule2 term term1]
user@host# set then translated translation-type basic-nat-pt

NOTE: In this example, since NAT is achieved using address-only
translation, the basic-nat-pt translation type is used. To achieve NAT

using address and port translation (NAPT), youmust use the napt-pt

translation type.

6. Specify the direction in which to match traffic that meets the conditions in the rule.

[edit services nat rule rule-name]
user@host# setmatch-direction (input | output)

For example:

[edit services nat rule rule2]
user@host# setmatch-direction input

Copyright © 2014, Juniper Networks, Inc.90

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Results The following sample output shows the configuration of the second NAT rule.

[edit services nat]
user@host# show
rule rule2 {
 match-direction input;
 term term1 {
 from {
 source-address {
 2000::2/128;
 }
 destination-address {
 10:10:10::c0a8:108/128;
 }
 }
 then {
 translated {
 source-prefix 19.19.19.1/32;
 translation-type {
 basic-nat-pt;
 }
 }
 }
 }
}

Configuring the Service Set

Step-by-Step
Procedure

This service set is an interface service set used as an action modifier across the entire

services (ms-) interface. Stateful firewall and NAT rule sets are applied to traffic processed

by the services interface.

To configure the service set:

1. In configuration mode, go to the [edit services] hierarchy level.

user@host# edit services

2. Define a service set.

[edit services]
user@host# edit service-set service-set-name

For example:

[edit services]
user@host# edit service-set ss

3. Specify properties that control how system log messages are generated for the

service set.

[edit services service-set ss]
user@host# set syslog host local services severity-level

The example below includes all severity levels.

[edit services service-set ss]
user@host# set syslog host local services any

4. Specify the stateful firewall rule included in this service set.

91Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Carrier-Grade NAT Complete Configuration Examples

[edit services service-set ss]
user@host# set stateful-firewall-rules rule1 severity-level

The example below references the stateful firewall rule defined in “Configuring the

Stateful Firewall Rule” on page 93.

[edit services service-set ss]
user@host# set stateful-firewall-rules rule1

5. Define the NAT rules included in this service set.

[edit services service-set ss]
user@host# set nat-rules rule-name

The example below references the two rules defined in this configuration example.

[edit services service-set ss
user@host# set nat-rules rule1
user@host# set nat-rules rule2

6. Configure an adaptive services interface on which the service is to be performed.

[edit services service-set ss]
user@host# set interface-service service-interface interface-name

For example:

[edit services service-set ss
user@host# interface-service service-interfacems-2/0/0

Only the device name is needed, because the router software manages logical unit

numbers automatically. The services interface must be an adaptive services interface

for which you have configuredunit0 family inetat the [edit interfaces interface-name]

hierarchy level in “Configuring Interfaces” on page 94.

Copyright © 2014, Juniper Networks, Inc.92

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Results The following sample output shows the configuration of the service set.

[edit services]
user@host# show
service-set ss {
 syslog {
 host local {
 services any;
 }
 }
 stateful-firewall-rules rule1;
 nat-rules rule1;
 nat-rules rule2;
 interface-service {
 service-interface ms-2/0/0;
 }
}

Configuring the Stateful Firewall Rule

Step-by-Step
Procedure

This example uses a stateful firewall to inspect packets for state information derived

from past communications and other applications. The NAT-PT router checks the traffic

flow matching the direction specified by the rule, in this case both input and output. When

a packet is sent to the services (ms-) interface, direction information is carried along with

it.

To configure the stateful firewall rule:

1. In configuration mode, go to the [edit services stateful firewall] hierarchy level.

user@host# edit services stateful firewall

2. Specify the name of the stateful firewall rule.

[edit services stateful-firewall]
user@host# edit rule rule-name

For example:

[edit services stateful-firewall]
user@host# edit rule rule1

3. Specify the direction in which traffic is to be matched.

[edit services stateful-firewall rule rule-name]
user@host# setmatch-direction (input | input-output | output)

For example:

[edit services stateful-firewall rule rule1]
user@host# setmatch-direction input-output

4. Specify the name of the stateful firewall term.

[edit services stateful-firewall rule rule-name]
user@host# edit term term-name

For example:

[edit services stateful-firewall rule rule1]
user@host# edit term term1

93Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Carrier-Grade NAT Complete Configuration Examples

5. Define the terms that make up this rule.

[edit services stateful-firewall rule rule-name term term-name]
user@host# set then accept

For example:

[edit services stateful-firewall rule rule1 term term1]
user@host# set then accept

Results The following sample output shows the configuration of the services stateful firewall.

[edit services]
user@host# show
stateful-firewall {
 rule rule1 {
 match-direction input-output;
 term term1 {
 then {
 accept;
 }
 }
 }
}

Configuring Interfaces

Step-by-Step
Procedure

After you have defined the service set, you must apply services to one or more interfaces

installed on the router. In this example, you configure one interface on which you apply

the service set for input and output traffic. When you apply the service set to an interface,

it automatically ensures that packets are directed to the services (ms-) interface.

To configure the interfaces:

1. In configuration mode, go to the [edit interfaces] hierarchy level.

user@host# edit interfaces

2. Configure the interface on which the service set is applied to automatically ensure

that packets are directed to the services (ms-) interface.

a. For IPv4 traffic, specify the IPv4 address.

[edit interfaces]
user@host# set ge-1/0/9 unit 0 family inet address 30.1.1.1/24

b. Apply the service set defined in “Configuring Interfaces” on page 94.

[edit interfaces]
user@host# set ge-1/0/9 unit 0 family inet6 service input service-set ss
user@host# set ge-1/0/9 unit 0 family inet6 service output service-set ss

c. For IPv6 traffic, specify the IPv6 address.

[edit interfaces]
user@host# set ge-1/0/9 unit 0 family inet6 address 2000::1/64

3. Specify the interface properties for the services interface that performs the service.

Copyright © 2014, Juniper Networks, Inc.94

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

[edit interfaces]
user@host# setms-2/0/0 services-options syslog host local services any
user@host# setms-2/0/0 unit 0 family inet
user@host# setms-2/0/0 unit 0 family inet6

Results The following sample output shows the configuration of the interfaces for this example.

[edit interfaces]
user@host# show

ge-1/0/9 {
 unit 0 {
 family inet {
 address 30.1.1.1/24;
 }
 family inet6 {
 service {
 input {
 service-set ss;
 }
 output {
 service-set ss;
 }
 }
 address 2000::1/64;
 }
 }
}

ms-2/0/0 {
 services-options {
 syslog {
 host local {
 services any;
 }
 }
 }
 unit 0 {
 family inet;
 family inet6;
 }
}

Related
Documentation

Network Address Translation Overview for MS-DPC, MS-MPC, and MS-MIC Line Cards•

• Configuring Service Sets to be Applied to Services Interfaces

• Example: Configuring Layer 3 Services and the Services SDK on Two PICs

• dns-alg-prefix on page 131

• dns-alg-pool on page 131

95Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Carrier-Grade NAT Complete Configuration Examples

Example: Configuring Inline Network Address Translation - Interface-Service Service
Set

• Requirements on page 96

• Overview on page 96

• Configuration on page 98

Requirements

This example uses the following hardware and software components:

• MX-series router

• Modular Port Concentrator (MPC) with Trio chipset

• Junos OS Release 11.4R1 or higher

Overview

This example is configured for the network of a large financial services firm. This

Application Service Provider (ASP) has an IP/MPLS-based backbone and provides L3VPN

connectivity. In our example, the ASP acts like an Internet Service Provider (ISP) and its

servers have public IPv4 addresses.

A large subscriber base relies heavily on the market data feeds that the ASP provides.

Like many of the enterprise networks today, a private addressing scheme has been in

place for majority of ASP’s customers. NAT is required to maintain access to ASP’s shared

services.

Requirements for the solution include:

• Ease subscriber addressing challenges of their by providing NAT services in ASP’s

network.

• Support access to common services by a large number of customers, even when these

are hosted across in different VRFs and use overlapping addresses.

• Provide high throughput, low latency packet forwarding with NAT enabled.

• Provide operational simplicity and efficiency.

• Reduce cost of operations.

By deploying Juniper’s MX’s inline NAT service, the ASP can offer scalable solutions with

uncompromised performance that fit the requirements of financial markets customers.

Operational cost can be dramatically reduced by eliminating the need for a dedicated

services PIC. Enabling subscribers to keep their existing addressing scheme by outsourcing

the address translation function to the ASP greatly simplifies their network operations.

Topology

The topology for this application is show in Figure 9 on page 97

Copyright © 2014, Juniper Networks, Inc.96

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

The ASP’s shared services are located on LAN segment 101.1.1.0/24 behind PE3. PE1 and

PE2 are used to connect subscribers. Traditional MPLS-VPN is deployed between provider

edge routers. In the case of PE1, subscriber A and B have overlapping addressing schemes

of 10.1.1.0/24; NAT is needed so the subscribers can access the same server. NAT pools

192.168.1.0/24 and 192.168.2.0/24 have been allocated to customer A and B respectively.

We will use host 10.1.1.2 from customer A to illustrate packet flow at a high level, as shown

in Figure 9 on page 97

Figure 9: Deploy Inline NATwithin L3VPN

Customer C
10.1.3.0/24Customer B

10.1.1.0/24

Common
Services

.2 .3 .4

.1

101.1.1.0/24

100.1.3.8/30
IP/MPLS

100.1.2.8/30PE1 PE2

PE3

100.1.1.18/30

VRF_A
VRF_B
VRF_C

4

5

3

2 7

6

Outside
Inside

Outside
Inside

ge-1/0/0.0
VRF_A

ge-1/0/0.1
VRF_B

ge-3/0/0.0
VRF_C

100.1.1.252/30
100.1.1.250/30

100.1.1.252/30

1 8

CE1
CE2

CE3

Customer A
10.1.1.0/24

NAT Pool 192.168.1.0/24-VRF_A
NAT Pool 192.168.2.0/24-VRF_B

g0
41

38
2

1. CE1 forwards request from host 10.1.1.2 with a server destination of 101.1.1.2

2. With configured service set on PE1 for VRF_A, source address of 10.1.1.2 will be

translated into 192.168.1.2. VPN label and IGP label will be imposed after the translation.

3. Packets will then be forwarded to PE3 using IGP label

4. PE3 receives the packet and performs a lookup in its VPN routing table. It then forwards

the packets to server 101.1.1.2 after label disposition.

5. The server returns the packet with destination address of 192.168.1.2.

6. PE3 imposes VPN and IGP labels for the above destination and label switched the

packets to PE1.

7. PE1 sends the packet to VRF_A after a FIB lookup. Destination address 192.168.1.2 will

be translated 10.1.1.2.

8. CE1 receives the packets for host 10.1.1.2 and forwards them on.

97Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Carrier-Grade NAT Complete Configuration Examples

Configuration

By using a si- (service-inline) interface, the operator can configure both interface-service

and next-hop service-sets to perform inline NAT. This example uses the interface-service

service set.

To configure inline NAT, perform these tasks:

• Configure Interfaces on page 98

• Configuring Bandwidth for the Service Inline (si-) Interface on page 100

• Configuring NAT Pool and Rule on page 101

• Configuring the Service Set on page 103

CLI Quick
Configuration

To quickly configure this example, copy the following commands, paste them into a text

file, remove any line breaks, change any details necessary to match your network

configuration, and then copy and paste the commands into the CLI at the [edit] hierarchy

level.

set interfaces si-0/0/0 unit 0 family inet
set interfaces ge-1/0/0 unit 0 family inet service input service-set nat1
set interfaces ge-1/0/0 unit 0 family inet service output service-set nat1
set interfaces ge-1/0/0 unit 0 family inet address 10.1.1.1/24
set interfaces ge-1/0/1 unit 0 family inet service input service-set nat2
set interfaces ge-1/0/1 unit 0 family inet service output service-set nat2
set interfaces ge-1/0/1 unit 0 family inet address 192.168.1.1/24
set interfaces ge-1/0/2 unit 0 family inet service input service-set nat3
set interfaces ge-1/0/2 unit 0 family inet service output service-set nat3
set interfaces ge-1/0/2 unit 0 family inet address 10.1.1.100/24
set chassis fpc 0 pic 0 inline-services bandwidth 10g
set services nat pool p1 address 20.1.1.0/24
set services nat pool p2 address 21.1.1.2/32
set services nat pool p3 address 120.1.1.1/32
set services nat rule r1 match-direction input
set services nat rule r1 term t1 from source-address 10.1.1.0/24
setservicesnat rule r1 termt1 thentranslatedsource-poolp1 translation-typebasic-nat44
set services nat rule r2match-direction input
set services nat rule r2 term t1 from source-address 192.168.1.2/32
setservicesnat rule r2 termt1 thentranslatedsource-poolp2translation-typebasic-nat44
set services nat rule r3match-direction input
set services nat rule r3 term t1 from source-address 10.1.1.8/32
setservicesnat rule r3 termt1 thentranslatedsource-poolp3translation-typebasic-nat44
set services service-set nat1 nat-rules r1
set services service-set nat1 interface-service service-interface si-0/0/0.0
set services service-set nat2 nat-rules r2
set services service-set nat2 interface-service service-interface si-0/0/0.0
set services service-set nat3 nat-rules r3

Configure Interfaces

Step-by-Step
Procedure

To configure interfaces required for inline NAT:

Configure the inline interface for NAT services.1.

Copyright © 2014, Juniper Networks, Inc.98

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

user@host# edit interfaces si-0/0/0
[edit interfaces si-0/0/0]
user@host# set unit 0 family inet

2. Configure the interface for traffic to be handled by service set nat1

user@host# edit interfaces ge-1/0/0
[edit interfaces ge-1/0/0]
user@host# edit unit 0 family inet service
[edit unit 0 family inet service]
user@host# set input service-set nat1 output service-set nat1
user@host# set address 10.1.1.1/24

3. Configure the interface for traffic to be handled by service set nat2

user@host# edit interfaces ge-1/0/1
[edit interfaces ge-1/0/0]
user@host# edit unit 0 family inet service input service
[edit unit 0 family inet service]
user@host# set input service-set nat2 output service-set nat2
user@host# set address 192.168.1.1/24

4. Configure the interface for traffic to be handled by service set nat3

user@host# edit interfaces ge-1/0/2
[edit interfaces ge-1/0/0]
user@host# edit unit 0 family inet service input service
[edit unit 0 family inet service]
user@host# set input service-set nat3 output service-set nat3
user@host# set address 10.1.1.100/24

99Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Carrier-Grade NAT Complete Configuration Examples

Results si-0/0/0 {
 unit 0 {
 family inet;
 }
}
ge-1/0/0 {
 unit 0 {
 family inet {
 service {
 input {
 service-set nat1;
 }
 output {
 service-set nat1;
 }
 }
 address 10.1.1.1/24;
 }
 }
}
ge-1/0/1 {
 unit 0 {
 family inet {
 service {
 input {
 service-set nat2;
 }
 output {
 service-set nat2;
 }
 }
 address 192.168.1.1/24;
 }
 }
}
ge-1/0/2 {
 unit 0 {
 family inet {
 service {
 input {
 service-set nat3;
 }
 output {
 service-set nat3;
 }
 }
 address 10.1.1.1/24;
 }
 }
}

Configuring Bandwidth for the Service Inline (si-) Interface

Step-by-Step
Procedure

Go to the configuration hierarchy for the fpc and pic used for inline NAT services.

user@host# edit chassis fpc 0 pic 0

1.

[edit chassis fpc - pic 0]

2. Set the bandwidth for inline services.

[edit chassis fpc 0 pic 0]

Copyright © 2014, Juniper Networks, Inc.100

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

user@host# set inline-services bandwidth 10g

Configuring NAT Pool and Rule

Step-by-Step
Procedure

Go to the services NAT hierarchy.

user@host# edit services nat

1.

2. Configure three NAT pools.

[edit services nat]
user@host# set nat pool p1 address 20.1.1.0/24
user@host# set nat pool p2 address 21.1.1.2/32
user@host# set nat pool p3 address 120.1.1.1/32

3. Configure NAT rule for source pool p1.

[edit services nat]
user@host# set nat rule r1 match-direction input
user@host# set nat rule r1 term t1 from source-address 10.1.1.0/24 then
[nat pool r1 term t1 from source-address 10.1.1.0/24 then]
user@host# set translated source-pool p1 translation-type basic-nat44

4. Configure NAT rule for source pool p2.

[edit services nat]
user@host# set nat rule r2match-direction input
user@host# edit nat rule r2 term t1 from source-address 192.168.1.2/32 then
[nat pool r2 term t1 from source-address 192.168.1.2/32 then]
user@host# set translated source-pool p2 translation-type basic-nat44.

5. Configure NAT rule for source pool p3.

[edit services nat]
user@host# set nat rule r3match-direction input
user@host# edit nat rule r3 term t1 from source-address 10.1.1.8/32 then
[nat pool r1 term t1 from source-address 10.1.1.8/32 then]
user@host# set translated source-pool p1 translation-type basic-nat44

101Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Carrier-Grade NAT Complete Configuration Examples

Results user@host# edit services nat
user@host# show

pool p1 {
 address 20.1.1.0/24;
}
pool p2 {
 address 21.1.1.2/32;
}
pool p3 {
 address 120.1.1.1/32;
}
rule r1 {
 match-direction input;
 term t1 {
 from {
 source-address {
 10.1.1.0/24;
 }
 }
 then {
 translated {
 source-pool p1;
 translation-type {
 basic-nat44;
 }
 }
 }
 }
}
rule r2 {
 match-direction input;
 term t1 {
 from {
 source-address {
 192.168.1.2/32;
 }
 }
 then {
 translated {
 source-pool p2;
 translation-type {
 basic-nat44;
 }
 }
 }
 }
}
rule r3 {
 match-direction input;
 term t1 {
 from {
 source-address {
 10.1.1.8/32;
 }
 }
 then {
 translated {
 source-pool p3;
 translation-type {

Copyright © 2014, Juniper Networks, Inc.102

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

 basic-nat44;
 }
 }
 }
 }
}

Configuring the Service Set

Step-by-Step
Procedure

Configure a service set using NAT rule r1, associated with NAT pool p1.

user@host# edit services service-set nat1

1.

[edit services service-set nat1]
user@host# set nat rules r1
user@host# set interface-service service-interface si-0/0/0.0

2. Configure a service set using NAT rule r2, associated with NAT pool p2.

user@host# edit services service-set nat2
[edit services service-set nat1]
user@host# set nat rules r2
user@host# set inerface-service service-interface si-0/0/0.0

3. Configure a service set using NAT rule r3, associated with NAT pool p3.

user@host# edit services service-set nat3
[edit services service-set nat1]
user@host# set nat rules r3
user@host# set interface-service service-interface si-0/0/0.0

Results user@host# edit services service-set nat1
user@host# show
nat-rules r1;
interface-service {
 service-interface si-0/0/0.0;
}

user@host# edit services service-set nat2
user@host# show
nat-rules r2;
interface-service {
 service-interface si-0/0/0.0;
}

user@host# edit services service-set nat3
user@host# show
nat-rules r3;
interface-service {
 service-interface si-0/0/0.0;
}

Related
Documentation

Inline Network Address Translation Overview for MPC Types 1, 2, and 3•

103Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Carrier-Grade NAT Complete Configuration Examples

Port Control Protocol Configuration Examples

This topic contains the following Port Control Protocol (PCP) configuration examples.

• Example: Configuring Port Control Protocol with NAPT44 on page 104

Example: Configuring Port Control Protocol with NAPT44

• Requirements on page 104

• Overview on page 104

• PCP Configuration on page 104

Requirements

Hardware Requirements

• UEs with PCP clients.

• An MX 3D Router with an MS-DPC services PIC.

• Software Requirements

• Junos OS 13.2

• Layer-3 Services Package

Overview

An ISP wants to enable UEs with PCP clients to maintain connections to servers without

timing out. The PCP clients generate PCP requests for the type and duration of the

connection they require. Connections may be of a long duration, such as applications

using a webcam, or a shorter duration, such as online games. An MX 3D router provides

a PCP server to interpret PCP client requests, and NAPT44. Figure 10 on page 104 shows

the basic topology for this example.

Figure 10: PCPwith NAPT44

g0
17

85
3

Internet

MX 3D Router

PCP server

NAPT44

UEs with PCP clients

Local Host

PCP Configuration

CLI Quick
Configuration

To quickly configure this example, copy the following commands, paste them into a text

file, remove any line breaks, change any details necessary to match your network

Copyright © 2014, Juniper Networks, Inc.104

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

configuration, and then copy and paste the commands into the CLI at the [edit] hierarchy

level.

set chassis fpc 2 pic 0 adaptive-services service-package layer-3
set interfaces sp-2/0/0 services-options inactivity-timeout 180 cgn-pic
set interfaces sp-2/0/0 unit 0 family inet
set interfaces xe-3/2/0 unit 0 family inet service input service-set sset_0
set interfaces xe-3/2/0 unit 0 family inet service output service-set sset_0
set interfaces xe-3/2/0 unit 0 family inet address 30.0.0.1/24
set interfaces xe-5/0/0 unit 0 family inet address 25.0.0.1/24
set services nat pool pcp-pool address 44.0.0.0/16
set services nat pool pcp-pool port automatic random-allocation address-allocation
round-robin

set services nat pool pcp-pool address-allocation round-robin
set services nat rule pcp-rulematch-direction input
set services nat rule pcp-rule term t0 then translated source-pool pcp-pool
translation-type napt-44

setservicesnat rulepcp-rule termt0thentranslatedmapping-typeendpoint-independent
filtering-type endpoint-independent

setservicesnat rulepcp-rule termt0thentranslatedmapping-typeendpoint-independent
filtering-type endpoint-independent

set services pcp server pcp-s1 ipv4-address 124.124.124.122mapping-lifetime-minimum
600mapping-lifetime-minimum600

set services pcp server pcp-s1 mapping-lifetime-minimum600
mapping-lifetime-maximum86500

set services pcp server pcp-s1 short-lifetime-error 120 long-lifetime-error 1200
set services pcp server pcp-s1 max-mappings-per-client 128 pcp-options third-party
prefer-failure

set services service-set sset_0 pcp-rules r1
set services service-set sset_0 nat-rules pcp-rule
set services service-set sset_0 interface-service service-interface sp-2/0/0.0

Chassis Configuration

Step-by-Step
Procedure

To configure the service PIC (FPC 2 Slot 0) with the Layer 3 service package:

Go to the [edit chassis] hierarchy level.1.

user@host# edit chassis

2. Configure the Layer 3 service package.

[edit chassis]
user@host# set fpc 2 pic 0 adaptive-services service-package layer-3

105Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Carrier-Grade NAT Complete Configuration Examples

Results user@host# show chassis fpc 2 pic 0

pcp-rules pcp-napt44-rule;
nat-rules pcp-rule;
interface-service {
 service-interface sp-2/0/0.0;
}

Interface Configuration

Step-by-Step
Procedure

Configure the services MS-DPC.

user@host#set interfacessp-2/0/0services-options inactivity-timeout 180cgn-pic

1.

user@host# set interfaces sp-2/0/0 unit 0 family inet

2. Configure the customer-facing interface used for NAT and PCP services.

user@host# set interfaces xe-3/2/0 unit 0 family inet service input service-set
sset_0

user@host# set interfaces xe-3/2/0 unit 0 family inet service output service-set
sset_0

user@host# set interfaces xe-3/2/0 unit 0 family inet address 30.0.0.1/24

3. Configure the Internet-facing interface.

user@host# set interfaces xe-5/0/0 unit 0 family inet address 25.0.0.1/24

Copyright © 2014, Juniper Networks, Inc.106

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Results user@host#
sp-2/0/0 {
 services-options {
 inactivity-timeout 180;
 cgn-pic;
 }
 unit 0 {
 family inet;
 }
}
xe-3/2/0 {
 unit 0 {
 family inet {
 service {
 input {
 service-set sset_0;
 }
 output {
 service-set sset_0;
 }
 }
 address 30.0.0.1/24;
 }
 }
}
xe-5/0/0 {
 unit 0 {
 family inet {
 address 25.0.0.1/24;
 }
 }
}

NAT Configuration

Step-by-Step
Procedure

Go the [edit services nat] hierarchy.

user@host# edit services nat

1.

2. Configure a NAT pool called pcp-pool.

[edit services nat]
user@host# set pool pcp-pool address 44.0.0.0/16
user@host# set pool pcp-pool port automatic random-allocation
user@host# set pool pcp-pool address-allocation round-robin

3. Configure a NAT rule called pcp-rule.

[edit services nat]
user@host# set rule pcp-rule term t0 then translated source-pool pcp-pool
translation-type napt-44

user@host# set rule pcp-rule term t0 then translatedmapping-type
endpoint-independent filtering-type endpoint-independent

107Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Carrier-Grade NAT Complete Configuration Examples

Results user@host# show services nat
pool pcp-pool {
 address 44.0.0.0/16;
 port {
 automatic {
 random-allocation;
 }
 }
 address-allocation round-robin;
}
rule pcp-rule {
 match-direction input;
 term t0 {
 then {
 translated {
 source-pool pcp-pool;
 translation-type {
 napt-44;
 }
 mapping-type endpoint-independent;
 filtering-type {
 endpoint-independent;
 }
 }
 }
 }
}

PCP Configuration

Step-by-Step
Procedure

To configure the PCP server and PCP rule options.

Go to the edit services pcp hierarchy level for server pcp-s11.

user@host# edit services pcp server pcp-s1

2. Configure the PCP server options.

[edit services pcp server pcp-s1]
user@host# set ipv4-address 124.124.124.122
user@host# setmapping-lifetime-minimum600
user@host# setmapping-lifetime-maximum86500
user@host# set short-lifetime-error 120
user@host# set long-lifetime-error 1200
user@host# setmax-mappings-per-client 128
user@host# set pcp-options third-party prefer-failure

3. Create the PCP rule.

[edit services pcp rule pcp-napt44-rule
user@host# edit rule pcp-napt44-rule

4. Configure the PCP rule options.

[edit services pcp rule pcp-napt44-rule]
user@host# setmatch-direction input
user@host# set term t0 then pcp-server pcp-s1

Copyright © 2014, Juniper Networks, Inc.108

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Results regress@montag# show services pcp

server pcp-s1 {
 ipv4-address 124.124.124.122;
 mapping-lifetime-minimum 600;
 mapping-lifetime-maximum 86500;
 short-lifetime-error 120;
 long-lifetime-error 1200;
 max-mappings-per-client 128;
 pcp-options third-party prefer-failure;
}
rule pcp-napt44-rule {
 match-direction input;
 term t0 {
 then {
 pcp-server pcp-s1;
 }
 }
}

Service Set Configuration

Step-by-Step
Procedure

Create a service set, sset_0, at the edit services service-set hierarchy level.

user@router# edit services service-set sset_0

1.

service-set sset_0 {
 pcp-rules pcp-napt44-rule;
 nat-rules pcp-rule;
 interface-service {
 service-interface sp-2/0/0.0;
 }
}

2. Identify the NAT rule associated with the service set.

[edit services service-set sset_0]
user@router# set nat-rules pcp-rule

3. Identify the PCP rule associated with the service set.

[edit services service-set sset_0]
user@router# set pcp-rules r1

4. Identify the service interface associated with the service set.

[edit services service-set sset_0]
user@router# set interface-service service-interface sp-2/0/0.0

Results user@host# show
pcp-rules pcp-napt44-rule;
nat-rules pcp-rule;
interface-service {
 service-interface sp-2/0/0.0;
}

109Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Carrier-Grade NAT Complete Configuration Examples

Copyright © 2014, Juniper Networks, Inc.110

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

CHAPTER 7

Carrier-Grade NAT Implementation Best
Practices

• Carrier-Grade NAT Implementation: Best Practices on page 111

Carrier-Grade NAT Implementation: Best Practices

The following topics present the best practices for carrier-grade NAT implementation

on MS-DPCs using the Layer 3 services package:

• Use APP and Round-Robin Address-Allocation on page 111

• Do Not Use EIM with SIP on page 112

• Do Not Use EIM with HTTP, DNS, or When Not Needed on page 112

• Define PBA Blocks Based on User Profiles on page 113

• Do Not Change the PBA Configuration on Running Systems on page 114

• Do Not Allocate Excessively Large NAT Pools on page 115

• Configure the System Log for PBA Only When Needed on page 115

• Use Redundant Service PIC (RSP) Interfaces for Failover on page 117

• Contain the Effects of Missing IP Fragments on page 118

• Do Not Use Configurations Prone to Routing Loops on page 118

Use APP and Round-Robin Address-Allocation

Scenario:

• Address-pooling paired (APP) allows a private IP address to be mapped to the same

public IP address from a NAT pool for all its sessions. The binding between private IP

and public IP is triggered by the first packet seen from such private host.

• By default, an MS-DPC or MS-PIC allocates ports from a NAT pool in a sequential

fashion from each consecutive IP address available in the pool.

• Sequential allocation, together with APP, can result in mapping multiple private hosts

to the same public IP address, resulting in fast port exhaustion for the interested public

IP address while other ports are still available from the remaining of NAT pool.

111Copyright © 2014, Juniper Networks, Inc.

BEST PRACTICE: Configure round-robin address allocation for the NAT pool
used by traffic servedwith APP. Round-robin allocation allocates ports from
different IP addresses.

The following snippet provides an example of round-robin address allocation.

user@router# show services nat pool natpool-1
address-range low 9.9.9.1 high 9.9.9.10;
port {
 automatic;
}
address-allocation round-robin;
mapping-timeout 120;

DoNot Use EIMwith SIP

Scenario:

• Session Initiation Protocol (SIP) traffic requires an Application Level Gateway (ALG)

to allow SIP servers and clients on the public side of the CGNAT to communicate with

the SIP hosts on the private side.

• The SIP ALG opens the pinholes in the CGNAT router to permit the forwarding of

outbound traffic based on any supported SIP feature.

• Endpoint-independent mapping (EIM) is not needed by SIP to function, nor by the SIP

ALG to create the flows for forwarding the SIP traffic

BEST PRACTICE: Do not configure EIM together with the SIP ALG; doing so
adds processing overhead with no benefit.

user@router# show services nat rule natrule-1
match-direction input;
term 1 {
 from {
 applications junos-sip;
 }
 then {
 translated {
 source-pool natpool-3;
 translation-type {
 napt-44;
 }
 address-pooling paired;

DoNot Use EIMwith HTTP, DNS, orWhen Not Needed

Scenario:

• Most Internet traffic uses HTTP, and there is no browser on any OS that reuses the

same source port for sending traffic to different destinations. EIM provides no benefit

for HTTP traffic.

Copyright © 2014, Juniper Networks, Inc.112

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

• Because none of the junos-algs require EIM to work, avoid using EIM with the ALGs.

• EIM allocates memory for each mapping; this is in addition to the memory used for

flow allocation. This reduces the maximum number of flows that can be established

through the services PIC, and causes processing overhead for the creation and deletion

of flows and mappings.

BEST PRACTICE:

Don’t enable EIM for applications that are defined ALGs or are known not
to use Session Traversal Utilities for NAT(STUN) servers to discover the
presence of a NAT router.

•

• Enable EIM for applications that do reuse the source ports and rely on a
CGNAT device tomaintain the same address:port mapping for all traffic
sent to different destinations, such as on-line gaming applications like
Xbox and PS3, or applications that use unilateral self-address fixing
methods (UNSAF). see (IETF RFC 3424 IAB Considerations for UNilateral
Self-Address Fixing (UNSAF) Across Network Address Translation).

Define PBA Blocks Based on User Profiles

Scenario:

• When a user connects to a website that requires the establishment of a significant

number of sockets for a single HTML page, a corresponding number of new ports must

be allocated. Port blocks should be large enough to prevent continual allocation of

new blocks.

• If the number of concurrent sessions exceeds the number of ports available in the

active port block, the other allocated port-blocks will be scanned for available ports

to use or a new block will be allocated from the free block pool.

• The process of continually scanning the allocated port-blocks and/or allocating

additional blocks from the free block pool could result in experienced latency for setting

up new sessions and delay loading of web pages.

• Having a user continuously allocating or de-allocating from different PBA blocks

impacts performance.

BEST PRACTICE: Define PBA blocks with a size that is a power of 2 or 4
related to the average number of sessions a user is expected to have active.
For example, if a user is expected to have an average of approximately 200
to 250 sessions active, configuring the PBA block size to 512 or 1024 will
provide a liberal allocation.

user@router# show services nat pool natpool-1
address-range low 9.9.9.1 high 9.9.9.10;
 port {
 automatic;

113Copyright © 2014, Juniper Networks, Inc.

Chapter 7: Carrier-Grade NAT Implementation Best Practices

 secure-port-block-allocation {
 block-size 1024;
 max-blocks-per-user 8; /* Max 2048, default 8 */
 active-block-timeout 300;
 }
 }
 mapping-timeout 300;

DoNot Change the PBA Configuration on Running Systems

Scenario:

• PBA settings in NAT pools are mapped to memory at the time of the Service PIC boot

up and cannot be changed while processing traffic.

• Do not change the following settings:

• Update any NAT pool PBA configuration.

• Change a PBA NAT pool to a non-PBA NAT pool.

• Change a non-PBA NAT pool to a PBA NAT pool.

Any of these changes result in the logging of the following message:

PBA_CATASTROPIC_CHANGE: The recent PBA configuration changes will reflect in

the Service-PIC only after deactivate and activate of the service-set again

NOTE: Starting with Junos OS Release 14.1, when you deactivate a
service-set that contains address pooling paired (APP) or endpoint
independent mapping (EIM)mapping for that service-set, messages are
displayed on the PIC console and themappings are cleared for that
service-set.Thesemessagesare triggeredwhenthedeletionofaservice-set
commences and again generated when the deletion of the service-set is
completed. The following samplemessages are displayed when deletion
starts and ends:

• Nov 1508:33:13.974LOG:Critical]SVC-SETss1 (iid5)deactivate/delete:
NATMappings and flows deletion initiated

• Nov 1508:33:14.674LOG:Critical]SVC-SETss1 (iid5)deactivate/delete:
NATMappings and flows deletion completed

In a scaled environment that contains a large number of APP or EIM
mappings in a service set, a heavy volume of messages is generated and
this process takes some amount of time. We recommend that you wait
until the console messages indicating the completion of deletion of the
service set are completed before you reactivate the service-set again.

BEST PRACTICE: When changing PBA configurations, restart the services
PIC if possible. Minimally, youmust deactivate and reactivate the affected
service set.

Copyright © 2014, Juniper Networks, Inc.114

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

DoNot Allocate Excessively Large NAT Pools

Scenario:

• The maximum number of flows supported by the MS-DPC and each PIC on an MS-DPC

is 8 million.

• Assuming that the 8 million flow maximum consists of 4 million sessions (1 reverse

flow for each forward flow), these sessions would require a maximum of 4 million ports

that are available from 64 IP addresses within the 1024 to 65,535 ports range (64K

ports per IP address).

• Do not configure ports to support more than 8 million flows; they will never be needed.

• This scenario assumes that APP, EIM, and EIF are not enabled. When they are enabled,

the total number of flows is lower, which means that you should configure the number

of IP addresses in the NAT pool based on the maximum supported flows.

BEST PRACTICE: Do not configure NAT pools withmore than 64 addresses
(that is, a /26network) and round-robin configuredand64Kports fromeach
address.

Configure the System Log for PBAOnlyWhen Needed

Scenario:

• Session logging can negatively affect performance depending on the frequency of

creation and deletion of flows.

• PBA is meant to reduce the need for logging.

• Deterministic NAT is designed to eliminate the need for logging.

• All system log messages created by the services PIC constitutes traffic that will be

sent to the Packet Forwarding Engine. competing with user traffic to reach the external

destination.

BEST PRACTICE:

• Use logging to the system log at the service-set level rather than at the
services PIC interface level when possible.

• Do not enable logging for redundant information. When using PBA, you
don’t need to configure logs per session because knowing the PBA block
and the block size enables you to derive the ports allocated to each user.
In this case, a log that reports all sessions created by that user with ports
belonging toablock is redundant. If youhaveconfigureddeterministicNAT
(DetNat) a log is completely unnecessary because all information on port
allocation can be deducedmathematically.

115Copyright © 2014, Juniper Networks, Inc.

Chapter 7: Carrier-Grade NAT Implementation Best Practices

• Rate-limit the number of logs generated from an sp- interface. When not
set, the default limits apply: 10K for the local host system log server (RE)
and 200K for the external system log server.

user@router# show interfaces sp-1/1/0 services-options
system log {
 host 1.2.3.4 {
 services info;
 }
 message-rate-limit 1000;
}

• Alwayssystemlog toanexternal server toavoid loading theRoutingEngine
and specify system log class to restrict logging.

• If you do not specify system log class, all logmessages are allowed
(subject to priority check and rate limiting).

• When you specify system log class, only messagesmeeting the class
criteria are retained.

• Use the show services service-sets statistics system log detail command

to check what is being dropped by unconfigured classes.

user@router# show services service-set S-SET-1 system log
host 1.2.3.4 {
 services info;
 class {
 session-logs open close;
 packet-logs;
 stateful-firewall-logs;
 alg-logs;
 nat-logs;
 ids-logs;

BEST PRACTICE: System log generation can be rule-based or event-based.

Use rule-basedsystemloggingwithcare; it generatesa log foreverypacket
that enters the rule term, since rule-based logging is not subject to class
or priority filtering.

•

• System logmessages can be dropped only as a result of message rate
limiting. Make sure you have set a realistic rate-limit that is unlikely to be
exceeded.

• Use rule-based logging only for discarded traffic (a relatively small
percentage of the traffic) or for troubleshooting. Since rule-based logging
applies to all traffic that enters the PIC and creates a flow, logging can be
excessive, resulting in reaching the configured induce rate limit with a
consequent loss of needed logs.

cli# show services stateful-firewall
rule rule-sfw-accept {
 match-direction input-output;
 term term-sfw-accept {

Copyright © 2014, Juniper Networks, Inc.116

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

 then {
 accept;
 system log;
 }
 }
}
rule rule-sfw-reject {
 match-direction input-output;
 term term-sfw-reject {
 then {
 reject;
 system log;
 }
 }
}

BEST PRACTICE:

All rule match logs are enabled by their respective rules:

• ASP_COS_RULE_MATCH (class-of-service rules)

• ASP_COS_RULE_MATCH (class-of-service rules)

• ASP_IDS_RULE_MATCH (ids rules)

• ASP_NAT_RULE_MATCH (nat rule)

• ASP_SFW_RULE_ACCEPT (stateful firewall rules)

• ASP_SFW_RULE_DISCARD

• ASP_SFW_RULE_REJECT

Use Redundant Service PIC (RSP) Interfaces for Failover

BEST PRACTICE:

• The usage of Redundant Service PIC (RSP) interfaces, allows the active
servicesPICtoperforman immediatedswitchover to thesecondaryservices
PIC in case of major issues that require a services PIC reboot.

• This results in aminimal service impact for user traffic.

• There are twomodes for redunancy: warm-standby (default) and
hot-standby. Hot-standby provides 1:1 redundancy, while warm-standby
provides 1:N redundancy.With bothmodes , there is no impact on the UDP
forwarding.

• When the secondary services PIC is shared amongmultiple RSPs, only
warm-standby is possible and the impact to traffic is limited to the time
to load the appropriate configuration on the secondary PIC.

user@router# show interfaces rsp0

117Copyright © 2014, Juniper Networks, Inc.

Chapter 7: Carrier-Grade NAT Implementation Best Practices

redundancy-options {
 primary sp-0/1/0;
 secondary sp-1/1/0;
 hot-standby;
}

Contain the Effects of Missing IP Fragments

Scenario:

• IP fragments are buffered as they arrive to facilitate the integrity check of the completely

reassembled packet before being serviced by the services PIC.

• Missing fragments cause received fragments to be held until the internal buffer is full

and are flushed out. This causes CPU usage overhead and reduced traffic forwarding.

BEST PRACTICE: Configure the fragment-limit, themaximum number of

fragments for a packet, and reassembly-timeout, themaximumwait for a

missing fragment, after which all other fragments for the same packet are
flushed out.

user@router# show interfaces sp-0/0/0
services-options {
 open-timeout 5;
 close-timeout 5;
 inactivity-timeout 30;
 tcp-tickles 4;
 fragment-limit 10;
 reassembly-timeout 3;
 cgn-pic;
}

DoNot Use Configurations Prone to Routing Loops

Scenario:

• Sudden and persistent high CPU usage is most likely an indication of packet looping

between the Packet Forwarding Engine and the services PIC. Depending on whether

the configuration uses interface-style or next-hop-style service sets, different network

flaps can lead to routing loops.

BEST PRACTICE:

Ensure that only the intended traffic is allowed to reach the services PIC and
is serviced based on service set rule.

• Configure a firewall filter that accepts only the traffic meant to go to the
services PIC on the output direction of the sp- interface. That is, accept
only traffic identified in the NAT rule from option as received from the

Copyright © 2014, Juniper Networks, Inc.118

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

source-address that identifies the customer private network; discard and

log all the rest.

• Allow only intended traffic to be serviced by the service set by configuring
the stateful-firewall rules and NAT rules to translate only the traffic from
the customer private source address ranges and intended applications.
Although this does not prevent unintended traffic from being processed
by the services PIC, it prevents the creation of flows, objects, and states
that are not consistent with the expected traffic and are likely to be
problematic.

Related
Documentation

• Configuring Address Pools for Network Address Port Translation (NAPT) Overview

119Copyright © 2014, Juniper Networks, Inc.

Chapter 7: Carrier-Grade NAT Implementation Best Practices

Copyright © 2014, Juniper Networks, Inc.120

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

CHAPTER 8

NAT Configuration Statements

• address (Services NAT Pool) on page 122

• address-allocation on page 123

• address-range on page 123

• allow-overlapping-nat-pools on page 124

• app-mapping-timeout on page 124

• application-sets (Services NAT) on page 125

• applications (Services NAT) on page 125

• cgn-pic on page 126

• destination-address on page 126

• destination-address-range on page 127

• destination-pool on page 127

• destination-port range on page 128

• destination-prefix on page 128

• destination-prefix-list on page 129

• destined-port on page 129

• deterministic-port-block-allocation on page 130

• dns-alg-pool on page 131

• dns-alg-prefix on page 131

• ei-mapping-timeout on page 132

• eif-flow-limit on page 132

• from (Services NAT) on page 133

• ipv6-multicast-interfaces on page 134

• mapping-refresh on page 134

• mapping-timeout on page 135

• match-direction on page 135

• no-translation on page 136

• overload-pool on page 136

• overload-prefix on page 137

121Copyright © 2014, Juniper Networks, Inc.

• pool on page 138

• port on page 139

• port-forwarding on page 140

• port-forwarding-mappings on page 140

• ports-per-session on page 141

• rule on page 142

• rule-set on page 143

• secure-nat-mapping on page 143

• secured-port-block-allocation on page 144

• server (pcp) on page 145

• services (NAT) on page 146

• service-set (Services) on page 147

• source-address (NAT) on page 149

• source-address-range on page 149

• source-pool on page 150

• source-prefix on page 150

• source-prefix-list on page 151

• syslog on page 151

• translated-port on page 152

• term on page 153

• then on page 154

• translated on page 155

• translation-type on page 156

address (Services NAT Pool)

Syntax address ip-prefix</prefix-length>;

Hierarchy Level [edit services nat pool nat-pool-name]

Release Information Statement introduced before Junos OS Release 7.4.

prefix option enhanced to support IPv6 addresses in Junos OS Release 8.5.

Description Specify the NAT pool prefix value.

Options prefix—Specify an IPv4 or IPv6 prefix value.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring Source and Destination Addresses Network Address Translation Overview

Copyright © 2014, Juniper Networks, Inc.122

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

address-allocation

Syntax address-allocation round-robin;

Hierarchy Level [edit services nat pool pool-name]

Release Information Statement introduced in Junos OS Release 11.2.

Description When you use round-robin allocation, one port is allocated from each address in a range

before repeating the process for each address in the next range. After ports have been

allocated for all addresses in the last range, the allocation process wraps around and

allocates the next unused port for addresses in the first range.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring Pools of Addresses and Ports for Network Address Translation Overview

address-range

Syntax address-range lowminimum-value highmaximum-value;

Hierarchy Level [edit services nat pool nat-pool-name]

Release Information Statement introduced before Junos OS Release 7.4.

minimum-valueandmaximum-valueoptions enhanced to support IPv6 addresses in Junos

OS Release 8.5.

Description Specify the NAT pool address range.

Options minimum-value—Lower boundary for the IPv4 or IPv6 address range.

maximum-value—Upper boundary for the IPv4 or IPv6 address range.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring Source and Destination Addresses Network Address Translation Overview

123Copyright © 2014, Juniper Networks, Inc.

Chapter 8: NAT Configuration Statements

allow-overlapping-nat-pools

Syntax allow-overlapping-nat-pools;

Hierarchy Level [edit services nat]

Release Information Statement introduced with Junos OS Release 12.1.

Description Specify that NAT source or destination pools can be shared between multiple service

sets.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring Service Sets for Network Address Translation

app-mapping-timeout

Syntax app-mapping-timeout app-mapping-timeout;

Hierarchy Level [edit services nat pool nat-pool-name]

Release Information mapping-timeout statement introduced in JUNOS Release 12.3.

Description Specify the duration for address pooling paired (AP-P) mappings that use the specified

NAT pool. If this option is not configured and a timeout value is configured for

mapping-timeout, the timeout value configured formapping-timeout is used. If neither

option is specified, the default value of 300 seconds is used.

Options app-mapping-timeout—Lifetime of AP-P mappings in seconds.

Default: 300

Range: 120 through 864,000

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring Source and Destination Addresses Network Address Translation Overview

Copyright © 2014, Juniper Networks, Inc.124

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

application-sets (Services NAT)

Syntax applications-sets set-name;

Hierarchy Level [edit services nat rule rule-name term term-name from]

Release Information Statement introduced before Junos OS Release 7.4.

Description Define one or more target application sets.

Options set-name—Name of the target application set.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

applications (Services NAT)

Syntax applications [application-names];

Hierarchy Level [edit services nat rule rule-name term term-name from]

Release Information Statement introduced before Junos OS Release 7.4.

Description Define one or more application protocols to which the NAT services apply.

Options application-name—Name of the target application.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

125Copyright © 2014, Juniper Networks, Inc.

Chapter 8: NAT Configuration Statements

cgn-pic

Syntax cgn-pic;

Hierarchy Level [edit interfaces interface-name services-options]

Release Information Statement introduced in Junos OS Release 11.2.

Description Restrict usage of the service PIC to carrier-grade NAT (CGN) or associated services

(intrusion detection, stateful firewall, and softwire). All memory is available for CGN or

related services and can be used for CGN scaling.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Carrier-Grade NAT Feature Comparison for Junos Address Aware by Type of Interface

Card on page 9

destination-address

Syntax destination-address (address | any-unicast) <except>;

Hierarchy Level [edit services nat rule rule-name term term-name from]

Release Information Statement introduced before Junos OS Release 7.4.

any-unicast and except options introduced in Junos OS Release 7.6.

address option enhanced to support IPv6 and addresses in Junos OS Release 8.5.

Description Specify the destination address for rule matching.

Options address—Destination IPv4 or IPv6 address or prefix value.

any-unicast—Any unicast packet.

except—(Optional) Prevent the specified address, prefix, or unicast packets from being

translated.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

Copyright © 2014, Juniper Networks, Inc.126

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

destination-address-range

Syntax destination-address-range lowminimum-value highmaximum-value <except>;

Hierarchy Level [edit services nat rule rule-name term term-name from]

Release Information Statement introduced in Junos OS Release 7.6.

minimum-valueandmaximum-valueoptions enhanced to support IPv6 addresses in Junos

OS Release 8.5.

Description Specify the destination address range for rule matching.

If the translation-type statement in the then statement of the nat rule is set to

stateful-nat-64, the destination address range for rule matching must be within the

range specified by the destination-prefix statement in the then statement.

Options minimum-value—Lower boundary for the IPv4 or IPv6 address range.

maximum-value—Upper boundary for the IPv4 or IPv6 address range.

except—(Optional) Prevent the specified address range from being translated.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

destination-pool

Syntax destination-pool nat-pool-name;

Hierarchy Level [edit services nat rule rule-name term term-name then translated]

Release Information Statement introduced before Junos OS Release 7.4.

Description Specify the destination address pool for translated traffic.

Options nat-pool-name—Destination pool name.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

127Copyright © 2014, Juniper Networks, Inc.

Chapter 8: NAT Configuration Statements

destination-port range

Syntax destination-port range high | low;

Hierarchy Level [edit services nat rule rule-name term term-name from (Services NAT)]

Release Information Statement introduced in Junos OS Release 11.4.

Description Specify the destination port range for rule matching.

Options high—Upper limit of port range for matching.

low—Lower limit of port range for matching.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring Port Forwarding for Static Destination Address Translation on page 65

destination-prefix

Syntax destination-prefix destination-prefix;

Hierarchy Level [edit services nat rule rule-name term term-name then translated]

Release Information Statement introduced in Junos OS Release 7.6.

destination-prefix option enhanced to support IPv6 addresses in Junos OS Release 8.5.

Description Specify the destination prefix for translated traffic.

Options destination-prefix—IPv4 or IPv6 destination prefix value.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

Copyright © 2014, Juniper Networks, Inc.128

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

destination-prefix-list

Syntax destination-prefix-list list-name <except>;

Hierarchy Level [edit services nat rule rule-name term term-name from]

Release Information Statement introduced in Junos OS Release 8.2.

Description Specify the destination prefix list for rule matching. You configure the prefix list by including

the prefix-list statement at the [edit policy-options] hierarchy level.

If the translation-type statement in the then statement of the nat rule is set to

stateful-nat-64, the destination prefix list for rule matching must be within the range

specified by the destination-prefix statement in the then statement.

Options list-name—Destination prefix list.

except—(Optional) Exclude the specified prefix list from rule matching.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

• Routing Policies, Firewall Filters, and Traffic Policers Feature Guide for Routing Devices

destined-port

Syntax destined-port port id;

Hierarchy Level [edit services nat port-forwardingmap-name]

Release Information Statement introduced in Junos OS Release 11.4.

Description Specify the port from where traffic has to be forwarded.

Options port id—The destination port number from where traffic will be forwarded.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• port-forwarding on page 140

• translated-port on page 152

129Copyright © 2014, Juniper Networks, Inc.

Chapter 8: NAT Configuration Statements

deterministic-port-block-allocation

Syntax deterministic-port-block-allocation {
block-size block-size;
include-boundary-addresses;

}

Hierarchy Level [edit services nat pool pool-name port]

Release Information Statement introduced in Junos OS Release 12.1.

Description Configure algorithm-based allocation of blocks of destination ports. By specifying this

method, you ensure that an incoming (source) IP address and port always map to the

same destination IP address and port block, thus eliminating the need for logging address

translations.

Options block-size—Maximum number of ports that can be allocated to a user.

NOTE: When a block-size of 0 is specified, block size is calculated according

to the formula:(64512 * Number of IP addresses in the NAT Pool) / Number
of subscribers where

• 64512 isderivedfrom(65535- 1023)becausethe regularportassignments
start from 1024.

• Number of subscribers is derived from the from clause of the applicable

NAT rule.

Default: 256

Range: 0 through 32,000

include-boundary-addresses—(Optional) Specifies that the lowest and highest addresses

in the source address range of a NAT rule should be translated when the NAT pool

is used.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring Deterministic Port Block Allocation on page 51

Copyright © 2014, Juniper Networks, Inc.130

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

dns-alg-pool

Syntax dns-alg-pool dns-alg-pool;

Hierarchy Level [edit services nat rule rule-name term term-name then translated]

Release Information Statement introduced in Junos OS Release 10.4.

Description Specify the Network Address Translation (NAT) pool for destination translation.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

dns-alg-prefix

Syntax dns-alg-prefix dns-alg-prefix;

Hierarchy Level [edit services nat rule rule-name term term-name then translated]

Release Information Statement introduced in Junos OS Release 10.4.

Description Set the Domain Name System (DNS) application-level gateway (ALG) 96-bit prefix for

mapping IPv4 addresses to IPv6 addresses.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

131Copyright © 2014, Juniper Networks, Inc.

Chapter 8: NAT Configuration Statements

ei-mapping-timeout

Syntax mapping-timeout seconds;

Hierarchy Level [edit services nat pool nat-pool-name]

Release Information ei-mapping-timeout statement introduced in JUNOS Releases 12.3.

Description Specify the duration for endpoint independent translations that use the specified NAT

pool. This includes endpoint-independent mapping (EIM) and endpoint-independent

filtering (EIF).

Options seconds—Lifetime of endpoint independent mappings in seconds.

Default: 300

Range: 120 through 864,000

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Configuration Overview on page 23

eif-flow-limit

Syntax eif-flow-limit number-of-flows

Hierarchy Level [editservices nat rule rule-name term term-name then translated secure-nat-mapping]

Release Information Statement introduced in Junos OS Release 12.3

Description Specify the maximum number of inbound flows allowed on EIF mapping to the configured

value. This limit is per EIF mapping and is per given instance of time. For example, if

eif-flow-limit is configured as n, then only n inbound connections are allowed at a given

instance of time, The n+1 and subsequent connections arriving when n connections are

alive are dropped . A new inbound connection is allowed only when one of the n

connections times out or is closed. This limit is applied for all type of flows.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Copyright © 2014, Juniper Networks, Inc.132

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

from (Services NAT)

Syntax from {
application-sets set-name;
applications [application-names];
destination-address (address | any-unicast) <except>;
destination-address-range lowminimum-value highmaximum-value <except>;
source-address address (address | any-unicast) <except>;
source-address-range lowminimum-value highmaximum-value <except>;

}

Hierarchy Level [edit services nat rule rule-name term term-name]

Release Information Statement introduced before Junos OS Release 7.4.

Description Specify input conditions for the NAT term.

Options For information on match conditions, see the description of firewall filter match conditions

in the Routing Policies, Firewall Filters, and Traffic Policers Feature Guide for Routing

Devices.

The remaining statements are explained separately.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

133Copyright © 2014, Juniper Networks, Inc.

Chapter 8: NAT Configuration Statements

ipv6-multicast-interfaces

Syntax ipv6-multicast-interfaces (all | interface-name) {
disable;

}

Hierarchy Level [edit services nat],
[edit services softwire]

Release Information Statement introduced in Junos OS Release 9.1.

Description Enable multicast filters on Ethernet interfaces when IPv6 NAT is used for neighbor

discovery.

Options all—Enable filters on all interfaces.

disable—Disable filters on the specified interfaces.

interface-name—Enable filters on a specific interface only.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring IPv6 Multicast Interfaces

mapping-refresh

Syntax mapping-refresh nbound | outbound | inbound-outbound);

Hierarchy Level [edit services nat rule rule-name term term-name then translated secure-nat-mapping]

Release Information Statement introduced in Junos OS Release 12.3

Description Specify how the flow timer should be refreshed based on the mapping refresh configured

for all types of fwnat flows. For TCP flows, if tcp-tickles is configured, then tickles are

sent only on the flow matching the mapping-refresh direction. For inbound-outbound

mapping, refresh tickles will be sent on both the flows (default behavior).

Options inbound—Refresh the flow timer for inbound flows only.

inbound-outbound—Refresh the flow timer for all flows.

outbound—Refresh the flow timer for outbound flows only.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

•

Copyright © 2014, Juniper Networks, Inc.134

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

mapping-timeout

Syntax mapping-timeout seconds;

Hierarchy Level [edit services nat pool nat-pool-name]

Release Information mapping-timeout statement introduced in JUNOS Release 10.1.

NOTE: Thisconfigurationoptionhasbeenreplacedbyapp-mapping-timeout.
This option is currently retained only for backward compatibility.

Description Specify the duration for mappings that use the specified NAT pool.

Options seconds—Lifetime of mappings in seconds.

Default: 300

Range: 120 through 864,000

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring Source and Destination Addresses Network Address Translation Overview

match-direction

Syntax match-direction (input | output);

Hierarchy Level [edit services nat rule rule-name]

Release Information Statement introduced before Junos OS Release 7.4.

Description Specify the direction in which the rule match is applied.

Options input—Apply the rule match on input.

output—Apply the rule match on output.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

135Copyright © 2014, Juniper Networks, Inc.

Chapter 8: NAT Configuration Statements

no-translation

Syntax no-translation;

Hierarchy Level [edit services nat rule rule-name term term-name then]

Release Information Statement introduced in Junos OS Release 7.6.

Description Specify that traffic is not to be translated.

Options none

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

overload-pool

Syntax overload-pool overload-pool-name;

Hierarchy Level [edit services nat rule rule-name term term-name then translated]

Release Information Statement introduced in Junos OS Release 7.6.

Description Specify an address pool that can be used if the source pool becomes exhausted.

Options overload-pool-name—Name of the overload pool.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

Copyright © 2014, Juniper Networks, Inc.136

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

overload-prefix

Syntax overload-prefix overload-prefix;

Hierarchy Level [edit services nat rule rule-name term term-name then translated]

Release Information Statement introduced in Junos OS Release 7.6.

Description Specify the prefix that can be used if the source pool becomes exhausted.

Options overload-prefix—Prefix value.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

137Copyright © 2014, Juniper Networks, Inc.

Chapter 8: NAT Configuration Statements

pool

Syntax pool nat-pool-name {
address ip-prefix</prefix-length>;
address-allocation round-robin;
address-range lowminimum-value highmaximum-value;
app- mapping-timeout app-mapping-timeout;
ei-mapping-timeout ei-mapping-timeout;
mapping-timeoutmapping-timeout;
pgcp {
hint [hint-strings];
ports-per-session ports;
remotely-controlled:

}
port (automatic | range lowminimum-value highmaximum-value) {
preserve-parity;
preserve-range;
secured-port-block-allocation {
active-block-timeout timeout-seconds;
block-size block-size;
max-blocks-per-usermax-blocks;

}
}

}

Hierarchy Level [edit services nat]

Release Information Statement introduced before Junos OS Release 7.4.

pgcp statement added in Junos OS Release 8.4.

remotely-controlled and ports-per-session statements added in Junos OS Release 8.5.

hint statement added in Junos OS Release 9.0.

address-allocation statement added in Junos OS Release 11.2.

Description Specify the NAT name and properties.

Options nat-pool-name—Identifier for the NAT address pool.

The remaining statements are explained separately.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring Pools of Addresses and Ports for Network Address Translation Overview

Copyright © 2014, Juniper Networks, Inc.138

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

port

Syntax port (automatic | range lowminimum-value highmaximum-value random-allocation) {
preserve-parity;
preserve-range;
deterministic-port-block-allocation<block-sizeblock-size><include-boundary-addresses>;
secured-port-block-allocation {
active-block-timeout timeout-seconds;
block-size block-size;
max-blocks-per-usermax-blocks;

}
}

Hierarchy Level [edit services nat pool nat-pool-name]

Release Information port statement introduced before Junos OS Release 7.4.

random-allocation statement introduced in Junos OS Release 9.3.

secured-port-block-allocation statement introduced in Junos OS Release 11.2.

deterministic-port-block-allocation statement introduced in Junos OS Release 12.1.

Description Specify the NAT pool port or range. You can configure an automatically assigned port or

specify a range with minimum and maximum values.

Options automatic—Router-assigned port.

minimum-value—Lower boundary for the port range.

maximum-value—Upper boundary for the port range.

preserve-parity—Allocate ports with same parity as the original port.

preserve-range—Preserve privileged port range after translation.

random-allocation—Allocate ports within a specified range randomly.

Other options are described separately.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring Source and Destination Addresses Network Address Translation Overview

• Configuring Address Pools for Network Address Port Translation (NAPT) Overview

139Copyright © 2014, Juniper Networks, Inc.

Chapter 8: NAT Configuration Statements

port-forwarding

Syntax port-forwardingmap-name {
destined-port;
translated-port;

}

Hierarchy Level [edit services nat]

Release Information Statement introduced in Junos OS Release 11.4.

Description Specify the mapping for port forwarding.

Options map-name—Identifier for the port forwarding map.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring Port Forwarding for Static Destination Address Translation on page 65

• Configuring Port Forwarding Without Destination Address Translation on page 68

port-forwarding-mappings

Syntax port-forwarding-mappingsmap-name;

Hierarchy Level [edit services nat rule rule-name term term-name then]

Release Information Statement introduced in Junos OS Release 11.4.

Description Specify the name for mapping port forwarding in a Network Address Translation

configuration.

Options map-name—Identifier for the port forwarding mapping.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring Port Forwarding for Static Destination Address Translation on page 65

• Configuring Port Forwarding Without Destination Address Translation on page 68

Copyright © 2014, Juniper Networks, Inc.140

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

ports-per-session

Syntax ports-per-session ports;

Hierarchy Level [edit services nat pool nat-pool-name pgcp]

Release Information Statement introduced in Junos OS Release 8.4.

Description Configure the number of ports required to support Real-Time Transport Protocol (RTP),

Real-Time Control Protocol (RTCP), Real-Time Streaming Protocol (RTSP), and forward

error correction (FEC) for voice and video flows on the Multiservices PIC.

Options number-of-ports—Number of ports to enable: 2 or 4 for combined voice and video services.

Default: 2

Required Privilege
Level

interface—To view this statement in the configuration.

interface–control—To add this statement to the configuration.

141Copyright © 2014, Juniper Networks, Inc.

Chapter 8: NAT Configuration Statements

rule

Syntax rule rule-name {
match-direction (input | output);
term term-name {
from {
application-sets set-name;
applications [application-names];
destination-address (address | any-unicast) <except>;
destination-address-range lowminimum-value highmaximum-value <except>;
source-address (address | any-unicast) <except>;
source-address-range lowminimum-value highmaximum-value <except>;

}
then {
no-translation;
translated {
address-pooling paired;
destination-pool nat-pool-name;
destination-prefix destination-prefix; destination-prefix;
dns-alg-pool dns-alg-pool;
dns-alg-prefix dns-alg-prefix;
filtering-type endpoint-independent;
mapping-type endpoint-independent;
overload-pool overload-pool;
overload-prefix overload-prefix;
source-pool nat-pool-name;
source-prefix source-prefix;
translation-type (basic-nat-pt |basic-nat44 |basic-nat66 |dnat-44 |dynamic-nat44
| napt-44 | napt-66 | napt-pt | stateful-nat64 | twice-basic-nat-44 |
twice-dynamic-nat-44 | twice-napt-44);

}
}
syslog;

}
}

}

Hierarchy Level [edit services nat],
[edit services nat rule-set rule-set-name]

Release Information Statement introduced before Junos OS Release 7.4.

Description Specify the rule the router uses when applying this service.

NOTE: You are limited to amaximum of 200 terms for a NAT rule that is
applied to an inline services (type si) interface. If you specify more than 200
terms, you will receive following error when you commit the configuration:

[edit]
 'service-set service-set-name'
 NAT rule rule-name with more than 200 terms is disallowed for
si-n/n/n.n
error: configuration check-out failed

Copyright © 2014, Juniper Networks, Inc.142

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Options rule-name—Identifier for the collection of terms that make up this rule.

The remaining statements are explained separately.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

rule-set

Syntax rule-set rule-set-name {
[rule rule-names];

}

Hierarchy Level [edit services nat]

Release Information Statement introduced before Junos OS Release 7.4.

Description Specify the rule set the router uses when applying this service.

Options rule-set-name—Identifier for the collection of rules that constitute this rule set.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

secure-nat-mapping

Syntax secure-nat-mapping {
mapping-refresh (inbound | outbound | inbound-outbound);
eif-flow-limit number-of-flows’

}

Hierarchy Level [edit services nat rule rule-name term term-name then translated]

Release Information Statement introduced in Junos OS Release 12.3

Options The statements are explained separately.

—

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

•

143Copyright © 2014, Juniper Networks, Inc.

Chapter 8: NAT Configuration Statements

secured-port-block-allocation

Syntax secured-port-block-allocation {
active-block-timeout timeout-seconds;
block-size block-size;
max-blocks-per-addressmax-blocks;

}

Hierarchy Level [edit services nat pool pool-name port]

Release Information Statement introduced in Junos OS Release 11.2.

Description When you use block allocation, one or more blocks of ports in a NAT pool address range

are available for assignment to a subscriber.

Options block-size—Number of ports included in a block.

Default: 128

Range: 1 to 32,000

max-blocks—Maximum number of blocks that can be allocated to a user address.

Default: 8

Range: 1 to 512

timeout-seconds—Interval, in seconds, during which a block is active. After timeout, a new

block is allocated, even if ports are available in the active block.

Default: 0—The default timeout of the active block is 0 (infinite). In this case, the active

block transitions to inactive only when it runs out of ports and a new block is allocated.

Any inactive block without any ports in use will be freed to the NAT pool.

Range: Any value greater than or equal to 120.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring Address Pools for Network Address Port Translation (NAPT) Overview

Copyright © 2014, Juniper Networks, Inc.144

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

server (pcp)

Syntax server server-name {
ipv4-address ipv4-address;
ipv6-address ipv6-address;
softwire-concentrator softwire-concentrator-name;
mapping-lifetime-minmapping-lifetime-min;
mapping-lifetime-maxmapping-lifetime-max;
short-lifetime-error short-lifetime-error;
long-lifetime-error long-lifetime-error;
nat-options {
pool pool-name ;

}
pcp-options {
third-party
prefer-failure

}
max-mapping-per-clientmax-mapping-per-client;

}

Hierarchy Level [edit services pcp]

Release Information Statement introduced in Junos OS Release 13.2R1.

Description Configure PCP server options.

Options ipv4-address—IPv4 address of the PCP server.

ipv6-address—IPv6 address of the PCP server.

softwire-concentrator-name—Softwire concentrator name whose softwire-address is

used in creating PCP mappings. The PCP server address must be the same as the

softwire-concentrator address.

mapping-lifetime-min—Minimum lifetime, in seconds, for PCP mapping. If a PCP client

requests a lifetime less than the minimum configured, the server will assign a

minimum lifetime and respond accordingly.

Default: 300 seconds

Range: 120 through 3600 seconds

mapping-lifetime-maxmapping-lifetime-max—Maximum lifetime, in seconds, for PCP

mapping. If the PCP client requests a lifetime less than the maximum configured,

the server will assign the maximum lifetime and respond accordingly.

Default: 86,400 seconds

Range: 3600 through 2147483647 seconds

short-lifetime-errorshort-lifetime-error—Certain error opcodes mentioned in section 2 are

classified as short lifetime errors. In case of these errors, the PCP server will use the

value configured with this option to respond to the PCP client.

Default: 30 seconds

Range: 15 through 300 seconds

145Copyright © 2014, Juniper Networks, Inc.

Chapter 8: NAT Configuration Statements

long-lifetime-error —Certain error opcodes mentioned in section 2 are classified as long

lifetime errors. In case of these errors, the PCP server will use the value configured

with this option to respond to the PCP client.

Default: 1800 seconds

Range: 900 through 18,000 seconds

max-mapping-per-clientnumber -of-mappings—Maximum number of PCP mappings that

the PCP client can request.

Default: 32

Range: 1 through 32

The other statements are explained separately.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring Port Control Protocol on page 71

services (NAT)

Syntax services nat { ... }

Hierarchy Level [edit]

Release Information Statement introduced before Junos OS Release 7.4.

Description Define the service rules to be applied to traffic.

Options nat—Identifies the NAT set of rules statements.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Copyright © 2014, Juniper Networks, Inc.146

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

service-set (Services)

Syntax service-set service-set-name {
allow-multicast;
extension-service service-name {
provider-specific-rules-configuration;

}
(ids-rules rule-name | ids-rule-sets rule-set-name);
interface-service {
service-interface interface-name;

}
ipsec-vpn-options {
anti-replay-window-size bits;
clear-dont-fragment-bit;
ike-access-profile profile-name;
local-gateway address;
no-anti-replay;
passive-mode-tunneling;
trusted-ca [ca-profile-names];
tunnel-mtu bytes;

}
ip-reassembly-rules rule-name};
(ipsec-vpn-rules rule-name | ipsec-vpn-rule-sets rule-set-name);
max-flows number;
max-drop-flows {
ingress ingress-flows;
egress egress-flows;

}
nat-options {
land-attack-check (ip-only | ip-port);
max-sessions-per-subscriber session-number;
stateful-nat64{
clear-dont-fragment-bit;

}
}
(nat-rules rule-name | nat-rule-sets rule-set-name);
next-hop-service {
inside-service-interface interface-name.unit-number;
outside-service-interface interface-name.unit-number;
outside-service-interface-type local;
service-interface-pool name;

}
(pgcp-rules rule-name | pgcp-rule-sets rule-set-name);
(ptsp-rules rule-name | ptsp-rule-sets rule-set-name);
service-set-options {
bypass-traffic-on-exceeding-flow-limits;
bypass-traffic-on-pic-failure;
enable-asymmetric-traffic-processing;
support-uni-directional-traffic;

}
snmp-trap-thresholds{
flows high high-threshold | low low-threshold;
nat-address-port high-threshold | low low-threshold;
}

147Copyright © 2014, Juniper Networks, Inc.

Chapter 8: NAT Configuration Statements

}
softwire-options {
dslite-ipv6-prefix-length dslite-ipv6-prefix-length;

}
(softwire-rules rule-name | softwire-rule-sets rule-set-name);
(stateful-firewall-rules rule-name | stateful-firewall-rule-sets rule-set-name);
syslog {
host hostname {
class {
alg-logs;
ids-logs;
nat-logs;
packet-logs;
pcp-logs;
session-logs <open | close>;
stateful-firewall-logs ;

}
services severity-level;
facility-override facility-name;
interface-service prefix-value;

}
}

}

Hierarchy Level [edit services]

Release Information Statement introduced before Junos OS Release 7.4.

pgcp-rules and pgcp-rule-sets options added in Junos OS Release 8.4.

server-set-options option added in Junos OS Release 10.1.

ptsp-rules and ptsp-rule-sets options added in Junos OS Release 10.2.

softwire-rules and clear-rule-sets options added in Junos OS Release 10.4.

softwire-options option added in Junos OS Release 14.1.

Description Define the service set.

Options service-set-name—Name of the service set.

The remaining statements are explained separately.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Service Set Properties

Copyright © 2014, Juniper Networks, Inc.148

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

source-address (NAT)

Syntax source-address (address | any-unicast) <except>;

Hierarchy Level [edit services nat rule rule-name term term-name from]

Release Information Statement introduced before Junos OS Release 7.4.

any-unicast and except options introduced in Junos OS Release 7.6.

address option enhanced to support IPv6 addresses in Junos OS Release 8.5.

Description Specify the source address for rule matching.

Options address—Source IPv4 or IPv6 address or prefix value.

any-unicast—Any unicast packet.

except—(Optional) Prevent the specified address or unicast packets from being translated.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

source-address-range

Syntax source-address-range lowminimum-value highmaximum-value <except>;

Hierarchy Level [edit services nat rule rule-name term term-name from]

Release Information Statement introduced in Junos OS Release 7.6.

minimum-valueandmaximum-valueoptions enhanced to support IPv6 addresses in Junos

OS Release 8.5.

Description Specify the source address range for rule matching.

Options minimum-value—Lower boundary for the IPv4 or IPv6 address range.

maximum-value—Upper boundary for the IPv4 or IPv6 address range.

except—(Optional) Prevent the specified address range from being translated.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

149Copyright © 2014, Juniper Networks, Inc.

Chapter 8: NAT Configuration Statements

source-pool

Syntax source-pool nat-pool-name;

Hierarchy Level [edit services nat rule rule-name term term-name then translated]

Release Information Statement introduced before Junos OS Release 7.4.

Description Specify the source address pool for translated traffic.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

source-prefix

Syntax source-prefix source-prefix;

Hierarchy Level [edit services nat rule rule-name term term-name then translated]

Release Information Statement introduced in Junos OS Release 7.6.

source-prefix option enhanced to support IPv6 addresses in Junos OS Release 8.5.

Description Specify the source prefix for translated traffic.

Options source-prefix—IPv4 or IPv6 source prefix value.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

Copyright © 2014, Juniper Networks, Inc.150

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

source-prefix-list

Syntax source-prefix-list list-name <except>;

Hierarchy Level [edit services nat rule rule-name term term-name from]

Release Information Statement introduced in Junos OS Release 8.2.

Description Specify the source prefix list for rule matching. You configure the prefix list by including

the prefix-list statement at the [edit policy-options] hierarchy level.

Options list-name—Destination prefix list.

except—(Optional) Exclude the specified prefix list from rule matching.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

• Routing Policies, Firewall Filters, and Traffic Policers Feature Guide for Routing Devices

syslog

Syntax syslog;

Hierarchy Level [edit services nat rule rule-name term term-name then]

Release Information Statement introduced before Junos OS Release 7.4.

Description Enable system logging. The system log information from the Multiservices PIC is passed

to the kernel for logging in the /var/log directory.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

151Copyright © 2014, Juniper Networks, Inc.

Chapter 8: NAT Configuration Statements

translated-port

Syntax translated-port port id;

Hierarchy Level [edit services nat port-forwardingmap-name]

Release Information Statement introduced in Junos OS Release 11.4.

Description Specify the port to which all traffic will be translated.

Options port id—The port number to which traffic will be translated.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• port-forwarding on page 140

• destined-port on page 129

Copyright © 2014, Juniper Networks, Inc.152

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

term

Syntax term term-name {
from {
application-sets set-name;
applications [application-names];
destination-address (address | any-unicast) <except>;
destination-address-range lowminimum-value highmaximum-value <except>;
source-address (address | any-unicast) <except>;
source-address-range lowminimum-value highmaximum-value <except>;

}
then {
no-translation;
translated {
address-pooling paired;
destination-pool nat-pool-name;
destination-prefix destination-prefix;
dns-alg-pool dns-alg-pool;
dns-alg-prefix dns-alg-prefix;
filtering-type endpoint-independent;
mapping-type endpoint-independent;
source-pool nat-pool-name;
source-prefix source-prefix;
translation-type (basic-nat-pt | basic-nat44 | basic-nat66 | dnat-44 | dynamic-nat44
| napt-44 | napt-66 | napt-pt | stateful-nat64 | twice-basic-nat-44 |
twice-dynamic-nat-44 | twice-napt-44);

}
}
syslog;

}
}

Hierarchy Level [edit services nat rule rule-name]

Release Information Statement introduced before Junos OS Release 7.4.

Description Define the NAT term properties.

Options term-name—Identifier for the term.

The remaining statements are explained separately.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

153Copyright © 2014, Juniper Networks, Inc.

Chapter 8: NAT Configuration Statements

then

Syntax then {
no-translation;
translated {
address-pooling paired;
destination-pool nat-pool-name;
destination-prefix destination-prefix;
dns-alg-pool dns-alg-pool;
dns-alg-prefix dns-alg-prefix;
filtering-type endpoint-independent;
mapping-type endpoint-independent;
source-pool nat-pool-name;
source-prefix source-prefix;
translation-type (basic-nat-pt | basic-nat44 | basic-nat66 | dnat-44 | dynamic-nat44
| napt-44 | napt-66 | napt-pt | stateful-nat64 | twice-basic-nat-44 |
twice-dynamic-nat-44 | twice-napt-44);

}
}
syslog;

}

Hierarchy Level [edit services nat rule rule-name term term-name]

Release Information Statement introduced before Junos OS Release 7.4.

Description Define the NAT term actions.

Options The remaining statements are explained separately.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

Copyright © 2014, Juniper Networks, Inc.154

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

translated

Syntax translated {
address-pooling paired;
destination-pool nat-pool-name;
destination-prefix destination-prefix;
dns-alg-pool dns-alg-pool;
dns-alg-prefix dns-alg-prefix;
filtering-type endpoint-independent;
mapping-type endpoint-independent;
overload-pool overload-pool-name;
overload-prefix;
source-pool nat-pool-name;
translation-type (basic-nat-pt | basic-nat44 | basic-nat66 | dnat-44 | dynamic-nat44 |
napt-44 |napt-66 |napt-pt | stateful-nat64 | twice-basic-nat-44 | twice-dynamic-nat-44
| twice-napt-44)

}
}

Hierarchy Level [edit services nat rule rule-name term term-name then]

Release Information Statement introduced before Junos OS Release 7.4.

Description Define properties for translated traffic.

Options The remaining statements are explained separately.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

155Copyright © 2014, Juniper Networks, Inc.

Chapter 8: NAT Configuration Statements

translation-type

Syntax translation-type (basic-nat-pt | basic-nat44 | basic-nat66 | nat-44 | deterministic-napt44
| dnat-44 | dynamic-nat44 | napt-44 | napt-66 | napt-pt | stateful-nat64 |
twice-basic-nat-44 | twice-dynamic-nat-44 | twice-napt-44)

Hierarchy Level [edit services nat rule rule-name term term-name then translated]

Release Information Statement introduced before Junos OS Release 7.4.

The following options introduced in Junos OS Release 11.2, replacing all previous options:

• basic-nat44

• basic-nat66

• basic-nat-pt

• deterministic-napt44

• dnat-44

• dynamic-nat44

• napt-44

• napt-66

• napt-pt

• stateful-nat64

twice-basic-nat-44 option introduced in Junos OS Release 11.4.

twice-dynamic-nat-44 option introduced in Junos OS Release 11.4.

twice-napt-44 option introduced in Junos OS Release 11.4.

deterministic-napt44 option introduced in Junos OS Release 12.1.

Description Specify the NAT translation types.

Options basic-nat44—Translate the source address statically (IPv4 to IPv4).•

• basic-nat66—Translate the source address statically (IPv6 to IPv6).

• basic-nat-pt—Translate the addresses of IPv6 hosts as they originate sessions to the

IPv4 hosts in the external domain. Thebasic-nat-ptoption is always implemented with

DNS ALG.

• deterministic-napt44—Translate asnapt-44, and use deterministic port block allocation

for port translation.

• dnat-44—Translate the destination address statically (IPv4 to IPv4).

• dynamic-nat44—Translate only the source address by dynamically choosing the NAT

address from the source address pool.

Copyright © 2014, Juniper Networks, Inc.156

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

• napt-44—Translate the transport identifier of the IPv4 private network to a single IPv4

external address.

• napt-66—Translate the transport identifier of the IPv6 private network to a single IPv6

external address.

• napt-pt—Bind addresses in an IPv6 network with addresses in an IPv4 network and

vice versa to provide transparent routing for the datagrams traversing between the

address realms.

• stateful-nat64—Implement dynamic address and port translation for source IP

addresses (IPv6-to-IPv4) and prefix removal translation for the destination IP addresses

(IPv6-to-IPv4).

• twice-basic-nat-44—Translate the source and destination addresses statically (IPv4

to IPv4).

• twice-dynamic-nat-44—Translate the source address by dynamically choosing the

NAT address from the source address pool. Translate the destination address statically.

• twice-dynamic-napt-44—Translate the transport identifier of the IPv4 private network

to a single IPv4 external address. Translate the destination address statically.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Network Address Translation Rules Overview

157Copyright © 2014, Juniper Networks, Inc.

Chapter 8: NAT Configuration Statements

Copyright © 2014, Juniper Networks, Inc.158

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

CHAPTER 9

Softwire Configuration Tasks

• Configuring a DS-Lite Softwire Concentrator on page 159

• Configuring a 6rd Softwire Concentrator on page 160

• Configuring Stateful Firewall Rules for 6rd Softwire on page 161

• Configuring Softwire Rules on page 161

• Configuring Service Sets for Softwire on page 162

Configuring a DS-Lite Softwire Concentrator

To configure a DS-Lite softwire concentrator:

1. Assign a name to the DS-Lite softwire concentrator.

[edit services softwire softwire-concentrator]
user@host# edit ds-lite ds-lite-softwire-concentrator

2. Specify the address of the softwire tunnel.

[edit services softwire softwire-concentrator ds-lite ds-lite-softwire-concentrator]
user@host# set softwire-address address

3. Specify the MTU for the softwire tunnel.

[edit services softwire softwire-concentrator ds-lite ds-lite-softwire-concentrator]
user@host# setmtu-v6mtu-v6

NOTE: This option sets themaximum transmission unit when
encapsulating IPv4packets into IPv6. If the final length is greater than the
MTU, the IPv6 packet will be fragmented. This option is mandatory since
it depends on other network parameters under administrator control.

4. To copy DSCP information from the IPv6 header into the decapsulated IPv4 header,

include the copy-dscp statement.

[edit services softwire softwire-concentrator ds-lite ds-lite-softwire-concentrator]
user@host# set copy-dscp

5. Specify the maximum number of flows for the softwire

[edit services softwire softwire-concentrator ds-lite ds-lite-softwire-concentrator]
user@host# set flow-limit 1000

159Copyright © 2014, Juniper Networks, Inc.

Related
Documentation

Tunneling Services for IPv4-to-IPv6 Transition Overview on page 15•

• Configuring Softwire Rules on page 161

• Configuring IPv6 Multicast Interfaces

• Configuring Service Sets for Softwire on page 162

• Example: Basic DS-Lite Configuration on page 165

• Example: Configuring DS-Lite and 6rd in the Same Service Set on page 176

Configuring a 6rd Softwire Concentrator

To configure a 6rd softwire concentrator:

1. Assign a name to the 6rd softwire concentrator.

[edit services softwire softwire-concentrator]
user@host# edit v6rd v6rd-softwire-concentator

2. Specify the address of the softwire tunnel.

[edit services softwire softwire-concentrator v6rd v6rd-softwire-concentator]
user@host# set softwire-address address

3. Specify the MTU for the softwire tunnel.

[edit services softwire softwire-concentrator v6rd v6rd-softwire-concentator]
user@host# setmtu-v4mtu-v4

TIP: In this release there is no support for fragmentation and reassembly,
therefore the MTUs on the IPv6 and IPV4 networkmust be properly
configured by the administrator.

Related
Documentation

Tunneling Services for IPv4-to-IPv6 Transition Overview on page 15•

• Configuring Softwire Rules on page 161

• Configuring Stateful Firewall Rules for 6rd Softwire on page 161

• Configuring Service Sets for Softwire on page 162

• Example: Basic 6rd Configuration on page 171

• Example: Configuring DS-Lite and 6rd in the Same Service Set on page 176

Copyright © 2014, Juniper Networks, Inc.160

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Configuring Stateful Firewall Rules for 6rd Softwire

You must configure a stateful firewall rule for use with 6rd softwires. The stateful firewall

service is used only to direct packets to the softwire, not for firewalling purposes. The

6rd softwire service itself must be stateless. To support stateless processing, you must

include an allow term in both directions of the stateful firewall policy.

To include a stateful firewall rule for 6rd softwire processing:

1. Assign a name to the rule.

[edit services stateful-firewall]
user@host# edit rule rule-name

2. Specify the match direction.

[edit services stateful-firewall rule-name]
user@host# setmatch-direction input-output

3. Assign a name for the term.

[edit services stateful-firewall rule-name]
user@host# edit term term-name

4. Specify that all traffic in both directions should be accepted for the softwire process.

[edit services stateful-firewall rule-name term term-name]
user@host# set then accept

Related
Documentation

Tunneling Services for IPv4-to-IPv6 Transition Overview on page 15•

• Configuring a 6rd Softwire Concentrator on page 160

• Configuring Softwire Rules on page 161

• Configuring Service Sets for Softwire on page 162

• Example: Basic 6rd Configuration on page 171

• Example: Configuring DS-Lite and 6rd in the Same Service Set on page 176

Configuring Softwire Rules

You configure softwire rules to instruct the router how to direct traffic to the addresses

specified for 6rd or DS-Lite softwire concentrators. Softwire rules do not perform any

filtration of the traffic. They do not include a from statement, and the only option in the

then statement is to specify the address of the 6rd or DS-Lite softwire concentrator.

You can create a softwire rule consisting of one or more terms and associate a particular

6rd or DS-Lite softwire concentrator with each term. You can include the softwire rule

in service sets along with other services rules.

To configure a softwire rule:

1. Assign a name to the rule.

161Copyright © 2014, Juniper Networks, Inc.

Chapter 9: Softwire Configuration Tasks

[edit services softwire]
user@host# edit rule rule-name

2. Specify the match direction.

[edit services softwire rule rule-name]
user@host# setmatch-direction (input | output)

3. Assign a name for the first term.

[edit services softwire rule rule-name]
user@host# edit term term-name

4. Associate a 6rd or DS-Lite softwire concentrator with this term.

[edit services softwire rule rule-name term term-name]
user@host# set then ds-lite name

Or

user@host# set then v6rd v6rd-softwire-concentator

5. Repeat Steps 3 and 4 for as many additional terms as needed.

Related
Documentation

Tunneling Services for IPv4-to-IPv6 Transition Overview on page 15•

• Configuring a 6rd Softwire Concentrator on page 160

• Configuring a DS-Lite Softwire Concentrator on page 159

• Configuring IPv6 Multicast Interfaces

• Configuring Service Sets for Softwire on page 162

Configuring Service Sets for Softwire

You must include softwire rules or a softwire rule set in a service set to enable softwire

processing. You must include a stateful firewall rule for DS-Lite.

To configure service sets for softwire:

1. Include a softwire rule or rule set in the service set.

[edit services service-set service-set-name]
user@host# set softwire-rules rule softwire-rule-name

2. When using a 6rd softwire, include a stateful-firewall rule.

[edit services service-set service-set-name]
user@host# set stateful-firewall-rulessoftwire-rule-name

3. You can include a NAT rule for flows originated by DS-Lite softwires.

Copyright © 2014, Juniper Networks, Inc.162

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

NOTE:

Currently a NAT rule configuration is required with a DS-Lite softwire
configuration when you use interface service set configurations; NAT is
not required when using next-hop service set configurations. NAT
processing from IPv4 to IPv6 address pools and vice versa is not currently
supported. FTP, HTTP, and RSTP are supported.

NOTE: With a DS-Lite softwire concentrator, if you configure stateful
firewall rules without configuring NAT rules, using an interface service set
causes the ICMP echo replymessages to be not sent correctly to DS-Lite.
This behavior occurs if you apply a service set to both inet and inet6
families. In such a scenario, the traffic that is not destined to the DS-Lite
softwire concentrator is also processedby the service set and thepackets
mightbedropped,althoughtheservicesetmustnotprocesssuchpackets.

To prevent the problem to incorrect processing of traffic applicable for
DS-Lite, youmust configure a next-hop style service set and not an
interfacestyle serviceset.Thisproblemdoesnotoccurwhenyouconfigure
NAT rules with interface service sets for DS-Lite.

For further information, see “Configuring Service Rules.”

Related
Documentation

• Tunneling Services for IPv4-to-IPv6 Transition Overview on page 15

• Configuring Softwire Rules on page 161

• Example: Configuring DS-Lite and 6rd in the Same Service Set on page 176

163Copyright © 2014, Juniper Networks, Inc.

Chapter 9: Softwire Configuration Tasks

Copyright © 2014, Juniper Networks, Inc.164

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

CHAPTER 10

Softwire Configuration Examples

• Example: Basic DS-Lite Configuration on page 165

• Example: Basic 6rd Configuration on page 171

• Example: Configuring DS-Lite and 6rd in the Same Service Set on page 176

Example: Basic DS-Lite Configuration

• Requirements on page 165

• Configuration Overview and Topology on page 165

• Configuration on page 166

Requirements

The following hardware components can perform DS-Lite:

• M Series Multiservice Edge routers with Multiservices PICs

• T Series Core routers with Multiservices PICs

• MX Series 3D Universal Edge routers with Multiservices DPCs

Configuration Overview and Topology

This example describes how configure an MX Series router with an MS-DPC as an AFTR

to facilitate the flow shown in Figure 11 on page 166.

165Copyright © 2014, Juniper Networks, Inc.

Figure 11: DS-Lite Topology

Host IPv4 Host

Home
router

10.0.0.1

2001:0:0:1::1

10.0.0.2

128.0.0.1

ISP IPv6
cloud network

Internet

IPv4-in IPv-6 softwire

NAT

AFTR

B4

g0
40

62
6

concentrator

2001:0:0:2::1 129.0.0.1

In this example, the DS-Lite softwire concentrator, or AFTR, is an MX Series router with

two Gigabit interfaces and a Services DPC. The interface facing the B4 element is ge-3/1/5

and the interface facing the Internet is ge-3/1/0.

Configuration

• Chassis Configuration on page 166

• Interfaces Configuration on page 166

• Network Address and Port Translation Configuration on page 168

• Softwire Configuration on page 169

• Service Set Configuration on page 170

Chassis Configuration

Step-by-Step
Procedure

To configure the service PIC (FPC 0 Slot 0) with the Layer 3 service package:

Enter the edit chassis hierarchy level.1.

user@host# edit chassis

2. Configure the Layer 3 service package.

[edit chassis]
user@host# set fpc 0 pic 0 adaptive-services service-package layer-3

Interfaces Configuration

Step-by-Step
Procedure

To configure interfaces facing the B4 (softwire initiator) and facing the Internet:

Go the [edit interfaces] edit hierachy level for ge-3/1/0, which faces the Internet.1.

host# edit interfaces ge-3/1/0

Copyright © 2014, Juniper Networks, Inc.166

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

2. Define the interface.

[edit interfaces ge-3/1/0]
user@host# set description AFTR-Internet
user@host# set unit 0 family inet address 128.0.0.2/24

3. Go to the [edit interfaces] hierachy level for ge-3/1/5, which faces the B4.

user@host# up 1
[edit]
user@host# edit interfaces ge-3/1/5

4. Define the interface.

[edit interfaces ge-3/1/5]
user@host# set description AFTR-B4
user@host# set unit 0 family inet
user@host# edit unit 0 family inet6
[edit unit 0 family inet6]
user@host# set service input service-set sset
user@host# set service output service-set sset
user@host# set address 2001:0:0:2::1/48

5. Go to the [edit interfaces] hierarchy level for sp-0/0/0, used to host the DS-Lite

AFTR.

[edit]
user@host# edit interfaces sp-0/0/0

6. Define the interface.

[edit interfaces sp-0/0/0]
user@host# set description AFTR-B4
user@host# set unit 0 family inet
user@host# edit unit 0 family inet6

167Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Softwire Configuration Examples

Results user@host# show interfaces ge-3/1/0
description AFTR-Internet;
unit 0 {
 family inet {
 address 128.0.0.2/24;
 }
}

user@host# show interfaces ge-3/1/5
description AFTR-B4;
unit 0 {
 family inet;
 family inet6 {
 service {
 input {
 service-set sset;
 }
 output {
 service-set sset;
 }
 }
 address 2001:0:0:2::1/48;
 }
}

user@host# show interfaces sp-o/o/o
unit 0 {
family inet;
family inet6;
}

Network Address and Port Translation Configuration

Step-by-Step
Procedure

To configure NAPT:

Go to the [edit services nat] hierarchy level.1.

user@host# edit services nat
[edit services nat]

2. Define a NAT pool p1.

user@host# set pool p1 address 129.0.0.1/32 port automatic

3. Define a NAT rule, beginning with the match direction.

[edit services nat]
user@host# set rule r1 match-direction input

4. Define a term for the rule, beginning with a from clause.

[edit services nat]
user@host# set rule r1 term t1 from source-address 10.0.0.0/16

5. Define the desired translation in a then clause. In this case, use dynamic source

translation.

[edit services nat]
user@host# set rule r1 term t1 then translated source-pool p1 translation-type
napt-44

6. (Optional) Configure logging of translation information for the rule.

Copyright © 2014, Juniper Networks, Inc.168

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

[edit services nat]
user@host# set rule r1 term t1 then syslog

Results user@host# show services nat
pool p1 {
 address 129.0.0.1/32;
 port {
 automatic;
 }
}
rule r1 {
 match-direction input;
 term t1 {
 from {
 source-address {
 10.0.0.0/16;
 }
 }
 then {
 translated {
 source-pool p1;
 translation-type {
 napt-44;
 }
 }
 syslog;
 }
 }

Softwire Configuration

Step-by-Step
Procedure

To configure the DS-Lite softwire concentrator and associated rules:

Go to the [edit services softwire] hierarchy level.1.

user@host# edit services softwire

2. Define the DS-Lite softwire concentrator.

[edit services softwire]
user@host# set softwire-concentrator ds-lite ds-1 softwire-address 1001::1mtu-v6
1460

3. Define the softwire rule.

[edit services softwire]
user@host# set rule r1 match-direction input term t1 then ds-lite ds1.

169Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Softwire Configuration Examples

Results user@host# show services softwire
softwire-concentrator {
 ds-lite ds1 {
 softwire-address 1001::1;
 mtu-v6 1460;
 }
}
rule r1 {
 match-direction input;
 term t1 {
 then {
 ds-lite ds1;
 }
 }
}

Service Set Configuration

Step-by-Step
Procedure

Configure a service set that includes softwire and NAT rules and specifies either

interface-service or next-hop service. This example uses a next-hop service.

1. Go to the [edit services service-set] hierarchy level, naming the service set.

user@host# edit services service-set sset

2. Define the NAT rule to be used for IPv4-to-IPv4 translation.

[edit services service-set sset]
user@host# set nat-rules r1

3. Define the softwire rule to define the softwire tunnel.

[edit services service-set sset]
user@host# set softwire-rules r1

4. Define the interface service,

[edit services service-set sset]
user@host# set interface-service service-interface sp-0/0/0.0

TIP: Inorder toavoidorminimize IPv6 fragmentation, youcanconfigure
a TCPmaximum segment size (MSS) for your service set.

5. (Optional) Define a TCP MSS.

[edit services service-set sset]
user@host# set tcp-mss 1024

Copyright © 2014, Juniper Networks, Inc.170

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Results user@host# show services service-set
syslog {
 host local {
 services any;
 }
}
softwire-rules r1;
nat-rules r1;
interface-service {
 service-interface sp-0/0/0;
}
}

Related
Documentation

Tunneling Services for IPv4-to-IPv6 Transition Overview on page 15•

• Configuring a DS-Lite Softwire Concentrator on page 159

• Configuring Softwire Rules on page 161

• Configuring Service Sets for Softwire on page 162

• Example: Basic 6rd Configuration on page 171

• Example: Configuring DS-Lite and 6rd in the Same Service Set on page 176

Example: Basic 6rd Configuration

• Requirements on page 171

• Overview on page 171

• Configuration on page 171

Requirements

This example describes how a 6rd concentrator can be configured for a 6rd domain, D1,

to provide IPv6 Internet connectivity.

The following hardware components can perform 6rd:

• M Series Multiservice Edge routers with Multiservices PICs

• T Series Core routers with Multiservices PICs

• MX Series 3D Universal Edge routers with Multiservices DPCs

Overview

This configuration example describes how to configure a basic 6rd tunneling solution.

Configuration

CLI Quick
Configuration

To quickly configure this example, copy the following commands, paste them into a text

file, remove any line breaks, change any details necessary to match your network

configuration, and then copy and paste the commands into the CLI at the [edit]hierarchy

level.

171Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Softwire Configuration Examples

set interfaces ge-1/2/0 unit 0 family inet service input service-set v6rd-dom1-service-set
set interfacesge-1/2/0unit0 family inetserviceoutputservice-setv6rd-dom1-service-set
set interfaces ge-1/2/0 unit 0 family inet address 10.10.10.1/24
set interfacesge-1/2/0unit0 family inet6service inputservice-setv6rd-dom1-service-set
set interfacesge-1/2/0unit0family inet6serviceoutputservice-setv6rd-dom1-service-set
set interfaces ge-1/2/2 unit 0 family inet6 address 3abc::1/16
set interfaces sp-0/2/0 unit 0 family inet
set interfaces sp-0/2/0 unit 0 family inet6
set services softwire softwire-concentrator v6rd v6rd-dom1 softwire-address 30.30.30.1
set services softwire softwire-concentrator v6rd v6rd-dom1 ipv4-prefix 10.10.10.0/24
set services softwire softwire-concentrator v6rd v6rd-dom1 v6rd-prefix 3040::0/16
set services softwire softwire-concentrator v6rd v6rd-dom1mtu-v4 9192
set services softwire rule v6rd-dom1match-direction input
set services softwire rule v6rd-dom1 term t1 then v6rd v6rd-dom1
set services service-set v6rd-dom1-service-set softwire-rules v6rd-dom1
set services service-set v6rd-dom1-service-set stateful-firewall-rules r1
setservicesservice-setv6rd-dom1-service-set interface-serviceservice-interfacesp-0/2/0
set services stateful-firewall rule r1 match-direction input-output
set services stateful-firewall rule r1 term t1 then accept

Chassis Configuration

Step-by-Step
Procedure

To configure the chassis:

Define the ingress interface.1.

user@host# edit interfaces ge-1/2/0

2. Configure the ingress interface logical unit and input/output service options.

[edit interfaces ge-1/2/0]
user@host# set unit 0 family inet service input service-set v6rd-dom1-service-set
user@host# set unit 0 family inet service output service-set v6rd-dom1-service-set
user@host# set unit 0 family inet6 service input service-set v6rd-dom1-service-set
user@host#setunit0 family inet6serviceoutputservice-setv6rd-dom1-service-set

3. Configure the address of the ingress interface.

[edit interfaces ge-1/2/0]
user@host# set unit 0 family inet address 10.10.10.1/24

4. Define the egress interface.

user@host# up
[edit interfaces]
user@host# edit ge-1/2/2

5. Define the logical unit and address for the egress interface.

[edit interfaces ge-1/2/2]
user@host# set unit 0 family inet6 address 3ABC::1/16

6. Define the services PIC.

[edit interfaces ge-1/2/2]
user@host# up
[edit interfaces]
user@host# edit sp-0/2/0

7. Configure the logical unit for the services PIC.

Copyright © 2014, Juniper Networks, Inc.172

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

[edit interfaces sp-0/2/0]
user@host# up
[edit interfaces]
user@host# set unit 0 family inet
user@host# set unit 0 family inet6

Results [edit interfaces]
user@router# show
sp-0/2/0 {
 unit 0 {
 family inet;
 family inet6;
 }
}
ge-1/2/0 {
 unit 0 {
 family inet {
 service {
 input {
 service-set v6rd-dom1-service-set;
 }
 output {
 service-set v6rd-dom1-service-set;
 }
 }
 address 10.10.10.1/24;
 }
 family inet6 {
 service {
 input {
 service-set v6rd-dom1-service-set;
 }
 output {
 service-set v6rd-dom1-service-set;
 }
 }
 }
 }
}
ge-1/2/2 {
 unit 0 {
 family inet6 {
 address 3abc::1/16;
 }
 }
}

Softwire Concentrator, Softwire Rule, and Stateful Firewall Rule Configuration

Step-by-Step
Procedure

To configure the softwire concentrator, softwire rule, and stateful firewall rule:

Define the 6rd softwire concentrator.1.

user@host# top
user@host# edit services softwire softwire-concentrator v6rd v6rd-dom1

173Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Softwire Configuration Examples

2. Configure the softwire concentrator properties. Here, softwire address 30.30.30.1

is the softwire concentrator IPv4 address, 10.10.10.0/24 is the IPv4 prefix of the CE

WAN side, and 3040::0/16 is the IPv6 prefix of the 6rd domain D1.

[edit services softwire softwire-concentrator v6rd v6rd-dom1]
user@host# set softwire-address 30.30.30.1
user@host# set ipv4-prefix 10.10.10.0/24
user@host# set v6rd-prefix 3040::0/16
user@host# setmtu-v4 9192

3. Define the softwire rule.

[edit services softwire softwire-concentrator v6rd v6rd-dom1]
user@host# up 2
[edit services softwire]
user@host# edit rule v6rd-dom1
[edit services softwire rule v6rd-dom1]
user@host# setmatch-direction input
[edit services softwire rule v6rd-dom1]
user@host# set term t1 then v6rd v6rd-dom1

4. Define a stateful firewall rule and properties. You must configure a stateful firewall

rule that accepts all traffic in both the input and output direction in order for 6rd to

work; however, this is not enforced through the CLI. This is because in IPv6, gratuitous

IPv6 packets are expected (due to Anycast) and should not be dropped. The service

PIC can handle reverse traffic without seeing all forward traffic. This can also happen

with service PIC switchover in the middle of a session. By default, the stateful firewall

on the service PIC will drop all traffic unless a rule is configured explicitly to allow

it.

[edit services softwire softwire-concentrator v6rd v6rd-dom1]
user@host# up 3
[edit servicesl]
user@host# edit services stateful-firewall
[edit services stateful-firewall]
user@host# edit rule r1
[edit services stateful-firewall rule r1]
user@host# setmatch-direction input-output
user@host# set term t1 then accept

Copyright © 2014, Juniper Networks, Inc.174

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Results [edit services softwire]
user@router# show
softwire-concentrator {
 v6rd v6rd-dom1 {
 softwire-address 30.30.30.1;
 ipv4-prefix 10.10.10.0/24;
 v6rd-prefix 3040::0/16;
 mtu-v4 9192;
 }
}
rule v6rd-dom1-r1 {
 match-direction input;
 term t1 {
 then {
 v6rd v6rd-dom1;
 }
 }
}

Service Set Configuration

Step-by-Step
Procedure

To configure the service set:

Define the service set for 6rd processing.1.

user@host# top
user@host# edit services service-set v6rd-dom1-service-set

2. Define the softwire and stateful firewall rules for the service set.

[edit services service-set v6rd-dom1-service-set]
user@host# set softwire-rules v6rd-dom1
user@host# set stateful-firewall-rules r1

3. Define the interface-service for the service set.

[edit services service-set v6rd-dom1-service-set]
user@host# set interface-service service-interface sp-0/2/0

Results [edit service-set v6rd-dom1-service-set]
user@host# show
softwire-rules v6rd-dom1-r1
 interface-service {
 service-interface sp-0/2/0;
 }

Related
Documentation

Tunneling Services for IPv4-to-IPv6 Transition Overview on page 15•

• Configuring a 6rd Softwire Concentrator on page 160

• Configuring Softwire Rules on page 161

• Configuring Stateful Firewall Rules for 6rd Softwire on page 161

• Configuring Service Sets for Softwire on page 162

• Example: Basic DS-Lite Configuration on page 165

• Example: Configuring DS-Lite and 6rd in the Same Service Set on page 176

175Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Softwire Configuration Examples

Example: Configuring DS-Lite and 6rd in the Same Service Set

• Requirements on page 176

• Overview on page 176

• Configuration on page 176

Requirements

The following hardware components can perform DS-Lite:

• M Series Multiservice Edge routers with Multiservices PICs

• T Series Core routers with Multiservices PICs

• MX Series 3D Universal Edge routers with Multiservices DPCs

Overview

This example describes a softwire solution that includes DS-Lite and 6rd in the same

service set.

Configuration

Chassis Configuration

Step-by-Step
Procedure

To configure the chassis:

Configure the ingress interface.1.

user@host# edit interfaces ge-1/2/0
[edit interfaces ge-1/2/0]
user@host# set unit 0 family inet service input service-set v6rd-dslite-service-set
user@host# set unit 0 family inet service output service-set v6rd-dslite-service-set
user@host# set unit 0 family inet address address 10.10.10.1/24
user@host# set unit 0 family inet6 service input service-set v6rd-dslite-service-set
user@host#setunit0 family inet6serviceoutputservice-setv6rd-dslite-service-set
user@host# set unit 0 family inet6 address address address 2001::1/16

Here the service set is applied on the inet (IPv4) and inet6 (IPv6) families of subunit

0. Both DS-Lite IPv6 traffic and 6rd IPv4 traffic hits the service filter and is sent to

the services PIC.

2. Configure the egress interface (IPv6 Internet). The IPv4 server that the DS-Lite

clients are trying to reach is at 200.200.200.2/24, and the IPv6 server is at

3ABC::2/16.

user@host# edit interfaces ge-1/2/2
[edit interfaces ge-1/2/2]
user@host# set unit 0 family inet address 200.200.200.1/24
user@host# set unit 0 family inet6 address 3ABC::1/16

3. Configure the services PIC.

user@host# edit interfaces sp-3/0/0
[edit interfaces sp-3/0/0]

Copyright © 2014, Juniper Networks, Inc.176

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

user@host# set unit 0 family inet
user@host# set unit 0 family inet6

Results [edit interfaces]
user@host# show
ge-1/2/0 {
 unit 0 {
 family inet {
 service {
 input {
 service-set v6rd-dslite-service-set;
 }
 output {
 service-set v6rd-dslite-service-set;
 }
 }
 address 10.10.10.1/24;
 }
 family inet6 {
 service {
 input {
 service-set v6rd-dslite-service-set;
 }
 output {
 service-set v6rd-dslite-service-set;
 }
 }
 address 2001::1/16;
 }
 }
}
ge-1/2/2 {
 unit 0 {
 family inet {
 address 200.200.200.1/24;
 }
 family inet6 {
 address 3ABC::1/16;
 }
 }
}
sp-3/0/0 {
 unit 0 {
 family inet;
 family inet6;
 }
}

Softwire Concentrator, Softwire Rule, Stateful Firewall Rule Configuration

Step-by-Step
Procedure

To configure the softwire concentrator, softwire rule, and stateful firewall rule:

Configure the DS-Lite and 6rd softwire concentrators.1.

user@host# edit services softwire softwire-concentrator ds-lite ds1
[edit services softwire softwire-concentrator ds-lite ds1]
user@host# set softwire-address 1001::1
user@host#mtu-v6 9192
usert@host# up 1

177Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Softwire Configuration Examples

usert@host# edit v6rd v6rd-dom1
[edit services softwire softwire-concentrator v6rd v6rd-dom1]
user@host# set softwire-address 30.30.30.1
user@host# set ipv4-prefix 10.10.10.0/24
user@host# set v6rd-prefix 3040::0/16
user@host# setmtu-v4 9192

2. Configure the softwire rules.

user@host# edit services softwire rule v6rd-r1]
[edit services softwire rule v6rd-r1]
user@host# setmatch-direction input
user@host# set term t1 then v6rd v6rd-dom1
user@host# up 1
user@host# edit services softwire]
[edit services softwire]
user@host# edit rule dslite-r1
[edit services softwire rule dslite-r1]
user@host# set term dslite-t1 then ds-lite ds1

The following routes are added by the services PIC daemon on the Routing Engine:

user@router# run show route 30.30.30.1
inet.0: 43 destinations, 46 routes (42 active, 0 holddown, 1 hidden)
+ = Active Route, - = Last Active, * = Both

30.30.30.1/32 *[Static/786432] 00:24:11
 Service to v6rd-dslite-service-set

[edit]
user@router# run show route 3040::0/16

inet6.0: 23 destinations, 33 routes (23 active, 0 holddown, 0 hidden)
+ = Active Route, - = Last Active, * = Both

3040::/16 *[Static/786432] 00:24:39
 Service to v6rd-dslite-service-set

user@router# run show route 1001::1
inet6.0: 33 destinations, 43 routes (33 active, 0 holddown, 0 hidden)
+ = Active Route, - = Last Active, * = Both

1001::1/128 *[Static/1] 1w2d 22:05:41
 Service to v6rd-dslite-service-set

3. Configure a stateful firewall rule.

user@host# edit services stateful-firewall rule r1
[edit services stateful-firewall rule r1]
user@host# setmatch-direction input-output
user@host# set term t1 then accept

[edit services stateful-firewall]
rule r1 {
match-direction input-output;
term t1 {
then {
accept;

}
}

}

Copyright © 2014, Juniper Networks, Inc.178

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Results [edit services softwire]
user@host# show
softwire-concentrator {
 ds-lite ds1 {
 softwire-address 1001::1;
 mtu-v6 9192;
 }
 v6rd v6rd-dom1 {
 softwire-address 30.30.30.1;
 ipv4-prefix 10.10.10.0/24;
 v6rd-prefix 3040::0/16;
 mtu-v4 9192;
 }
}
rule v6rd-r1 {
 match-direction input;
 term t1 {
 then {
 v6rd v6rd-dom1;
 }
 }
}
rule dslite-r1 {
 match-direction input;
 term dslite-t1 {
 then {
 ds-lite ds1;
 }
 }
}

[edit services stateful-firewall]
user@host# show
rule r1 {
 match-direction input-output;
 term t1 {
 then {
 accept;
 }
 }
}

NAT Configuration for DS-Lite

Step-by-Step
Procedure

To configure NAT for DS-Lite:

Configure a NAT pool for DS-Lite.1.

user@host# edit services nat pool dslite-pool
[edit services nat pool dslite-pool]
user@host# set address-range low 33.33.33.1 high 33.33.33.32
user@host# set port automatic

2. Configure a NAT rule.

user@host# up 1
[edit services nat rule dslite-nat-r1]
user@host# setmatch-direction input

179Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Softwire Configuration Examples

user@host#set termdslite-nat-t1 fromsource-address20.20.0.0/16thentranslated
translation-type napt-44

Copyright © 2014, Juniper Networks, Inc.180

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Results [edit services nat]
user@host# show
pool dslite-pool {
 address-range low 33.33.33.1 high 33.33.33.32;
 port {
 automatic;
 }
}
rule dslite-nat-r1 {
 match-direction input;
 term dslite-nat-t1 {
 from {
 source-address {
 20.20.0.0/16;
 }
 }
 then {
 translated {
 source-pool dslite-pool;
 translation-type {
 source dynamic;
 }
 }
 }
 }
}

Because of this NAT rule, the following NAT routes are installed for the reverse DS-Lite

traffic:

user@router# run show route 33.33.33.0/24
inet.0: 48 destinations, 52 routes (47 active, 0 holddown, 1 hidden)
+ = Active Route, - = Last Active, * = Both

33.33.33.1/32 *[Static/1] 1w2d 23:08:38
 Service to v6rd-dslite-service-set
33.33.33.2/31 *[Static/1] 1w2d 23:08:38
 Service to v6rd-dslite-service-set
33.33.33.4/30 *[Static/1] 1w2d 23:08:38
 Service to v6rd-dslite-service-set
33.33.33.8/29 *[Static/1] 1w2d 23:08:38
 Service to v6rd-dslite-service-set
33.33.33.16/28 *[Static/1] 1w2d 23:08:38
 Service to v6rd-dslite-service-set
33.33.33.32/32 *[Static/1] 1w2d 23:08:38
 Service to v6rd-dslite-service-set

The NAT rule triggers address translation for the traffic coming from 20.20.0.0/16 to

public address range 33.33.33.1 to 33.33.33.32.

Service Set Configuration

Step-by-Step
Procedure

This service set has a stateful firewall rule and 6rd rule for 6rd service. The service set

also includes a softwire rule for DS-Lite and a NAT rule to perform address translation

for all DS-Lite traffic. The NAT rule performs NAPT translation in the forward direction

on the source address and port of the DS-Lite traffic.

To configure the service set:

181Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Softwire Configuration Examples

1. Define the service set.

user@host# edit services service-set v6rd-dslite-service-set

2. Configure the service set rules.

[edit services service-set v6rd-dslite-service-set]
user@host# set softwire-rules dslite-r1
user@host# set stateful-firewall-rules r1
user@host# set nat-rules dslite-nat-r1

3. Configure the service set interface-service.

[edit services service-set v6rd-dslite-service-set]
user@host# set interface-service service-interface sp-3/0/0

Results [edit services service-set]
user@host# show
v6rd-dslite-service-set {
 softwire-rules v6rd-r1;
 softwire-rules dslite-r1;
 stateful-firewall-rules r1;
 nat-rules dslite-nat-r1;
 interface-service {
 service-interface sp-3/0/0;
 }

Related
Documentation

• Tunneling Services for IPv4-to-IPv6 Transition Overview on page 15

• Configuring Service Sets for Softwire on page 162

• Example: Basic DS-Lite Configuration on page 165

• Example: Basic 6rd Configuration on page 171

Copyright © 2014, Juniper Networks, Inc.182

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

CHAPTER 11

6to4 Configuration

• Configuring a 6to4 Provider-Managed Tunnel on page 183

Configuring a 6to4 Provider-Managed Tunnel

When configuring a 6to4 provider-managed tunnel (PMT), replace the Anycast destination

with the address of a managed relay in the provider network.

To configure a 6to4 PMT:

1. Configure the ingress interface for 6to4 traffic. Include the name of the service set

that identifies the rules for input and output service on this interface.

[edit interfaces ge-0/2/1]
user@host# set unit logical-unit-number family family service input service-set-name
user@host#setunit logical-unit-number family familyserviceoutputservice-set-name
user@host# set unit logical-unit-number family family address addres

For example:

[edit interfaces ge-0/2/1]
user@host# set unit 0 family inet service input service-set v6to4-pmt
user@host# set unit 0 family inet service output service-set v6to4-pmt
user@host# set unit 0 family inet address 130.130.130.1/24

2. Configure the egress interface.

[edit interfaces ge-0/2/2]
user@host# set unit logical-unit-number family family address address

For example:

[edit interfaces ge-0/2/2]
user@host# set unit 0 family inet6 address 4ABC::1/16

3. Configure the service interface that contains the rules for processing incoming traffic.

Include a syslog option and associate a logical unit.

[edit interfaces sp-2/0/0]
user@host# edit services-options syslog host host-name services any
user@host# edit unit logical-unit-number family family
user@host# edit unit 0 family family

For example:

[edit interfaces sp-2/0/0]

183Copyright © 2014, Juniper Networks, Inc.

user@host# set services-options syslog host local services any
user@host# set unit 0 family inet
user@host# set unit 0 family inet6

4. Configure the softwire concentrator and softwire rule for 6to4. In the Junos OS, 6to4

PMT configuration uses the same options as 6rd.

[edit services softwire softwire-concentrator v6rd v6to4]
user@host# set softwire-address softwire-addres
user@host# set ipv4-prefix ipv4-prefix
user@host# set v6rd-prefix v6rd-prefix
user@host# setmtu-v4mtu-v4

For example:

[edit services softwire softwire-concentrator v6rd v6to4]
user@host# set softwire-address 192.88.99.1
user@host# set ipv4-prefix 130.130.130.2/32
user@host# set v6rd-prefix 2002::0/16
user@host# setmtu-v4 9192

5. Define the softwire rule that will process traffic on the ingress interface.

[edit services softwire rule v6to4-r1]
user@host# setmatch-direction input
user@host# set term term-name then v6rd softwire-concentrator

For example:

[edit services softwire rule v6to4-r1]
user@host# setmatch-direction input
user@host# set term t1 then v6rd v6to4

6. Define a stateful firewall rule that will accept all incoming traffic on the ingress

interface.

[edit services stateful-firewall rule sfw-r1]
user@host# setmatch-direction direction
user@host# set term term-name then accept
user@host# set term term-name then syslog

For example:

[edit services stateful-firewall rule sfw-r1]
user@host# setmatch-direction input-output
user@host# set term t1 then accept
user@host# set term t1 then syslog

7. Define the NAT pool to be used for IPv6 NAT translation. This pool supports translation

of the Anycast 6to4 relay addresses to addresses at the provider-managed relay.

[edit services nat pool v6to4-pmt]
user@host# set address address
user@host# port automatic

For example:

[edit services nat pool v6to4-pmt]
user@host# set address 3ABC::1/128
user@host# set port automatic

8. Define the NAT rule for translation.

Copyright © 2014, Juniper Networks, Inc.184

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

[edit services nat rule rule-name]
user@host# setmatch-direction input
user@host# set term term-name then translated source-pool pool-name
user@host# set term t1 then translated translation-type translation-type

For example:

[edit services nat rule v6to4-pmt-r1]
user@host# setmatch-direction input
user@host# set term t1 then translated source-pool v6to4-pmt
user@host# set term t1 then translated translation-type napt-66

9. Define the service set that specifies the softwire rule and NAT rule.

[edit services service-set v6to4-pmt]
user@host# set softwire-rules rule-name
user@host# set stateful-firewall-rules rule-name
user@host# set nat-rules rule-name
user@host# set interface-service service-interface interface-name

For example:

[edit services service-set v6to4-pmt]
user@host# set softwire-rules v6to4-r1
user@host# set stateful-firewall-rules sfw-r1
user@host# set nat-rules v6to4-pmt-r1
user@host# set interface-service service-interface sp-2/0/0

185Copyright © 2014, Juniper Networks, Inc.

Chapter 11: 6to4 Configuration

Copyright © 2014, Juniper Networks, Inc.186

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

CHAPTER 12

Softwire Configuration Statements

• ds-lite on page 188

• rule (Softwire) on page 189

• rule-set (Softwire) on page 189

• softwire-concentrator on page 190

• softwire-options on page 191

• softwire-rules on page 191

• v6rd on page 192

187Copyright © 2014, Juniper Networks, Inc.

ds-lite

Syntax ds-lite ds-lite-softwire-concentrator {
auto-update-mtu;
copy-dscp;
flow-limit flow-limit | session-limit-per-prefix session-limit-per-prefix;
mtu-v6mtu-v6;
softwire-address softwire-address;

}
}

Hierarchy Level [edit services softwire softwire-concentrator]

Release Information Statement introduced in Junos OS Release 10.4.

auto-update-mtu option introduced in Junos OS Release 10.4.

copy-dscp option introduced in Junos OS Release 11.2.

mtu-v6 option introduced in Junos OS Release 10.4.

softwire-address option introduced in Junos OS Release 10.4.

Description Configure settings for a DS-Lite concentrator used to process IPv4 packets encapsulated

in IPv6.

Options ds-lite-softwire-concentrator—Name applied to a DS-Lite softwire concentrator.

auto-update-mtu—This option is not currently supported.

copy-dscp—Copy DSCP information to IPv4 headers during decapsulation.

flow-limit—Maximum number of IPv4 flows per softwire.

Range: 0 through 16384 flows

mtu-v6—Maximum transmission unit (MTU), in bytes, for encapsulating IPv4 packets

into IPv6. If the final length is greater than the configured value, the IPv6 packet is

fragmented.

Range: 0 through 9192 bytes

session-limit-per-prefix—Maximum number of sessions per B4 subnet prefix. (0 through

16384).

Range: 0 through 16384 sessions

softwire-address—Address of the DS-Lite softwire concentrator.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring a DS-Lite Softwire Concentrator on page 159

Copyright © 2014, Juniper Networks, Inc.188

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

rule (Softwire)

Syntax rule rule-name {
match-direction (input | output);
term term-name {
then {
(ds-lite ds-lite-softwire-concentrator | v6rd v6rd-softwire-concentrator);

}
}

}

Hierarchy Level [edit services softwire],
[edit services softwire rule-set rule-set-name]

Release Information Statement introduced in Junos OS Release 10.4.

Description Configure a rule to apply a softwire concentrator for a flow.

Options rule-name—Identifier for the collection of terms that constitute this rule.

input—Apply the rule match on the input side of the interface.

output—Apply the rule match on the output side of the interface.

The remaining statements are explained separately.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring Softwire Rules on page 161

rule-set (Softwire)

Syntax rule-set rule-set-name {
rule rule-name;

}

Hierarchy Level [edit services softwire]

Release Information Statement introduced in Junos OS Release 10.4.

Description Specify the rule set the router uses when applying this service.

Options rule-set-name—Identifier for the collection of rules that constitute this rule set.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring Softwire Rules on page 161

189Copyright © 2014, Juniper Networks, Inc.

Chapter 12: Softwire Configuration Statements

softwire-concentrator

Syntax softwire-concentrator {
ds-lite ds-lite-softwire-concentrator {
auto-update-mtu;
flow-limit flow-limit | session-limit-per-prefix session-limit-per-prefix;
mtu-v6mtu-v6;
softwire-address address;

}
v6rd v6rd-softwire-concentator {
ipv4-prefix ipv4-prefix;
v6rd-prefix ipv6-prefix;
mtu-v4mtu-v4;

}
}

Hierarchy Level [edit services softwire]

Release Information Statement introduced in Junos OS Release 10.4.

Description Configure settings for a softwire concentrator.

Options The remaining statements are explained separately.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring a DS-Lite Softwire Concentrator on page 159

• Configuring a 6rd Softwire Concentrator on page 160

Copyright © 2014, Juniper Networks, Inc.190

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

softwire-options

Syntax softwire-options {
dslite-ipv6-prefix-length dslite-ipv6-prefix-length ;

}

Hierarchy Level [edit services service-set service-set-name]

Release Information Statement introduced in Junos OS Release 14.1.

Description Specify the IPv6 prefix length associated with a subscriber’s basic broadband bridging

device that is subject to a limited number of sessions.

Options dslite-ipv6-prefix-length—Subnet prefix representing the size of the subnet subject to

session limitation.

Values: 56, 64, 96, 128

Default: 0—no limitation.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• DS-Lite Per Subnet Limitation Overview on page 226

softwire-rules

Syntax (softwire-rule rule-name | softwire-rule-sets rule-set-name);

Hierarchy Level [edit services service-set service-set-name]

Release Information Statement introduced in Junos OS Release 10.4.

Description Specify the DS-Lite or 6rd rules or rule set included in this service set. You can configure

multiple rules; however, you can only configure one rule set for each service set.

Options rule-name—Identifier for the collection of terms that constitute this rule.

rule-set-name—Identifier for the set of rules to be included.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring Service Rules

191Copyright © 2014, Juniper Networks, Inc.

Chapter 12: Softwire Configuration Statements

v6rd

Syntax v6rd v6rd-softwire-concentator {
ipv4-prefix ipv4-prefix;
v6rd-prefix ipv6-prefix;
mtu-v4mtu-v4;
softwire-address ipv4-address;

}

Hierarchy Level [edit services softwire softwire-concentrator]

Release Information Statement introduced in Junos OS Release 10.4.

Description Configure settings for a 6rd concentrator used to process IPv6 packets encapsulated in

IPv4 packets.

Options ipv4-prefix—IPv4 prefix of the customer edge (CE) network

ipv6-prefix—IPv6 prefix of the 6rd domain.

mtu-v4—Maximum transmission unit (MTU), in bytes (576 through 9192), for IPv6 packets

enacapsulated into IPv4. If the final length is greater than the configured value, the

IPv4 packet will be dropped.

address—IPv4 address of a softwire concentrator. This is an IPv4 address independent

of any interface and on a different prefix.

Required Privilege
Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Related
Documentation

• Configuring a 6rd Softwire Concentrator on page 160

Copyright © 2014, Juniper Networks, Inc.192

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

PART 3

Administration

• Monitoring CGN and Softwire Tunnels on page 195

• Logging on page 203

• High Availability and Load Balancing on page 207

• Protecting Against Denial of Service Attacks on page 225

• Network Address Translation Operational Mode Commands on page 229

193Copyright © 2014, Juniper Networks, Inc.

Copyright © 2014, Juniper Networks, Inc.194

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

CHAPTER 13

Monitoring CGN and Softwire Tunnels

• Monitoring CGN, Stateful Firewall, and Softwire Flows on page 195

• Monitoring Stateful Firewall Conversations on page 196

• Monitoring Global Stateful Firewall Statistics on page 196

• Monitoring NAT Pool Usage on page 197

• Monitoring Port Control Protocol Operations on page 197

• Monitoring Softwire Statistics on page 199

• Ping and Traceroute for DS-Lite on page 201

Monitoring CGN, Stateful Firewall, and Softwire Flows

Purpose Use the following commands to check the creation of the softwires, pre-NAT flows, and

post-NAT flows. Output can be filtered using more specific fields such as AFTR or B4

address or both for DS-Lite, and softwire-concentrator or softwire-initiator or both for

6rd.

• show services stateful-firewall flows

• show services softwire flows

195Copyright © 2014, Juniper Networks, Inc.

Action user@host# show services stateful-firewall flows
Interface: sp-0/1/0, Service set: dslite-svc-set2
Flow State Dir Frm count
TCP 200.200.200.2:80 -> 44.44.44.1:1025 Forward O 219942
 NAT dest 44.44.44.1:1025 -> 20.20.1.4:1025
 Softwire 2001::2 -> 1001::1
TCP 20.20.1.2:1025 -> 200.200.200.2:80 Forward I 110244
 NAT source 20.20.1.2:1025 -> 44.44.44.1:1024
 Softwire 2001::2 -> 1001::1
TCP 200.200.200.2:80 -> 44.44.44.1:1024 Forward O 219140
 NAT dest 44.44.44.1:1024 -> 20.20.1.2:1025
 Softwire 2001::2 -> 1001::1
DS-LITE 2001::2 -> 1001::1 Forward I 988729
TCP 200.200.200.2:80 -> 44.44.44.1:1026 Forward O 218906
 NAT dest 44.44.44.1:1026 -> 20.20.1.3:1025
 Softwire 2001::2 -> 1001::1
TCP 20.20.1.3:1025 -> 200.200.200.2:80 Forward I 110303
 NAT source 20.20.1.3:1025 -> 44.44.44.1:1026
 Softwire 2001::2 -> 1001::1
TCP 20.20.1.4:1025 -> 200.200.200.2:80 Forward I 110944
 NAT source 20.20.1.4:1025 -> 44.44.44.1:1025
 Softwire 2001::2 -> 1001::1

Related
Documentation

NAT Objects MIB in SNMPMIBs and Traps Reference•

• Network Address Translation Resources–Monitoring MIB in SNMPMIBs and Traps

Reference

• Juniper Networks Enterprise-Specific NAT Traps on SRX Series Services Gateways in

SNMPMIBs and Traps Reference

Monitoring Stateful Firewall Conversations

Purpose Use the show services stateful-firewall conversations command to show conversations,

or collections of related flows.

Action user@host# show services stateful-firewall conversations
Interface: sp-0/0/0, Service set: sset
Conversation: ALG protocol: tcp
Number of initiators: 1, Number of responders: 1
Flow State Dir Frm
count
TCP 10.0.0.1:1025 -> 128.0.0.1:80 Forward I 372755
NAT source 10.0.0.1:1025 -> 129.0.0.1:1024
Softwire 2001:0:0:1::1 -> 1001::1
TCP 128.0.0.1:80 -> 129.0.0.1:1024 Forward O 794083
NAT dest 129.0.0.1:1024 -> 10.0.0.1:1025
Softwire 2001:0:0:1::1 -> 1001::1

Monitoring Global Stateful Firewall Statistics

Purpose Use the show services stateful-firewall statistics command to observe statistics for

service sets containing softwire rules.

Copyright © 2014, Juniper Networks, Inc.196

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Action user@host# show services stateful-firewall statistics
Interface Service set Accept Discard Reject Errors
sp-0/0/0 dslite-svc-set2 118991296 0 0 0
sp-0/1/0 dslite-svc-set1 237615050 0 0 0

Monitoring NAT Pool Usage

Purpose Use the show services nat pool detail command to find global NAT statistics related to

pool usage. This command is frequently used in conjunction with the show services

stateful-firewall statistics command.

Action user@host# show services nat pool detail

Interface: ms-1/0/0, Service set: s1
 NAT pool: dest-pool, Translation type: DNAT-44
 Address range: 10.10.10.2-10.10.10.2
 NAT pool: napt-pool, Translation type: NAPT-44
 Address range: 50.50.50.1-50.50.50.254
 Port range: 1024-63487, Ports in use: 0, Out of port errors: 0, Max ports
used: 0
 NAT pool: source-dynamic-pool, Translation type: DYNAMIC NAT44
 Address range: 40.40.40.1-40.40.40.254
 Out of address errors: 0, Addresses in use: 0
 NAT pool: source-static-pool, Translation type: BASIC NAT44
 Address range: 30.30.30.1-30.30.30.254

Related
Documentation

NAT Objects MIB in SNMPMIBs and Traps Reference•

• Network Address Translation Resources–Monitoring MIB in SNMPMIBs and Traps

Reference

• Juniper Networks Enterprise-Specific NAT Traps on SRX Series Services Gateways in

SNMPMIBs and Traps Reference

Monitoring Port Control Protocol Operations

You can monitor Port Control Protocol (PCP) operations with the following operational

commands:

• show services natmappings pcp

• show services natmappings endpoint-independent

• show services pcp statistics protocol

The following are examples of the output of these commands.

user@host> show services natmappings pcp
Interface: sp-0/0/0, Service set: in

NAT pool: p
PCP Client : 10.1.1.2 PCP lifetime : 995
Mapping : 10.1.1.2 : 9000 --> 8.8.8.8 : 1025
Session Count : 1
Mapping State : Active

197Copyright © 2014, Juniper Networks, Inc.

Chapter 13: Monitoring CGN and Softwire Tunnels

DS-LITE output:
===============
PCP Client : 2222::1 PCP lifetime : 106
Mapping : 88.1.0.47 : 47 --> 70.70.70.1 :41972
Session Count : 1
Mapping State : Active
B4 Address : 2222::1

user@host> show services natmappings endpoint-independent
Interface: sp-0/0/0, Service set: in

NAT pool: p
Mapping : 10.1.1.2 :57400 --> 8.8.8.8 : 1024
Session Count : 0
Mapping State : Timeout
PCP Client : 10.1.1.2 PCP lifetime : 991
Mapping : 10.1.1.2 : 9000 --> 8.8.8.8 : 1025
Session Count : 1
Mapping State : Active

DS-LITE output:
===============
PCP Client : 2222::1 PCP lifetime : 190
Mapping : 88.1.1.3 : 4001 --> 70.70.70.2 :58989
Session Count : 1
Mapping State : Active
B4 Address : 2222::1

user@host> show services pcp statistics protocol
Protocol Statistics:

Operational Statistics

 Map request received :0
 Peer request received :0
 Other operational counters :0

Option Statistics

 Unprocessed requests received :0
 Third party requets received :0
 Prefer fail option received :0
 Filter option received :0
 Other options counters :0
 Option optional received :0

Result Statistics

 PCP success :0
 PCP unsupported version :0
 Not authorized :0
 Bad requests :0
 Unsupported opcode :0
 Unsupported option :0
 Bad option :0
 Network failure :0
 Out of resources :0
 Unsupported protocol :0
 User exceeded quota :0
 Cannot provide external :0

Copyright © 2014, Juniper Networks, Inc.198

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

 Address mismatch :0
 Excessive number of remote peers :0
 Processing error :0
 Other result counters :0

Monitoring Softwire Statistics

Purpose You can review softwire global statistics by using the show services softwire or show

services softwire statistics command.

199Copyright © 2014, Juniper Networks, Inc.

Chapter 13: Monitoring CGN and Softwire Tunnels

Action user@host# show services softwire
Interface: sp-0/0/0, Service set: sset
Softwire Direction Flow count
2001:0:0:1::1 -> 1001::1 I 3

user@host# show services softwire statistics
DS-Lite Statistics:
Service PIC Name: :sp-0/0/0
Statistics

Softwires Created :2
Softwires Deleted :1
Softwires Flows Created :2
Softwires Flows Deleted :1
Slow Path Packets Processed :2
Fast Path Packets Processed :274240
Fast Path Packets Encapsulated :583337
Rule Match Failed :0
Rule Match Succeeded :2
IPv6 Packets Fragmented :0
Transient Errors

Flow Creation Failed - Retry :0
Slow Path Failed - Retry :0
Errors

Softwire Creation Failed :0
Flow Creation Failed :0
Slow Path Failed :0
Packet not IPv4-in-IPv6 :0
IPv6 Fragmentation Error :0
Slow Path Failed - IPv6 Next Header Offset :0
Decapsulated Packet not IPv4 :0
Fast Path Failed - IPv6 Next Header Offset :0
No Softwire ID :0
No Flow Extension :0
Flow Limit Exceeded :0
6rd Statistics:
Service PIC Name :sp-0/0/0
Statistics

Softwires Created :0
Softwires Deleted :0
Softwires Flows Created :0
Softwires Flows Deleted :0
Slow Path Packets Processed :0
Fast Path Packets Processed :0
Fast Path Packets Encapsulated :0
Rule Match Failed :0
Rule Match Succeeded :0
Transient Errors

Flow Creation Failed - Retry :0
Slow Path Failed - Retry :0
Errors

Softwire Creation Failed :0
Flow Creation Failed :0
Slow Path Failed :0
Packet not IPv6-in-IPv4 :0

Copyright © 2014, Juniper Networks, Inc.200

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Slow Path Failed - IPv6 Next Header Offset :0
Decapsulated Packet not IPv6 :0
Encapsulation Failed - No packet memory :0
No Softwire ID :0
No Flow Extension :0
ICMPv4 Dropped Packets :0

Ping and Traceroute for DS-Lite

With Junos OS Release 11.4, you can use the ping and traceroute commands to determine

the status of the DS-Lite softwire tunnels:

• IPv6 ping—The softwire address endpoint on the DS-Lite softwire terminator (AFTR)

is usually configured only at the [edit services softwire] hierarchy level; it need not be

hosted on any interface. Previous releases of the Junos OS software did not provide

replies to pings to the IPv6 softwire address when the AFTR was not configured on a

specific interface or loopback. An IPv6 ping enables the softwire initiator (B4) to verify

the softwire address of the AFTR before creating a tunnel.

• IPv4 ping—A special IPv4 address, 192.0.0.1, is reserved for the AFTR. Previous releases

of the Junos OS did not respond to any pings sent to this address. A B4 and other IPv4

nodes can now ping to this address to determine whether the DS-Lite tunnel is working.

• Traceroute—The AFTR now generates and forwards traceroute packets over the DS-Lite

tunnel.

NOTE: No additional CLI configuration is necessary to use the new
functionality.

201Copyright © 2014, Juniper Networks, Inc.

Chapter 13: Monitoring CGN and Softwire Tunnels

Copyright © 2014, Juniper Networks, Inc.202

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

CHAPTER 14

Logging

• Log Generation on page 203

• Configuring NAT Session Logs on page 204

Log Generation

The Multiservices PIC uses the system logging protocol to generate session logging.

System log messages can be sent directly from the services PIC to an external system

logging server. This requires that the services PIC interface have an IP address and

appropriate system logging options configured, as in this example:

[edit interfaces sp-5/0/0]
services-options {
syslog {
host 130.0.0.1 {
services any;

}
}

}
unit 0 {
family inet {
address 150.0.0.1/32;

}
}

Log Format

For each session, three logs are generated. The three logs allow correlation of start and

end times for each session.

Jun 28 15:29:20 cypher (FPC Slot 5, PIC Slot 0) {sset2}[FWNAT]:
ASP_SFW_CREATE_ACCEPT_FLOW: proto 6 (TCP) application: any,
ge-1/3/5.0:10.0.0.1:8856 -> 128.0.0.2:80, creating forward or watch flow ; source
 address and port translate to 129.0.0.1:1028
Jun 28 15:29:23 cypher (FPC Slot 5, PIC Slot 0)
{sset2}[FWNAT]:ASP_NAT_POOL_RELEASE: natpool release 129.0.0.1:1028[1]
Jun 28 15:29:23 cypher (FPC Slot 5, PIC Slot 0) {sset2}[FWNAT]:
ASP_SFW_DELETE_FLOW: proto 6 (TCP) application: any, (null)(null)10.0.0.1:8856
-> 128.0.0.2:80, deleting forward or watch flow ; source address and port translate
 to 129.0.0.1:1028

Log format varies somewhat depending on interface card. The example show is for the

MS-DPC.

203Copyright © 2014, Juniper Networks, Inc.

System Log Throttling

You can limit logging with the message-rate-limit command.

NOTE: in next-hop based service sets, the log sent to remote syslog server
comes to the packet forwarding engine (PFE) via the output services PIC
interface. This means that youmust configure routing properly in the
routing-instance where the output interface is configured.

Related
Documentation

message-rate-limit•

• Configuring System Logging for Service Sets

Configuring NAT Session Logs

You can configure session logs for NAT from the CLI. By default, session open and close

logs are produced. However, you can request that only one type of log be produced.

To configure NAT session logs:

1. Go to the [edit services service-set service-set-name syslog host class classname

hierarchy level.

user@host# edit services service-set service-set-name syslog host class classname

2. Configure NAT logging using the nat-logs configuration statement.

]edit services service-set service-set-name syslog host class classname]
user@host# set nat-logs.

3. Configure session logging using the session-logs statement. Open and close logs are

produced by default. Specify open or close to produce only one type of log.

]edit services service-set service-set-name syslog host class classname]
user@host# set session-logs.

Or

]edit services service-set service-set-name syslog host class classname]
user@host# set session-logs open.

Or

]edit services service-set service-set-name syslog host class classname]
user@host# set session-logs close.

4. For NAT sessions that us secured port block allocation (PBA), enter the

pba-interim-logging interval option.

]edit services service-set service-set-name syslog host class classname]
user@host# top.
[edit]
user@host# set interfaces interface-name service-options
pba-interim-logging-intervale.

Copyright © 2014, Juniper Networks, Inc.204

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Related
Documentation

• Configuring System Logging for Service Sets

• Interim Logging for Port Block Allocation

205Copyright © 2014, Juniper Networks, Inc.

Chapter 14: Logging

Copyright © 2014, Juniper Networks, Inc.206

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

CHAPTER 15

High Availability and Load Balancing

• Inter-Chassis High Availability for MS-MIC and MS-MPC on page 207

• High Availability and Load Balancing for 6rd Softwires on page 219

Inter-Chassis High Availability for MS-MIC andMS-MPC

Inter-chassis high availability supports stateful synchronization of services using a

switchover to a backup services PIC on a different chassis. The feature is described in

the following topics:

• Inter-Chassis High Availability for Stateful Firewall and NAPT44 Overview (MS-MIC,

MS-MPC) on page 207

• Configuring Inter-Chassis High Availability for Stateful Firewall and NAPT44 (MS-MPC,

MS-MIC) on page 208

• Example: Inter-Chassis Stateful High Availability for NAT and Stateful Firewall (MS-MIC,

MS-MPC) on page 209

Inter-ChassisHighAvailability forStateful Firewall andNAPT44Overview(MS-MIC,MS-MPC)

Carrier-grade NAT (CGN) deployments can use dual-chassis implementations to provide

a redundant data path and redundancy for key components in the router. Although

intra-chassis high availability can be used in dual-chassis environments, it deals only

with service PIC failures. If traffic is switched to a backup router due to some other failure

in the router, state is lost. Inter-chassis high availability preserves state and provides

redundancy using fewer service PICs than intra-chassis high availability. Only long-lived

flows are synchronized between the master and backup chassis in the high availability

pair. The service PICs do not replicate state until an explicit CLI command, requestservices

redundancy (synchronize | no-synchronize), is issued to start or stop the state replication.

Stateful firewall, NAPT44, and APP state information can be synchronized.

NOTE: When both themaster and backup PICs are up, replication starts
immediately when the request services redundancy command is issued.

In order to use Inter-chassis high availability, you must use service sets configured for

next-hop service interfaces. Inter-chassis high availability works with ms- service interfaces

207Copyright © 2014, Juniper Networks, Inc.

configured on MS-MIC or MS-MPC interface cards. A unit other than unit 0 must be

configured with the ip-address-owner service-plane option.

The following restrictions apply:

• NAPT44 is the only translation type supported.

• Checkpointing is not supported for ALGs, PBA port block allocation (PBA), endpoint-

independent mapping (EIM), or endpoint- independent filters (EIF).

Figure 12 on page 208 shows the inter-chassis high availability topology.

Figure 12: Inter-Chassis High Availability Topology

g0
17

85
9High Availability

Paired Chassis 2
Backup

High Availability
Paired Chassis 1
Master

Ingress traffic Egress traffic

Services PIC

Services PIC

(ICL) Interchassis Link
Service PIC (master) points to redundancy peer;
replicate-services starts/stops synchronization of state information.

Configuring Inter-ChassisHighAvailability forStatefulFirewallandNAPT44(MS-MPC,MS-MIC)

To configure inter-chassis availability for stateful firewall and NAPT44 on MS-MIC or

MS-MPC service PICS, perform the following configuration steps on each chassis of the

high availability pair:

1. At the [edit interfaces interface-name redundancy-options] hierarchy level, set the

ipaddress for the redundancy-peer. This IPv4 address specifies one of the hosted IP

addresses of the remote PIC. This address is used by the TCP channel between the

HA pairs.

[edit interfaces interface-name redundancy-options]
user@host# set redundancy-peer ipaddress ipaddress

Copyright © 2014, Juniper Networks, Inc.208

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

NOTE: When you enable or disable high availability of MS-MICs or
MS-MPCs by configuring or removing the primary and backup adaptive
services PICs by using the redundancy-options redundancy-peer ipaddress

address statement at the [edit interfaces interface-name] hierarchy level,

the configuration change is treated as a catastrophic event for each
service-set that refers to the affected interface at the [edit services

service-setname interface-serviceservice-interface interface-name]hierarchy

level. A catastrophic event at the service-set level has the effect of
deactivating the service set, applying the change, and then reactivating
the service set.

2. Specify the name of a special routing instance, or VRF, you want applied to the HA

synchronization traffic between the high availability pair.

[edit interfaces interface-name redundancy-options]
user@host# set routing-instance instance-name

3. For the service set defining an interface that is a member of the high availability pair,

configure the service replication options using the replicate-services option.

[edit services service-set service-set-name replicate-services]
user@host# set replication-threshold threshold-value
stateful-firewall
nat

Example: Inter-Chassis Stateful High Availability for NAT and Stateful Firewall (MS-MIC,
MS-MPC)

This example shows how to configure inter-chassis high availability for stateful firewall

and NAT services.

• Requirements on page 209

• Overview on page 209

• Configuration on page 210

Requirements

This example uses the following hardware and software components:

• Two MX480 routers with MS-MPC line cards

• Junos OS Release 13.3 or later

Overview

Two MX 3D routers are identically configured to facilitate stateful failover for firewall

and NAT services in case of a chassis failure.

Topology

Figure 13 on page 210 shows the inter-chassis high availability topology.

209Copyright © 2014, Juniper Networks, Inc.

Chapter 15: High Availability and Load Balancing

Figure 13: Inter-Chassis High Availability Topology

g0
17

85
9High Availability

Paired Chassis 2
Backup

High Availability
Paired Chassis 1
Master

Ingress traffic Egress traffic

Services PIC

Services PIC

(ICL) Interchassis Link
Service PIC (master) points to redundancy peer;
replicate-services starts/stops synchronization of state information.

Configuration

To configure inter-chassis high availability for this example, perform these tasks:

• Configuring Interfaces for Chassis 1. on page 212

• Configure Routing Information for Chassis 1 on page 213

• Configuring NAT and Stateful Firewall for Chassis 1 on page 214

• Configuring the Service Set on page 215

• Configuring Interfaces for Chassis 2 on page 216

• Configure Routing Information for Chassis 2 on page 218

CLI Quick
Configuration

To quickly configure this example on the routers, copy the following commands and

paste them into the router terminal window after removing line breaks and substituting

interface information specific to your site.

NOTE: The following configuration is for chassis 1.

[edit]
set interfacesms-4/0/0 redundancy-options redundancy-peer ipaddress 5.5.5.2
set interfacesms-4/0/0 redundancy-options routing-instance HA
set interfacesms-4/0/0 unit 10 ip-address-owner service-plane
set interfacesms-4/0/0 unit 10 family inet address 5.5.5.1/32
set interfacesms-4/0/0 unit 20 family inet
set interfacesms-4/0/0 unit 20 service-domain inside
set interfacesms-4/0/0 unit 30 family inet
set interfacesms-4/0/0 unit 30 service-domain outside
set interfaces ge-2/0/0 vlan-tagging

Copyright © 2014, Juniper Networks, Inc.210

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

set interfaces ge-2/0/0 unit 0 vlan-id 100 family inet address 20.1.1.1/24
set routing-instances HA instance-type vrf
set routing-instances HA interface ge-2/0/0.0
set routing-instances HA interfacems-4/0/0.10
set routing-instances HA route-distinguisher 1:1
set policy-options policy-statement dummy term 1 then reject
set routing-instances HA vrf-import dummy
set routing-instances HA vrf-export dummy
set routing-instances HA routing-options static route route 5.5.5.1/32 next-hop
ms-4/0/0.10

set routing-instances HA routing-options static route route 5.5.5.2/32 next-hop 20.1.1.2
set services nat pool p2 address 32.0.0.0/24
set services nat pool p2 port automatic random-allocation
set services nat pool p2 address-allocation round-robin
set services nat rule r2match-direction input
set services nat rule r2 term t1 from source-address 129.0.0.0/8
set services nat rule r2 term t1 from source-address 128.0.0.0/8
set services nat rule r2 term t1 then translated source-pool p2
set services nat rule r2 term t1 then translated translation-type napt-44
set services nat rule r2 term t1 then translated address-pooling paired
set services nat rule r2 term t1 then syslog
set services stateful-firewall rule r2match-direction input
set services stateful-firewall rule r2 term t1 from source-address any-unicast
set services stateful-firewall rule r2 term t1 then accept
set services stateful-firewall rule r2 term t1 then syslog
set services service-set ss2 replicate-services replication-threshold 180
set services service-set ss2 replicate-services stateful-firewall
set services service-set ss2 replicate-services nat
set services service-set ss2 stateful-firewall-rules r2
set services service-set ss2 nat-rules r2
set services service-set ss2 next-hop-service inside-service-interfacems-4/0/0.20
set services service-set ss2 next-hop-service outside-service-interfacems-4/0/0.30
set services service-set ss2 syslog host local class session-logs
set services service-set ss2 syslog host local class stateful-firewall-logs
set services service-set ss2 syslog host local class nat-logs

NOTE: The following configuration is for chassis 2. TheNAT, stateful firewall,
and service-set informationmust be identical for chassis 1 and 2.

set interfacesms-4/0/0 redundancy-options routing-instance HA
set interfacesms-4/0/0 unit 10 ip-address-owner service-plane
set interfacesms-4/0/0 unit 10 family inet address 5.5.5.2/32
set interfacesms-4/0/0 unit 20 family inet
set interfacesms-4/0/0 unit 20 service-domain inside
set interfacesms-4/0/0 unit 30 family inet
set interfacesms-4/0/0 unit 30 service-domain outside
set interfaces ge-2/0/0 vlan-tagging
set interfaces ge-2/0/0 unit 0 vlan-id 100 family inet address 20.1.1.2/24
set routing-instances HA instance-type vrf
set routing-instances HA interface ge-2/0/0.0
set routing-instances HA interfacems-4/0/0.10
set routing-instances HA route-distinguisher 1:1
set routing-instances HA vrf-import dummy

211Copyright © 2014, Juniper Networks, Inc.

Chapter 15: High Availability and Load Balancing

set routing-instances HA vrf-export dummy
set routing-instances HA routing-options static route 5.5.5.2/32 next-hopms-4/0/0.10
set routing-instances HA routing-options static route 5.5.5.1/32 next-hop 20.1.1.1
set services nat pool p2 address 32.0.0.0/24
set services nat pool p2 port automatic random-allocation
set services nat pool p2 address-allocation round-robin
set services nat rule r2match-direction input
set services nat rule r2 term t1 from source-address 129.0.0.0/8
set services nat rule r2 term t1 from source-address 128.0.0.0/8
set services nat rule r2 term t1 then translated source-pool p2
set services nat rule r2 term t1 then translated translation-type napt-44
set services nat rule r2 term t1 then translated address-pooling paired
set services nat rule r2 term t1 then syslog
set services stateful-firewall rule r2match-direction input
set services stateful-firewall rule r2 term t1 from source-address any-unicast
set services stateful-firewall rule r2 term t1 then accept
set services stateful-firewall rule r2 term t1 then syslog
set services service-set ss2 replicate-services replication-threshold 180
set services service-set ss2 replicate-services stateful-firewall
set services service-set ss2 replicate-services nat
set services service-set ss2 stateful-firewall-rules r2
set services service-set ss2 nat-rules r2
set services service-set ss2 next-hop-service inside-service-interfacems-4/0/0.20
set services service-set ss2 next-hop-service outside-service-interfacems-4/0/0.30
set services service-set ss2 syslog host local class session-logs
set services service-set ss2 syslog host local class stateful-firewall-logs
set services service-set ss2 syslog host local class nat-logs

Configuring Interfaces for Chassis 1.

Step-by-Step
Procedure

The interfaces for each of the HA pair of routers are configured identically with the

exception of the following service PIC options:

• redundancy-options redundancy-peer ipaddress address

• unit unit-number family inet address address of a unit, other than 0, that contains the

ip-address-owner service-plane option

To configure interfaces:

1. Configure the redundant service PIC on chassis 1.

[edit interfaces}
user@host# set interfacesms-4/0/0 redundancy-options redundancy-peer
ipaddress 5.5.5.2

user@host# set interfacesms-4/0/0 redundancy-options routing-instance HA
user@host# set interfacesms-4/0/0 unit 10 ip-address-owner service-plane
user@host# set interfacesms-4/0/0 unit 10 family inet address 5.5.5.1/32
user@host# set interfacesms-4/0/0 unit 20 family inet
user@host# set interfacesms-4/0/0 unit 20 service-domain inside
user@host# set interfacesms-4/0/0 unit 30 family inet
user@host# set interfacesms-4/0/0 unit 30 service-domain outside

2. Configure the interfaces for chassis 1 that are used as interchassis links for

synchronization traffic.

user@host# set interfaces ge-2/0/0 vlan-tagging

Copyright © 2014, Juniper Networks, Inc.212

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

user@host#set interfacesge-2/0/0unit0vlan-id 100family inetaddress20.1.1.1/24

3. Configure remaining interfaces as needed.

Results user@host# show interfaces
ge-2/0/0 {
 vlan-tagging;
 unit 0 {
 vlan-id 100;
 family inet {
 address 20.1.1.1/24;
 }
 }
 }
ms-4/0/0 {
 redundancy-options {
 redundancy-peer {
 ipaddress 5.5.5.2;
 }
 routing-instance HA;
 }
 unit 10 {
 ip-address-owner service-plane;
 family inet {
 address 5.5.5.1/32;
 }
 }
 unit 20 {
 family inet;
 family inet6;
 service-domain inside;
 }
 unit 30 {
 family inet;
 family inet6;
 service-domain outside;
 }
 }
}

Configure Routing Information for Chassis 1

Step-by-Step
Procedure

Detailed routing configuration is not included for this example. A routing instance is

required for the HA synchronization traffic between the chassis as follows:

• Configure routing instances for Chassis 1.

user@host# set routing-instances HA instance-type vrf
user@host# set routing-instances HA interface ge-2/0/0.0
user@host# set routing-instances HA interfacems-4/0/0.10
user@host# set routing-instances HA route-distinguisher 1:1
user@host# set policy-options policy-statement dummy term 1 then reject
user@host# set routing-instances HA vrf-import dummy
user@host# set routing-instances HA vrf-export dummy
@user@host#set routing-instancesHArouting-optionsstatic route route5.5.5.1/32
next-hopms-4/0/0.10

user@host# set routing-instances HA routing-options static route route 5.5.5.2/32
next-hop 20.1.1.2

213Copyright © 2014, Juniper Networks, Inc.

Chapter 15: High Availability and Load Balancing

Results @user@host# show routing-instances
HA {
 instance-type vrf;
 interface ge-2/0/0.0;
 interface ms-4/0/0.10;
 route-distinguisher 1:1;
 vrf-import dummy;
 vrf-export dummy;
 routing-options {
 static {
 route 5.5.5.1/32 next-hop ms-4/0/0.10;
 route 5.5.5.2/32 next-hop 20.1.1.2;
 }
 }
 }

Configuring NAT and Stateful Firewall for Chassis 1

Step-by-Step
Procedure

Configure NAT and stateful firewall identically on both routers. To configure NAT and

stateful firewall:

1. Configure NAT as needed.

user@host# set services nat pool p2 address 32.0.0.0/24
user@host# set services nat pool p2 port automatic random-allocation
user@host# set services nat pool p2 address-allocation round-robin
user@host# set services nat rule r2match-direction input
user@host# set services nat rule r2 term t1 from source-address 129.0.0.0/8
user@host# set services nat rule r2 term t1 from source-address 128.0.0.0/8
user@host# set services nat rule r2 term t1 then translated source-pool p2
user@host# set servicesnat rule r2 termt1 then translated translation-typenapt-44
user@host# set services nat rule r2 term t1 then translated address-pooling paired
user@host# set services nat rule r2 term t1 then syslog

2. Configure stateful firewall as needed.

user@host# set services stateful-firewall rule r2match-direction input
user@host# set services stateful-firewall rule r2 term t1 from source-address
any-unicast

user@host# set services stateful-firewall rule r2 term t1 then accept
user@host# set services stateful-firewall rule r2 term t1 then syslog

Copyright © 2014, Juniper Networks, Inc.214

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Results user@host# show services nat
nat {
 pool p2 {
 address 32.0.0.0/24;
 port {
 automatic {
 random-allocation;
 }
 }
 address-allocation round-robin;
 }
 rule r2 {
 match-direction input;
 term t1 {
 from {
 source-address {
 129.0.0.0/8;
 128.0.0.0/8;
 }
 }
 then {
 translated {
 source-pool p2;
 translation-type {
 napt-44;
 }
 address-pooling paired;
 }
 syslog;
 }
 }
 }
 }
}

user@host show services stateful-firewell
rule r2 {
 match-direction input;
 term t1 {
 from {
 source-address {
 any-unicast;
 }
 }
 then {
 accept;
 syslog;
 }
 }
}

Configuring the Service Set

Step-by-Step
Procedure

Configure the the service set identically on both routers. To configure the service set:

Configure the service set replication options.1.

user@host# set services service-set ss2 replicate-services replication-threshold
180

215Copyright © 2014, Juniper Networks, Inc.

Chapter 15: High Availability and Load Balancing

user@host# set services service-set ss2 replicate-services stateful-firewall
user@host# set services service-set ss2 replicate-services nat

2. Configure references to NAT and stateful firewall rules for the service set.

user@host# set services service-set ss2 stateful-firewall-rules r2
user@host# set services service-set ss2 nat-rules r2

3. Configure next-hop service interface on the MS-PIC.

user@host# set services service-set ss2 next-hop-service inside-service-interface
ms-4/0/0.20

user@host#setservicesservice-set ss2next-hop-serviceoutside-service-interface
ms-4/0/0.30

4. Configure desired logging options.

user@host# set services service-set ss2 syslog host local class session-logs
user@host#setservicesservice-setss2sysloghost localclassstateful-firewall-logs
user@host# set services service-set ss2 syslog host local class nat-logs

Results user@host# show services service-set ss2
syslog {
 host local {
 class {
 session-logs;
 inactive: stateful-firewall-logs;
 nat-logs;
 }
 }
 }
 replicate-services {
 replication-threshold 180;
 stateful-firewall;
 nat;
 }
 stateful-firewall-rules r2;
 inactive: nat-rules r2;
 next-hop-service {
 inside-service-interface ms-3/0/0.20;
 outside-service-interface ms-3/0/0.30;
 }
 }

Configuring Interfaces for Chassis 2

Step-by-Step
Procedure

The interfaces for each of the HA pair of routers are configured identically with the

exception of the following service PIC options:

• redundancy-options redundancy-peer ipaddress address

• unit unit-number family inet address address of a unit, other than 0, that contains the

ip-address-owner service-plane option

1. Configure the redundant service PIC on chassis 2.

Copyright © 2014, Juniper Networks, Inc.216

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

The redundancy-peer ipaddress points to the address of the unit (unit 10) on
ms-4/0/0 on chassis on chassis 1 that contains the ip-address-owner service-plane
statement.

[edit interfaces}
set interfacesms-4/0/0 redundancy-options redundancy-peer ipaddress 5.5.5.1
user@host# set interfacesms-4/0/0 redundancy-options routing-instance HA
user@host# set interfacesms-4/0/0 unit 10 ip-address-owner service-plane
user@host# set interfacesms-4/0/0 unit 10 family inet address 5.5.5.2/32
user@host# set interfacesms-4/0/0 unit 20 family inet
user@host# set interfacesms-4/0/0 unit 20 service-domain inside
user@host# set interfacesms-4/0/0 unit 30 family inet
user@host# set interfacesms-4/0/0 unit 30 service-domain outside

2. Configure the interfaces for chassis 2 that are used as interchassis links for

synchronization traffic

user@host# set interfaces ge-2/0/0 vlan-tagging
user@host#set interfacesge-2/0/0unit0vlan-id 100family inetaddress20.1.1.2/24

3. Configure remaining interfaces for chassis 2 as needed.

217Copyright © 2014, Juniper Networks, Inc.

Chapter 15: High Availability and Load Balancing

Results user@host# show interfaces
ms-4/0/0 {
 redundancy-options {
 redundancy-peer {
 ipaddress 5.5.5.1;
 }
 routing-instance HA;
 }
 unit 0 {
 family inet;
 }
 unit 10 {
 ip-address-owner service-plane;
 family inet {
 address 5.5.5.2/32;
 }
 }
ge-2/0/0 {
 vlan-tagging;
 unit 0 {
 vlan-id 100;
 family inet {
 address 20.1.1.2/24;
 }
 }
 unit 10 {
 vlan-id 10;
 family inet {
 address 2.10.1.2/24;
 }

Configure Routing Information for Chassis 2

Step-by-Step
Procedure

Detailed routing configuration is not included for this example. A routing instance is

required for the HA synchronization traffic between the two chassis and is included here.

• Configure routing instances for chassis 2.

user@host# set routing-instances HA instance-type vrf
user@host# set routing-instances HA interface ge-2/0/0.0
user@host# set routing-instances HA interfacems-4/0/0.10
user@host# set routing-instances HA route-distinguisher 1:1
user@host# set policy-options policy-statement dummy term 1 then reject
user@host# set routing-instances HA vrf-import dummy
user@host# set routing-instances HA vrf-export dummy
user@host#setrouting-instancesHArouting-optionsstatic route5.5.5.2/32next-hop
ms-4/0/0.10

user@host#set routing-instancesHArouting-optionsstatic route5.5.5.1/32next-hop
20.1.1.1

NOTE: Thefollowingconfigurationstepsare identical to thestepsshown
for chassis 1.

• Configuring NAT and Stateful Firewall

• Configuring the Service Set

Copyright © 2014, Juniper Networks, Inc.218

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Results @user@host# show services routing-instances
HA {
 instance-type vrf;
 interface xe-2/2/0.0;
 interface ms-4/0/0.10;
 route-distinguisher 1:1;
 vrf-import dummy;
 vrf-export dummy;
 routing-options {
 static {
 route 5.5.5.2/32 next-hop ms-4/0/0.10;
 route 5.5.5.1/32 next-hop 20.1.1.1;
 }
 }

High Availability and Load Balancing for 6rd Softwires

• Load Balancing a 6rd Domain Across Multiple Services PICs on page 219

• Example: Load Balancing a 6rd Domain Across Multiple Services PICs on page 219

• Configuring High Availability for 6rd Using 6rd Anycast on page 224

Load Balancing a 6rd Domain AcrossMultiple Services PICs

The 6rd domain is an IPv6 network, which can potentially be very large. A single PIC, or

network processing unit (NPU) on a Multiservices DPC, might not be able to handle all

the traffic for the 6rd domain. To alleviate load problems, you can load-balance the 6rd

domain traffic across multiple PICs. To do so, assign the same softwire rule to different

services sets that use different interfaces. Configure explicit routes and equal-cost

multipath (ECMP) to load-balance the 6rd traffic.

Example: Load Balancing a 6rd Domain AcrossMultiple Services PICs

• Hardware and Software Requirements on page 219

• Overview on page 220

• Configuration on page 220

Hardware and Software Requirements

This example requires the following hardware:

• An MX Series 3D Universal Edge router with a services DPC with two available NPUs

or an M Series Multiservice Edge router with two services PICs available for 6rd softwire

concentrator processing

• A domain name server (DNS)

219Copyright © 2014, Juniper Networks, Inc.

Chapter 15: High Availability and Load Balancing

This example uses the following software:

• Junos OS Release 11.4 or higher

Overview

Because of anticipated volume, a provider needs to balance 6rd softwire traffic between

two services PICs.

Configuration

• Chassis Configuration on page 220

• Softwire Concentrator and Softwire Rule Configuration on page 221

• Stateful Firewall Configuration on page 221

• Service Set Configuration on page 222

• Load-Balancing Configuration on page 222

Chassis Configuration

Step-by-Step
Procedure

To configure the chassis:

Define the ingress interface and its properties.1.

user@host# edit interfaces ge-1/2/0
user@host# set unit 0 family inet address 10.10.10.1/16

2. Define the egress interface and its properties. In this example, the IPv6 clients try

to reach the IPv6 server at 3abc::2/16.

user@host# edit interfaces ge-1/2/2
user@host# set unit 0 family inet6 address 3ABC::1/16

3. Define the services PICs for selection as softwire concentrators by the load-balancing

process. This configuration uses two PICs/NPUs: sp-3/0/0 and sp-3/1/0. A next-hop

style service set is configured (shown in the next section).

user@host# edit interfaces sp-3/0/0
[edit interfaces ge-3/0/0]
user@host# set services-options syslog host local services any
user@host# set unit 0 family inet
user@host# set unit 0 family inet6
user@host# set unit 1 family inet service-domain inside
user@host# set unit 1 family inet service-domain outside
user@host# set unit 2 family inet service-domain inside
user@host# set unit 2 family inet service-domain outside
user@host# up 1
[edit]
user@host# edit interfaces sp-3/1/0
[edit interfaces sp-3/1/0]
user@host# set services-options syslog host local services any
user@host# set unit 0 family inet
user@host# set unit 0 family inet6
user@host# set unit 1 family inet service-domain inside
user@host# set unit 1 family inet service-domain outside
user@host# set unit 2 family inet service-domain inside
user@host# set unit 2 family inet service-domain outside

Copyright © 2014, Juniper Networks, Inc.220

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Softwire Concentrator and Softwire Rule Configuration

Step-by-Step
Procedure

The softwire configuration is straightforward. In this example, the 6rd domain prefix is

3040::0/16, the 6rd softwire concentrator IPv4 address is 30.30.30.1, and the customer

IPv4 network is 10.10.0.0/16. In the customer premises equipment (CPE) network, all

customer edge (CE) devices have addresses that belong to the 10.10.0.0/16 network. To

configure the softwire:

1. Go to the [edit services softwire] hierarchy level.

user@host# edit services softwire

2. Configure IPv6 multicast.

[edit services softwire]
user@host# set ipv6-multicast-interfaces all

3. Go to the softtwire concentrator v6rd hierarchy level and name the softwire

concentrator shenick01-rd1.

[edit services softwire]
user@host# edit softwire-concentrator v6rd shenick01-rd1

4. Configure the softwire concentrator properties.

[edit services softwire softwire-concentrator v6rdshenick01-rd1]
user@host# set softwire-address 30.30.30.1
user@host# set ipv4-prefix 10.10.0.0/16
user@host# set v6rd-prefix 3040::/16
user@host# setmtu-v4 9192

5. Configure a softwire rule for incoming 6rd traffic.

[edit services softwire softwire-concentrator v6rd shenick01-rd1]
user@host# up 1
[edit services softwire]
user@host# edit rule shenick01-r1
[edit services softwire rule shenick01-r1]
user@host# setmatch-direction input
user@host# set term t1 then v6rd shenick01-rd1

Stateful Firewall Configuration

Step-by-Step
Procedure

To configure the stateful firewall rule:

Go to the stateful firewall hierarchy level and define a rule.1.

user@host# edit services stateful-firewall rule r1

2. Set the match direction.

[edit services stateful-firewall rule r1]
user@host# setmatch-direction input-output

3. Configure a term that accepts all traffic.

[edit services stateful-firewall rule r1]
user@host# set term t1 then accept

221Copyright © 2014, Juniper Networks, Inc.

Chapter 15: High Availability and Load Balancing

Service Set Configuration

Step-by-Step
Procedure

This configuration provides two service sets, each pointing to a different network

processing unit (NPU). Both service sets use the same stateful firewall and softwire rules.

Because they use the same softwire rule, they refer to same 6rd softwire concentrator.

This results in the software concentrator being hosted on both the NPUs.

To configure the service set:

1. Define a service set for the first NPU.

user@host# edit services service-set v6rd-sset1

2. Configure the softwire and stateful firewall rules for the first NPU.

[edit services service-set v6rd-sset1]
user@host# set softwire-rules shenick01-r1
user@host# set stateful-firewall-rules r1

3. Configure the inside and outside interfaces for the next-hop service.

[edit services service-set v6rd-sset1]
user@host# set next-hop-service inside-service-interface sp-3/0/0.1
user@host# set next-hop-service outside-service-interface sp-3/0/0.2

4. Define a service set for the second NPU.

user@host# edit services service-set v6rd-sset2

5. Configure the softwire and stateful firewall rules for the second NPU.

[edit services service-set v6rd-sset2]
user@host# set softwire-rules shenick01-r1
user@host# set stateful-firewall-rules r1

6. Configure the inside and outside interfaces for the next-hop service.

[edit services service-set v6rd-sset1]
user@host# set next-hop-service inside-service-interface sp-3/1/0.1
user@host# set next-hop-service outside-service-interface sp-3/1/0.2

Load-Balancing Configuration

Step-by-Step
Procedure

To configure load balancing:

Configure explicit routes and ECMP to load-balance the 6rd traffic. Configure explicit

routes for both the 6rd concentrator IPv4 address and the 6rd domain prefix, so that they

point to both NPUs.

1. To configure static routes for the 6rd domain using the routing-table inet6.0, go to

the [edit forwarding-options rib inet6.0 static] hierarchy level and set the routes for

the 6rd domain and the 6rd concentrator IPv4 address.

user@host edit forwarding-options rib inet6.0 static
[edit forwarding-options rib inet6.0 static]
user@host# set route 3040::0/16 next-hop [sp-3/0/0.2 sp-3/1/0.2]
user@host# set route 30.30.30.1/32 next-hop [sp-3/0/0.1 sp-3/1/0.1]

Copyright © 2014, Juniper Networks, Inc.222

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

The service PIC daemon (spd) also adds default routes to these addresses pointing

to the NPUs. However, the routes added by the spd use different metrics, which are

computed based on the FPC, PIC, slot numbers, and subunit of the services PIC if

used in the service set configuration. The static routes configured in this sample

configuration will have metrics of 5 and therefore a higher preference than the

spd-added routes.

The explicitly configured routes are as follows:

root@router# run show route 30.30.30.1
inet.0: 37 destinations, 40 routes (36 active, 0 holddown, 1 hidden)
+ = Active Route, - = Last Active, * = Both

30.30.30.1/32 *[Static/5] 00:00:10
 > via sp-3/0/0.1
 via sp-3/1/0.1
 [Static/786433] 00:23:03
 > via sp-3/0/0.1
 [Static/851969] 00:00:09
 > via sp-3/1/0.1

root@router# run show route 3040::/16
inet6.0: 20 destinations, 33 routes (20 active, 0 holddown, 0 hidden)
+ = Active Route, - = Last Active, * = Both

3040::/16 *[Static/5] 00:00:15
 via sp-3/0/0.2
 > via sp-3/1/0.2
 [Static/786434] 00:23:08
 > via sp-3/0/0.2
 [Static/851970] 00:00:14
 > via sp-3/1/0.2

BEST PRACTICE: The spd-installed routes have higher metric values
(hence a low preference) and themetrics are different. If themetrics
aredifferentandECMPisnotenabled,eventhoughmultiple routesexist
for the samedestination, only one of the routes is picked up all the time
(basedon themetric). For ECMPyoumust configure equal-cost routes,
and hence amanual configuration of routes is needed as shown above.

2. Configure equal-cost multipath (ECMP) load balancing by configuring the hash key

at the [edit forwarding-optionshash-key] hierarchy level.

user@host# forwarding-options hash-key
[edit forwarding-options hash-key]
user@host# set family inet layer-3 destination-address
user@host# set family inet layer-3 source-address
user@host# set family inet6 layer-3 destination-address
user@host# set family inet6 layer-3 source-address

3. Verify your configuration by displaying forwarding-options.

user@host# show forwarding-options
hash-key {
 family inet { <== IPv4 traffic from CEs uses this

223Copyright © 2014, Juniper Networks, Inc.

Chapter 15: High Availability and Load Balancing

 layer-3 {
 destination-address;
 source-address;
 }
 }
 family inet6 { <== IPv6 traffic from Internet uses this
 layer-3 {
 destination-address;
 source-address;
 }
 }
}

TIP: Both IPv4 and IPv6 hash keysmust be configured. The IPv4 hash
key is used to distribute the traffic coming from CPE devices to the 6rd
branch relay. The IPv6 hash key is used to distribute the traffic coming
from the IPv6 Internet to the 6rd domain. Because the hash in the
forward and reverse direction is for different families, different flows
from the same session can reside on different NPUs. However, 6rd
processing is stateless (as far asmapping IPv6 packets to softwires is
concerned), so this should not be a problem.

Configuring High Availability for 6rd Using 6rd Anycast

You configure 6rd Anycast by defining two service sets that use the same softwire rule

in both service sets, just as you do when you configure load balancing for 6rd. However,

you do not configure ECMP, and as a result, the services PIC daemon (spd) installs two

routeseach for the softwire concentrator address and 6rd domain pointing to each service

interface. The forwarding plane can select any route based on the priority, which is

computed when the spd installs the routes. The priority is computed based on the FPC,

PIC, slot numbers, and subunit number used on the sp- interface. Only one PIC is used

based on the route priority, and that PIC gets all of the 6rd traffic. If the PIC goes down.

the route pointing to it is also deleted and the forwarding plane automatically selects

the alternate available PIC.

6rd Anycast is completely stateless. The spd installs the route and doesn’t run any state

machine for the PIC. Because the routes are pre-installed and service sets are already

on the PIC, there is no service delay if a failover occurs.

Related
Documentation

• Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Copyright © 2014, Juniper Networks, Inc.224

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

CHAPTER 16

Protecting Against Denial of Service
Attacks

• Protecting CGN Devices Against Denial of Service (DOS) Attacks on page 225

• DS-Lite Subnet Limitation on page 225

Protecting CGNDevices Against Denial of Service (DOS) Attacks

You can now choose configuration options that help prevent or minimize the effect of

attempted denial of service (DOS) attacks.

• Mapping Refresh Behavior on page 225

• EIF Inbound Flow Limit on page 225

Mapping Refresh Behavior

Prior to the implementation of the new options for configuring NAT mapping refresh

behavior, described in this topic, a conversation was kept alive when either inbound or

outbound flows were active. This remains the default behavior. You can now also specify

mapping refresh for only inbound flows or only outbound flows. To configure mapping

refresh behavior, include the mapping-refresh (inbound | outbound | inbound-outbound)

statement at the [edit services nat rule rule-name term term-name then translated

secure-nat-mapping] hierearchy level.

EIF Inbound Flow Limit

Previously. the number of inbound connections on an EIF mapping was limited only by

the maximum flows allowed on the system. You can now configure the number of inbound

flows allowed for an EIF. To limit the number of inbound connections on an EIF mapping,

include theeif-flow-limitnumber-of-flows statement at the [editservicesnat rule rule-name

term term-name then translated secure-nat-mapping] hierarchy level.

DS-Lite Subnet Limitation

• DS-Lite Per Subnet Limitation Overview on page 226

• Configuring DS-Lite Per Subnet Session Limitation to Prevent Denial of Service

Attacks on page 226

225Copyright © 2014, Juniper Networks, Inc.

DS-Lite Per Subnet Limitation Overview

Junos OS enables you to limit the number of softwire flows from a subscriber’s basic

bridging broadband (B4) device at a given point in time, preventing subscribers from

excessive use of addresses within the subnet. This limitation reduces the risk of

denial-of-service (DoS) attacks.

A household using IPv6 with DS-Lite is a subnet, not just an individual IP address. The

subnet limitation feature associates a subscriber and mapping with an IPv6 prefix instead

of an IPv6 address. A subscriber can use any IPv6 addresses in that prefix as a DS-Lite

B4 address and potentially exhaust carrier-grade NAT resources. The subnet limitation

feature enables greater control of resource utilization by identifiying a subscriber with a

prefix instead of a specific address.

The subnet limit provides the following features:

• Flows utilize the complete B4 address.

• Prefix length can be configured per service set under softwire-options for the individual

service-set.

• Port blocks are allocated per prefix of the subscriber B4 device, and not on each B4

address (if the prefix length is less than 128). If prefix the length is 128, then each IPv6

address is treated as a B4. Port blocks are allocated per 128-bit V6 address.

• Session limit, defined under the DSLite softwire concentrator configuration , limits the

number of IPv4 sessions for the prefix.

• EIM, EIF, and PCP mappings are created per softwire tunnel (full 128 bit IPv6 address).

Stale mappings time out based on timeout values.

• If prefix length is configured , then PCP max-mappings-per-subscriber (configurable

under pcp-server) is based on the prefix only, and not the full B4 address.

• SYSLOGS for PBA allocation and release contain the prefix portion of the address

completed with all zeros. SYSLOGS for PCP alloc and release, Flow creation and

deletion will still contain the complete IPv6 address.

The show services natmappings address-pooling-paired operational command output

now shows the mapping for the prefix. The mapping shows the address of the active B4.

The show services softwire statistics ds-lite output includes a new field that displays the

number of times the session limit was exceeded for the MPC.

Configuring DS-Lite Per Subnet Session Limitation to Prevent Denial of Service Attacks

To configure DS-Lite per subnet session limitation:

1. Configure the size of the subnet prefix to which limiting is applied. Specify a prefix

length of 56, 64, 96, or 128.

[edit}
user@router# set services service-set service-set-name softwire-options
dslite-ipv6-prefix-length 56.

Copyright © 2014, Juniper Networks, Inc.226

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

NOTE: Ensure that all mappings are cleared before changing the prefix
length.

2. Configure the maximum number of subscriber sessions allowed per prefix. You can

configure from 0 through 16,384 sessions.

[edit}
user@router# set services softwire softwire-concentrator dslite
dslite-concentrator-name session-limit-per-prefix 12

NOTE: You cannot use flow-limit and session-limit-per-prefix in the same

dslite configuration.

227Copyright © 2014, Juniper Networks, Inc.

Chapter 16: Protecting Against Denial of Service Attacks

Copyright © 2014, Juniper Networks, Inc.228

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

CHAPTER 17

Network Address TranslationOperational
Mode Commands

• clear services inline nat pool

• clear services inline nat statistics

• clear services nat flows

• clear services nat mappings

• clear services nat mappings app

• clear services nat mappings eim

• clear services nat mappings pcp

• clear services nat statistics

• show services inline nat pool

• show services inline nat statistics

• show services nat ipv6-multicast-interfaces

• show services nat pool

• show services nat mappings

• show services nat statistics

• show services pcp statistics

• show services softwire

• show services softwire flows

• show services softwire statistics

• show services stateful-firewall conversations

• show services stateful-firewall flows

• show services stateful-firewall statistics

229Copyright © 2014, Juniper Networks, Inc.

clear services inline nat pool

Syntax clear services inline nat pool pool-name

Release Information Command introduced in Junos OS Release 11.4.

Description Clear global inline NAT statistics.

Options pool-name—Name of the NAT pool for which statistic are cleared.

Required Privilege
Level

clear

List of Sample Output clear services inline nat pool on page 230

Output Fields When you enter this command, the NAT pool statistics are cleared. There is no specific

output.

Sample Output

clear services inline nat pool

user@host> clear services inline nat pool p1

Copyright © 2014, Juniper Networks, Inc.230

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

clear services inline nat statistics

Syntax clear services inline nat statistics
<interface interface-name>

Release Information Command introduced in Junos OS Release 11.4.

Description Clear global inline NAT statistics.

Options interface interface-name—(Optional) Clear inline NAT statistics for the specified interface

only.

Required Privilege
Level

clear

List of Sample Output clear services inline nat statistics on page 231

Output Fields When you enter this command, the global inline NAT statistics are cleared. There is no

specific output.

Sample Output

clear services inline nat statistics

user@host> clear services inline nat statistics

231Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

clear services nat flows

Syntax clear services nat flows
<b4addressb4address>
<service-set service-set>
<subscriber subscriber-address>

Release Information Command introduced in Junos OS Release 14.1.

Description Clear NAT flows.

Options none—Clear all NAT flows.

b4address b4address—(Optional) Clear NAT flows for a particular B4 address.

service-set service-set—(Optional) Clear NAT flows for a particular service set.

subscriber ip—(Optional) Clear NAT flows for a particular subscriber, identified by IPv4

address.

Required Privilege
Level

view

Related
Documentation

List of Sample Output clear services nat flows subscriber (IPv4 address) on page 232

Output Fields Table 6 on page 232 lists the output fields for theclearservicesnat flowscommand. Output

fields are listed in the approximate order in which they appear.

Table 6: clear services nat flows Output Fields

Field DescriptionField Name

Name of a services interface.Interface

Name of the service set from which flows are being cleared.Service set

Number of flows removed.Flows removed

Sample Output

clear services nat flows subscriber (IPv4 address)

user@host> clear services nat flows subscriber ip 3.3.3.3
Interface Service set Flows removed

sp-2/0/0 ss1 0

Sample Output

Copyright © 2014, Juniper Networks, Inc.232

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

clear services natmappings

Syntax clear services nat mappings
<app>
<eim>
<pcp>
<service-set service-set>

Release Information Command introduced in Junos OS Release 14.1.

Description Clear NAT mappings.

Options none—Clear all NAT mappings.

app—(Optional) Clear address-pooling paired NAT mappings.

eim—(Optional) Clear endpoint-independent NAT mappings.

pcp—(Optional) Clear Port Control Protocol NAT mappings.

service-set service-set—(Optional) Clear NAT mappings for a specified service set..

Required Privilege
Level

clear

Related
Documentation

show services natmappings on page 249•

• clear services natmappings app on page 235

• clear services natmappings eim on page 236

• clear services natmappings pcp on page 238

List of Sample Output clear services natmappings on page 234

Output Fields Table 7 on page 233 lists the output fields for the clear services natmappings command.

Output fields are listed in the approximate order in which they appear.

Table 7: clear services natmappings Output Fields

Field DescriptionField Name

Name of a services interface.Interface

Name of the service set from which flows are being cleared.Service set

Number of mappings removed.Mappings removed

Number of flows removed.Flows removed

233Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

Sample Output

clear services natmappings

user@host> clear services natmappings
Interface Service set Mappings removed Flows removed
sp-2/0/0 ss1 0 0

Copyright © 2014, Juniper Networks, Inc.234

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

clear services natmappings app

Syntax clear services nat mappings app
<b4address b4address/prefix>
<service-set service-set>
<subscriber subscriber-ipv4-address>

Release Information Command introduced in Junos OS Release 14.1.

Description Clear NAT mappings for address pooling paired (app).

Options none—Clear all NAT app mappings.

b4address b4address/prefix—(Optional) Clear NAT APP mappings for a particular

subscriber b4address/prefix

service-set service-set—(Optional) Clear NAT APP mappings for a specified service set..

subscriber subscriber-ipv4-address/prefix—(Optional) Clear NAT APP mappings for a

particular subscriber ipv4-address/prefix

Required Privilege
Level

clear

Related
Documentation

show services natmappings on page 249•

List of Sample Output clear services natmappings app on page 235

Output Fields Table 8 on page 235 lists the output fields for theclearservicesnatmappingsappcommand.

Output fields are listed in the approximate order in which they appear.

Table 8: clear services natmappings app Output Fields

Field DescriptionField Name

Name of a services interface.Interface

Name of the service set from which flows are being cleared.Service set

Number of mappings removed.Mappings removed

Number of flows removed.Flows removed

Sample Output

clear services natmappings app

user@host> clear services natmappings app
Interface Service set Mappings removed Flows removed
sp-2/0/0 ss1 0 0

235Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

clear services natmappings eim

Syntax clear services nat mappings eim
<b4address b4address/prefix>
<subscriber subscriber-ipv4-address>

Release Information Command introduced in Junos OS Release 14.1.

Description Clear endpoint independent (EIM) and port control protocol (PCP) mappings .

Options none—Clear all EIM and PCP mappings.

b4address b4address/prefix—(Optional) Clear EIM and PCP mappings for a particular

subscriber b4address/prefix

internal-host ipv4address/prefix—(Optional) Clear EIM and PCP mappings matching

the specified b4address and internal-host..

port port—(Optional) Clear EIM and PCP mappings matching the specified

b4address, internal host, and port.

service-set service-set—(Optional) Clear EIM and PCP mappings for the specified

service set.

subscriber subscriber-ipv4-address/prefix—(Optional) Clear EIM and PCP mappings for

a particular subscriber ipv4-address/prefix

• port port—(Optional) Clear EIM and PCP mappings matching the specified

ipv4-address/prefix and port.

• service-set service-set—(Optional) Clear EIM and PCP mappings for the specified

service set.

Required Privilege
Level

clear

Related
Documentation

show services natmappings on page 249•

List of Sample Output clear services natmappings eim on page 237

Output Fields Table 9 on page 236 lists the output fields for theclearservicesnatmappingseimcommand.

Output fields are listed in the approximate order in which they appear.

Table 9: clear services natmappings eimOutput Fields

Field DescriptionField Name

Name of a services interface.Interface

Name of the service set from which flows are being cleared.Service set

Number of mappings removed.Mappings removed

Copyright © 2014, Juniper Networks, Inc.236

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Table 9: clear services natmappings eimOutput Fields (continued)

Field DescriptionField Name

Number of flows removed.Flows removed

Sample Output

clear services natmappings eim

user@host> clear services natmappings eim
Interface Service set Mappings removed Flows removed
sp-2/0/0 ss1 0 0

237Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

clear services natmappings pcp

Syntax clear services nat mappings pcp
<b4address b4address/prefix>
<subscriber subscriber-ipv4-address>

Release Information Command introduced in Junos OS Release 14.1.

Description Clear NAT mappings for Port Control Protocol (PCP).

Options none—Clear all NAT PCP mappings.

b4address b4address/prefix—(Optional) Clear NAT PCP mappings for a particular

subscriber b4address/prefix

port port—(Optional) Clear NAT PCP mappings matching the specified b4address

internal host, and port.

service-setservice-set—(Optional) Clear NAT PCP mappings for the specified service

set.

subscriber ipv4-address/prefix—(Optional) Clear NAT PCP mappings for a particular

subscriber ipv4-address/prefix

port port—(Optional) Clear NAT PCP mappings matching the specified

ipv4-address/prefix, and port.

Required Privilege
Level

clear

Related
Documentation

show services natmappings on page 249•

List of Sample Output clear services natmappings pcp on page 239

Output Fields Table 10 on page 238 lists the output fields for the clear services natmappings pcp

command. Output fields are listed in the approximate order in which they appear.

Table 10: clear services natmappings pcp Output Fields

Field DescriptionField Name

Name of a services interface.Interface

Name of the service set from which flows are being cleared.Service set

Number of mappings removed.Mappings removed

Number of flows removed.Flows removed

Copyright © 2014, Juniper Networks, Inc.238

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Sample Output

clear services natmappings pcp

user@host> clear services natmappings pcp
Interface Service set Mappings removed Flows removed
sp-2/0/0 ss1 0 0

239Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

clear services nat statistics

Syntax clear services nat statistics
<interface interface-name>
<service-set service-set-name>

Release Information Command introduced in Junos OS Release 11.4.

Description Clear global NAT statistics.

Options interface interface-name—(Optional) Clear NAT statistics for the specified interface only.

service-set service-set-name—(Optional) Clear NAT statistics for the specified service

set only.

Required Privilege
Level

clear

Related
Documentation

show services nat statistics on page 253•

Output Fields When you enter this command, the global NAT statistics are cleared. There is no specific

output.

Sample Output

clear services nat statistics

user@host> clear services nat statistics

Copyright © 2014, Juniper Networks, Inc.240

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

show services inline nat pool

Syntax show services inline nat pool
<pool pool--name>

Release Information Command introduced in Junos OS Release 11.4.

Description Display information about inline Network Address Translation (NAT) pool.

Options pool-name—Display information about the specified services-inline interface NAT pool.

Required Privilege
Level

view

List of Sample Output show services inline nat pool on page 241

Output Fields Table 11 on page 241 lists the output fields for the showservices inline nat pool command.

Output fields are listed in the order in which they appear.

Table 11: show services inline nat pool Output Fields

Field DescriptionField Name

Name of an si interace hosted on a Trio-based line card.Interface

Name of the pool used for address translations.NAT pool

Translation type specified in the applicable NAT rule for the service set.Translation type

Starting and ending public NAT addresses available for translation.Address range

Number of packets translated for the specified pool.NATed packets

Number of received packets that were not translated.un-NATed packets

Number of packets with translation errors.Errors

Sample Output

show services inline nat pool

user@host> show services inline nat pool p1
Interface: si-5/0/0, Service set: ss-inat
 NAT pool: p1, Translation type: BASIC NAT44
 Address range: 20.20.20.0-20.20.20.255
 NATed packets: 0, Un-NATed packets: 0, Errors: 0

241Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

show services inline nat statistics

Syntax show services inline nat statistics
<interface interface-name>

Release Information Command introduced in Junos OS Release 11.4.

Description Display information about inline Network Address Translation (NAT) address translations.

Options interface-name—(Optional) Display information about the specified NAT services-inline

interface only. When a specific interface is not specified, statistics for all

services-inline interfaces are shown.

Required Privilege
Level

view

List of Sample Output show services inline nat statistics on page 242

Output Fields Table 12 on page 242 lists the output fields for the show services inline nat statistics

command. Output fields are listed in the order in which they appear.

Table 12: show services inline nat statistics Output Fields

Level of OutputField DescriptionField Name

All levelsName of an si interace hosted on a Trio-based line card.Service PIC

All levelsNumber of ICMP exception packets received for NAT translation.Slow path packets
received

All levelsNumber of received ICMP exception packets that were dropped.Slow path packets
dropped

Sample Output

show services inline nat statistics

user@host> show services inline nat statistics
Service PIC Name :si-5/0/0

 Slow path packets received :0
 Slow path packets dropped :0

Copyright © 2014, Juniper Networks, Inc.242

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

show services nat ipv6-multicast-interfaces

Syntax show services nat ipv6-multicast-interfaces

Release Information Command introduced in Junos OS Release 8.5.

Description Displays a list of interfaces enabled for IPv6 mutlicast.

Required Privilege
Level

view

List of Sample Output show services nat ipv6-multicast-interfaces on page 243

Output Fields Table 13 on page 243 lists the output fields for the show services nat

ipv6-multicast-interfaces command. Output fields are listed in the approximate order in

which they appear.

Table 13: show services nat ipv6-multicast-interfaces Output Fields

Level of OutputField DescriptionField Name

All levelsName of a service interface.Interface

All levelsConfigured IPv6 multicast capability of an interface ,Admin State

All levelsOperation IPv6 multicast status of an interface.Operational State

Sample Output

show services nat ipv6-multicast-interfaces

user@host> show services nat ipv6-multicast-interfaces
Interface Admin Operational
 State State
ge-5/1/9 Enabled Enabled
ge-5/1/8 Enabled Enabled
ge-5/1/7 Enabled Enabled
ge-5/1/6 Enabled Enabled
ge-5/1/5 Enabled Enabled
ge-5/1/4 Enabled Enabled
ge-5/1/3 Enabled Enabled
ge-5/1/2 Enabled Enabled
ge-5/1/1 Enabled Enabled
ge-5/1/0 Enabled Enabled
ge-5/0/9 Enabled Enabled
ge-5/0/8 Enabled Enabled
ge-5/0/7 Enabled Enabled
ge-5/0/6 Enabled Enabled
ge-5/0/5 Enabled Enabled
ge-5/0/4 Enabled Enabled
ge-5/0/3 Enabled Enabled
ge-5/0/2 Enabled Enabled
ge-5/0/1 Enabled Enabled
ge-5/0/0 Enabled Enabled
ge-1/3/9 Enabled Enabled

243Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

ge-1/3/8 Enabled Enabled
ge-1/3/7 Enabled Enabled
ge-1/3/6 Enabled Enabled
ge-1/3/5 Enabled Enabled
ge-1/3/4 Enabled Enabled
ge-1/3/3 Enabled Enabled
ge-1/3/2 Enabled Enabled
ge-1/3/1 Enabled Enabled
ge-1/3/0 Enabled Enabled
ge-1/2/9 Enabled Enabled
ge-1/2/8 Enabled Enabled
ge-1/2/7 Enabled Enabled
ge-1/2/6 Enabled Enabled
ge-1/2/5 Enabled Enabled
ge-1/2/4 Enabled Enabled
ge-1/2/3 Enabled Enabled
ge-1/2/2 Enabled Enabled
ge-1/2/1 Enabled Enabled
ge-1/2/0 Enabled Enabled
ge-1/1/9 Enabled Enabled
ge-1/1/8 Enabled Enabled
ge-1/1/7 Enabled Enabled
ge-1/1/6 Enabled Enabled
ge-1/1/5 Enabled Enabled
ge-1/1/4 Enabled Enabled
ge-1/1/3 Enabled Enabled
ge-1/1/2 Enabled Enabled
ge-1/1/1 Enabled Enabled
ge-1/1/0 Enabled Enabled
ge-1/0/9 Enabled Enabled
ge-1/0/8 Enabled Enabled
ge-1/0/7 Enabled Enabled
ge-1/0/6 Enabled Enabled
ge-1/0/5 Enabled Enabled
ge-1/0/4 Enabled Enabled
ge-1/0/3 Enabled Enabled
ge-1/0/2 Enabled Enabled
ge-1/0/1 Enabled Enabled
ge-1/0/0 Enabled Enabled
xe-0/3/0 Enabled Enabled
xe-0/2/0 Enabled Enabled
xe-0/1/0 Enabled Enabled
xe-0/0/0 Enabled Enabled

Copyright © 2014, Juniper Networks, Inc.244

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

show services nat pool

Syntax show services nat pool
<brief | detail>
<pool-name>
pgcp <ports-per-session | remotely-controlled>

Release Information Command introduced before Junos OS Release 7.4.

pgcp option added in Junos OS Release 8.5.

Description Display information about Network Address Translation (NAT) pools.

Options none—Display standard information about all NAT pools.

brief | detail—(Optional) Display the specified level of output.

pool-name—(Optional) Display information about the specified NAT pool.

pgcp—(Optional) Display information about a NAT pool that is exclusive to the BGF.

ports-per-session—(Optional) Display the number of ports allocated per session from

the NAT pool.

remotely-controlled—(Optional) Display if the NAT pool is explicitly specified by the

gateway controller.

Required Privilege
Level

view

List of Sample Output show services nat pool brief on page 247
show services nat pool detail on page 247
show services nat pool for Secured Port Block Allocation on page 247
show services nat pool detail for Deterministic Port Block Allocation on page 248
show services nat pool for Deterministic Port Block Allocation on page 248
show services nat pool detail for Port Block Allocation on page 248

Output Fields Table 14 on page 245 lists the output fields for theshowservicesnatpoolcommand. Output

fields are listed in the approximate order in which they appear.

Table 14: show services nat pool Output Fields

Level of OutputField DescriptionField Name

All levels.The number of times a subscriber exceeded its port limits for a NAT pool that
uses deterministic port block allocation.

DetNat subscriber
exceeded port
limits

All levels.The maximum number of port blocks used.MAX number of
port blocks used

All levels.The number of port block allocation errors.Port blockmemory
allocation errors

245Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

Table 14: show services nat pool Output Fields (continued)

Level of OutputField DescriptionField Name

Current count of the port blocks that are being used.Current number of
port blocks in use

All levels.The number of different users of the NAT pools.Unique pool users

All levelsName of an adaptive services interface.Interface

All levelsName of a service set. Individual empty service sets are not displayed, but if
none of the service sets has any flows, a flow table header is printed for each
service set.

Service set

All levelsName of the Network Address Translation pool.NAT pool

All levelsAddress translation type: basic-nat-pt, basic-nat44, basic-nat66,
detministic-napt44, dnat-44, dynamic-nat44, napt44, napt-66, napt-pt,
stateful-nat64, twice-basic-nat-44, twice-dynamic-nat-44,
twice-dynamic-napt-44.

Type or Translation
type

All levelsIPv4 address range of the pool.Address orAddress
range

All levelsPort range of the pool. Applicable only for dynamic NAT pools. Not displayed
for static NAT pools.

Port or Port range

All levelsNumber of ports allocated in this pool with this name. Applicable only for
dynamic NAT pools. Not displayed for static NAT pools.

Portsused'orPorts
in use

All levelsType of port block allocation: secured or deterministicPort block type

detailNumber of port allocation errors. Applicable only for dynamic NAT pools. Not
displayed for static NAT pools.

Out of port errors

detailMaximum number of ports used. Applicable only for dynamic NAT pools. Not
displayed for static NAT pools.

Max ports used

detailNumber of addresses in use for dynamic source address NAT pools.Addresses in use

DetailNo more ports available to allocate.Out of Port Errors

DetailThe maximum number of ports in use at any time since the services PIC was
started.

Max Ports Used

DetailWhen address pooling paired (AP-P) is configured, a private IP is paired to a
public IP. This is counter of translation errors where there are free ports available
in the NAT pool, but none for the NAT IP to which the private IP is paired.

AP-P out of port
errors

Current count of EIF inbound flows, including all EIF flows per pool.CurrentEIF Inbound
flows count

Copyright © 2014, Juniper Networks, Inc.246

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Table 14: show services nat pool Output Fields (continued)

Level of OutputField DescriptionField Name

Current number of flow drops due to exceeded flow limit. This number is per
pool, not per EIF mapping.

EIF flow limit
exceeded drops

Sample Output

show services nat pool brief

user@host> show services nat pool brief

Interface: ms-1/0/0, Service set: s1
NAT pool Type Address Port Ports used
dest-pool DNAT-44 10.10.10.2-10.10.10.2
napt-pool NAPT-44 50.50.50.1-50.50.50.254 1024-63487 0
source-dynamic-pool DYNAMIC NAT44 40.40.40.1-40.40.40.254
source-static-pool BASIC NAT44 30.30.30.1-30.30.30.254

show services nat pool detail

user@host> show services nat pool detail

Interface: ms-1/0/0, Service set: s1
 NAT pool: dest-pool, Translation type: DNAT-44
 Address range: 10.10.10.2-10.10.10.2
 NAT pool: napt-pool, Translation type: NAPT-44
 Address range: 50.50.50.1-50.50.50.254
 Port range: 1024-63487, Ports in use: 0, Out of port errors: 0, Max ports
used: 0
 NAT pool: source-dynamic-pool, Translation type: DYNAMIC NAT44
 Address range: 40.40.40.1-40.40.40.254
 Out of address errors: 0, Addresses in use: 0
 NAT pool: source-static-pool, Translation type: BASIC NAT44
 Address range: 30.30.30.1-30.30.30.254

show services nat pool for Secured Port Block Allocation

user@host> show services nat pool
Interface: sp-2/0/0, Service set: in
NAT pool Type Address Port Ports used
mypool dynamic 3.3.3.3-3.3.3.10 512-65535 0
 3.3.3.15-3.3.3.20
 3.3.3.25-3.3.3.30
 3.3.3.95-3.3.3.200
Port block size: 64, Max port blocks per address: 1, Active block timeout: 86400,
 Effective port range: 1024-65471,
Effective number of port blocks: 126882, Effective number of ports: 8120448, Port
 block efficiency: nan

Interface: sp-2/1/0, Service set: in1
NAT pool Type Address Port Ports used
mypool1 dynamic 9.9.9.1-9.9.9.254 512-65535 0
Port block size: 64, Max port blocks per address: 1, Active block timeout: 86400,
 Effective port range: 1024-65471,
Effective number of port blocks: 255778, Effective number of ports: 16369792,
Port block efficiency: nan

247Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

show services nat pool detail for Deterministic Port Block Allocation

user@host> show services nat pool detail
Interface: sp-2/0/0, Service set: ss1
 NAT pool: napt_pool, Translation type: dynamic
 Address range: 5.5.5.1-5.5.5.254
 Port range: 2000-2002, Ports in use: 2, Out of port errors: 0, Max ports used:
 2
 AP-P out of port errors: 188
 Max number of port blocks used: 1, Current number of port blocks in use: 1,
Port block allocation errors: 0,
 Port block memory allocation errors: 0
 DetNAT subscriber exceeded port limits: 1 <<<<<<<<<
 Unique pool users: 1

show services nat pool for Deterministic Port Block Allocation

user@host> show services nat pool

Interface: sp-2/0/0, Service set: ss2
NAT pool Type Address Port Ports Used
pba dynamic 33.33.33.1-33.33.33.128 512-65535 6604
Port block type: Deterministic port block, Port block size: 200

show services nat pool detail for Port Block Allocation

user@host> show services nat pool detail

Interface: sp-2/0/0, Service set: s
 NAT pool: napt_pool, Translation type: dynamic
 Address range: 44.1.1.1-44.1.1.1
 Port range: 1024-65535, Ports in use: 0, Out of port errors: 0,
 Max ports used: 0
 AP-P out of port errors: 0
 Current EIF Inbound flows count: 0
 EIF flow limit exceeded drops: 0

Sample Output

Copyright © 2014, Juniper Networks, Inc.248

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

show services natmappings

Syntax show services nat mappings
<brief | detail | summary>
<pool-name>
<address-pooling-paired | endpoint-independent | pcp>

Release Information Command introduced in Junos OS Release 10.1.

summary option introduced in Junos OS Release 11.1.

address-pooling paired option introduced in Junos OS Release 13.2.

endpoint-independent option introduced in Junos OS Release 13.2.

pcp option introduced in Junos OS Release 13.2.

Description Display information about Network Address Translation (NAT) address, port, and port

control protocol (PCP) mappings.

Options none—Display standard information about all NAT pools.

brief | detail | summary—(Optional) Display the specified level of output.

pool-name—(Optional) Display detailed information about a specific NAT pool. Used

only with detail level output.

address-pooling-paired—(Optional) Display only information about address-pooling

paired mappings.

endpoint-independent—(Optional) Display only information about endpoint-independent

mappings.

pcp—(Optional) Display only information about port control protocol mappings.

NOTE: PCP requests with the prefer-failure option request a particular
external IP address and port. When the request cannot be fulfilled, the
mapping is not created. In this case, the subscriber does not have amapped
IP address. Such a subscriber is counted in the summary of the number or
addressmappings, but is not displayed in the list of addressmappings, as
shown in the following examples:

user@host# show services natmappings summary
Service Interface: sp-2/0/0
Total number of address mappings: 1
Total number of endpoint independent port mappings: 0
Total number of endpoint independent filters: 0

user@host# show services natmappings address-pooling-paired
[edit]

This is expected behavior because unfulfilled addressmappings (IP of
0.0.0.0) are not displayed in the output of the second CLI command. These
addressmappings will time out based on configured or default values.

249Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

Required Privilege
Level

view

List of Sample Output show services natmappings brief on page 251
show services natmapping detail on page 251
show services natmappings pool-name on page 251
show services natmappings summary on page 251
show services natmappings address-pooling-paired on page 252
show services natmappings address-pooling-paired (mapping of active B4 for a
subscriber) on page 252
show services natmappings endpoint-independent on page 252
show services natmappings pcp on page 252

Output Fields Table 15 on page 250 lists the output fields for the showservicesnatmappings command.

Output fields are listed in the approximate order in which they appear.

Table 15: show services natmappings Output Fields

Level of OutputField DescriptionField Name

All levelsName of a service interface.Interface

All levelsName of a service set. Individual empty service sets are not displayed, but if
none of the service sets has any flows, a flow table header is printed for each
service set.

Service set

All levelsName of the NAT pool.NAT pool

All levelsMapping performed by NAT to conceal the network address.Address Mapping

or

Mapping

All levelsNumber of port mappings.No. of port
mappings

detailPort mapping performed by NAT.Port mapping

detailNumber of flows.Flow Count

summaryTotal number of address mappings, by service interface.Total number of
addressmappings

summaryTotal number of port mappings by service interface.Total number of
endpoint
independent port
mappings:

summaryTotal number of independent filters that filter out only packets that are not
destined to the internal address and port, regardless of the external IP address
and port source, by service interface.

Total number of
endpoint
independent filters

Copyright © 2014, Juniper Networks, Inc.250

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Table 15: show services natmappings Output Fields (continued)

Level of OutputField DescriptionField Name

NAT mapping state. The following states are possible:

• ACTIVE—Indicates that the entry is active and in use.

• TIMEOUT—Indicates that the mapping is not in use. After themapping-timeout,
configured at the [edit services nat pool pool-name] hierarchy level, lapses,
the mapping is deleted.

Mapping State

The number of ports used for a specific address-pooling paired mapping.Ports In Use

Elapsed PCP lifetime in seconds.PCP Lifetime

Address of the PCP client sending the PCP request.PCP Client

Number of sessions currently using the mapping.Session Count

Sample Output

show services natmappings brief

user@host> show services natmappings brief
Interface: sp-2/3/0, Service set: s1

 NAT pool: p1
 Address Mapping: 2.1.20.10 ---> 34.34.34.34
 No. of port mappings: 1

show services natmapping detail

user@host> show services natmapping detail
Interface: sp-2/3/0, Service set: s1

 NAT pool: p1
 Address Mapping: 2.1.20.10 ---> 34.34.34.34, No. of port mappings: 1
 Port mapping: 49604 --> 1024, Flow Count: 2

show services natmappings pool-name

user@host> show services natmappings pool-name p1
Interface: sp-2/3/0, Service set: s1

 NAT pool: p1
 Address Mapping: 2.1.20.10 ---> 34.34.34.34
 No. of port mappings: 1

show services natmappings summary

user@host> show services natmapping summary
Service Interface: sp-1/0/0
 Total number of address mappings: 790
 Total number of endpoint independent port mappings: 1580
 Total number of endpoint independent filters: 1580

 Service Interface: sp-1/1/0

251Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

 Total number of address mappings: 914
 Total number of endpoint independent port mappings: 1828
 Total number of endpoint independent filters: 1828

 Service Interface: sp-4/0/0
 Total number of address mappings: 688
 Total number of endpoint independent port mappings: 1376
 Total number of endpoint independent filters: 1376

 Service Interface: sp-4/1/0
 Total number of address mappings: 648
 Total number of endpoint independent port mappings: 1296
 Total number of endpoint independent filters: 1296

show services natmappings address-pooling-paired

user@host> show services natmappings address-pooling-paired
Interface: sp-3/0/0, Service set: NAPT44-SS1
NAT pool: napt44-SS1-p1
Mapping : 29.32.38.255 --> 192.168.75.23
Ports In Use : 9
Session Count : 1
Mapping State : Active

show services natmappings address-pooling-paired (mapping of active B4 for a subscriber)

user@host> show services natmappings address-pooling-paired
Interface: sp-0/0/0, Service set: sset_1

NAT pool: nat_pool1

Mapping : 2001:: --> 33.33.33.2
Ports In Use : 1
Session Count : 9
Mapping State : Timeout

show services natmappings endpoint-independent

user@host> show services natmappings endpoint-independent
Interface: sp-3/0/0, Service set: NAPT44-SS1
NAT pool: napt44-SS1-p1
Mapping : 29.32.38.255:10000 --> 192.168.75.23:1024
Session Count : 1
Mapping State : Active

show services natmappings pcp

user@host> show services natmappings pcp
PCP Client : 172.16.0.1 PCP Lifetime : 45
Mapping : 29.32.38.255:10000 --> 192.168.75.23:1024
Session Count : 1
Mapping State : Active

Copyright © 2014, Juniper Networks, Inc.252

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

show services nat statistics

Syntax show services nat statistics
<interface interface>

Release Information Command introduced in Junos OS Release 13.2.

Description Display the NAT statistics for the multiservices interfaces present on the broadband

gateway.

Options interface interface—Name of the extension provider interface.

Required Privilege
Level

view

List of Sample Output show services nat statistics on page 258

Output Fields Table 16 on page 253 lists the output fields for the showservices nat statistics command.

Output fields are listed in the approximate order in which they appear. Some of these

fields are used internally by Juniper’s engineers for troubleshooting.

Table 16: show services nat statistics Output Fields

Field DescriptionField Name

Name of the multiservices interface.Interface

Session Statistics

Total number of Session Interest events.Total Session
Interest events

Total number of Session Create events.Total Session
Create events

Total number of Session Destroy events.Total Session
Destroy events

Total number of Session Pub Req events.Total Session Pub
Req events

Total number of sessions accepted.Total Session
Accepts

Total number of sessions discarded.Total Session
Discards

Total number of sessions ignored.Total Session
Ignores

Session interest through pub event.Session interest
thru pub event

253Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

Table 16: show services nat statistics Output Fields (continued)

Field DescriptionField Name

Application-level gateway (ALG) session interest.ALG Session
interest

ALG Session CreateALGSessionCreate

Sessions discarded due to packet destination in the NAT route.Packet Dst in NAT
route

Session extension allocation failures.Session Ext Alloc
Failures

Session extension set failures.Session Ext Set
Failures

Number of sessions created for Endpoint Independent Filtering (EIF).SessionCreated for
EIF

Number of sessions created for Endpoint Independent Mapping (EIM).SessionCreated for
EIM

Number of NAT rule lookup failures.NAT rule lookup
failures

NAT Allocation Statistics

Number of successful NAT map allocations.NAT allocation
Successes

Number of NAT map allocation failures.NAT allocation
Failures

NAT free successes.NAT Free
Successes

NAT free failures.NAT Free Failures

Number of NAT EIM mappings reused.NAT EIMmapping
reused

Number of NAT EIM mapping allocation failures.NAT EIMmapping
allocation failures

Number of duplicate NAT EIM mappings.NAT EIMmapping
Duplicate entry

Number of failed NAT EIM mappings.NAT EIMmapping
create failed

Number of NAT EIM mappings created.NAT EIMmapping
Created

Copyright © 2014, Juniper Networks, Inc.254

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Table 16: show services nat statistics Output Fields (continued)

Field DescriptionField Name

Number of free NAT EIF mappings.NAT EIFmapping
Free

Number of free NAT EIM mappings.NAT EIMmapping
Free

Time of last EIM update.NAT EIMmapping
updated

Number of NAT EIM mappings waiting for initialization.NATEIMwaiting for
init

Number of NAT EIM mappings that failed initialization.NATEIMwaiting for
init failed

Number of successful NAT EIM lookups and holds.NAT EIM lookup
and hold success

NAT EIM lookup entry in timeout.NAT EIM lookup
entry in timeout

NAT EIM lookup timer cleared for timeout entry.NAT EIM lookup
timer cleared for
timeout entry

NAT EIM lookup timeout entry without timer.NAT EIM lookup
timeout entry
without timer

NAT EIM release without entry.NAT EIM release
without entry

NAT EIM release entry in timeout.NAT EIM release
entry in timeout

NAT EIM release race.NAT EIM release
race

NAT EIM release set entry for timeout.NATEIMreleaseset
entry for timeout

Time of NAT EIM timer update.NATEIMtimerentry
updated

NAT EIM timer invalid timer started.NAT EIM timer
invalidtimerstarted

NAT EIM timer entry freed.NATEIMtimerentry
freed

255Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

Table 16: show services nat statistics Output Fields (continued)

Field DescriptionField Name

Packet Statistics

Total number of packets processed.Total Packets
Processed

Total number of packets forwarded.Total Packets
Forwarded

Total number of packets discarded.Total Packets
Discarded

Total number of packets translated.Total Packets
Translated

Total number of packets restored.Total Packets
Restored

Translation Statistics

Number of source IPv4 translations.Src IPv4
Translations

Number of source IPv4 restorations.Src IPv4
Restorations

Number of destination IPv4 translations.Dst IPv4
Translations

Number of destination IPv4 restorations.Dst IPv4
Restorations

Number of source port translations.Src Port
Translations

Number of source port restorations.Src Port
Restorations

Number of destination port translations.Dst Port
Translations

Number of destination port restorations.Dst Port
Restorations

Number of Internet Control Message Protocol (ICMP) translations.ICMP ID
Translations

Number of ICMP restorations.ICMP ID
Restorations

Number of ICMP error packets after translations.ICMP Error
Translations

Copyright © 2014, Juniper Networks, Inc.256

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Table 16: show services nat statistics Output Fields (continued)

Field DescriptionField Name

Number of TCP port translations.TCP Port
Translations

Number of TCP port restorations.TCP Port
Restorations

Number of UDP port translations.UDP Port
Translations

Number of UDP port restorations.UDP Port
Restorations

Number of generic routing encapsulation (GRE) call ID translations.GRE Call ID
Translations

Number of GRE call ID restorations.GRE Call ID
Restorations

Source IP restored in ICMP Error.SRC IP restored in
ICMP Error

DST IP restored in ICMP Error.DST IP restored in
ICMP Error

SRC IP translated in ICMP Error.SRC IPtranslated in
ICMP Error

Destination IP translated in ICMP Error.DST IPtranslated in
ICMP Error

New source IP translated in ICMP Error.NewSRC IP
translated in ICMP
Error

Inner source IP restored in ICMP Error.Inner SRC IP
restored in ICMP
Error

Inner source port restored in ICMP Error.Inner SRC port
restored in ICMP
Error

Inner destination IP restored in ICMP Error.Inner DST IP
restored in ICMP
Error

Inner source IP translated in ICMP Error.Inner SRC IP
Translated in ICMP
Error

257Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

Table 16: show services nat statistics Output Fields (continued)

Field DescriptionField Name

Inner source port translated in ICMP Error.Inner SRC port
Translated in ICMP
Error

Inner destination IP translated in ICMP Error.Inner DST IP
Translated in ICMP
Error

Misc Errors

Number of NAT errors of the no policy type.NAT error - no
policy

Number of NAT errors of the xlate free called with null ext type.NAT error - xlate
free calledwith null
ext

Number of NAT errors of the ext free failed type.NAT error - ext free
failed

Number of NAT errors of the policy add failed type.NAT error - policy
add failed

Number of NAT errors of the policy delete failed type.NAT error - policy
delete failed

Sample Output

show services nat statistics

user@host> show services nat statistics
Interface: ms-0/0/0

Session statistics
 Total Session Interest events :12315
 Total Session Create events :2
 Total Session Destroy events :12315
 Total Session Pub Req events :0
 Total Session Accepts :12315
 Total Session Discards :0
 Total Session Ignores :0
 Session interest thru pub event :0
 ALG Session interest :0
 ALG Session Create :0
 Packet Dst in NAT route :0
 Session Ext Alloc Failures :0
 Session Ext Set Failures :0
 Session Created for EIF :1
 Session Created for EIM :12314
 NAT rule lookup failures :0

NAT Allocation statistics
 NAT allocation Successes :12314

Copyright © 2014, Juniper Networks, Inc.258

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

 NAT allocation Failures :0
 NAT Free Successes :0
 NAT Free Failures :0
 NAT EIM mapping reused :12312
 NAT EIM mapping allocation failures :0
 NAT EIM mapping Duplicate entry :0
 NAT EIM mapping create failed :0
 NAT EIM mapping Created :2
 NAT EIF mapping Free :1
 NAT EIM mapping Free :12314
 NAT EIM waiting for init :0
 NAT EIM waiting for init failed :0
 NAT EIM lookup and hold success :12313
 NAT EIM lookup entry in timeout :0
 NAT EIM lookup timer cleared for timeout entry :0
 NAT EIM lookup timeout entry without timer :0
 NAT EIM release without entry :0
 NAT EIM release entry in timeout :0
 NAT EIM release race :0
 NAT EIM release set entry for timeout :2
 NAT EIM timer entry refreshed :0
 NAT EIM timer invalid timer started :2
 NAT EIM timer entry freed :2

Packet statistics
 Total Packets Processed :2715735062
 Total Packets Forwarded :2715735062
 Total Packets Discarded :0
 Total Packets Translated :1818000836
 Total Packets Restored :897734226

Translation statistics
 Src IPv4 Translations :400996
 Src IPv4 Restorations :897734226
 Dst IPv4 Translations :1817599840
 Dst IPv4 Restorations :0
 Src Port Translations :400996
 Src Port Restorations :897734226
 Dst Port Translations :1817599840
 Dst Port Restorations :0
 ICMP ID Translations :0
 ICMP ID Restorations :0
 ICMP Error Translations :0
 TCP Port Translations :0
 TCP Port Restorations :0
 UDP Port Translations :1818000836
 UDP Port Restorations :897734226
 GRE CallID Translations :0
 GRE CallID Restorations :0
 SRC IP restored in ICMP Error :0
 DST IP restored in ICMP Error :0
 SRC IP translated in ICMP Error :0
 DST IP translated in ICMP Error :0
 New SRC IP translated in ICMP Error :0
 Inner SRC IP restored in ICMP Error :0
 Inner SRC port restored in ICMP Error :0
 Inner DST IP restored in ICMP Error :0
 Inner SRC IP Translated in ICMP Error :0
 Inner SRC port Translated in ICMP Error :0
 Inner DST IP Translated in ICMP Error :0

259Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

Misc Errors
 NAT error - no policy :0
 NAT error - xlate free called with null ext :0
 NAT error - ext free failed :0
 NAT error - policy add failed :0
 NAT error - policy delete failed :0

Interface: ms-1/1/0

Session statistics
 Total Session Interest events :6
 Total Session Create events :6
 Total Session Destroy events :7
 Total Session Pub Req events :0
 Total Session Accepts :6
 Total Session Discards :0
 Total Session Ignores :0
 Session interest thru pub event :0
 ALG Session interest :0
 ALG Session Create :0
 Packet Dst in NAT route :0
 Session Ext Alloc Failures :0
 Session Ext Set Failures :0
 Session Created for EIF :0
 Session Created for EIM :6
 NAT rule lookup failures :0

NAT Allocation statistics
 NAT allocation Successes :6
 NAT allocation Failures :0
 NAT Free Successes :0
 NAT Free Failures :0
 NAT EIM mapping reused :3
 NAT EIM mapping allocation failures :0
 NAT EIM mapping Duplicate entry :0
 NAT EIM mapping create failed :0
 NAT EIM mapping Created :3
 NAT EIF mapping Free :0
 NAT EIM mapping Free :7
 NAT EIM waiting for init :0
 NAT EIM waiting for init failed :0
 NAT EIM lookup and hold success :2
 NAT EIM lookup entry in timeout :1
 NAT EIM lookup timer cleared for timeout entry :1
 NAT EIM lookup timeout entry without timer :0
 NAT EIM release without entry :0
 NAT EIM release entry in timeout :0
 NAT EIM release race :0
 NAT EIM release set entry for timeout :5
 NAT EIM timer entry refreshed :0
 NAT EIM timer invalid timer started :4
 NAT EIM timer entry freed :4

Packet statistics
 Total Packets Processed :2733886586
 Total Packets Forwarded :2733886586
 Total Packets Discarded :0
 Total Packets Translated :1836152360
 Total Packets Restored :897734226

Translation statistics

Copyright © 2014, Juniper Networks, Inc.260

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

 Src IPv4 Translations :1836152360
 Src IPv4 Restorations :0
 Dst IPv4 Translations :0
 Dst IPv4 Restorations :897734226
 Src Port Translations :1836152360
 Src Port Restorations :0
 Dst Port Translations :0
 Dst Port Restorations :897734226
 ICMP ID Translations :0
 ICMP ID Restorations :0
 ICMP Error Translations :0
 TCP Port Translations :0
 TCP Port Restorations :0
 UDP Port Translations :1836152360
 UDP Port Restorations :897734226
 GRE CallID Translations :0
 GRE CallID Restorations :0
 SRC IP restored in ICMP Error :0
 DST IP restored in ICMP Error :0
 SRC IP translated in ICMP Error :0
 DST IP translated in ICMP Error :0
 New SRC IP translated in ICMP Error :0
 Inner SRC IP restored in ICMP Error :0
 Inner SRC port restored in ICMP Error :0
 Inner DST IP restored in ICMP Error :0
 Inner SRC IP Translated in ICMP Error :0
 Inner SRC port Translated in ICMP Error :0
 Inner DST IP Translated in ICMP Error :0

Misc Errors
 NAT error - no policy :0
 NAT error - xlate free called with null ext :0
 NAT error - ext free failed :0
 NAT error - policy add failed :0
 NAT error - policy delete failed :0

261Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

show services pcp statistics

Syntax show services pcp statistics

Release Information Command introduced in Junos OS Release 13.2

Description Display information PCP mappings.

Required Privilege
Level

view

List of Sample Output show services pcp statistics pcp on page 263

Output Fields Table 17 on page 262 lists the output fields for the showservices pcp statistics command.

Output fields are listed in the approximate order in which they appear.

Table 17: show services pcp statistics Output Fields

Field DescriptionField Name

Name of a service interface.Services PIC Name

Overall PCP statistics, consisting of: operational, option, and results statistics.Protocol Statistics

Operational statistics group.Operational Statistics

Total PCP MAP requests received from PCP clients.Map request received

Number of peer requests received.Peer request received

Number of requests using available options.Option Statistics

Number of requests received with no option specified.Unprocessed requests received

Number of third-party requests received.Third party requests received

Number of prefer fail requests received.Prefer fail option received

Number of filter option requests received.Filter option received

Number of packets received with options other than prefer-fail and third-party.Other options counters

Other optional received

Information about the results of PCP requests.Results Statistics

Number of PCP MAP requests successfully processed by the server.PCP success

Number of PCP packets received with version other than 1.PCP unsupported version

Number of unauthorized MAP delete requests.Not authorized

Copyright © 2014, Juniper Networks, Inc.262

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Table 17: show services pcp statistics Output Fields (continued)

Field DescriptionField Name

Number of requests with invalid PCP packets.Bad requests

Number of packets that have an unsupported opcode.Unsupported opcode

Number of packets that have an unsupported option.Unsupported option

Number of packet that have a malformed option.Bad option

Number of times a mapping could not be provided due to a network failure.Network failure

Number of times a mapping could not be provided because the PCP server ran
out of pool resources.

Out of resources

Number of requests for which the protocol was neither TCP nor UDP.Unsupported protocol

Number of requests for which the PCP client requested more than the configured
number of ports.

User exceeded quota

Number of requests for which the PCP server cannot provide the external address
or port requested by the client.

Cannot provide external

Number of requests for which the PCP client IP address and the layer-3 source
IP do not match.

Addressmismatch

This counter is not currently used.Excessive number of remote peers

Number of requests with malformed PCP packets information, such as an invalid
IP address in a third-party request .

Processing error

Not currently used.Other result counters

Sample Output

show services pcp statistics pcp

user@host> show services pcp statistics pcp
 Services PIC Name: sp-2/1/0

Protocol Statistics:

Operational Statistics

 Map request received : 0
 Peer request received : 0
 Other operational counters : 0

 Option Statistics

 Unprocessed requests received : 0
 Third party requests received : 0

263Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

 Prefer fail option received : 0
 Filter option received : 0
 Other options counters : 0
 Option optional received : 0

Result Statistics

 PCP success : 0
 PCP unsupported version : 0
 Not authorized : 0
 Bad requests : 0
 Unsupported opcode : 0
 Unsupported option : 0
 Bad option : 0
 Network failure : 0
 Out of resources : 0
 Unsupported protocol : 0
 User exceeded quota : 0
 Cannot provide external : 0
 Address mismatch : 0
 Excessive number of remote peers : 0
 Processing error : 0
 Other result counters : 0

Copyright © 2014, Juniper Networks, Inc.264

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

show services softwire

Syntax show services softwire
<count>

Release Information Command introduced in Junos OS Release 10.4.

<count> option added in Junos OS Release 11.2.

Description Display information about softwire services. Information is displayed on both 6rd and

DS-Lite services.

Options count interface-name —(Optional) Display the current softwire counts for a service set

for both DS-Lite and 6rd.

Required Privilege
Level

view

List of Sample Output show services softwire on page 265
show services softwire count on page 265

Output Fields Table 18 on page 265 lists the output fields for the command-name command. Output

fields are listed in the approximate order in which they appear.

Table 18: show-services-softwire Output Fields

Level of OutputField DescriptionField Name

All levelsInterface for which information is displayed.Interface

All levelsService set containing the softwire rules for the interface.Service Set

All levelsName of the softwire concentrator.Softwire

All levelsDirection of the flow.Direction

All levelsNumber of flows.Flow count

Sample Output

show services softwire

user@host> show services softwire
Interface: sp-3/0/0, Service set: v6rd-dom1-dom3-service-set
Softwire Direction Flow count
10.10.10.2 -> 30.30.30.1 I 13

show services softwire count

user@host> show services softwire count
Interface Service set DS-Lite 6RD
sp-0/0/0 dslite-svc-set1 2 0

265Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

show services softwire flows

Syntax show services softwire flows
(<interface interface-name> <service-set service-set-name>|
count <interface interface-name> <service-set service-set-name>|
ds-lite <B4 b4-address> <AFTR aftr-address>|
v6rd <initiator initiator-ip-address><concentrator concentrator-ip-address>)

Release Information Command introduced in Junos OS Release 10.2.

Description Display statistics information about the softwire flows.

Options interface interface-name—(Optional) Display statistics information about the specified

interface only.

service-setservice-set-name—(Optional) Display statistics information about the specified

service set only.

count <interface interface-name> <service-set service-set-name>|—(Optional) Display

flow count information only, with optional filtering by interface and service set.

ds-lite <B4 b4-address> <AFTR aftr-address>|—(Optional) Display DS-Lite flow

information, with optional filtering by B4 (softwire initiator) and AFTR (softwire

concentrator).

v6rd <initiator initiator-ip-address><concentrator concentrator-ip-address>)—(Optional)

Display v6rd flow information, with optional filtering by the softwire initiator and

softwire concentrator.

Required Privilege
Level

view

List of Sample Output show services softwire flows on page 267
show services softwire flows count on page 267
show services softwire flows ds-lite B4 on page 267
show services softwire flows ds-lite AFTR on page 268
services softwire flows ds-lite AFTR and B4 on page 268

Output Fields Table 19 on page 266 lists the output fields for the showservicessoftwire flowscommand.

Output fields are listed in the approximate order in which they appear.

Table 19: show services softwire flows Output Fields

Field DescriptionField Name

Name of the interface.Interface

Name of the service set.Service set

Description of flow, including protocol input and output interface addresses.Flow

Copyright © 2014, Juniper Networks, Inc.266

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Table 19: show services softwire flows Output Fields (continued)

Field DescriptionField Name

Flow state. Value is:

• Forward

State

Flow direction. Values are:

• I—inbound

• O—outbound

Dir

Number of frames transferred.Frm count

NAT translation of the decapsulated address.NAT dest

For outbound flows, the address of the local softwire initiator (B4 for DS-Lite)
is shown first, followed by the address of the softwire concentrator (AFTR for
DS-Lite). For inbound flows, the address of the software concentrator is shown
first, followed by the address of the softwire initiator.

Softwire

Sample Output

show services softwire flows

user@host> show services softwire flows
Interface: sp-0/0/0, Service set: dslite-svc-set1
Flow State Dir Frm count
TCP 200.200.200.2:80 -> 33.33.33.1:1066 Forward O 2005418
 NAT dest 33.33.33.1:1066 -> 20.20.1.2:1025
 Softwire 1001::1 -> 2001::2
TCP 20.20.1.2:1025 -> 200.200.200.2:80 Forward I 2007168
 NAT source 20.20.1.2:1025 -> 33.33.33.1:1066
 Softwire 2001::2 -> 1001::1
TCP 20.20.1.2:1025 -> 200.200.200.2:80 Forward I 2635998
 NAT source 20.20.1.2:1025 -> 33.33.33.1:1065
 Softwire 2001::3 -> 1001::1
DS-LITE 2001::2 -> 1001::1 Forward I 2008157
TCP 200.200.200.2:80 -> 33.33.33.1:1065 Forward O 2637909
 NAT dest 33.33.33.1:1065 -> 20.20.1.2:1025
 Softwire 1001::1 -> 2001::3
DS-LITE 2001::3 -> 1001::1 Forward I 2640499

show services softwire flows count

user@host> show services softwire flows count
Interface Service set Flow count
sp-0/0/0 dslite-svc-set1 6

show services softwire flows ds-lite B4

user@host> show services softwire flows ds-lite B4 2001::2
Interface: sp-0/0/0, Service set: dslite-svc-set1
Flow State Dir Frm count
TCP 200.200.200.2:80 -> 33.33.33.1:1066 Forward O 2884037
 NAT dest 33.33.33.1:1066 -> 20.20.1.2:1025
 Softwire 1001::1 -> 2001::2

267Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

TCP 20.20.1.2:1025 -> 200.200.200.2:80 Forward I 2885884
 NAT source 20.20.1.2:1025 -> 33.33.33.1:1066
 Softwire 2001::2 -> 1001::1
DS-LITE 2001::2 -> 1001::1 Forward I 2886821

show services softwire flows ds-lite AFTR

user@host> show services softwire flows ds-lite AFTR 1001::1
Interface: sp-0/0/0, Service set: dslite-svc-set1
Flow State Dir Frm count
TCP 200.200.200.2:80 -> 33.33.33.1:1066 Forward O 3359356
 NAT dest 33.33.33.1:1066 -> 20.20.1.2:1025
 Softwire 1001::1 -> 2001::2
TCP 20.20.1.2:1025 -> 200.200.200.2:80 Forward I 3361235
 NAT source 20.20.1.2:1025 -> 33.33.33.1:1066
 Softwire 2001::2 -> 1001::1
TCP 20.20.1.2:1025 -> 200.200.200.2:80 Forward I 4479810
 NAT source 20.20.1.2:1025 -> 33.33.33.1:1065
 Softwire 2001::3 -> 1001::1
DS-LITE 2001::2 -> 1001::1 Forward I 3362168
TCP 200.200.200.2:80 -> 33.33.33.1:1065 Forward O 4481520
 NAT dest 33.33.33.1:1065 -> 20.20.1.2:1025
 Softwire 1001::1 -> 2001::3
DS-LITE 2001::3 -> 1001::1 Forward I 4484094

services softwire flows ds-lite AFTR and B4

user@host> show services softwire flows ds-lite AFTR 1001::1 B4 2001::2
Interface: sp-0/0/0, Service set: dslite-svc-set1
Flow State Dir Frm count
TCP 200.200.200.2:80 -> 33.33.33.1:1066 Forward O 3931026
 NAT dest 33.33.33.1:1066 -> 20.20.1.2:1025
 Softwire 1001::1 -> 2001::2
TCP 20.20.1.2:1025 -> 200.200.200.2:80 Forward I 3932792
 NAT source 20.20.1.2:1025 -> 33.33.33.1:1066
 Softwire 2001::2 -> 1001::1
DS-LITE 2001::2 -> 1001::1 Forward I 3933782

Copyright © 2014, Juniper Networks, Inc.268

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

show services softwire statistics

Syntax show services softwire statistics
<ds-lite>
<ds-lite>
<inferface interface-name>
<v6rd>

Release Information Command introduced in Junos OS Release 10.4.

Description Display information about softwire services.

Options ds-lite—(Optional) Display only DS-Lite.

interface interface-name—(Optional) Name of the interface servicing the softwire. When

you omit this option, data for all interfaces are shown.

v6rd—(Optional) Display only 6rd statistics.

Required Privilege
Level

view

List of Sample Output show services softwire statistics on page 272
show services softwire statistics ds-lite on page 273

Output Fields Table 20 on page 269 lists the output fields for the command-name command. Output

fields are listed in the approximate order in which they appear.

Table 20: command-nameOutput Fields

Level of OutputField DescriptionField Name

statisticsName of service PIC for which statistics are shown.Service PIC Name

statisticsNumber of softwires created.Softwires Created

statistics fords-liteonlyNumber of softwires created for endpoint-independent filtering (EIF) or
hairpinning (HP).

Softwires Created
for EIF/HP

statisticsNumber of softwires deleted.Softwires Deleted

statisticsNumber of flows created.Softwires Flows
Created

statisticsNumber of flows deleted.Softwires Flows
Deleted

statisticsNumber of packets processed as initial packets in a softwire session. These
packets require a rule lookup and setting up of flows; this processing of an initial
packet in a flow is called the slow path.

Slow Path Packets
Processed

269Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

Table 20: command-nameOutput Fields (continued)

Level of OutputField DescriptionField Name

statistics fords-liteonlyNumber of slow path EIF/HP packets processed.Slow Path Packets
Processed for
EIF/HP

statisticsNumber of packets processed that are not slow path.Fast Path Packets
Processed

statisticsNumber of packets encapsulated in the fast path.Fast Path
Encapsulated

statistics fords-liteonlyNumber of packets that matched an EIF entry that initiated the creation of a
DS-Lite tunnel. The EIF entry was previously triggered by a DS-Lite packet.

SoftwireEIFAccept

statisticsNumber of packets that matched a softwire rule.RuleMatch
Succeeded

statisticsNumber of packets that did not match any softwire rule.RuleMatch Failed

statistics fords-liteonlyNumber of packets fragmented by the services PIC.IPv6 Packets
Fragmented

statistics fords-liteonlyNumber of IPv4 fragments received from the client end over the softwire tunnel
destined to the server.

IPv4 Client
Fragments

statistics fords-liteonlyNumber of IPv4 first fragments received from the server destined to go over the
softwire tunnel to the client.

IPv4 Server First
Fragments

statistics fords-liteonlyNumber of IPv4 other fragments (excluding first and last fragment) received
from the server destined to go over the softwire tunnel to the client.

IPv4 Server More
Fragments

statistics fords-liteonlyNumber of IPv4 last fragments received from the server destined to go over the
softwire tunnel to the client.

IPv4 Server Last
Fragments

statisticsNumber of ICMPv4 packets sent to the softwire concentrator.ICMPv4 Packets
sent

statisticsNumber of ICMPv4 error packets sent to the softwire concentrator.ICMPv4 Error
Packets sent

statisticsNumber of ICMPv6 packets sent to the softwire concentrator.ICMPv6 Packets
sent

statisticsNumber of ICMPv6 packets dropped instead of sending to the softwire
concentrator.

Dropped ICMPv6
packetsdestinedto
AFTR

statistics for ds-lite
and 6rd

Number of softwire creation failures.Softwire Creation
Failed

Copyright © 2014, Juniper Networks, Inc.270

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Table 20: command-nameOutput Fields (continued)

Level of OutputField DescriptionField Name

statistics fords-liteonlyNumber of softwire creation failures for EIF/HP.Softwire Creation
Failed for EIF/HP

statisticsNumber of flow creation failures.Flow Creation
Failed

statistics fords-liteonlyNumber of flow creation failures for EIF/HP.Flow Creation
Failed for EIF/HP

statisticsNumber of flow creations retried after failure.Flow Creation
Failed - Retry

statisticsNumber of failures detected in the slow path.Slow Path Failed

statisticsNumber of times processing of a packet was reprocessed in the slow path.Slow Path Failed -
Retry

statistics fords-liteonlyNumber of IPv4 packets not encapsulated in IPv6.Packet not
IPv4-in-IPv6

statisticsNumber of IPv6 packets with fragmentation errors.IPv6Fragmentation
Error

statistics fords-liteonlyNumber of IPv6 header errors detected in slow path processing.Slow Path Failed-
IPv6 Next Header
Offset

statistics fords-liteonlyNumber of packets without IPv4 inner header.Decapsulated
Packet not IPv4

statistics fords-liteonlyDecapsulation failure due to an unexpected inner header.Decap Failed - IPv6
Next Header Offset

statistics fords-liteonlyDecapsulation failure due to incorrect Layer 3 data, such as not an IP packet,
bad source or destination address, checksum error, or protocol error.

Decap Failed - IPv4
L3 Integrity

statistics fords-liteonlyDecapsulation failure due to incorrect Layer 4 data, such as errors in TCP, UDP,
or TCP headers.

Decap Failed - IPv4
L4 Integrity

statisticsNumber of times a softwire ID was not found.No Softwire ID

statisticsNumber of times flow extensions were not found.No Flow Extension

statisticsNumber of ICMPv4 packets dropped.ICMPv4 Dropped
Packets

statistics for v6rd onlyNumber of IPv6 packets not encapsulated in IPv4.Packet not
IPv6-in-IPv4

271Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

Table 20: command-nameOutput Fields (continued)

Level of OutputField DescriptionField Name

statistics for v6rd onlyNumber of packets without an IPv6 inner header.Decapsulated
Packet not IPv6

statistics for v6rd onlyFailed to encapsulate IPv6 packets in IPv4 due to low memory.Encapsulation
Failed - No packet
memory

statisticsFlow not created because configured maximum flows per softwire is exceeded.Flowlimitexceeded

statistics for ds-lite
only

Flow not created because configured maximum DS-Lite softwire sessions per
IPv6 prefix is exceeded.

Session limit
exceeded

Sample Output

show services softwire statistics

user@host> show services softwire statistics
DS-Lite Statistics:

 Service PIC Name: :sp-0/0/0

 Statistics

 Softwires Created :0
 Softwires Created for EIF/HP :0
 Softwires Deleted :0
 Softwires Flows Created :0
 Softwires Flows Deleted :0
 Slow Path Packets Processed :0
 SLow Path Packets Processed for EIF/HP :0
 Fast Path Packets Processed :0
 Fast Path Packets Encapsulated :0
 Softwire EIF Accept :0
 Rule Match Succeeded :0
 Rule Match Failed :0
 IPv6 Packets Fragmented :0
 IPv4 Client Fragments :0
 IPv4 Server First Fragments :0
 IPv4 Server More Fragments :0
 IPv4 Server Last Fragments :0
 ICMPv4 Packets sent :0
 ICMPv4 Error Packets sent :0
 ICMPv6 Packets sent :0
 Dropped ICMPv6 packets destined to AFTR :0

 Transient Errors

 Flow Creation Failed - Retry :0
 FLow Creation Failed - Retry for EIF/HP :0
 Slow Path Failed - Retry :0

Copyright © 2014, Juniper Networks, Inc.272

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

 Errors

 Softwire Creation Failed :0
 Softwire Creation Failed for EIF/HP :0
 Flow Creation Failed :0
 FLow Creation Failed For EIF/HP :0
 Slow Path Failed :0
 Packet not IPv4-in-IPv6 :0
 IPv6 Fragmentation Error :0
 Softwire Creation Failed - IPv6 Next Header Offset :0
 Decapsulated Packet not IPv4 :0
 Decap Failed - IPv6 Next Header Offset :0
 Decap Failed - IPv4 L3 Integrity :0
 Decap Failed - IPv4 L4 Integrity :0
 No Softwire ID :0
 No Flow Extension :0
 Flow Limit Exceeded :0

6rd Statistics:

 Service PIC Name :sp-0/0/0

 Statistics

 Softwires Created :0
 Softwires Deleted :0
 Softwires Flows Created :0
 Softwires Flows Deleted :0
 Slow Path Packets Processed :0
 Fast Path Packets Processed :0
 Fast Path Packets Encapsulated :0
 Rule Match Failed :0
 Rule Match Succeeded :0

 Transient Errors

 Flow Creation Failed - Retry :0
 Slow Path Failed - Retry :0

 Errors

 Softwire Creation Failed :0
 Flow Creation Failed :0
 Slow Path Failed :0
 Packet not IPv6-in-IPv4 :0
 Slow Path Failed - IPv6 Next Header Offset :0
 Decapsulated Packet not IPv6 :0
 Encapsulation Failed - No packet memory :0
 No Softwire ID :0
 No Flow Extension :0
 ICMPv4 Dropped Packets :0

show services softwire statistics ds-lite

user@host> show services softwire statistics ds-lite

273Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

DS-Lite Statistics:

 Service PIC Name: :sp-0/0/0

 Statistics

 Softwires Created :0
 Softwires Created for EIF/HP :0
 Softwires Deleted :0
 Softwires Flows Created :0
 Softwires Flows Deleted :0
 Slow Path Packets Processed :0
 SLow Path Packets Processed for EIF/HP :0
 Fast Path Packets Processed :0
 Fast Path Packets Encapsulated :0
 Softwire EIF Accept :0
 Rule Match Succeeded :0
 Rule Match Failed :0
 IPv6 Packets Fragmented :0
 IPv4 Client Fragments :0
 IPv4 Server First Fragments :0
 IPv4 Server More Fragments :0
 IPv4 Server Last Fragments :0
 ICMPv4 Packets sent :0
 ICMPv4 Error Packets sent :0
 ICMPv6 Packets sent :0
 Dropped ICMPv6 packets destined to AFTR :0

 Transient Errors

 Flow Creation Failed - Retry :0
 FLow Creation Failed - Retry for EIF/HP :0
 Slow Path Failed - Retry :0

 Errors

 Softwire Creation Failed :0
 Softwire Creation Failed for EIF/HP :0
 Flow Creation Failed :0
 FLow Creation Failed For EIF/HP :0
 Slow Path Failed :0
 Packet not IPv4-in-IPv6 :0
 IPv6 Fragmentation Error :0
 Softwire Creation Failed - IPv6 Next Header Offset :0
 Decapsulated Packet not IPv4 :0
 Decap Failed - IPv6 Next Header Offset :0
 Decap Failed - IPv4 L3 Integrity :0
 Decap Failed - IPv4 L4 Integrity :0
 No Softwire ID :0
 No Flow Extension :0
 Flow Limit Exceeded :0
 Session Limit Exceeded :0

Copyright © 2014, Juniper Networks, Inc.274

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

show services stateful-firewall conversations

Syntax show services stateful-firewall conversations
<brief | extensive | terse>
<application-protocol protocol>
<destination-port destination-port>
<destination-prefix destination-prefix>
<interface interface-name>
<limit number>
<pgcp>
<protocol protocol>
<service-set service-set>
<source-port source-port>
<source-prefix source-prefix>

Release Information Command introduced before Junos OS Release 7.4.

pgcp option introduced in Junos OS Release 8.4.

Description Display information about stateful firewall conversations.

Options none—Display standard information about all stateful firewall conversations.

brief | extensive | terse—(Optional) Display the specified level of output.

application-protocolprotocol—(Optional) Display information about one of the following

application protocols:

• bootp—Bootstrap protocol

• dce-rpc—Distributed Computing Environment-Remote Procedure Call protocols

• dce-rpc-portmap—Distributed Computing Environment-Remote Procedure Call

protocols portmap service

• dns—Domain Name System protocol

• exec—Exec

• ftp—File Transfer Protocol

• h323—H.323 standards

• icmp—Internet Control Message Protocol

• iiop—Internet Inter-ORB Protocol

• login—Login

• netbios—NetBIOS

• netshow—NetShow

• realaudio—RealAudio

• rpc—Remote Procedure Call protocol

• rpc-portmap—Remote Procedure Call protocol portmap service

• rtsp—Real-Time Streaming Protocol

275Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

• shell—Shell

• sip—Session Initiation Protocol

• snmp—Simple Network Management Protocol

• sqlnet—SQLNet

• tftp—Trivial File Transfer Protocol

• traceroute—Traceroute

• winframe—WinFrame

destination-port destination-port—(Optional) Display information for a particular

destination port. The range of values is 0 to 65535.

destination-prefix destination-prefix—(Optional) Display information for a particular

destination prefix.

interface interface-name—(Optional) Display information about a particular interface.

On M Series and T Series routers, the interface-name can be sp-fpc/pic/port or

rspnumber.

limit number—(Optional) Maximum number of entries to display.

pgcp—(Optional) Display information about stateful firewall conversations for Packet

Gateway Control Protocol (PGCP) flows.

protocol protocol—(Optional) Display information about one of the following IP types:

• number—Numeric protocol value from 0 to 255

• ah—IPsec Authentication Header protocol

• egp—An exterior gateway protocol

• esp—IPsec Encapsulating Security Payload protocol

• gre—A generic routing encapsulation protocol

• icmp—Internet Control Message Protocol

• igmp—Internet Group Management Protocol

• ipip—IP-within-IP Encapsulation Protocol

• ospf—Open Shortest Path First protocol

• pim—Protocol Independent Multicast protocol

• rsvp—Resource Reservation Protocol

• sctp—Stream Control Protocol

• tcp—Transmission Control Protocol

• udp—User Datagram Protocol

service-set service-set—(Optional) Display information for the specific service set.

Copyright © 2014, Juniper Networks, Inc.276

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

source-port source-port—(Optional) Display information for a particular source port. The

range of values is 0 to 65535.

source-prefix source-prefix—(Optional) Display information for a particular source prefix.

Required Privilege
Level

view

List of Sample Output show services stateful-firewall conversations on page 278
show services stateful-firewall conversations destination-port on page 278

Output Fields Table 21 on page 277 lists the output fields for the show services stateful-firewall

conversations command. Output fields are listed in the approximate order in which they

appear.

Table 21: show services stateful-firewall conversations Output Fields

Field DescriptionField Name

Name of an adaptive services interface.Interface

Name of a service set. Individual empty service sets are not displayed, but if no service set has any flows,
a flow table header is printed for each service set.

Service set

Information about a group of related flows.

• ALG Protocol—Application-level gateway protocol.

• Number of initiators—Number of flows that initiated a session.

• Number of responders—Number of flows that responded in a session.

Conversation

Protocol used for this flow.Flow or Flow Prot

Source prefix of the flow, in the format source-prefix-port.Source

Destination prefix of the flow.Destination

Status of the flow:

• Drop—Drop all packets in the flow without response.

• Forward—Forward the packet in the flow without looking at it.

• Reject—Drop all packets in the flow with response.

• Watch—Inspect packets in the flow.

State

Direction of the flow: input (I) or output (O).Dir

Original and translated source IPv4 or IPv6 addresses are displayed if Network Address Translation (NAT)
is configured on this particular flow or conversation.

Source NAT

Number of frames in the flow.Frm Count

Original and translated destination IPv4 or IPv6 addresses are displayed if NAT is configured on this
particular flow or conversation.

Destin NAT

277Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

Table 21: show services stateful-firewall conversations Output Fields (continued)

Field DescriptionField Name

Number of bytes forwarded in the flow.Byte count

Whether a TCP connection was established: Yes or No.TCP established

Negotiated TCP connection window size, in bytes.TCPwindow size

TCP acknowledgment sequence number.TCP acknowledge

Whether TCP inquiry mode is on (enabled or disabled) and the time remaining to send the next inquiry, in
seconds.

TCP tickle

Flow that initiated the conversation.Master flow

Lifetime of the flow, in seconds.TImeout

Sample Output

show services stateful-firewall conversations

user@host> show services stateful-firewall conversations
Interface: sp-1/3/0, Service set: green
Conversation: ALG Protocol: any, Number of initiators: 1,
Number of responders: 1

Flow
Prot Source Dest State Dir Frm count
TCP 10.58.255.50:33005-> 10.58.255.178:23 Forward I 13
 Source NAT 10.58.255.50:33005-> 10.59.16.100:4000
 Destin NAT 10.58.255.178:23 -> 0.0.0.0:4000
Byte count: 918
TCP established, TCP window size: 65535, TCP acknowledge: 2502627025
TCP tickle enabled, 0 seconds,
Master flow, Timeout: 30 seconds
TCP 10.58.255.178:23 -> 10.59.16.100:4000 Forward O 8

show services stateful-firewall conversations destination-port

user@host> show services stateful-firewall conversations destination-port 21
Interface: sp-0/3/0, Service set: svc_set_trust

Interface: sp-0/3/0, Service set: svc_set_untrust
Conversation: ALG protocol: ftp
 Number of initiators: 1, Number of responders: 1
Flow State Dir Frm count
TCP 10.50.10.2:2143 -> 10.50.20.2:21 Watch O 0
TCP 10.50.20.2:21 -> 10.50.10.2:2143 Watch I 0
TCP 10.50.20.2:21 -> 10.50.10.2:2143 Watch I 0

Copyright © 2014, Juniper Networks, Inc.278

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

show services stateful-firewall flows

Syntax show services stateful-firewall flows
<brief | extensive | summary | terse>
<application-protocol protocol>
<count>
<destination-port destination-port>
<destination-prefix destination-prefix>
<interface interface-name>
<limit number>
<protocol protocol>
<service-set service-set>
<source-port source-port>
<source-prefix source-prefix>

Release Information Command introduced before Junos OS Release 7.4.

pgcp option introduced in Junos OS Release 8.4.

application-protocol option introduced in Junos OS Release 10.4.

Description Display stateful firewall flow table entries. When the interface is used for softwire

processing, the type of softwire concentrator (DS-LITEor6rd) is shown, and frame counts

are provided.

Options none—Display standard information about all stateful firewall flows.

brief | extensive | summary | terse—(Optional) Display the specified level of output.

application-protocol application-protocol—(Optional) Display information about one of

the following application-level gateway (ALG) protocol types:

• bootp—Bootstrap protocol

• dce-rpc—Distributed Computing Environment (DCE) remote procedure call (RPC)

protocol

NOTE: Use this option to select Microsoft Remote Procedure Call
(MSRPC).

• dce-rpc-portmap—Distributed Computing Environment (DCE) remote procedure

call (RPC) portmap protocol

• dns—Domain Name Service protocol

• exec—Remote execution protocol

• ftp—File Transfer Protocol

• h323—H.323 protocol

• icmp—Internet Control Message Protocol

• iiop—Internet Inter-ORB Protocol

279Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

• ip—Internet protocol

• netbios—NetBIOS protocol

• netshow—Netshow protocol

• pptp—Point-to-Point Tunneling Protocol

• realaudio—RealAudio protocol

• rpc—Remote Procedure Call protocol

NOTE: Use this option to select SunMicrosystemsRemote Procedure
Call protocol (SunRPC).

• rpc-portmap—Remote Procedure Call portmap protocol

• rtsp—Real-Time Streaming Protocol

• sip—Session Initiation Protocol

• snmp—Simple Network Management Protocol

• talk—Talk protocol

• tftp—Trivial File Transfer Protocol

• traceroute—Traceroute

• winframe—WinFrame

count—(Optional) Display a count of the matching entries.

destination-port destination-port—(Optional) Display information for a particular

destination port. The range of values is from 0 to 65535.

destination-prefix destination-prefix—(Optional) Display information for a particular

destination prefix.

interface interface-name—(Optional) Display information about a particular interface.

On M Series and T Series routers, interface-namecan bems-fpc/pic/port or rspnumber.

limit number—(Optional) Maximum number of entries to display.

protocol protocol—(Optional) Display information about one of the following IP types:

• number—Numeric protocol value from 0 to 255

• ah—IPsec Authentication Header protocol

• egp—An exterior gateway protocol

• esp—IPsec Encapsulating Security Payload protocol

• gre—A generic routing encapsulation protocol

• icmp—Internet Control Message Protocol

Copyright © 2014, Juniper Networks, Inc.280

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

• igmp—Internet Group Management Protocol

• ipip—IP-within-IP Encapsulation Protocol

• ospf—Open Shortest Path First protocol

• pim—Protocol Independent Multicast protocol

• rsvp—Resource Reservation Protocol

• sctp—Stream Control Protocol

• tcp—Transmission Control Protocol

• udp—User Datagram Protocol

service-set service-set—(Optional) Display information for a particular service set.

source-port source-port—(Optional) Display information for a particular source port. The

range of values is from 0 to 65535.

source-prefix source-prefix—(Optional) Display information for a particular source prefix.

Required Privilege
Level

view

Related
Documentation

clear services stateful-firewall flows•

List of Sample Output show services stateful-firewall flows on page 282
show services stateful-firewall flows (For Softwire Flows) on page 282
show services stateful-firewall flows brief on page 283
show services stateful-firewall flows extensive on page 283
show services stateful-firewall flows count on page 283
show services stateful-firewall flows destination port on page 283
show services stateful-firewall flows source port on page 283
show services stateful-firewall flows (Twice NAT) on page 283

Output Fields Table 22 on page 281 lists the output fields for the show services stateful-firewall flows

command. Output fields are listed in the approximate order in which they appear.

Table 22: show services stateful-firewall flows Output Fields

Field DescriptionField Name

Name of the interface.Interface

Name of a service set. Individual empty service sets are not displayed. If no service set has any flows, a
flow table header is displayed for each service set.

Service set

Number of flows in a session.Flow Count

Protocol used for this flow.Flow or Flow Prot

Source prefix of the flow in the format source-prefix:port. For ICMP flows, port information is not displayed.Source

281Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

Table 22: show services stateful-firewall flows Output Fields (continued)

Field DescriptionField Name

Destination prefix of the flow. For ICMP flows, port information is not displayed.Dest

Status of the flow:

• Drop—Drop all packets in the flow without response.

• Forward—Forward the packet in the flow without looking at it.

• Reject—Drop all packets in the flow with response.

• Watch—Inspect packets in the flow.

State

Direction of the flow: input (I) or output (O).Dir

Number of frames in the flow.Frm count

Sample Output

show services stateful-firewall flows

user@host> show services stateful-firewall flows
Interface: ms-1/3/0, Service set: green

Flow
Prot Source Dest State Dir Frm count
TCP 10.58.255.178:23 -> 10.59.16.100:4000 Forward O
TCP 10.58.255.50:33005-> 10.58.255.178:23 Forward I 1
 Source NAT 10.58.255.50:33005-> 10.59.16.100:4000
 Destin NAT 10.58.255.178:23 -> 0.0.0.0:4000

show services stateful-firewall flows (For Softwire Flows)

When a service set includes softwire processing, the following output format is used for

the softwire flows:

user@host> show services stateful-firewall flows
Interface: sp-0/1/0, Service set: dslite-svc-set2
Flow State Dir Frm count
TCP 200.200.200.2:80 -> 44.44.44.1:1025 Forward O 219942
 NAT dest 44.44.44.1:1025 -> 20.20.1.4:1025
 Softwire 2001::2 -> 1001::1
TCP 20.20.1.2:1025 -> 200.200.200.2:80 Forward I 110244
 NAT source 20.20.1.2:1025 -> 44.44.44.1:1024
 Softwire 2001::2 -> 1001::1
TCP 200.200.200.2:80 -> 44.44.44.1:1024 Forward O 219140
 NAT dest 44.44.44.1:1024 -> 20.20.1.2:1025
 Softwire 2001::2 -> 1001::1
DS-LITE 2001::2 -> 1001::1 Forward I 988729
TCP 200.200.200.2:80 -> 44.44.44.1:1026 Forward O 218906
 NAT dest 44.44.44.1:1026 -> 20.20.1.3:1025
 Softwire 2001::2 -> 1001::1
TCP 20.20.1.3:1025 -> 200.200.200.2:80 Forward I 110303
 NAT source 20.20.1.3:1025 -> 44.44.44.1:1026
 Softwire 2001::2 -> 1001::1
TCP 20.20.1.4:1025 -> 200.200.200.2:80 Forward I 110944

Copyright © 2014, Juniper Networks, Inc.282

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

 NAT source 20.20.1.4:1025 -> 44.44.44.1:1025
 Softwire 2001::2 -> 1001::1

show services stateful-firewall flows brief

The output for the show services stateful-firewall flows brief command is identical to

that for the showservices stateful-firewall flows command. For sample output, see show
services stateful-firewall flows.

show services stateful-firewall flows extensive

user@host> show services stateful-firewall flows extensive
Interface: ms-0/3/0, Service set: ss_nat
Flow State Dir Frm
count
TCP 16.1.0.1:2330 -> 16.49.0.1:21 Forward I
 8
 NAT source 16.1.0.1:2330 -> 16.41.0.1:2330
 NAT dest 16.49.0.1:21 -> 16.99.0.1:21
 Byte count: 455, TCP established, TCP window size: 57344
 TCP acknowledge: 3251737524, TCP tickle enabled, tcp_tickle: 0
 Flow role: Master, Timeout: 720
TCP 16.99.0.1:21 -> 16.41.0.1:2330 Forward O
 5
 NAT source 16.99.0.1:21 -> 16.49.0.1:21
 NAT dest 16.41.0.1:2330 -> 16.1.0.1:2330
 Byte count: 480, TCP established, TCP window size: 57344
 TCP acknowledge: 463128048, TCP tickle enabled, tcp_tickle: 0
 Flow role: Responder, Timeout: 720

show services stateful-firewall flows count

user@host> show services stateful-firewall flows count
Interface Service set Flow Count

ms-1/3/0 green 2

show services stateful-firewall flows destination port

user@router> show services stateful-firewall flows destination-port 21
Interface: ms-0/3/0, Service set: svc_set_trust
Flow
 State Dir Frm count
Interface: ms-0/3/0, Service set: svc_set_untrust
Flow State Dir Frm count
TCP 10.50.10.2:2143 -> 10.50.20.2:21 Watch O 0

show services stateful-firewall flows source port

user@router> show services stateful-firewall flows source-port 2143
Interface: ms-0/3/0, Service set: svc_set_trust
Flow
 State Dir Frm count
Interface: ms-0/3/0, Service set: svc_set_untrust
Flow State Dir Frm count
TCP 10.50.10.2:2143 -> 10.50.20.2:21 Watch O 0

show services stateful-firewall flows (Twice NAT)

user@router> show services stateful-firewall flows

283Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

Flow State Dir Frm count
UDP 40.0.0.8:23439 -> 80.0.0.1:16485 Watch I 20
 NAT source 40.0.0.8:23439 -> 172.16.1.10:1028
 NAT dest 80.0.0,1:16485 -> 192.16.1.10:22415
UDP 192.16.1.10:22415 -> 172.16.1.10:1028 Watch O 20
 NAT source 192.16.1.10:22415 -> 80.0.0.1:16485
 NAT dest 172.16.1.10:1028 -> 40.0.0.8:23439

Copyright © 2014, Juniper Networks, Inc.284

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

show services stateful-firewall statistics

Syntax show services stateful-firewall statistics
<application-protocol protocol>
<brief | detail | extensive | summary>
<interface interface-name>
<service-set service-set>

Release Information Command introduced before Junos OS Release 7.4.

Description Display stateful firewall statistics.

Options none—Display standard information about all stateful firewall statistics.

brief | detail | extensive | summary—(Optional) Display the specified level of output.

interface interface-name—(Optional) Display information about a particular interface.

On M Series and T Series routers, the interface-name can be ms-fpc/pic/port or

rspnumber.

service-set service-set—(Optional) Display information about a particular service set.

Required Privilege
Level

view

Related
Documentation

clear services stateful-firewall statistics•

List of Sample Output show services stateful-firewall statistics extensive on page 292

Output Fields Table 23 on page 285 lists the output fields for the showservicesstateful-firewall statistics

command. Output fields are listed in the approximate order in which they appear.

Table 23: show services stateful-firewall statistics Output Fields

Field DescriptionField Name

Name of an adaptive services interface.Interface

Name of a service set.Service set

Rule match counters for new flows:

• Rule Accepts—New flows accepted.

• Rule Discards—New flows discarded.

• Rule Rejects—New flows rejected.

New flows

Rule match counters for existing flows:

• Accepts—Match existing forward or watch flow.

• Drop—Match existing discard flow.

• Rejects—Match existing reject flow.

Existing flow types
packet counters

285Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

Table23: showservicesstateful-firewall statisticsOutputFields (continued)

Field DescriptionField Name

Hairpinning counters:

• SlowPathHairpinnedPackets—Slow path packets that were hairpinned back
to the internal network.

• Fast Path Hairpinned Packets—Fast path packets that were hairpinned back
to the internal network.

Hairpinning
Counters

Drop counters:

• IP option—Packets dropped in IP options processing.

• TCP SYN defense—Packets dropped by SYN defender.

• NAT ports exhausted—Hide mode. The router has no available Network
Address Translation (NAT) ports for a given address or pool.

• Sessionsdroppeddue tosubscriber flow limit—Sessions dropped because the
subscriber’s flow limit was exceeded.

Drops

Total errors, categorized by protocol:

• IP—Total IP version 4 errors.

• TCP—Total Transmission Control Protocol (TCP) errors.

• UDP—Total User Datagram Protocol (UDP) errors.

• ICMP—Total Internet Control Message Protocol (ICMP) errors.

• Non-IP packets—Total non-IPv4 errors.

• ALG—Total application-level gateway (ALG) errors

Errors

Copyright © 2014, Juniper Networks, Inc.286

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Table23: showservicesstateful-firewall statisticsOutputFields (continued)

Field DescriptionField Name

IPv4 errors:

• IPpacket length inconsistencies—IP packet length does not match the Layer 2
reported length.

• Minimum IP header length check failures—Minimum IP header length is
20 bytes. The received packet contains less than 20 bytes.

• ReassembledpacketexceedsmaximumIP length—After fragment reassembly,
the reassembled IP packet length exceeds 65,535.

• Illegal source address 0—Source address is not a valid address. Invalid
addresses are, loopback, broadcast, multicast, and reserved addresses.
Source address0, however, is allowed to support BOOTP and the destination
address 0xffffffff.

• Illegal destination address 0—Destination address is not a valid address. The
address is reserved.

• TTL zero errors—Received packet had a time-to-live (TTL) value of 0.

• Illegal IP protocol number (0 or 255)—IP protocol is 0 or 255.

• Land attack—IP source address is the same as the destination address.

• Non-IPv4 packets—Packet was not IPv4. (Only IPv4 is supported.)

• Bad checksum—Packet had an invalid IP checksum.

• Illegal IP fragment length—Illegal fragment length. All fragments (other than
the last fragment) must have a length that is a multiple of 8 bytes.

• IP fragment overlap—Fragments have overlapping fragment offsets.

• IP fragment reassembly timeout—Some of the fragments for an IP packet
were not received in time, and the reassembly handler dropped partial
fragments.

• IP fragment limit exceeded: 0—Fragments that exceeded the limit.

• Unknown: 0—Unknown fragments.

IP Errors

287Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

Table23: showservicesstateful-firewall statisticsOutputFields (continued)

Field DescriptionField Name

TCP Errors

Copyright © 2014, Juniper Networks, Inc.288

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Table23: showservicesstateful-firewall statisticsOutputFields (continued)

Field DescriptionField Name

TCP protocol errors:

• TCP header length inconsistencies—Minimum TCP header length is 20 bytes,
and the IP packet received does not contain at least 20 bytes.

• Source or destination port number is zero—TCP source or destination port is
zero.

• Illegal sequence number and flags combinations — Dropped because of TCP
errors, such as an illegal sequence number, which causes an illogical
combination of flags to be set.

• SYN attack (multiple SYNmessages seen for the same flow)—Multiple SYN
packets received for the same flow are treated as a SYN attack. The packets
might be retransmitted SYN packets and therefore valid, but a large number
is cause for concern.

• First packet not a SYNmessage—First packets for a connection are not SYN
packets. These packets might originate from previous connections or from
someone performing an ACK/FIN scan.

• TCP port scan (TCP handshake, RST seen from server for SYN)—In the case of
a SYN defender, if an RST (reset) packet is received instead of a SYN/ACK
message, someone is probably trying to scan the server. This behavior can
result in false alarms if the RST packet is not combined with an intrusion
detection service (IDS).

• Bad SYN cookie response—SYN cookie generates a SYN/ACK message for
all incoming SYN packets. If the ACK received for the SYN/ACK message
does not match, this counter is incremented.

• TCP reconstructor sequence number error—This counter is incremented in the
following cases:

The TCP seqno is 0 and all the TCP flags are also 0.

The TCP seqno is 0 and FIN/PSH/URG TCP flags are set.

• TCP reconstructor retransmissions—This counter is incremented for the
retransmitted packets during connection 3-way handshake.

• TCP partially opened connection timeout (SYN)—This counter is incremented
when the SYN Defender is enabled and the 3-way handshake is not completed
within the SYN DEFENDER TIMEOUT. The connection will be closed and
resources will be released by sending RST to the responder.

• TCP partially opened connection timeout (SYN-ACK)—This counter is
incremented when the SYN Defender is enabled and the 3-way handshake
is not completed within the SYN DEFENDER TIMEOUT. The connection will
be closed and resources will be released by sending RST to the responder.

• TCP partially closed connection reuse—Not supported.

• TCP 3-way error - client sent SYN+ACK—A SYN/ACK should be sent by the
server on receiving a SYN. This counter is incremented when the first message
received from the initiator is SYN+ACK.

• TCP 3-way error - server sent ACK—ACK should be sent by the client on
receiving a SYN/ACK from the server. This counter is incremented when the
ACK is received from the Server instead of from the Client.

• TCP 3-way error - SYN seq number retransmissionmismatch—This counter is
incremented when the SYN is received again with a different sequence number
from the first SYN sequence number.

• TCP 3-way error - RST seq numbermismatch—A reset could be received from
either side. The server could send a RST on receiving a SYN or the client could
send a RST on receiving SYN/ACK. This counter is incremented when the

289Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

Table23: showservicesstateful-firewall statisticsOutputFields (continued)

Field DescriptionField Name

RST is received either from the client or server with a non-matching sequence
number.

• TCP 3-way error - FIN received—This counter is incremented when the FIN is
received during the 3-way handshake.

• TCP 3-way error - invalid flags (PSH, URG, ECE, CWR)—This counter is
incremented when any of the PSH, URG, ECE, or CWR flags were received
during the 3-way handshake.

• TCP 3-way error - SYN recvd but no client flows—This counter is incremented
when SYN is received but not from the connection initiator. The counter is
not incremented in the case of simultaneous open, when the SYN is received
in both the directions.

• TCP 3-way error - first packet SYN+ACK—The first packet received was
SYN+ACK instead of SYN.

• TCP3-wayerror - firstpacketFIN+ACK—The first packet received was FIN+ACK
instead of SYN.

• TCP 3-way error - first packet FIN—The first packet received was FIN instead
of SYN.

• TCP 3-way error - first packet RST—The first packet received was RST instead
of SYN.

• TCP3-way error - first packet ACK—The first packet received was ACK instead
of SYN.

• TCP 3-way error - first packet invalid flags (PSH, URG, ECE, CWR)—The first
packet received had invalid flags.

• TCP Close error - no final ACK—This counter is incremented when ACK is not
received after the FINs are received from both directions.

• TCPResumedFlow—Plain ACKs create flows if rule match permits, and these
are classified as TCP Resumed Flows. This counter is incremented in the case
of a TCP Resumed Flow.

UDP protocol errors:

• IPdata length less thanminimumUDPheader length(8bytes)—Minimum UDP
header length is 8 bytes. The received IP packets contain less than 8 bytes.

• Source or destination port is zero—UDP source or destination port is 0.

• UDP port scan (ICMP error seen for UDP flow)—ICMP error is received for a
UDP flow. This could be a genuine UDP flow, but it is counted as an error.

UDP Errors

ICMP protocol errors:

• IP data length less thanminimum ICMPheader length (8 bytes)—ICMP header
length is 8 bytes. This counter is incremented when received IP packets
contain less than 8 bytes.

• ICMP error length inconsistencies—Minimum length of an ICMP error packet
is 48 bytes, and the maximum length is 576 bytes. This counter is incremented
when the received ICMP error falls outside this range.

• Duplicate ping sequence number—Received ping packet has a duplicate
sequence number.

• Mismatchedpingsequencenumber—Received ping packet has a mismatched
sequence number.

• Nomatching flow—No matching existing flow was found for the ICMP error.

ICMP Errors

Copyright © 2014, Juniper Networks, Inc.290

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Table23: showservicesstateful-firewall statisticsOutputFields (continued)

Field DescriptionField Name

Accumulation of all the application-level gateway protocol (ALG) drops counted
separately in the ALG context:

• BOOTP—Bootstrap protocol errors

• DCE-RPC—Distributed Computing Environment-Remote Procedure Call
protocols errors

• DCE-RPCportmap—Distributed Computing Environment-Remote Procedure
Call protocols portmap service errors

• DNS—Domain Name System protocol errors

• Exec—Exec errors

• FTP—File Transfer Protocol errors

• H323—H.323 standards errors

• ICMP—Internet Control Message Protocol errors

• IIOP—Internet Inter-ORB Protocol errors

• Login—Login errors

• NetBIOS—NetBIOS errors

• Netshow—NetShow errors

• Real Audio—RealAudio errors

• RPC—Remote Procedure Call protocol errors

• RPC portmap—Remote Procedure Call protocol portmap service errors

• RTSP—Real-Time Streaming Protocol errors

• Shell—Shell errors

• SIP—Session Initiation Protocol errors

• SNMP—Simple Network Management Protocol errors

• SQLNet—SQLNet errors

• TFTP—Trivial File Transfer Protocol errors

• Traceroute—Traceroute errors

ALG errors

• Maximum Ingress Drop flows allowed-–Maximum number of ingress flow
drops allowed.

• MaximumEgressDropflowsallowed-–Maximum number of egress flow drops
allowed.

• Current Ingress Drop flows-–Current number of ingress flow drops.

• Current Egress Drop flows-–Current number of egress flow drops.

• Ingress Drop Flow limit drops count-–Number of ingress flow drops due to
maximum number of ingress flow drops being exceeded.

• Egress Drop Flow limit drops count-–Number of egress flow drops due to
maximum number of egress flow drops being exceeded.

Drop Flows

291Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

Sample Output

show services stateful-firewall statistics extensive

user@host> show services stateful-firewall statistics extensive
Interface: ms-1/3/0
 Service set: interface-svc-set
 New flows:
 Rule Accepts: 907, Rule Discards: 0, Rule Rejects: 0
 Existing flow types packet counters:
 Accepts: 3535, Drop: 0, Rejects: 0
 Haripinning counters:
 Slow Path Hairpinned Packets: 0, Fast Path Hairpinned Packets: 0
 Drops:
 IP option: 0, TCP SYN defense: 0
 NAT ports exhausted: 0, Sessions dropped due to subscriber flow limit: 0
 Errors:
 IP: 0, TCP: 0
 UDP: 0, ICMP: 0
 Non-IP packets: 0, ALG: 0
 IP errors:
 IP packet length inconsistencies: 0
 Minimum IP header length check failures: 0
 Reassembled packet exceeds maximum IP length: 0
 Illegal source address: 0
 Illegal destination address: 0
 TTL zero errors: 0, Illegal IP protocol number (0 or 255): 0
 Land attack: 0
 Non-IPv4 packets: 0, Bad checksum: 0
 Illegal IP fragment length: 0
 IP fragment overlap: 0
 IP fragment reassembly timeout: 0
 IP fragment limit exceeded:0
 Unknown: 0
 TCP errors:
 TCP header length inconsistencies: 0
 Source or destination port number is zero: 0
 Illegal sequence number and flags combination: 0
 SYN attack (multiple SYN messages seen for the same flow): 0
 First packet not a SYN message: 0
 TCP port scan (TCP handshake, RST seen from server for SYN): 0
 Bad SYN cookie response: 0
 TCP reconstructor sequence number error: 0
 TCP reconstructor retransmissions: 0
 TCP partially opened connection timeout (SYN): 0
 TCP partially opened connection timeout (SYN-ACK): 0
 TCP partially closed connection reuse: 0
 TCP 3-way error - client sent SYN+ACK: 0
 TCP 3-way error - server sent ACK: 0
 TCP 3-way error - SYN seq number retransmission mismatch: 0
 TCP 3-way error - RST seq number mismatch: 0
 TCP 3-way error - FIN received: 0
 TCP 3-way error - invalid flags (PSH, URG, ECE, CWR): 0
 TCP 3-way error - SYN recvd but no client flows: 0
 TCP 3-way error - first packet SYN+ACK: 0
 TCP 3-way error - first packet FIN+ACK: 0
 TCP 3-way error - first packet FIN: 0
 TCP 3-way error - first packet RST: 0
 TCP 3-way error - first packet ACK: 0
 TCP 3-way error - first packet invalid flags (PSH, URG, ECE, CWR): 0
 TCP Close error - no final ACK: 0

Copyright © 2014, Juniper Networks, Inc.292

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

 TCP Resumed Flow: 0
 UDP errors:
 IP data length less than minimum UDP header length (8 bytes): 0
 Source or destination port is zero: 0
 UDP port scan (ICMP error seen for UDP flow): 0
 ICMP errors:
 IP data length less than minimum ICMP header length (8 bytes): 0
 ICMP error length inconsistencies: 0
 Duplicate ping sequence number: 0
 Mismatched ping sequence number: 0
 No matching flow: 0
 ALG errors:
 BOOTP: 0, DCE-RPC: 0, DCE-RPC portmap: 0
 DNS: 0, Exec: 0, FTP: 0
 H323: 0, ICMP: 0, IIOP: 0
 Login: 0, NetBIOS: 0, Netshow: 0
 Real Audio: 0, RPC: 0, RPC portmap: 0
 RTSP: 0, Shell: 0, SIP: 0
 SNMP: 0, SQLNet: 0, TFTP: 0
 Traceroute: 0
 Drop Flows:
 Maximum Ingress Drop flows allowed: 20
 Maximum Egress Drop flows allowed: 20
 Current Ingress Drop flows: 0
 Current Egress Drop flows: 0
 Ingress Drop Flow limit drops count: 0
 Egress Drop Flow limit drops count: 0

If max-drop-flows is not configured, the following is shown
 Drop Flows:
 Maximum Ingress Drop flows allowed: Default
 Maximum Egress Drop flows allowed: Default

293Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Network Address Translation Operational Mode Commands

Copyright © 2014, Juniper Networks, Inc.294

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

PART 4

Index

• Index on page 297

295Copyright © 2014, Juniper Networks, Inc.

Copyright © 2014, Juniper Networks, Inc.296

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Index

Symbols
#, comments in configuration statements...................xvi

(), in syntax descriptions..xvi

6rd flows

statistics...266

< >, in syntax descriptions...xvi

[], in configuration statements...xvi

{ }, in configuration statements..xvi

| (pipe), in syntax descriptions..xvi

A
address statement

NAT...122

address-allocation statement..123

address-range statement

NAT...123

ALGsJ

default...12

allow-overlapping-nat-pools statement.....................124

app-mapping-timeout statement..................................124

application-sets statement

NAT...125

applications statement

NAT...125

B
basic-nat-pt option

configuring..54

basic-nat44 option

configuring..25

basic-nat66 option

configuring...31

braces, in configuration statements................................xvi

brackets

angle, in syntax descriptions.....................................xvi

square, in configuration statements.......................xvi

C
cgn-pic statement..126

CGNAT

ALGs...12

clear services inline nat pool command......................230

clear services inline nat statistics command..............231

clear services nat flows command................................232

clear services nat mappings app

command..235, 236, 238

clear services nat mappings command.......................233

clear services nat statistics command........................240

comments, in configuration statements.......................xvi

configuring NAT-PT with DNS application-level

gateways

example...82

conventions

text and syntax..xv

curly braces, in configuration statements.....................xvi

customer support..xvii

contacting JTAC...xvii

D
destination NAT

configuring...35, 65, 68

destination-address statement

NAT..126

destination-address-range statement

NAT...127

destination-pool statement..127

destination-port range statement

NAT..128

destination-prefix statement...128

destination-prefix-list statement

NAT..129

destined-port statement

NAT..129

deterministic-port-block-allocation

statement..130

dnat-44 option

usage guidelines..35, 65, 68

documentation

comments on...xvii

ds-lite

subnet session limitation

configuring...226

DS-Lite flows

statistics...266

ds-lite statement..188

usage guidelines...159

dynamic address-only source translation

configuring..39

dynamic NAT

configuring..39

297Copyright © 2014, Juniper Networks, Inc.

dynamic-nat44 option

usage guidelines...39

E
ei-mapping-timeout statement......................................132

F
font conventions..xv

from statement

NAT...133

I
inline NAT

statistics, displaying...241, 242

IPv4

napt-44 option...43

translation type

basic-nat-pt option..54

basic-nat44 option...25

basic-nat66 option..31

IPv4 dynamic source translation

configuring..43

IPv6

napt-66 option..47

IPv6 dynamic source translation

configuring..47

ipv6-multicast-interfaces statement............................134

M
manuals

comments on...xvii

mapping-timeout statement...135

match-direction statement

NAT..135

MS-MPC

configuration example

napt...77

N
NAPT

configuring...43, 47

IPv4..43

IPv6..47

napt

configuration example..77

napt-44 option

usage guidelines...43

napt-66 option

usage guidelines...47

napt-pt option

example...82

NAT

ALGs...12

destination NAT...35, 65

dynamic address-only source translation............39

dynamic NAT...39

dynamic source translation.................................43, 47

inline

configuring...96

inter-chassis high availability..................................207

ipv6-multicast-interfaces information,

displaying...243

mapping information, address-pooling

paired...249

mapping information, displaying..........................249

mapping information, endpoint-independent

..249

mapping information, pcp.......................................249

NAT-PT example..82

session logging...204

static destination address translation............35, 65

status information, displaying................................245

nat

flows

clearing..232

mappings

clearing......................................233, 235, 236, 238

network addess translation

configuration example

napt...77

network address translation See NAT

no-translation statement..136

O
overload-pool statement...136

overload-prefix statement...137

P
parentheses, in syntax descriptions................................xvi

pool statement..138

port block allocation

deterministic

configuring..51

interim syslog messages..204

secured

configuring...49

Copyright © 2014, Juniper Networks, Inc.298

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

Port Control Protocol

Configuring...71

Configuring a Service Set to Apply PCP................73

Configuring PCP Server Options.........................71, 72

port forwarding

configuring...68

dnat-44...65

static destination address translation...................65

without destination address translation..............68

port forwarding without static destination address

translation

configuring...68

port statement

NAT..139

port-forwarding

example...69

port-forwarding statement

destined-port statement...129

NAT..140

translated-port statement..152

port-forwarding-mappings statement........................140

ports-per-session statement..141

R
random-allocation statement...139

rule statement

NAT..142

softwire..161, 189

rule-set statement

NAT..143

softwire..189

S
secure-nat-mapping statement.....................................143

secured-port-block-allocation statement..................144

server (PCP) statement...145

service-set statement..147

services statement

NAT..146

session logging...204

show services inline nat pool command......................241

show services inline nat statistics command............242

show services nat ipv6-multicast-interfaces

command..243

show services nat mappings command.....................249

show services nat pool command.................................245

show services nat statistics command........................253

show services pcp statistics command......................262

show services softwire command.................................265

show services softwire flows command.....................266

show services softwire statistics command.............269

show services stateful-firewall conversations

command..275

show services stateful-firewall flows

command..279

show services stateful-firewall statistics

command...285

softwire flows

statistics...266

softwire-concentrator statement..................................190

softwire-rules statement..191

source-address statement

NAT..149

source-address-range statement

NAT..149

source-pool statement...150

source-prefix statement..150

source-prefix-list statement

NAT...151

stateful firewall

conversations

displaying...275

flows

displaying...279

statistics

displaying...285

stateful NAT64

configuring..52

static destination address translation

configuring...35, 65

subnet session limitation

ds-lite

configuring...226

support, technical See technical support

syntax conventions...xv

syslog statement

NAT...151

T
technical support

contacting JTAC...xvii

term statement

NAT..153

then statement

NAT..154

translated statement...155

translated-port statement

NAT...152

299Copyright © 2014, Juniper Networks, Inc.

Index

translation-type statement..156

basic-nat-pt option...54

basic-nat44 option..25

basic-nat66 option..31

dnat-44 option, configuring...............................35, 65

dynamic-nat44, configuring......................................39

napt-44 option, configuring.......................................43

napt-66 option, configuring.......................................47

napt-pt option, example...82

stateful-nat64 option, configuring..........................52

twice-napt-44 option

example...69

V
v6rd statement..192

usage guidelines...160

Copyright © 2014, Juniper Networks, Inc.300

Junos Address Aware Carrier Grade NAT and IPv6 Feature Guide

	Table of Contents
	List of Figures
	List of Tables
	About the Documentation
	Documentation and Release Notes
	Supported Platforms
	Using the Examples in This Manual
	Merging a Full Example
	Merging a Snippet

	Documentation Conventions
	Documentation Feedback
	Requesting Technical Support
	Self-Help Online Tools and Resources
	Opening a Case with JTAC

	Part 1: Overview
	Chapter 1: Junos Address Aware Network Addressing
	Junos Address Aware Network Addressing Overview
	Sample IPv6 Transition Scenarios
	Example 1: IPv4 Depletion with a Non-IPv6 Access Network
	Example 2: IPv4 Depletion with an IPv6 Access Network
	Example 3: IPv4 Depletion for Mobile Networks

	Chapter 2: Carrier-Grade NAT Solutions
	Junos OS Carrier-Grade NAT Implementation Overview
	Port Control Protocol Overview
	Carrier-Grade NAT Feature Comparison for Junos Address Aware by Type of Interface Card
	ALGs Available by Default for Junos OS Address Aware NAT

	Chapter 3: Tunneling Solutions
	Tunneling Services for IPv4-to-IPv6 Transition Overview
	6to4 Overview
	Basic 6to4
	6to4 Anycast
	6to4 Provider-Managed Tunnels

	DS-Lite Softwires—IPv4 over IPv6
	6rd Softwires—IPv6 over IPv4

	Part 2: Configuration
	Chapter 4: NAT Configuration Concepts
	Network Address Translation Configuration Overview

	Chapter 5: NAT Configuration Tasks
	Configuring Static Source Translation in IPv4 Networks
	Configuring the NAT Pool and Rule
	Configuring the Service Set for NAT
	Configuring Trace Options
	Sample Configuration - Static Source NAT Using a Static Pool With An Address Prefix And An Address Range
	Sample Configuration - Static Source Nat for One-To-One Mapping Between a Private Subnet and a Public Subnet

	Configuring Static Source Translation in IPv6 Networks
	Configuring the NAT Pool and Rule
	Configuring the Service Set for NAT
	Configuring Trace Options

	Configuring Static Destination Address Translation in IPv4 Networks
	Configuring Dynamic Address-Only Source Translation in IPv4 Networks
	Configuring Dynamic Source Address and Port Translation in IPv4 Networks
	Configuring Dynamic Source Address and Port Translation for IPv6 Networks
	Configuring Secured Port Block Allocation
	Configuring Deterministic Port Block Allocation
	Configuring Stateful NAT64
	Configuring Protocol Translation Between IPv6 and IPv4 Networks - NAT-PT
	Configuring the DNS ALG Application
	Configuring the NAT Pool and NAT Rule
	Configuring the Service Set for NAT
	Configuring Trace Options

	Example: Assigning Addresses from a Dynamic Pool for Static Use
	Example: Configuring NAT for Multicast Traffic
	Rendezvous Point Configuration
	Router 1 Configuration

	Configuring Port Forwarding for Static Destination Address Translation
	Configuring Port Forwarding Without Destination Address Translation
	Example: Configuring Port Forwarding with Twice NAT
	Configuring Port Control Protocol
	Configuring PCP Server Options
	Configuring a PCP Rule
	Configuring a Service Set to Apply PCP
	SYSLOG Message Configuration

	Chapter 6: Carrier-Grade NAT Complete Configuration Examples
	Example: Configuring Basic NAT44
	Requirements
	Overview
	Configuring Basic NAT44
	Chassis Configuration
	Interfaces Configuration

	Example: NAPT Configuration for the MS-MPC
	Requirements
	Overview
	Configuration
	Configuring Interfaces
	Configure an Application Set of Acceptable ALG traffic
	Configuring a Stateful Firewall Rule
	Configuring NAT Pool and Rule
	Configuring the Service Set

	Example: Configuring NAT-PT
	Requirements
	Overview and Topology
	

	Configuration of NAT-PT with DNS ALGs
	Configuring the Application-Level Gateway
	Configuring the NAT Pools
	Configuring the DNS Server Session: First NAT Rule
	Configuring the HTTP Session: Second NAT Rule
	Configuring the Service Set
	Configuring the Stateful Firewall Rule
	Configuring Interfaces

	Example: Configuring Inline Network Address Translation - Interface-Service Service Set
	Requirements
	Overview
	Topology

	Configuration
	Configure Interfaces
	Configuring Bandwidth for the Service Inline (si-) Interface
	Configuring NAT Pool and Rule
	Configuring the Service Set

	Port Control Protocol Configuration Examples
	Example: Configuring Port Control Protocol with NAPT44
	Requirements
	Overview
	PCP Configuration
	Chassis Configuration
	Interface Configuration
	NAT Configuration
	PCP Configuration
	Service Set Configuration

	Chapter 7: Carrier-Grade NAT Implementation Best Practices
	Carrier-Grade NAT Implementation: Best Practices
	Use APP and Round-Robin Address-Allocation
	Do Not Use EIM with SIP
	Do Not Use EIM with HTTP, DNS, or When Not Needed
	Define PBA Blocks Based on User Profiles
	Do Not Change the PBA Configuration on Running Systems
	Do Not Allocate Excessively Large NAT Pools
	Configure the System Log for PBA Only When Needed
	Use Redundant Service PIC (RSP) Interfaces for Failover
	Contain the Effects of Missing IP Fragments
	Do Not Use Configurations Prone to Routing Loops

	Chapter 8: NAT Configuration Statements
	address (Services NAT Pool)
	address-allocation
	address-range
	allow-overlapping-nat-pools
	app-mapping-timeout
	application-sets (Services NAT)
	applications (Services NAT)
	cgn-pic
	destination-address
	destination-address-range
	destination-pool
	destination-port range
	destination-prefix
	destination-prefix-list
	destined-port
	deterministic-port-block-allocation
	dns-alg-pool
	dns-alg-prefix
	ei-mapping-timeout
	eif-flow-limit
	from (Services NAT)
	ipv6-multicast-interfaces
	mapping-refresh
	mapping-timeout
	match-direction
	no-translation
	overload-pool
	overload-prefix
	pool
	port
	port-forwarding
	port-forwarding-mappings
	ports-per-session
	rule
	rule-set
	secure-nat-mapping
	secured-port-block-allocation
	server (pcp)
	services (NAT)
	service-set (Services)
	source-address (NAT)
	source-address-range
	source-pool
	source-prefix
	source-prefix-list
	syslog
	translated-port
	term
	then
	translated
	translation-type

	Chapter 9: Softwire Configuration Tasks
	Configuring a DS-Lite Softwire Concentrator
	Configuring a 6rd Softwire Concentrator
	Configuring Stateful Firewall Rules for 6rd Softwire
	Configuring Softwire Rules
	Configuring Service Sets for Softwire

	Chapter 10: Softwire Configuration Examples
	Example: Basic DS-Lite Configuration
	Requirements
	Configuration Overview and Topology
	Configuration
	Chassis Configuration
	Interfaces Configuration
	Network Address and Port Translation Configuration
	Softwire Configuration
	Service Set Configuration

	Example: Basic 6rd Configuration
	Requirements
	Overview
	Configuration
	Chassis Configuration
	Softwire Concentrator, Softwire Rule, and Stateful Firewall Rule Configuration
	Service Set Configuration

	Example: Configuring DS-Lite and 6rd in the Same Service Set
	Requirements
	Overview
	Configuration
	Chassis Configuration
	Softwire Concentrator, Softwire Rule, Stateful Firewall Rule Configuration
	NAT Configuration for DS-Lite
	Service Set Configuration

	Chapter 11: 6to4 Configuration
	Configuring a 6to4 Provider-Managed Tunnel

	Chapter 12: Softwire Configuration Statements
	ds-lite
	rule (Softwire)
	rule-set (Softwire)
	softwire-concentrator
	softwire-options
	softwire-rules
	v6rd

	Part 3: Administration
	Chapter 13: Monitoring CGN and Softwire Tunnels
	Monitoring CGN, Stateful Firewall, and Softwire Flows
	Monitoring Stateful Firewall Conversations
	Monitoring Global Stateful Firewall Statistics
	Monitoring NAT Pool Usage
	Monitoring Port Control Protocol Operations
	Monitoring Softwire Statistics
	Ping and Traceroute for DS-Lite

	Chapter 14: Logging
	Log Generation
	Configuring NAT Session Logs

	Chapter 15: High Availability and Load Balancing
	Inter-Chassis High Availability for MS-MIC and MS-MPC
	Inter-Chassis High Availability for Stateful Firewall and NAPT44 Overview (MS-MIC, MS-MPC)
	Configuring Inter-Chassis High Availability for Stateful Firewall and NAPT44 (MS-MPC, MS-MIC)
	Example: Inter-Chassis Stateful High Availability for NAT and Stateful Firewall (MS-MIC, MS-MPC)
	Requirements
	Overview
	Topology

	Configuration
	Configuring Interfaces for Chassis 1.
	Configure Routing Information for Chassis 1
	Configuring NAT and Stateful Firewall for Chassis 1
	Configuring the Service Set
	Configuring Interfaces for Chassis 2
	Configure Routing Information for Chassis 2

	High Availability and Load Balancing for 6rd Softwires
	Load Balancing a 6rd Domain Across Multiple Services PICs
	Example: Load Balancing a 6rd Domain Across Multiple Services PICs
	Hardware and Software Requirements
	Overview
	Configuration
	Chassis Configuration
	Softwire Concentrator and Softwire Rule Configuration
	Stateful Firewall Configuration
	Service Set Configuration
	Load-Balancing Configuration

	Configuring High Availability for 6rd Using 6rd Anycast

	Chapter 16: Protecting Against Denial of Service Attacks
	Protecting CGN Devices Against Denial of Service (DOS) Attacks
	Mapping Refresh Behavior
	EIF Inbound Flow Limit

	DS-Lite Subnet Limitation
	DS-Lite Per Subnet Limitation Overview
	Configuring DS-Lite Per Subnet Session Limitation to Prevent Denial of Service Attacks

	Chapter 17: Network Address Translation Operational Mode Commands
	clear services inline nat pool
	clear services inline nat statistics
	clear services nat flows
	clear services nat mappings
	clear services nat mappings app
	clear services nat mappings eim
	clear services nat mappings pcp
	clear services nat statistics
	show services inline nat pool
	show services inline nat statistics
	show services nat ipv6-multicast-interfaces
	show services nat pool
	show services nat mappings
	show services nat statistics
	show services pcp statistics
	show services softwire
	show services softwire flows
	show services softwire statistics
	show services stateful-firewall conversations
	show services stateful-firewall flows
	show services stateful-firewall statistics

	Part 4: Index
	Index
	Symbols
	A
	B
	C
	D
	E
	F
	I
	M
	N
	O
	P
	R
	S
	T
	V

