

Services Feature Guide for QFabric Systems

Release

14.1X53-D15

Modified: 2015-08-26

Juniper Networks, Inc.
1133 Innovation Way
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.

Services Feature Guide for QFabric Systems
14.1X53-D15
Copyright © 2015, 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.

END USER 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.

Table of Contents

	About the Documentation	ix
	Documentation and Release Notes	ix
	Supported Platforms	ix
	Using the Examples in This Manual	ix
	Merging a Full Example	x
	Merging a Snippet	x
	Documentation Conventions	xi
	Documentation Feedback	xiii
	Requesting Technical Support	xiii
	Self-Help Online Tools and Resources	xiii
	Opening a Case with JTAC	xiv
Part 1	Port Mirroring	
Chapter 1	Using Port Mirroring	3
	Understanding Port Mirroring	3
	Port Mirroring Overview	3
	Port Mirroring Instance Types	4
	Port-Mirroring Terminology	4
	Port Mirroring and STP	6
	Port Mirroring Constraints and Limitations	6
	Local and Remote Port Mirroring	6
	Remote Port Mirroring Only	8
	Configuring Port Mirroring	8
	Configuring Port Mirroring for Local Analysis	9
	Configuring Port Mirroring for Remote Analysis	10
	Filtering the Traffic Entering an Analyzer	10
	Example: Configuring Port Mirroring for Local Analysis	11
	Example: Configuring Port Mirroring for Remote Analysis	16
Part 2	DHCP Relay	
Chapter 2	Using DHCP Relay	23
	DHCP and BOOTP Relay Overview	23
	Understanding Layer 3 Logical Interfaces	24
	Configuring DHCP and BOOTP Relay	24
	Configuring a DHCP and BOOTP Relay Agent	25
	Configuring DHCP Smart Relay	26

Part 3	Configuration Statements and Operational Commands	
Chapter 3	Configuration Statements for Port Mirroring	31
	analyzer	32
	egress	33
	ethernet-switching-options	34
	ingress (Port Mirroring)	36
	input	37
	interface (Port Mirroring)	38
	ip-address (Port Mirroring)	39
	output	40
	vlan (Port Mirroring)	41
Chapter 4	Configuration Statements for Encryption	43
	authentication-key-chains	44
	cache-size	45
	cache-timeout-negative	46
	ca-name	47
	certificates	48
	certification-authority	49
	crl (Encryption Interface)	50
	encoding	50
	enrollment-retry	51
	enrollment-url	51
	file	52
	key (Authentication Keychain)	53
	key-chain (Security)	54
	ldap-url	55
	local	56
	maximum-certificates	57
	path-length	57
	secret	58
	security	59
	ssh-known-hosts	60
	start-time (Authentication Key Transmission)	61
	traceoptions	63
Chapter 5	Configuration Statements for DHCP Relay	65
	bootp	66
	broadcast	67
	client-response-ttl	67
	description (Forwarding Options)	68
	interface (BOOTP)	69
	maximum-hop-count	70
	minimum-wait-time	70
	no-listen	71
	server (DHCP and BOOTP Relay Agent)	71
Chapter 6	Operational Command for Port Mirroring	73
	show analyzer	74

List of Figures

Part 1	Port Mirroring	
Chapter 1	Using Port Mirroring	3
	Figure 1: Network Topology for Local Port Mirroring Example	12

List of Tables

	About the Documentation	ix
	Table 1: Notice Icons	xi
	Table 2: Text and Syntax Conventions	xi
Part 1	Port Mirroring	
Chapter 1	Using Port Mirroring	3
	Table 3: Port Mirroring Terms and Definitions	4
Part 3	Configuration Statements and Operational Commands	
Chapter 6	Operational Command for Port Mirroring	73
	Table 4: show analyzer Output Fields	74

About the Documentation

- Documentation and Release Notes on page ix
- Supported Platforms on page ix
- Using the Examples in This Manual on page ix
- Documentation Conventions on page xi
- Documentation Feedback on page xiii
- Requesting Technical Support on page xiii

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:

- QFabric System

Using the Examples in This Manual

If you want to use the examples in this manual, you can use the **load merge** 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.

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 **load merge** 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 **load merge 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.xml;
 }
  }
}
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 **load merge** configuration mode command:

```
[edit]
user@host# load merge /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.xml; }
```

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 **load merge relative** configuration mode command:

```
[edit system scripts]
user@host# load merge 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 xi defines notice icons used in this guide.

Table 1: Notice Icons

Icon	Meaning	Description
	Informational note	Indicates important features or instructions.
	Caution	Indicates a situation that might result in loss of data or hardware damage.
	Warning	Alerts you to the risk of personal injury or death.
	Laser warning	Alerts you to the risk of personal injury from a laser.
	Tip	Indicates helpful information.
	Best practice	Alerts you to a recommended use or implementation.

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

Table 2: Text and Syntax Conventions

Convention	Description	Examples
Bold text like this	Represents text that you type.	To enter configuration mode, type the configure command: user@host> configure

Table 2: Text and Syntax Conventions (*continued*)

Convention	Description	Examples
Fixed-width text like this	Represents output that appears on the terminal screen.	user@host> show chassis alarms No alarms currently active
<i>Italic text like this</i>	<ul style="list-style-type: none">Introduces or emphasizes important new terms.Identifies guide names.Identifies RFC and Internet draft titles.	<ul style="list-style-type: none">A policy <i>term</i> is a named structure that defines match conditions and actions.<i>Junos OS CLI User Guide</i>RFC 1997, <i>BGP Communities Attribute</i>
<i>Italic text like this</i>	Represents variables (options for which you substitute a value) in commands or configuration statements.	Configure the machine's domain name: [edit] root@# set system domain-name <i>domain-name</i>
Text like this	Represents names of configuration statements, commands, files, and directories; configuration hierarchy levels; or labels on routing platform components.	<ul style="list-style-type: none">To configure a stub area, include the stub statement at the [edit protocols ospf area area-id] hierarchy level.The console port is labeled CONSOLE.
< > (angle brackets)	Encloses optional keywords or variables.	stub <default-metric <i>metric</i>>;
(pipe symbol)	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.	broadcast multicast (<i>string1</i> <i>string2</i> <i>string3</i>)
# (pound sign)	Indicates a comment specified on the same line as the configuration statement to which it applies.	rsvp { # Required for dynamic MPLS only
[] (square brackets)	Encloses a variable for which you can substitute one or more values.	community name members [<i>community-ids</i>]
Indentation and braces ({ })	Identifies a level in the configuration hierarchy.	[edit] routing-options { static { route default { nexthop <i>address</i> ; retain; } } }
;(semicolon)	Identifies a leaf statement at a configuration hierarchy level.	
GUI Conventions		
Bold text like this	Represents graphical user interface (GUI) items you click or select.	<ul style="list-style-type: none">In the Logical Interfaces box, select All Interfaces.To cancel the configuration, click Cancel.

Table 2: Text and Syntax Conventions (*continued*)

Convention	Description	Examples
> (bold right angle bracket)	Separates levels in a hierarchy of menu selections.	In the configuration editor hierarchy, select Protocols>Ospf .

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 Partner Support Service 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:

- 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 Case with 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>.

PART 1

Port Mirroring

- [Using Port Mirroring on page 3](#)

CHAPTER 1

Using Port Mirroring

- [Understanding Port Mirroring on page 3](#)
- [Configuring Port Mirroring on page 8](#)
- [Example: Configuring Port Mirroring for Local Analysis on page 11](#)
- [Example: Configuring Port Mirroring for Remote Analysis on page 16](#)

Understanding Port Mirroring

- [Port Mirroring Overview on page 3](#)
- [Port Mirroring Instance Types on page 4](#)
- [Port-Mirroring Terminology on page 4](#)
- [Port Mirroring and STP on page 6](#)
- [Port Mirroring Constraints and Limitations on page 6](#)

Port Mirroring Overview

Port mirroring copies packets entering or exiting a port or entering a VLAN and sends the copies to a local interface for local monitoring or to a VLAN for remote monitoring. Use port mirroring to send traffic to applications that analyze traffic for purposes such as monitoring compliance, enforcing policies, detecting intrusions, monitoring and predicting traffic patterns, correlating events, and so on.

Port mirroring is needed for traffic analysis on a switch because a switch normally sends packets only to the port to which the destination device is connected. You configure port mirroring on the switch to send copies of unicast traffic to a local interface or a VLAN and run an analyzer application on a device connected to the interface or VLAN. You configure port mirroring by using the **analyzer** statement.

Keep performance in mind when configuring port mirroring. For example, If you mirror traffic from multiple ports, the mirrored traffic may exceed the capacity of the output interface. We recommend that you limit the amount of copied traffic by selecting specific interfaces instead of using the **all** keyword. You can also limit the amount of mirrored traffic by using a firewall filter to send specific traffic to a port mirroring instance. Mirroring only the necessary packets reduces the possibility of a performance impact.

You can use port mirroring to copy any of the following:

- All packets entering or exiting an interface (in any combination)—For example, you can send copies of the packets entering some interfaces and the packets exiting other interfaces to the same local interface or VLAN. If you configure port mirroring to copy packets exiting an interface, traffic that originates on that switch or Node device (in a QFabric system) is not copied when it egresses. Only switched traffic is copied on egress. (See the limitation on egress mirroring below.)
- All packets entering a VLAN—You cannot use port mirroring to copy packets exiting a VLAN.
- Firewall-filtered sample—Sample of packets entering a port or VLAN. Configure a firewall filter to select certain packets for mirroring.

NOTE: Firewall filters are not supported on egress ports; therefore, you cannot specify policy-based sampling of packets exiting an interface.

Port Mirroring Instance Types

To configure port mirroring, you configure an instance of one of the following types:

- Analyzer instance: You must specify the input and output for the instance. This instance type is useful for ensuring that all traffic transiting an interface or VLAN is mirrored and sent to the analyzer device.
- Port-mirroring instance: You do not specify an input for this instance type. Instead, you, create a firewall filter that specifies the required traffic and directs it to the mirror. This instance type is useful for controlling which types of traffic should be mirrored. When you use a port-mirroring instance, you can direct traffic to it in the following ways:
 - Specify the name of the port-mirroring instance in the firewall filter using the **port-mirror-instance instance-name** action. You should use this approach if there are multiple port-mirroring instances defined.
 - Configure the filter to send the mirrored packets to the output interface defined in the instance using the **port-mirror** action. You can use this approach if there is only one port-mirroring instance defined.

Port-Mirroring Terminology

Table 3 on page 4 lists the terms used in the documentation about port mirroring and provides definitions.

Table 3: Port Mirroring Terms and Definitions

Term	Description
Analyzer instance	Port-mirroring configuration that includes a name, source interfaces or source VLAN, and a destination for mirrored packets (either a local access interface or a VLAN).

Table 3: Port Mirroring Terms and Definitions (*continued*)

Port mirroring instance	A port-mirroring configuration that does not specify an input.. A firewall filter must be used to send traffic to the port mirror. Use the action port-mirror-instance <i>instance-name</i> in the firewall filter configuration to send packets to the port mirror.
Output interface (also known as monitor interface)	<p>Access interface to which packet copies are sent and to which a device running an analyzer application is connected.</p> <p>The following limitations apply to an output interface:</p> <ul style="list-style-type: none"> • Cannot also be a source port. • Cannot be used for switching. • Cannot be an aggregated Ethernet interface (LAG). • Does not participate in Layer 2 protocols, such as Spanning Tree Protocol (STP). • Loses any existing VLAN associations when you configure it as an analyzer output interface. <p>If the capacity of the output interface is insufficient to handle the traffic from the source ports, overflow packets are dropped.</p>
Output IP address	<p>IP address of the device running an analyzer application. The device can be on a remote network. When you use this feature, the mirrored packets are GRE-encapsulated. The analyzer device must be able to de-encapsulate GRE-encapsulated packets, or the GRE-encapsulated packets must be de-encapsulated before reaching the analyzer device. (You can use a network sniffer to de-encapsulate the packets.)</p> <ul style="list-style-type: none"> • An output IP address cannot be in the same subnetwork as any of the switch's management interfaces. • If you create virtual routing instances and also create an analyzer configuration that includes an output IP address, the output address belongs to the default virtual routing instance (inet.0 routing table).
Output VLAN (also known as monitor or analyzer VLAN)	<p>VLAN to which copies are sent and to which a device running an analyzer application is connected. The analyzer VLAN can span multiple switches.</p> <p>The following limitations apply to an output VLAN:</p> <ul style="list-style-type: none"> • Cannot be a private VLAN or VLAN range. • Cannot be shared by multiple analyzer statements. • An output VLAN interface cannot be a member of any other VLAN. • An output VLAN interface cannot be an aggregated Ethernet interface (LAG). • On the source (monitored) switch, only one interface can be a member of the analyzer VLAN.
Input interface (also known as mirrored or monitored interface)	Interface that provides traffic to be mirrored. This traffic can be entering or exiting the interface. (Ingress or egress traffic can be mirrored.) An input interface cannot also be an output interface for an analyzer.
Monitoring station	Computer running an analyzer application.
Local port mirroring	Port-mirroring configuration in which the mirrored packets are sent to an interface on the same switch.
Remote port mirroring	Flooding mirrored packets to an analyzer VLAN that you create to receive mirror traffic or sending the mirrored packets to a remote IP address. (You cannot send mirrored packets to a remote IP address on a QFabric system.)

Table 3: Port Mirroring Terms and Definitions (*continued*)

Policy-based mirroring	Mirroring of packets that match the match a firewall filter term. The action analyzer analyzer-name is used in the firewall filter to send the packets to the analyzer.
------------------------	--

Port Mirroring and STP

The behavior of STP in a port-mirroring configuration depends on the version of Junos OS you are using:

- Junos OS 13.2X50, Junos OS 13.2X51-D25 or earlier, Junos OS 13.2X52: If you enable STP, port mirroring might not work because STP might block the mirrored packets.
- Junos OS 13.2X51-D30, Junos OS 14.1X53: STP is disabled for mirrored traffic. You must ensure that your topology prevents loops for this traffic.

Port Mirroring Constraints and Limitations

- [Local and Remote Port Mirroring on page 6](#)
- [Remote Port Mirroring Only on page 8](#)

Local and Remote Port Mirroring

The following constraints and limitations apply to local and remote port mirroring:

- You can create a total of four port-mirroring configurations.
- You can create a total of four port-mirroring configurations on each Node group in a QFabric system, subject to the following constraints:
 - As many as four of the configurations can be for local port mirroring.
 - As many as three of the configurations can be for remote port mirroring.
- Regardless of whether you are configuring a standalone switch or a Node group, the following limits apply:
 - There can be no more than two configurations that mirror ingress traffic. (If you configure a firewall filter to send traffic to a port mirror—that is, you use the **analyzer** action modifier in a filter term—this counts as an ingress mirroring configuration for switch or Node group on which the filter is applied.)
 - There can be no more than two configurations that mirror egress traffic.

NOTE: On QFabric systems, there is no system-wide limit on the total number of mirror sessions.

- You can configure no more than one type of output in one port-mirroring configuration. That is, you can use no more than one of the following to complete a **set analyzer name output** statement:
 - **interface**

- **ip-address**
- **vlan**
- If you configure Junos OS to mirror egress packets, do not configure more than 2000 VLANs on a standalone switch or QFabric system. If you do so, some VLAN packets might contain incorrect VLAN IDs. This applies to any VLAN packets—not only the mirrored copies.
- The **ratio** and **loss-priority** options are not supported.
- Packets with physical layer errors are filtered out and are not sent to the output port or VLAN.
- If you use sFlow monitoring to sample traffic, it does not sample the mirror copies when they exit from the output interface.
- You cannot mirror packets exiting or entering the following ports:
 - Dedicated Virtual Chassis interfaces
 - Management interfaces (me0 or vme0)
 - Fibre Channel interfaces
 - Routed VLAN interfaces
- An aggregated Ethernet interface cannot be an output interface if the input is a VLAN or if traffic is sent to the analyzer by a firewall filter.
- Do not include an 802.1Q subinterface that has a unit number other than 0 in a port mirroring configuration. Port mirroring does not work with subinterfaces if their unit number is not 0. (You configure 802.1Q subinterfaces using the **vlan-tagging** statement.)
- When packet copies are sent out the output interface, they are not modified for any changes that are normally applied on egress, such as CoS rewriting.
- An interface can be the input interface for only one mirroring configuration. Do not use the same interface as the input interface for multiple mirroring configurations.
- CPU-generated packets (such as ARP, ICMP, BPDU, and LACP packets) cannot be mirrored on egress.
- VLAN-based mirroring is not supported for STP traffic.
- (QFabric systems only) If you configure a QFabric analyzer to mirror egress traffic and the input and output interfaces are on different Node devices, the mirrored copies have incorrect VLAN IDs. This limitation does not apply if you configure a QFabric analyzer to mirror egress traffic and the input and output interfaces are on the *same* Node device. In this case the mirrored copies have the correct VLAN IDs (as long as you do not configure more than 2000 VLANs on the QFabric system).

Remote Port Mirroring Only

The following constraints and limitations apply to remote port mirroring:

- If you configure an output IP address, the address cannot be in the same subnetwork as any of the switch's management interfaces.
- If you create virtual routing instances and also create an analyzer configuration that includes an output IP address, the output address belongs to the default virtual routing instance (inet.0 routing table).
- An output VLAN cannot be a private VLAN or VLAN range.
- An output VLAN cannot be shared by multiple **analyzer** statements.
- An output VLAN interface cannot be a member of any other VLAN.
- An output VLAN interface cannot be an aggregated Ethernet interface.
- On the source (monitored) switch, only one interface can be a member of the analyzer VLAN.

Related Documentation

- [Configuring Port Mirroring on page 8](#)
- [Example: Configuring Port Mirroring for Local Analysis on page 11](#)
- *Examples: Configuring Port Mirroring for Local Analysis*
- *Example: Configuring Port Mirroring for Remote Analysis*
- *Troubleshooting Port Mirroring*

Configuring Port Mirroring

You use port mirroring to copy packets and send the copies to a device running an application such as a network analyzer or intrusion detection application so that you can analyze traffic without delaying it. You can mirror traffic entering or exiting a port or entering a VLAN, and you can send the copies to a local access interface or to a VLAN through a trunk interface.

We recommend that you disable port mirroring when you are not using it. To avoid creating a performance issue If you do enable port mirroring, we recommend that you select specific input interfaces instead of using the **all** keyword. You can also limit the amount of mirrored traffic by using a firewall filter.

NOTE: This task uses a release of Junos OS that does not support the Enhanced Layer 2 Software (ELS) configuration style. If your switch runs software that supports ELS, see *Configuring Port Mirroring*. For ELS details, see *Getting Started with Enhanced Layer 2 Software*.

NOTE: If you want to create additional analyzers without deleting an existing analyzer, first disable the existing analyzer using the `disable analyzer analyzer-name` command.

NOTE: You must configure port mirroring output interfaces as family `ethernet-switching`.

- [Configuring Port Mirroring for Local Analysis on page 9](#)
- [Configuring Port Mirroring for Remote Analysis on page 10](#)
- [Filtering the Traffic Entering an Analyzer on page 10](#)

Configuring Port Mirroring for Local Analysis

To mirror interface traffic to a local interface on the switch:

1. If you want to mirror traffic that is ingressing or egressing specific interfaces, choose a name for the port-mirroring configuration and configure what traffic should be mirrored by specifying the interfaces and direction of traffic:

```
[edit ethernet-switching-options]
user@switch# set analyzer analyzer-name input (ingress | egress) interface interface-name
```


NOTE: If you configure Junos OS to mirror egress packets, do not configure more than 2000 VLANs. If you do so, some VLAN packets might contain incorrect VLAN IDs.

NOTE: If you configure mirroring for packets that egress an access interface, the original packets lose any VLAN tags when they exit the access interface, but the mirrored (copied) packets retain the VLAN tags when they are sent to the analyzer system.

2. If you want to specify that all traffic entering a VLAN should be mirrored, choose a name for the port-mirroring configuration and specify the VLAN:

```
[edit ethernet-switching-options]
user@switch# set analyzer analyzer-name input ingress vlan vlan-name
```


NOTE: You cannot configure port mirroring to copy traffic that egresses a VLAN.

3. Configure the destination interface for the mirrored packets:

```
[edit ethernet-switching-options]
user@switch# set analyzer analyzer-name output interface interface-name
```

Configuring Port Mirroring for Remote Analysis

To mirror traffic to a VLAN for analysis at a remote location:

1. Configure a VLAN to carry the mirrored traffic:

```
[edit]
user@switch# set vlans vlan-name vlan-id number
```

2. Configure the interface that connects to another switch (the uplink interface) to trunk mode and associate it with the appropriate VLAN:

```
[edit]
user@switch# set interfaces interface-name unit 0 family ethernet-switching port-mode
trunk vlan members (vlan-name | vlan-id)
```

3. Configure the analyzer:

- a. Choose a name for the analyzer:

```
[edit ethernet-switching-options]
user@switch# set analyzer analyzer-name
```

- b. Specify the interface to be mirrored and whether the traffic should be mirrored on ingress or egress:

```
[edit ethernet-switching-options]
user@switch# set analyzer analyzer-name input (ingress | egress) interface interface-name
```

- c. Specify the appropriate IP address or VLAN as the output (a VLAN is specified in this example:

```
[edit ethernet-switching-options]
user@switch# set analyzer analyzer-name output vlan (vlan-name | vlan-id)
```

If you specify an IP address as the output, note the following constraints:

- The address cannot be in the same subnet as any of the switch's management interfaces.
- If you create virtual routing instances and also create an analyzer configuration that includes an output IP address, the output address belongs to the default virtual routing instance (**inet.0** routing table).
- The analyzer device must be able to de-encapsulate GRE-encapsulated packets, or the GRE-encapsulated packets must be de-encapsulated before reaching the analyzer device. (You can use a network sniffer to de-encapsulate the packets.)

Filtering the Traffic Entering an Analyzer

In addition to specifying which traffic to mirror by configuring an analyzer, you can also use a firewall filter to exercise more control over which packets are copied. For example, you might use a filter to specify that only traffic from certain applications be mirrored. The filter can use any of the available match conditions and must have an action of **analyzer *analyzer-name***. If you use the same analyzer in multiple filters or terms, the output packets are copied only once.

NOTE: You can include the action analyzer in ingress firewall filters only. You can apply ingress filters with this action to ports (Layer 2 interfaces), Layer 3 interfaces, and VLANs.

When you use a firewall filter as the input to an analyzer, you output the copied traffic to a local interface or a VLAN just as you do when a firewall is not involved.

To configure port mirroring with filters:

1. Configure an analyzer for local or remote analysis. Configure only the output. For example, for local analysis enter:

```
[edit ethernet-switching-options]
user@switch# set analyzer analyzer-name output interface interface-name
```


NOTE: Do not configure input to this analyzer.

2. Create a firewall filter using any of the available match conditions and specify the action as **analyzer *analyzer-name***.
3. Apply the firewall filter to the interfaces or VLAN that should provide the input to the analyzer:

```
[edit]
user@switch# set interfaces interface-name unit 0 family ethernet-switching filter input
filter-name
[edit]
user@switch# set vlan (vlan-name | vlan-id) filter input filter-name
```

Related Documentation

- [Understanding Port Mirroring on page 3](#)
- [Example: Configuring Port Mirroring for Local Analysis on page 11](#)
- [Example: Configuring Port Mirroring for Remote Analysis on page 16](#)
- [Overview of Firewall Filters](#)

Example: Configuring Port Mirroring for Local Analysis

Use port mirroring to send traffic to applications that analyze traffic for purposes such as monitoring compliance, enforcing policies, detecting intrusions, monitoring and predicting traffic patterns, correlating events, and so on. Port mirroring copies packets entering or exiting an interface or entering a VLAN and sends the copies to a local interface for local monitoring.

NOTE: This example uses a release of Junos OS that does not support the Enhanced Layer 2 Software (ELS) configuration style. If your switch runs software that supports ELS, see *Examples: Configuring Port Mirroring for Local Analysis*. For ELS details, see *Getting Started with Enhanced Layer 2 Software*.

This example describes how to configure port mirroring to copy traffic sent by employee computers to a switch to an access interface on the same switch.

- [Requirements on page 12](#)
- [Overview and Topology on page 12](#)
- [Mirroring All Employee Traffic for Local Analysis on page 12](#)
- [Mirroring Employee-to-Web Traffic for Local Analysis on page 13](#)
- [Verification on page 15](#)

Requirements

This example uses the following hardware and software components:

- Junos OS Release 11.1
- A switch

Overview and Topology

This topic includes two related examples that describe how to mirror traffic entering interfaces on the switch to an access interface on the same switch. The first example shows how to mirror all traffic sent by employee computers to the switch. The second example includes a filter to mirror only the employee traffic going to the Web.

In this example, `xe-0/0/0` and `xe-0/0/6` serve as connections for employee computers. Interface `xe-0/0/47` is connected to a device running an analyzer application.

NOTE: Multiple ports mirrored to one interface can cause buffer overflow and dropped packets.

Figure 1 on page 12 shows the network topology for this example.

Figure 1: Network Topology for Local Port Mirroring Example

Mirroring All Employee Traffic for Local Analysis

To configure port mirroring for all traffic sent by employee computers for local analysis, perform the tasks explained in this section.

CLI Quick Configuration To quickly configure local port mirroring for ingress traffic to the two ports connected to employee computers, copy the following commands and paste them into a switch terminal window:

```
[edit]
set interfaces xe-0/0/0 unit 0 family ethernet-switching
set interfaces xe-0/0/6 unit 0 family ethernet-switching
set interfaces xe-0/0/47 unit 0 family ethernet-switching
set ethernet-switching-options analyzer employee-monitor input ingress interface xe-0/0/0.0
set ethernet-switching-options analyzer employee-monitor input ingress interface xe-0/0/6.0
set ethernet-switching-options analyzer employee-monitor output interface xe-0/0/47.0
```

Step-by-Step Procedure To configure an analyzer called **employee-monitor** and specify the input (source) interfaces and the output interface:

1. Configure the interfaces connected to employee computers as input interfaces for the port-mirror analyzer **employee-monitor**:

```
[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor input ingress interface xe-0/0/0.0
user@switch# set analyzer employee-monitor input ingress interface xe-0/0/6.0
```

2. Configure the output analyzer interface for the **employee-monitor** analyzer. This will be the destination interface for the mirrored packets:

```
[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor output interface xe-0/0/47.0
```

Results Check the results of the configuration:

```
[edit]
user@switch# show ethernet-switching-options
analyzer employee-monitor {
  input {
 ingress {
 interface xe-0/0/0.0;
 interface xe-0/0/6.0;
 }
  }
  output {
 interface {
 xe-0/0/47.0;
 }
  }
}
```

Mirroring Employee-to-Web Traffic for Local Analysis

To mirror only traffic sent by employees to the Web for local analysis, perform the tasks explained in this section.

CLI Quick Configuration To quickly configure local port mirroring of traffic from employee computers that is destined for the Web, copy the following commands and paste them into a switch terminal window:

```
[edit]
set ethernet-switching-options analyzer employee-web-monitor output interface xe-0/0/47.0
```

```

set firewall family ethernet-switching filter watch-employee term employee-to-corp from
destination-address 192.0.2.16/28
set firewall family ethernet-switching filter watch-employee term employee-to-corp from
source-address 192.0.2.16/28
set firewall family ethernet-switching filter watch-employee term employee-to-corp then accept
set firewall family ethernet-switching filter watch-employee term employee-to-web from
destination-port 80
set firewall family ethernet-switching filter watch-employee term employee-to-web then analyzer
employee-web-monitor
set interfaces xe-0/0/0 unit 0 family ethernet-switching filter input watch-employee
set interfaces xe-0/0/6 unit 0 family ethernet-switching filter input watch-employee

```

Step-by-Step Procedure To configure local port mirroring of employee-to-web traffic from the two ports connected to employee computers:

1. Configure the output interface:

```

[edit interfaces]
user@switch# set xe-0/0/47 unit 0 family ethernet-switching

```
2. Configure the **employee-web-monitor** output. (Configure only the output—the input comes from the filter.)

```

[edit ethernet-switching-options]
user@switch# set analyzer employee-web-monitor output interface xe-0/0/47.0

```
3. Configure a firewall filter called **watch-employee** that includes a term to match traffic sent to the Web and send it to the analyzer **employee-web-monitor**. Traffic to and from the corporate subnet (destination or source address of **192.0.2.16/28**) does not need to be copied, so create another term to accept that traffic before it reaches the term that sends Web traffic to the analyzer:

```

[edit firewall family ethernet-switching]
user@switch# set filter watch-employee term employee-to-corp from destination-address 192.0.2.16/28
user@switch# set filter watch-employee term employee-to-corp from source-address 192.0.2.16/28
user@switch# set filter watch-employee term employee-to-corp then accept
user@switch# set filter watch-employee term employee-to-web from destination-port 80
user@switch# set filter watch-employee term employee-to-web then analyzer employee-web-monitor

```
4. Apply the firewall filter to the appropriate interfaces as an ingress filter (egress filters do not allow analyzers):

```

[edit interfaces]
user@switch# set xe-0/0/0 unit 0 family ethernet-switching filter input watch-employee
user@switch# set xe-0/0/6 unit 0 family ethernet-switching filter input watch-employee

```

Results Check the results of the configuration:

```

[edit]
user@switch# show ethernet-switching-options
  analyzer employee-web-monitor {
 output {
 interface xe-0/0/47.0;
 }
  }
...
firewall family ethernet-switching {

```

```

filter watch-employee {
  term employee-to-web {
 from {
 destination-port 80;
 }
 then analyzer employee-web-monitor;
  }
}
...
interfaces {
  xe-0/0/0 {
 unit 0 {
 family ethernet-switching {
 filter {
 input watch-employee;
 }
 }
 }
  }
  xe-0/0/6 {
 family ethernet-switching {
 filter {
 input watch-employee;
 }
 }
  }
}

```

Verification

Verifying That the Analyzer Has Been Correctly Created

Purpose Verify that the analyzer named **employee-monitor** or **employee-web-monitor** has been created on the switch with the appropriate input interfaces and appropriate output interface.

Action You can verify that the port mirror analyzer has been configured as expected using the **show analyzer** command.

```

user@switch> show analyzer
Analyzer name : employee-monitor
Output interface : xe-0/0/47.0
Mirror ratio : 1
Loss priority : Low
Ingress monitored interfaces : xe-0/0/0.0
Ingress monitored interfaces : xe-0/0/6.0
Egress monitored interfaces : None

```

Meaning This output shows that the **employee-monitor** analyzer:

- Has a ratio of 1 (mirroring every packet, the default setting)
- Has a loss priority of low (set this option to high only when the analyzer output is to a VLAN)
- Is mirroring the traffic entering the **xe-0/0/0** and **xe-0/0/6** interfaces
- Is sending the mirrored traffic to the **xe-0/0/47** interface

Related Documentation

- [Understanding Port Mirroring on page 3](#)
- [Configuring Port Mirroring on page 8](#)
- [Example: Configuring Port Mirroring for Remote Analysis on page 16](#)

Example: Configuring Port Mirroring for Remote Analysis

Use port mirroring to send traffic to applications that analyze traffic for purposes such as monitoring compliance, enforcing policies, detecting intrusions, monitoring and predicting traffic patterns, correlating events, and so on. Port mirroring copies packets entering or exiting an interface or entering a VLAN and sends the copies either to a local interface for local monitoring or to a VLAN for remote monitoring. This example describes how to configure port mirroring for remote analysis.

NOTE: This example uses a release of Junos OS that does not support the Enhanced Layer 2 Software (ELS) configuration style. If your switch runs software that supports ELS, see *Example: Configuring Port Mirroring for Remote Analysis*. For ELS details, see *Getting Started with Enhanced Layer 2 Software*.

-
- [Requirements on page 16](#)
 - [Overview and Topology on page 16](#)
 - [Mirroring All Employee Traffic for Remote Analysis on page 17](#)
 - [Mirroring Employee-to-Web Traffic for Remote Analysis on page 18](#)
 - [Verification on page 20](#)

Requirements

This example uses the following hardware and software components:

- Junos OS Release 12.1 for the QFX Series
- A switch

Overview and Topology

This topic includes two related examples that describe how to mirror traffic entering ports on the switch to an analyzer VLAN so that you can perform analysis using a remote device. The first example shows how to mirror all traffic sent by employee computers to

the switch. The second example includes a filter to mirror only the employee traffic going to the Web.

In this example:

- Interfaces **ge-0/0/0** and **ge-0/0/1** are Layer 2 interfaces that connect to employee computers.
- Interface **ge-0/0/10** is a Layer 2 interface that connects to another switch.
- VLAN **remote-analyzer** is configured on all switches in the topology to carry the mirrored traffic.

NOTE: In addition to performing the configuration steps described here, you must also configure the analyzer VLAN (**remote-analyzer** in this example) on the other switches that are used to connect the source switch (the one in this configuration) to the one that the monitoring station is connected to.

Mirroring All Employee Traffic for Remote Analysis

CLI Quick Configuration To quickly configure this section of the 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:

```
[edit]
set vlans remote-analyzer vlan-id 999
set interfaces ge-0/0/10 unit 0 family ethernet-switching port-mode trunk
set interfaces ge-0/0/10 unit 0 family ethernet-switching vlan members 999
set ethernet-switching-options analyzer employee-monitor input ingress interface ge-0/0/0.0
set ethernet-switching-options analyzer employee-monitor input ingress interface ge-0/0/1.0
set ethernet-switching-options analyzer employee-monitor output vlan remote-analyzer
```

Step-by-Step Procedure To configure basic remote port mirroring:

1. Configure the analyzer VLAN (called **remote-analyzer** in this example):

```
[edit vlans]
user@switch# set vlans remote-analyzer vlan-id 999
```
2. Configure the interface connected to another switch for trunk mode and associate it with the **remote-analyzer** VLAN:

```
[edit interfaces]
user@switch# set ge-0/0/10 unit 0 family ethernet-switching port-mode trunk
user@switch# set ge-0/0/10 unit 0 family ethernet-switching vlan members 999
```
3. Configure the **employee-monitor** analyzer:

```
[edit ethernet-switching-options]
user@switch# set analyzer employee-monitor
user@switch# set analyzer employee-monitor input ingress interface ge-0/0/0.0
user@switch# set analyzer employee-monitor input ingress interface ge-0/0/1.0
user@switch# set analyzer employee-monitor output vlan remote-analyzer
```
4. Configure the **remote-analyzer** VLAN on the switches that connect this switch to the monitoring workstation.

Results Check the results of the configuration:

```
[edit]
user@switch# show
ethernet-switching-options {
  analyzer employee-monitor {
 input {
 ingress {
 interface ge-0/0/0.0;
 interface ge-0/0/1.0;
 }
 }
 output {
 vlan {
 remote-analyzer;
 }
 }
  }
}
```

Mirroring Employee-to-Web Traffic for Remote Analysis

CLI Quick Configuration To quickly configure this section of the 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:

```
[edit]
set vlans remote-analyzer vlan-id 999
set interfaces ge-0/0/10 unit 0 family ethernet-switching port mode trunk
set interfaces ge-0/0/10 unit 0 family ethernet-switching vlan members 999
set ethernet-switching-options analyzer employee-web-monitor loss-priority high output vlan 999
set firewall family ethernet-switching filter watch-employee term employee-to-web from
destination-port 80
set firewall family ethernet-switching filter watch-employee term employee-to-web then analyzer
employee-web-monitor
set ge-0/0/0 unit 0 family ethernet-switching filter input watch-employee
set interfaces ge-0/0/1 unit 0 family ethernet-switching filter input watch-employee
```

- Step-by-Step Procedure**
1. Configure the analyzer VLAN (called **remote-analyzer** in this example):

```
[edit vlans]
user@switch# set remote-analyzer vlan-id 999
```
 2. Configure an interface to associate it with the **remote-analyzer** VLAN:

```
[edit interfaces]
user@switch# set interfaces ge-0/0/10 unit 0 family ethernet-switching port mode trunk
user@switch# set ge-0/0/10 unit 0 family ethernet-switching vlan members 999
```
 3. Configure the **employee-web-monitor** analyzer. (Configure only the output—the input comes from the filter.)

```
[edit ethernet-switching-options]
user@switch# set ethernet-switching-options analyzer employee-web-monitor output
vlan 999
```
 4. Configure a firewall filter called **watch-employee** to match traffic sent to the Web and send it to the analyzer **employee-web-monitor**:

```
[edit firewall family ethernet-switching]
```


```

user@switch# set filter watch-employee term employee-to-web from destination-port 80
user@switch# set filter watch-employee term employee-to-web then analyzer
employee-web-monitor

```

5. Apply the firewall filter to the appropriate interfaces as an ingress filter:

```

[edit interfaces]
user@switch# set ge-0/0/0 unit 0 family ethernet-switching filter input watch-employee
user@switch# set ge-0/0/1 unit 0 family ethernet-switching filter input watch-employee

```

6. Configure the **remote-analyzer** VLAN on the switches that connect this switch to the monitoring workstation.

Results Check the results of the configuration:

```

[edit]
user@switch# show
interfaces {
  ...
  ge-0/0/10 {
 unit 0 {
 family ethernet-switching {
 port-mode trunk;
 vlan {
 members remote-analyzer;
 }
 }
 }
  }
  ge-0/0/0 {
 unit 0 {
 family ethernet-switching {
 filter {
 input watch-employee;
 }
 }
 }
  }
  ge-0/0/1 {
 unit 0 {
 family ethernet-switching {
 filter {
 input watch-employee;
 }
 }
 }
  }
}
...
firewall {
  family ethernet-switching {
 ...
 filter watch-employee {
 term employee-to-web {
 from {
 destination-port 80;
 }
 then analyzer employee-web-monitor;
 }
 }
  }
}

```

```
 }  
  }  
}  
ethernet-switching-options {  
  analyzer employee-web-monitor {  
 output {  
 vlan {  
 999;  
 }  
 }  
  }  
}  
vpls {  
  remote-analyzer {  
 vlan-id 999;  
  }  
}
```

Verification

Verifying That the Analyzer Has Been Correctly Created

Purpose Verify that the analyzer named **employee-monitor** or **employee-web-monitor** has been created on the switch with the appropriate input interfaces and appropriate output interface.

Action You can verify the port mirror analyzer is configured as expected using the **show analyzer** command.

```
user@switch> show analyzer  
Analyzer name : employee-monitor  
Output VLAN : remote-analyzer  
Ingress monitored interfaces : ge-0/0/0.0  
Ingress monitored interfaces : ge-0/0/1.0
```

Meaning This output shows that the **employee-monitor** analyzer is mirroring the traffic entering **ge-0/0/0** and **ge-0/0/1** and is sending the mirror traffic to the analyzer **remote-analyzer**.

Related Documentation

- [Understanding Port Mirroring on page 3](#)
- [Configuring Port Mirroring on page 8](#)
- [Example: Configuring Port Mirroring for Local Analysis on page 11](#)
- [Overview of Firewall Filters](#)

PART 2

DHCP Relay

- [Using DHCP Relay on page 23](#)

CHAPTER 2

Using DHCP Relay

- [DHCP and BOOTP Relay Overview on page 23](#)
- [Understanding Layer 3 Logical Interfaces on page 24](#)
- [Configuring DHCP and BOOTP Relay on page 24](#)

DHCP and BOOTP Relay Overview

You can configure a Juniper Networks switch to act as a Dynamic Host Configuration Protocol (DHCP) or Bootstrap Protocol (BOOTP) relay agent. This means that if the switch receives a broadcast DHCP or BOOTP request from a locally attached host (client), it relays the message to a specified DHCP or BOOTP server. You should configure the switch to be a DHCP/BOOTP relay agent if you have locally attached hosts and a distant DHCP or BOOTP server.

You can configure the switch to use the gateway IP address (*giaddr*) as the source IP address of the switch for relayed DHCP packets when the switch is used as the DHCP relay agent. For information on configuring this option, see the *source-address-giaddr* configuration statement.

You can also use smart DHCP relay, which enables you to configure alternative IP addresses for the gateway interface so that if the server fails to reply to the requests sent from the primary gateway address, the switch can resend the requests using the alternative gateway addresses. To use this feature, you must configure a Layer 3 interface, Layer 3 subinterface, or IRB interface with multiple IP addresses and configure that interface to be a relay agent.

NOTE: Because DHCP and BOOTP messages are broadcast and are not directed to a specific server, switch, or router, Juniper switches cannot function as both a DHCP server and a DHCP/BOOTP relay agent at the same time. The Junos operating system (Junos OS) generates a commit error if both options are configured at the same time, and the commit operation does not succeed until one of the options is removed.

Related Documentation

- [Configuring DHCP and BOOTP](#)
- [Configuring DHCP Relay](#)

Understanding Layer 3 Logical Interfaces

A Layer 3 logical interface is a logical division of a physical interface that operates at the network level and therefore can receive and forward 802.1Q VLAN tags. You can use Layer 3 logical interfaces to route traffic among multiple VLANs along a single trunk line that connects a Juniper Networks switch to a Layer 2 switch. Only one physical connection is required between the switches. .

NOTE: You can also use Layer 3 logical interfaces to provide alternative gateway addresses for smart DHCP relay

To create Layer 3 logical interfaces on a switch, enable VLAN tagging, partition the physical interface into logical partitions, and bind the VLAN ID to the logical interface.

We recommend that you use the VLAN ID as the logical interface number when you configure the logical interface. QFX Series and EX4600 switches support a maximum of 4089 VLANs, which includes the default VLAN. You can, however, assign a VLAN ID in the range of 1 to 4094, but five of these VLAN IDs are reserved for internal use.

VLAN tagging places the VLAN ID in the frame header, allowing each physical interface to handle multiple VLANs. When you configure multiple VLANs on an interface, you must also enable tagging on that interface. Junos OS on switches supports a subset of the 802.1Q standard for receiving and forwarding routed or bridged Ethernet frames with single VLAN tags and running Virtual Router Redundancy Protocol (VRRP) over 802.1Q-tagged interfaces.

Related Documentation

- *Interfaces Overview*
- *Configuring a Layer 3 Logical Interface*
- [Configuring DHCP and BOOTP Relay on page 24](#)
- *Junos OS Network Interfaces Library for Routing Devices*

Configuring DHCP and BOOTP Relay

You can configure the QFX Series to act as a Dynamic Host Configuration Protocol (DHCP) and Bootstrap Protocol (BOOTP) relay agent. This means that if a locally attached host can issue a DHCP or BOOTP request as a broadcast message and the switch relays the message to a specified DHCP or BOOTP server. You should configure a switch to be a DHCP and BOOTP relay agent if you have locally attached hosts and a remote DHCP or BOOTP server.

NOTE: This task uses a release of Junos OS that does not support the Enhanced Layer 2 Software (ELS) configuration style. If your switch runs software that supports ELS, see *Configuring DHCP and BOOTP*. For ELS details, see *Getting Started with Enhanced Layer 2 Software*.

If you configure a switch to be a DHCP relay agent, you can also enable smart DHCP relay, which allows you to configure alternative gateway addresses for a DHCP server so that if the server fails to reply to the requests sent using the primary gateway address, the switch can resend the requests via the alternative gateway addresses. To use this feature, you must configure a routed VLAN interface or Layer 3 logical interface with multiple IP addresses and configure that interface to be a relay agent.

- [Configuring a DHCP and BOOTP Relay Agent on page 25](#)
- [Configuring DHCP Smart Relay on page 26](#)

Configuring a DHCP and BOOTP Relay Agent

To configure a switch to act as a DHCP and BOOTP relay agent, include the **bootp** statement at the **[edit forwarding-options helpers]** hierarchy level:

```
[edit forwarding-options helpers]
bootp {
  apply-secondary-as-giaddr text-description;
  client-response-ttl number;
  description text-description;
  interface (interface-name | interface-group) {
 client-response-ttl number;
 description text-description;
 maximum-hop-count number;
 minimum-wait-time seconds;
 no-listen;
 server address
 apply-secondary-as-giaddr
  }
  maximum-hop-count number;
  minimum-wait-time seconds;
  relay-agent-option;
  server server-identifier
}
```

To include a description of the BOOTP service, DHCP service, or interface, use the **description** statement.

To configure a logical interface or a group of logical interfaces with a specific DHCP relay or BOOTP configuration, include the **interface** statement.

To stop packets from being forwarded, include the **no-listen** statement.

To set the maximum allowed number in the hops field of the BOOTP message, include the **maximum-hop-count** statement. BOOTP messages that have a larger number in the hops field than the maximum allowed are not forwarded. If you omit the **maximum-hop-count** statement, the default maximum number of hops is four.

To set the minimum allowed number of seconds in the **secs** field of the BOOTP message, include the **minimum-wait-time** statement. This setting configures a minimum number of seconds since the client sent its first BOOTP request. BOOTP messages that have a smaller number in the **secs** field than the allowed minimum are not forwarded. The default value for the minimum wait time is zero (0).

To set the IP address that specify the DHCP or BOOTP server for the router, switch, or interface, include the **server** statement. You can include multiple **server** statements.

To set an IP time-to-live (TTL) value for DHCP response packets sent to a DHCP client, include the **client-response-ttl** statement.

The following example demonstrates a BOOTP relay agent configuration.

```
user@host# show forwarding-options
helpers {
  bootp {
 description "dhcp relay agent global parameters";
 server 192.168.55.44;
 server 172.16.0.3 routing-instance c3;
 maximum-hop-count 10;
 minimum-wait-time 8;
 interface {
 xe-0/0/1 {
 description "use this info for this interface";
 server 10.10.10.10;
 server 192.168.14.14;
 maximum-hop-count 11;
 minimum-wait-time 3;
 }
 xe-0/0/2 {
 no-listen; ###ignore DHCPDISCOVER messages on this interface
 }
 all {
 description "globals apply to all other interfaces";
 }
 }
  }
}
```

Configuring DHCP Smart Relay

You can use DHCP smart relay to provide redundancy and resiliency to your DHCP relay configuration. Smart relay provides additional relay functionality and requires all of the configuration settings required by DHCP relay. To use DHCP smart relay, you also need an interface with multiple IP addresses assigned to it. You can achieve this by doing either of the following tasks:

- Create a routed VLAN interface and assign at least two IP addresses to it. See *Configuring IRB Interfaces* and *Example: Configuring Routing Between VLANs on One Switch* for information about this approach.
- Create a Layer 3 logical interface (by using VLAN tagging) and assign at least two IP addresses to it. See [“Understanding Layer 3 Logical Interfaces” on page 24](#) and *Configuring a Layer 3 Logical Interface* for information about this approach.

Once you have created an interface with multiple IP addresses, complete the smart relay configuration by entering one of the following statements:

- **set forwarding-options helpers bootp smart-relay-global:** Use this statement to enable smart relay on all the interfaces that are configured as relay agents.

- **set forwarding-options helpers bootp interface *interface-name* smart-relay-agent:** Use this statement to enable smart relay on a specific interface.

When smart relay is configured for an interface, the switch initially sends DHCP request (discover) messages out of that interface using the primary address of the interface as the gateway IP address (in the giaddr field) for the DHCP message. If no DHCP offer message is received from a server in reply, the switch allows the client to send as many as three more discover messages using the same gateway IP address. If no DHCP offer message is received after three retries, the switch resends the discover message using the alternate IP address as the gateway IP address. If you configure more than two IP addresses on the relay agent interface, the switch repeats this process until a DHCP offer message is received or all of the IP addresses have been used without success.

PART 3

Configuration Statements and Operational Commands

- [Configuration Statements for Port Mirroring on page 31](#)
- [Configuration Statements for Encryption on page 43](#)
- [Configuration Statements for DHCP Relay on page 65](#)
- [Operational Command for Port Mirroring on page 73](#)

CHAPTER 3

Configuration Statements for Port Mirroring

- [analyzer on page 32](#)
- [egress on page 33](#)
- [ethernet-switching-options on page 34](#)
- [ingress \(Port Mirroring\) on page 36](#)
- [input on page 37](#)
- [interface \(Port Mirroring\) on page 38](#)
- [ip-address \(Port Mirroring\) on page 39](#)
- [output on page 40](#)
- [vlan \(Port Mirroring\) on page 41](#)

analyzer

```
Syntax analyzer {
 name {
 input {
 egress {
 interface (all | interface-name);
 }
 ingress {
 interface (all | interface-name);
 vlan (vlan-id | vlan-name);
 }
 }
 output {
 interface interface-name;
 ip-address ip-address;
 routing-instance
 vlan (vlan-id | vlan-name);
 }
 }
}
```

Hierarchy Level For platforms without ELS:

[edit [ethernet-switching-options](#)]

For platforms with ELS:

[edit forwarding-options]

Release Information Statement introduced in Junos OS Release 11.1 for the QFX Series.
 Option **output vlan** added in Junos OS Release 12.1 for the QFX Series.
 Option **output ip-address** added in Junos OS Release 12.3 for the QFX Series for non-ELS platforms and added in 14.1X53-D10 for ELS platforms.

Description Configure port mirroring. You can create a total of four port-mirroring configurations on the QFX Series, subject to the following limits:

- There can be no more than two configurations that mirror ingress traffic.
- There can be no more than two configurations that mirror egress traffic.

Default Port mirroring is disabled, and Junos OS creates no default analyzers.

Options **all**—Mirror all the access interfaces. Using this option does not cause the QSFP+ or management interfaces to be mirrored.

CAUTION: Configuring the all option in a QFabric system causes all the access interfaces on all the nodes to be mirrored. Be cautious about using this option on a QFabric system.

name—Name of the analyzer. The name can include as many as 125 characters; must begin with a letter; and can include uppercase letters, lowercase letters, numbers, dashes, and underscores. No other special characters are allowed.

The remaining statements are explained separately.

Required Privilege Level	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none"> • Understanding Port Mirroring on page 3 • Configuring Port Mirroring • Examples: Configuring Port Mirroring for Local Analysis

egress

Syntax egress {
 interface (all | *interface-name*);
}

Hierarchy Level For platforms without ELS:

[edit **ethernet-switching-options analyzer name input**]

For platforms with ELS:

[edit forwarding-options **analyzer name input**]

Release Information Statement introduced in Junos OS Release 11.2 for the QFX Series.

Description Specify interfaces for which egressing traffic is mirrored.

The statement is explained separately.

NOTE: If you configure Junos OS to mirror egress packets, do not configure more than 2000 VLANs. If you do so, some of the mirrored packets might contain incorrect VLAN IDs.

Required Privilege Level	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none"> • Understanding Port Mirroring on page 3 • Configuring Port Mirroring • Examples: Configuring Port Mirroring for Local Analysis

ethernet-switching-options

```
Syntax ethernet-switching-options {
 analyzer {
 name {
 input {
 egress {
 interface (all | interface-name);
 }
 ingress {
 interface (all | interface-name);
 vlan (vlan-id | vlan-name);
 }
 }
 output {
 interface interface-name;
 ip-address ip-address;
 vlan (vlan-id | vlan-name);
 }
 }
 }
 bpdu-block {
 interface (all | [interface-name]);
 disable-timeout timeout;
 }
 dot1q-tunneling {
 ether-type (0x8100 | 0x88a8 | 0x9100)
 }
 interfaces interface-name {
 no-mac-learning;
 }
 mac-table-aging-time seconds {
 }
 port-error-disable {
 disable-timeout timeout;
 }
 secure-access-port {
 dhcp-snooping-file {
 location local_pathname | remote_URL;
 timeout seconds;
 write-interval seconds;
 }
 }
 interface (all | interface-name) {
 allowed-mac {
 mac-address-list;
 }
 (dhcp-trusted | no-dhcp-trusted);
 fcoe-trusted;
 mac-limit limit action action;
 no-allowed-mac-log;
 }
 vlan (all | vlan-name) {
 (arp-inspection | no-arp-inspection) [
 forwarding-class (for DHCP Snooping or DAI Packets) class-name;
 ]
 }
}
```


```

dhcp-option82 {
  circuit-id {
 prefix (Circuit ID for Option 82) hostname;
 use-interface-description;
 use-vlan-id;
  }
  remote-id {
 prefix (Remote ID for Option 82) hostname | mac | none;
 use-interface-description;
 use-string string;
  }
  vendor-id <string>;
}
(examine-dhcp | no-examine-dhcp) {
  forwarding-class (for DHCP Snooping or DAI Packets) class-name;
}
examine-fip {
  examine-vn2vn {
 beacon-period milliseconds;
  }
  fc-map fc-map-value;
}
mac-move-limit limit <fabric-limit limit action action>;
}
}
static {
  vlan vlan-id {
 mac mac-address next-hop interface-name;
  }
}
storm-control {
  interface (all | interface-name) {
 bandwidth bandwidth;
 no-broadcast;
 no-multicast;
 no-unknown-unicast;
  }
}
traceoptions {
  file filename <files number> <no-stamp> <replace> <size size> <world-readable |
  no-world-readable>;
  flag flag <disable>;
}
}

```

Hierarchy Level [edit]

Release Information Statement introduced in Junos OS Release 11.1 for the QFX Series.

Description Configure Ethernet switching options.

The remaining statements are explained separately.

Required Privilege Level routing—To view this statement in the configuration.
routing-control—To add this statement to the configuration.

- Related Documentation**
- [Understanding Port Mirroring on page 3](#)
 - *Overview of Access Port Protection*
 - *Understanding Storm Control*

ingress (Port Mirroring)

Syntax	<pre>ingress { interface (all <i>interface-name</i>); vlan (<i>vlan-id</i> <i>vlan-name</i>); }</pre>
Hierarchy Level	<p>For platforms without ELS:</p> <p>[edit ethernet-switching-options <i>analyzer name</i> input]</p> <p>For platforms with ELS:</p> <p>[edit forwarding-options analyzer name input]</p>
Release Information	Statement introduced in Junos OS Release 11.1 for the QFX Series.
Description	<p>Specify the interfaces or VLANs for which incoming traffic is mirrored as part of a port mirroring configuration.</p> <p>The statements are explained separately.</p>
Required Privilege Level	routing—To view this statement in the configuration.routing-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none">• Understanding Port Mirroring on page 3• <i>Configuring Port Mirroring</i>• <i>Examples: Configuring Port Mirroring for Local Analysis</i>

input

Syntax	<pre> input { ingress { interface (all interface-name); vlan (vlan-id vlan-name); } egress { interface (all interface-name); } } </pre>
Hierarchy Level	<p>For platforms without ELS:</p> <p>[edit ethernet-switching-options analyzer name]</p> <p>For platforms with ELS:</p> <p>[edit forwarding-options analyzer name]</p>
Release Information	Statement introduced in Junos OS Release 11.1 for the QFX Series.
Description	<p>Define the traffic to be mirrored. The definition can be a combination of traffic entering or exiting specific ports or VLANs.</p> <p>The statements are explained separately.</p>
Default	No default.
Required Privilege Level	<p>routing—To view this statement in the configuration.</p> <p>routing-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • Understanding Port Mirroring on page 3 • Configuring Port Mirroring • Examples: Configuring Port Mirroring for Local Analysis

interface (Port Mirroring)

Syntax	interface (all <i>interface-name</i>);
Hierarchy Level	<p>For platforms without ELS:</p> <pre>[edit ethernet-switching-options analyzer <i>name</i> input (egress ingress)], [edit ethernet-switching-options analyzer <i>name</i> output]</pre> <p>For platforms with ELS:</p> <pre>[edit forwarding-options analyzer <i>name</i> input (egress ingress)] [edit forwarding-options analyzer <i>name</i> output] [edit forwarding-options port-mirroring[instance <i>name</i>] family ethernet-switching output]</pre>
Release Information	Statement introduced in Junos OS Release 11.1 for the QFX Series.
Description	Specify the interfaces for which ingressing traffic is mirrored. Specify the interface that mirrored traffic should be copied to (the output interface).
Options	<p>all—Apply port mirroring to all interfaces on the switch (except the output interface). Mirroring a high volume of traffic can cause performance issues, so you should generally select specific input interfaces.</p>
<div><p>CAUTION: Configuring all in a QFabric system causes all the access interfaces on all the nodes to be mirrored. Be cautious about using this option on a QFabric system.</p></div>	
<hr/> <p><i>interface-name</i>—Apply port mirroring to the specified interface only.</p>	
Required Privilege Level	<p>routing—To view this statement in the configuration.</p> <p>routing-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none">• Understanding Port Mirroring on page 3• Configuring Port Mirroring• Examples: Configuring Port Mirroring for Local Analysis

ip-address (Port Mirroring)

Syntax	<code>ip-address <i>ip-address</i>;</code>
Hierarchy Level	<code>[edit forwarding-options] analyzer name output]</code> <code>[edit forwarding-options port-mirroring [instance <i>name</i>] family ethernet-switching output interface name]</code>
Release Information	Statement introduced in Junos OS Release 14.1X53 for the QFX Series. Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.
Description	Specify the IP address to which traffic should be mirrored (the IP address of the analyzer system). The device can be on a remote network. The analyzer device must be able to de-encapsulate GRE-encapsulated packets, or the GRE-encapsulated packets must be de-encapsulated before reaching the analyzer device. (You can use a network sniffer to de-encapsulate the packets.) This statement is not supported on QFabric systems.
<div> <p>NOTE: An output IP address cannot be in the same subnetwork as any of the switch's management interfaces.</p> </div>	
<div> <p>NOTE: If you create virtual routing instances and also create an analyzer configuration that includes an output IP address, the output address belongs to the default virtual routing instance (inet.0 routing table).</p> </div>	
Required Privilege Level	routing—To view this statement in the configuration. routing-control—To add this statement to the configuration.

output

Syntax	<pre>output { interface <i>interface-name</i>; ip-address <i>ip-address</i>; vlan (<i>vlan-id</i> <i>vlan-name</i>); routing-instance <i>instance-name</i> { ip-address <i>address</i> { } } }</pre>
Hierarchy Level	<p>For platforms without ELS:</p> <p>[edit ethernet-switching-options <i>analyzer name</i>]</p> <p>For platforms with ELS:</p> <p>[edit forwarding-options analyzer <i>name</i>]</p> <p>[edit forwarding-options port-mirroring [<i>instance name</i>] family ethernet-switching]</p>
Release Information	<p>Statement introduced in Junos OS Release 11.1 for the QFX Series.</p> <p>Option output vlan added in Junos OS Release 12.1 for the QFX Series.</p> <p>Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.</p>
Description	<p>Configure the destination for mirrored traffic, either an interface on the switch (for local monitoring) or a VLAN (for remote monitoring).</p> <p>The statements are explained separately.</p>
Required Privilege Level	<p>routing—To view this statement in the configuration.</p> <p>routing-control—To add this statement to the configuration.</p>

vlan (Port Mirroring)

Syntax	<code>vlan (vlan-id vlan-name);</code>
Hierarchy Level	<p>For platforms without ELS:</p> <pre>[edit ethernet-switching-options analyzer name input ingress], [edit ethernet-switching-options analyzer name output]</pre> <p>For platforms with ELS:</p> <pre>[edit forwarding-options analyzer name input (egress ingress)] [edit forwarding-options analyzer name output] [edit forwarding-options port-mirroring[instance name] family ethernet-switching output]</pre>
Release Information	<p>Statement introduced in Junos OS Release 11.1 for the QFX Series.</p> <p>Option <code>output</code> <code>vlan</code> added in Junos OS Release 12.1 for the QFX Series.</p>
Description	Specify that traffic entering into a VLAN should be mirrored. Configure mirrored traffic to be sent to a VLAN for remote monitoring (output).
Options	<p><code>vlan-id</code>—Numeric VLAN identifier.</p> <p><code>vlan-name</code>—Name of the VLAN.</p>
Required Privilege Level	<p><code>routing</code>—To view this statement in the configuration.</p> <p><code>routing-control</code>—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • Understanding Port Mirroring on page 3 • Configuring Port Mirroring • Examples: Configuring Port Mirroring for Local Analysis

CHAPTER 4

Configuration Statements for Encryption

- [authentication-key-chains on page 44](#)
- [cache-size on page 45](#)
- [cache-timeout-negative on page 46](#)
- [ca-name on page 47](#)
- [certificates on page 48](#)
- [certification-authority on page 49](#)
- [crl \(Encryption Interface\) on page 50](#)
- [encoding on page 50](#)
- [enrollment-retry on page 51](#)
- [enrollment-url on page 51](#)
- [file on page 52](#)
- [key \(Authentication Keychain\) on page 53](#)
- [key-chain \(Security\) on page 54](#)
- [ldap-url on page 55](#)
- [local on page 56](#)
- [maximum-certificates on page 57](#)
- [path-length on page 57](#)
- [secret on page 58](#)
- [security on page 59](#)
- [ssh-known-hosts on page 60](#)
- [start-time \(Authentication Key Transmission\) on page 61](#)
- [traceoptions on page 63](#)

authentication-key-chains

Syntax	<pre>authentication-key-chains { key-chain key-chain-name { description text-string; key key { algorithm (md5 hmac-sha-1); options (basic isis-enhanced); secret secret-data; start-time yyyy-mm-dd.hh:mm:ss; } tolerance seconds; } }</pre>
Hierarchy Level	[edit security]
Release Information	<p>Statement introduced in Junos OS Release 7.6.</p> <p>Statement introduced in Junos OS Release 9.0 for EX Series switches.</p> <p>Support for the BFD protocol introduced in Junos OS Release 9.6.</p> <p>Support for the BFD protocol introduced in Junos OS Release 9.6 for EX Series switches.</p> <p>Support for IS-IS introduced in JUNOS OS Release 11.2.</p> <p>Statement introduced in Junos OS Release 11.3 for the QFX Series.</p> <p>Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.</p>
Description	<p>Configure authentication key updates for the Border Gateway Protocol (BGP), the Label Distribution Protocol (LDP) routing protocols, the Bidirectional Forwarding Detection (BFD) protocol, and the Intermediate System-to-Intermediate System (IS-IS) protocol. When the authentication-key-chains statement is configured at the [edit security] hierarchy level, and is associated with the BGP, LDP, or IS-IS protocols at the [edit protocols] hierarchy level or with the BFD protocol using the bfd-liveness-detection statement, authentication key updates can occur without interrupting routing and signaling protocols such as Open Shortest Path First (OSPF) and Resource Reservation Setup Protocol (RSVP).</p> <p>The remaining statements are explained separately.</p>
Required Privilege Level	<p>admin—To view this statement in the configuration.</p> <p>admin-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none">• <i>Configuring the Authentication Key Update Mechanism for BGP and LDP Routing Protocols</i>• <i>Example: Configuring BFD Authentication for Static Routes</i>• <i>Example: Configuring Hitless Authentication Key Rollover for IS-IS</i>

cache-size

Syntax	cache-size <i>bytes</i> ;
Hierarchy Level	[edit security certificates]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series. Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.
Description	(Encryption interface on M Series and T Series routers and EX Series switches only) Configure the cache size for digital certificates.
Options	bytes —Cache size for digital certificates. Range: 64 through 4,294,967,295 Default: 2 megabytes (MB)

NOTE: We recommend that you limit your cache size to 4 MB.

Required Privilege Level	admin—To view this statement in the configuration. admin-control—To add this statement to the configuration
Related Documentation	<ul style="list-style-type: none"> <i>Configuring Digital Certificates for an ES PIC</i>

cache-timeout-negative

Syntax	cache-timeout-negative <i>seconds</i> ;
Hierarchy Level	[edit security certificates]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series. Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.
Description	(Encryption interface on M Series and T Series routers and EX Series switches only) Configure a negative cache for digital certificates.
Options	seconds —Negative time to cache digital certificates, in seconds. Range: 10 through 4,294,967,295 Default: 20

CAUTION: Configuring a large negative cache value can lead to a denial-of-service attack.

Required Privilege Level	admin—To view this statement in the configuration. admin-control—To add this statement to the configuration
Related Documentation	<ul style="list-style-type: none">• <i>Configuring Digital Certificates for an ES PIC</i>

ca-name

Syntax	<code>ca-name <i>ca-identity</i>;</code>
Hierarchy Level	[edit security certificates certification-authority]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series. Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series
Description	(Encryption interface on M Series and T Series routers and EX Series switches only) Specify the certificate authority (CA) identity to use in the certificate request.
Options	<i>ca-identity</i> —CA identity to use in the certificate request.
Required Privilege Level	admin—To view this statement in the configuration. admin-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none">• <i>Configuring Digital Certificates for an ES PIC</i>

certificates

Syntax	<pre>certificates { cache-size bytes; cache-timeout-negative seconds; certification-authority ca-profile-name { ca-name ca-identity; crt file-name; encoding (binary pem); enrollment-url url-name; file certificate-filename; ldap-url url-name; } enrollment-retry attempts; local certificate-name { certificate-key-string; load-key-file URL filename; } maximum-certificates number; path-length certificate-path-length; }</pre>
Hierarchy Level	[edit security]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series. Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.
Description	(Encryption interface on M Series and T Series routers and EX Series switches only) Configure the digital certificates for IPsec. The remaining statements are explained separately.
Required Privilege Level	admin—To view this statement in the configuration. admin-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none"><i>Configuring Digital Certificates for an ES PIC</i>

certification-authority

Syntax	<pre>certification-authority ca-profile-name { ca-name ca-identity; crl file-name; encoding (binary pem); enrollment-url url-name; file certificate-filename; ldap-url url-name; }</pre>
Hierarchy Level	[edit security certificates]
Release Information	<p>Statement introduced before Junos OS Release 7.4.</p> <p>Statement introduced in Junos OS Release 9.0 for EX Series switches.</p> <p>Statement introduced in Junos OS Release 11.1 for the QFX Series.</p> <p>Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.</p>
Description	<p>(Encryption interface on M Series and T Series routers and EX Series switches only)</p> <p>Configure a certificate authority profile name.</p> <p>The remaining statements are explained separately.</p>
Required Privilege Level	<p>admin—To view this statement in the configuration.</p> <p>admin-control—To add this statement to the configuration</p>
Related Documentation	<ul style="list-style-type: none"> <i>Configuring Digital Certificates for an ES PIC</i>

crl (Encryption Interface)

Syntax	<code>crl file-name;</code>
Hierarchy Level	[edit security certificates]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series. Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.
Description	(Encryption interface on M Series and T Series routers and EX Series switches only) Configure the certificate revocation list (CRL). A CRL is a time-stamped list identifying revoked certificates, which is signed by a CA and made available to the participating IPsec peers on a regular periodic basis.
Options	file-name —Specify the file from which to read the CRL.
Required Privilege Level	admin—To view this statement in the configuration. admin-control—To add this statement to the configuration
Related Documentation	<ul style="list-style-type: none">• <i>Configuring Digital Certificates for an ES PIC</i>

encoding

Syntax	<code>encoding (binary pem);</code>
Hierarchy Level	[edit security ike policy <i>ike-peer-address</i>], [edit security certificates certification-authority <i>ca-profile-name</i>]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series. Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.
Description	(Encryption interface on M Series and T Series routers and EX Series switches only) Specify the file format used for the local-certificate and local-key-pair statements.
Options	binary —Binary file format. pem —Privacy-enhanced mail (PEM), an ASCII base 64 encoded format. Default: binary
Required Privilege Level	admin—To view this statement in the configuration. admin-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none">• <i>Configuring Digital Certificates for an ES PIC</i>• <i>Configuring an IKE Policy for Digital Certificates for an ES PIC</i>

enrollment-retry

Syntax	<code>enrollment-retry <i>attempts</i>;</code>
Hierarchy Level	[edit security certificates]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.
Description	(Encryption interface on M Series and T Series routers and EX Series switches only) Specify how many times a router or switch can resend a digital certificate request.
Options	<i>attempts</i> —Number of enrollment retries. Range: 0 through 100 Default: 0
Required Privilege Level	admin—To view this statement in the configuration. admin-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none"> • <i>Configuring Digital Certificates for an ES PIC</i>

enrollment-url

Syntax	<code>enrollment-url <i>url-name</i>;</code>
Hierarchy Level	[edit security certificates certification-authority <i>ca-profile-name</i>]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series. Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.
Description	(Encryption interface on M Series and T Series routers and EX Series switches only) Specify where your router or switch sends Simple Certificate Enrollment Protocol-based (SCEP-based) certificate enrollment requests (certificate authority URL).
Options	<i>url-name</i> —Certificate authority URL.
Required Privilege Level	admin—To view this statement in the configuration. admin-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none"> • <i>Configuring Digital Certificates for an ES PIC</i>

file

Syntax	<code>file <i>certificate-filename</i>;</code>
Hierarchy Level	[edit security certificates certification-authority <i>ca-profile-name</i>]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series. Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.
Description	(Encryption interface on M Series and T Series routers and EX Series switches only) Specify the file from which to read the digital certificate.
Options	<i>certificate-filename</i> —File from which to read the digital certificate.
Required Privilege Level	admin—To view this statement in the configuration. admin-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none">• <i>Configuring Digital Certificates for an ES PIC</i>

key (Authentication Keychain)

Syntax	<pre>key key { algorithm (md5 hmac-sha-1); options (basic isis-enhanced); secret secret-data; start-time yyyy-mm-dd.hh:mm:ss; }</pre>
Hierarchy Level	[edit security authentication-key-chains key-chain <i>key-chain-name</i>]
Release Information	<p>Statement introduced in Junos OS Release 7.6.</p> <p>Statement introduced in Junos OS Release 9.0 for EX Series switches.</p> <p>Support for the BFD protocol introduced in Junos OS Release 9.6.</p> <p>Support for the BFD protocol introduced in Junos OS Release 9.6 for EX Series switches.</p> <p>Support for IS-IS introduced in JUNOS OS Release 11.2.</p> <p>Statement introduced in Junos OS Release 11.3 for the QFX Series.</p> <p>Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.</p>
Description	Configure the authentication element.
Options	<p>key—Each key within a keychain is identified by a unique integer value.</p> <p>Range: 0 through 63</p> <p>The remaining statements are explained separately.</p>
Required Privilege Level	<p>admin—To view this statement in the configuration.</p> <p>admin-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> <i>Configuring the Authentication Key Update Mechanism for BGP and LDP Routing Protocols</i> <i>Example: Configuring BFD Authentication for Static Routes</i> <i>Example: Configuring Hitless Authentication Key Rollover for IS-IS</i>

key-chain (Security)

Syntax	<pre>keychain <i>key-chain-name</i> { description <i>text-string</i>; key <i>key</i> { algorithm (md5 hmac-sha-1); options (basic isis-enhanced); secret <i>secret-data</i>; start-time <i>yyyy-mm-dd.hh:mm:ss</i>; } tolerance <i>seconds</i>; }</pre>
Hierarchy Level	[edit security authentication-key-chains]
Release Information	<p>Statement introduced in Junos OS Release 7.6.</p> <p>Statement introduced in Junos OS Release 9.0 for EX Series switches.</p> <p>Support for the BFD protocol introduced in Junos OS Release 9.6.</p> <p>Support for the BFD protocol introduced in Junos OS Release 9.6 for EX Series switches.</p> <p>Support for IS-IS introduced in Junos OS Release 11.2.</p> <p>Statement introduced in Junos OS Release 11.3 for the QFX Series.</p> <p>Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.</p>
Description	Create the key-chain configuration for the Border Gateway Protocol (BGP), the Label Distribution Protocol (LDP) routing protocols, the Bidirectional Forwarding Detection (BFD) protocol, and the Intermediate System-to-Intermediate System (IS-IS) protocol.
Options	<i>key-chain-name</i> —Authentication keychain name. It can be up to 126 characters. Characters can include any ASCII strings. If you include spaces, enclose all characters in quotation marks (" ").
Required Privilege Level	admin—To view this statement in the configuration. admin-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none">• authentication-key-chains on page 44• <i>Configuring the Authentication Key Update Mechanism for BGP and LDP Routing Protocols</i>• <i>Example: Configuring BFD Authentication for Static Routes</i>• <i>Example: Configuring Hitless Authentication Key Rollover for IS-IS</i>

ldap-url

Syntax	<ldap-url <i>url-name</i> >;
Hierarchy Level	[edit security certificates certification-authority <i>ca-profile-name</i>]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series. Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series,
Description	(Encryption interface on M Series and T Series routers and EX Series switches only) (Optional) Specify the Lightweight Directory Access Protocol (LDAP) URL for digital certificates.
Options	<i>url-name</i> —Name of the LDAP URL.
Required Privilege Level	system—To view this statement in the configuration. system-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none"> • <i>Configuring Digital Certificates for an ES PIC</i>

local

Syntax	<pre>local <i>certificate-name</i> { <i>certificate-key-string</i>; load-key-file <i>URL filename</i>; }</pre>
Hierarchy Level	[edit security certificates]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series. Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.
Description	Import a paired X.509 private key and authentication certificate, to enable Junos XML protocol client applications to establish Secure Sockets Layer (SSL) connections to the router or switch.
<div> NOTE: For FIPS mode, the digital security certificates must be compliant with the National Institute of Standards and Technology (NIST) SP 800-131A standard.</div>	
Options	<p><i>certificate-name</i><i>certificate-key-string</i>—String of alphanumeric characters that constitute the private key and certificate.</p> <p><i>certificate-name</i>—Name that uniquely identifies the certificate.</p> <p>load-key-file <i>URL filename</i>—File that contains the private key and certificate. It can be one of two types of values:</p> <ul style="list-style-type: none">• Pathname of a file on the local disk (assuming you have already used another method to copy the certificate file to the router's or switch's local disk)• URL to the certificate file location (for instance, on the computer where the Junos XML protocol client application runs)
Required Privilege Level	system—To view this statement in the configuration. system-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none">• <i>Importing SSL Certificates for Junos XML Protocol Support</i>

maximum-certificates

Syntax	<code>maximum-certificates <i>number</i>;</code>
Hierarchy Level	[edit security certificates]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series. Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.
Description	(Encryption interface on M Series and T Series routers and EX Series switches only) Configure the maximum number of peer digital certificates to be cached.
Options	<i>number</i> —Maximum number of peer digital certificates to be cached. Range: 64 through 4,294,967,295 peer certificates Default: 1024 peer certificates
Required Privilege Level	system—To view this statement in the configuration. system-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none"> • <i>Configuring Digital Certificates for an ES PIC</i>

path-length

Syntax	<code>path-length <i>certificate-path-length</i>;</code>
Hierarchy Level	[edit security certificates]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.1 for the QFX Series. Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.
Description	(Encryption interface on M Series and T Series routers and EX Series switches only) Configure the digital certificate path length.
Options	<i>certificate-path-length</i> —Digital certificate path length. Range: 2 through 15 certificates Default: 15 certificates
Required Privilege Level	admin—To view this statement in the configuration. admin-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none"> • <i>Configuring Digital Certificates for an ES PIC</i>

secret

Syntax	<code>secret <i>secret-data</i>;</code>
Hierarchy Level	[edit security authentication-key-chains key-chain <i>key-chain-name</i> key <i>key</i>]
Release Information	<p>Statement introduced in Junos OS Release 7.6.</p> <p>Statement introduced in Junos OS Release 9.0 for EX Series switches.</p> <p>Support for the BFD protocol introduced in Junos OS Release 9.6.</p> <p>Support for the BFD protocol introduced in Junos OS Release 9.6 for EX Series switches.</p> <p>Support for IS-IS introduced in JUNOS OS Release 11.2.</p> <p>Statement introduced in Junos OS Release 11.3 for QFX Series switches.</p> <p>Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.</p>
Description	Specify a password in encrypted text or plain text format. The secret password always appears in encrypted format.
Options	<i>secret-data</i> —Password to use; it can include spaces if the character string is enclosed in quotation marks.
Required Privilege Level	<p>admin—To view this statement in the configuration.</p> <p>admin-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none">• <i>Configuring the Authentication Key Update Mechanism for BGP and LDP Routing Protocols</i>• <i>Example: Configuring BFD Authentication for Static Routes</i>• <i>Example: Configuring Hitless Authentication Key Rollover for IS-IS</i>

security

```
Syntax  security {
 authentication-key-chains {
 key-chain key-chain-name {
 key key {
 secret secret-data;
 start-time yyyy-mm-dd.hh:mm:ss;
 }
 }
 }
 certificates {
 cache-size bytes;
 cache-timeout-negative seconds;
 certification-authority ca-profile-name {
 ca-name ca-identity;
 crl file-name;
 encoding (binary | pem);
 enrollment-url url-name;
 file certificate-filename;
 ldap-url url-name;
 }
 enrollment-retry attempts;
 local certificate-filename {
 certificate-key-string;
 load-key-file key-file-name;
 }
 maximum-certificates number;
 path-length certificate-path-length;
 }
 ssh-known-hosts {
 host {
 fetch-from-server host-name;
 load-key-file file-name;
 }
 }
 traceoptions {
 file filename <files number> <size size>;
 flag flag;
 level level;
 no-remote-trace
 }
}
```

Hierarchy Level [edit]

Release Information Statement introduced in Junos OS Release 11.1 for the QFX Series.
Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.

Description Configure security services. Most of the configuration statements do not have default values. If you do not specify an identifier for a statement that does not have a default value, you cannot commit the configuration.

**Required Privilege
Level**

**Related
Documentation**

ssh-known-hosts

Syntax ssh-known-hosts {
 host *host-name* {
 fetch-from-server *host-name*;
 load-key-file *file-name*;
 }
 }

Hierarchy Level [edit security ssh-known-hosts]

Release Information Statement introduced in Junos OS Release 11.1 for the QFX Series.
 Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.

Description Configure SSH support for known hosts and for administering SSH host key updates.

Options **host *host-name***—Hostname of the SSH known host entry. This option has the following suboptions:

- **fetch-from-server *host-name***—Retrieve SSH public host key information from a specified server.
- **load-key-file *filename***—Import SSH host key information from the `/var/tmp/ssh-known-hosts` file.

**Required Privilege
Level** admin—To view this statement in the configuration.
 admin-control—To add this statement to the configuration.

**Related
Documentation** • *Understanding Security Features on the QFabric System*
 • *Configuring SSH Host Keys for Secure Copying of Data*

start-time (Authentication Key Transmission)

Syntax	<code>start-time (now yyyy-mm-dd.hh:mm:ss);</code>
Hierarchy Level	[edit security authentication-key-chains key-chain <i>key-chain-name</i> key <i>key</i>]
Release Information	<p>Statement introduced in Junos OS Release 7.6.</p> <p>Statement introduced in Junos OS Release 9.0 for EX Series switches.</p> <p>Support for the BFD protocol introduced in Junos OS Release 9.6.</p> <p>Support for the BFD protocol introduced in Junos OS Release 9.6 for EX Series switches.</p> <p>Support for IS-IS introduced in JUNOS OS Release 11.2.</p> <p>Statement introduced in Junos OS Release 11.3 for QFX Series switches.</p> <p>Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.</p>
Description	<p>Specify a start time for key transmission. You do not need to specify an end time for the key. If a new key is present with a new start time, the keychain rolls over to the new one. The start time must be unique within the keychain.</p>
Options	<p>now—Start time as the current year, month, day, hour, minute, and second.</p> <p>daydays—Start time as the specified number of days after the current day. For example, if the current day is the 12th and you configure start-time 2day, the start time will be on the 14th, exactly two days after the configuration is entered.</p> <p>hourhours—Start time as the specified number of hours after the current hour. For example, if the current hour is 9:00 and you configure start-time 3hour, the start time will be in 12:00, exactly three hours after the configuration is entered.</p> <p>minuteminutes—Start time as the specified number of minutes after the current minute. For example, if the current minute is 27 minutes after the hour and you configure start-time 5min, the start time will be in 32 minutes after the hour, exactly five minutes after the configuration is entered.</p> <p>monthmonths—Start time as the specified number of months after the current month. For example, if the current month is March and you configure start-time 4month, the start time will be in July, exactly four months after the configuration is entered.</p> <p>secondseconds—Start time as the specified number of seconds after the current second. For example, if the current second is 10:20:40 and you configure start-time 10seconds, the start time will be 10:20:50, exactly 10 seconds after the configuration is entered.</p> <p>yearyears—Start time as the specified number of years after the current year. For example, if the current year is 2011 and you configure start-time 1year, the start time will be in 2012, exactly one year after the configuration is entered.</p> <p>yyyy-mm-dd.hh:mm:ss—Start time in UTC (Coordinated Universal Time). The start time must be unique within the keychain.</p>
Required Privilege Level	<p>admin—To view this statement in the configuration.</p> <p>admin-control—To add this statement to the configuration.</p>

- Related Documentation**
- *Configuring the Authentication Key Update Mechanism for BGP and LDP Routing Protocols*
 - *Example: Configuring BFD Authentication for Static Routes*
 - *Example: Configuring Hitless Authentication Key Rollover for IS-IS*

traceoptions

Syntax	<pre> traceoptions { file <i>filename</i> <files <i>number</i>> <size <i>size</i>>; flag all; flag certificates; flag database; flag general; flag ike; flag parse; flag policy-manager; flag routing-socket; flag timer; level no-remote-trace } </pre>
Hierarchy Level	<p>[edit security], [edit services ipsec-vpn]</p> <p>Trace options can be configured at either the [edit security] or the [edit services ipsec-vpn] hierarchy level, but not at both levels.</p>
Release Information	<p>Statement introduced before Junos OS Release 7.4.</p> <p>Statement introduced in Junos OS Release 9.0 for EX Series switches.</p> <p>Statement introduced in Junos OS Release 11.1 for the QFX Series.</p> <p>Statement introduced in Junos OS Release 14.1X53-D20 for the OCX Series.</p>
Description	<p>Configure security trace options.</p> <p>To specify more than one trace option, include multiple flag statements. Trace option output is recorded in the <code>/var/log/kmd</code> file.</p>
<div style="display: flex; align-items: center;"> <div> <p>NOTE: The <code>traceoptions</code> statement is not supported on QFabric systems.</p> </div> </div>	
Options	<p>files <i>number</i>—(Optional) Maximum number of trace files. When a trace file (for example, <code>kmd</code>) reaches its maximum size, it is renamed <code>kmd.0</code>, then <code>kmd.1</code>, and so on, until the maximum number of trace files is reached. Then the oldest trace file is overwritten.</p> <p>If you specify a maximum number of files, you must also specify a maximum file size with the size option.</p> <p>Range: 2 through 1000 files</p> <p>Default: 0 files</p> <p>size <i>size</i>—(Optional) Maximum size of each trace file, in kilobytes (KB). When a trace file (for example, <code>kmd</code>) reaches this size, it is renamed, <code>kmd.0</code>, then <code>kmd.1</code> and so on, until the maximum number of trace files is reached. Then the oldest trace file is overwritten.</p> <p>Default: 1024 KB</p>

flag *flag*—Trace operation to perform. To specify more than one trace operation, include multiple **flag** statements.

- **all**—Trace all security events.
- **certificates**—Trace certificate events.
- **database**—Trace database events.
- **general**—Trace general events.
- **ike**—Trace IKE module processing.
- **parse**—Trace configuration processing.
- **policy-manager**—Trace policy manager processing.
- **routing-socket**—Trace routing socket messages.
- **timer**—Trace internal timer events.

level *level*—(Optional) Set traceoptions level.

- **all**—match all levels.
- **error**—Match error conditions.
- **info**—Match informational messages.
- **notice**—Match conditions that should be handled specially.
- **verbose**—Match verbose messages.
- **warning**—Match warning messages.

no-remote-trace—(Optional) Disable remote tracing

Required Privilege	admin—To view the configuration.
Level	admin-control—To add this statement to the configuration.

Related Documentation	• <i>Configuring Tracing Operations for Security Services</i>
------------------------------	---

CHAPTER 5

Configuration Statements for DHCP Relay

- [bootp on page 66](#)
- [broadcast on page 67](#)
- [client-response-ttl on page 67](#)
- [description \(Forwarding Options\) on page 68](#)
- [interface \(BOOTP\) on page 69](#)
- [maximum-hop-count on page 70](#)
- [minimum-wait-time on page 70](#)
- [no-listen on page 71](#)
- [server \(DHCP and BOOTP Relay Agent\) on page 71](#)

bootp

Syntax bootp {
 client-response-ttl *number*;
 description *text-description*;
 apply-secondary-as-giaddr
 interface (*interface-name* | *interface-group*) {
 broadcast *number*;
 client-response-ttl *number*;
 description *text-description*;
 maximum-hop-count *number*;
 minimum-wait-time *seconds*;
 no-listen;
 server *address* ;
 apply-secondary-as-giaddr
 }
 maximum-hop-count *number*;
 minimum-wait-time *seconds*;
 server *address* {
 }
 }

Hierarchy Level [edit forwarding-options helpers]

Release Information Statement introduced in Junos OS Release 11.3 for the QFX Series.

Description Configure a router, switch, or interface to act as a Dynamic Host Configuration Protocol (DHCP) or bootstrap protocol (BOOTP) relay agent.

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 DHCP and BOOTP Relay on page 24](#)

broadcast

Syntax	<code>broadcast <i>number</i>;</code>
Hierarchy Level	[edit forwarding-options helpers bootp interface (<i>interface-name</i> <i>interface-group</i>)]
Release Information	Statement introduced in Junos OS Release 11.3 for QFX Series switches.
Description	If the specified interface is unavailable, broadcast DHCP and BOOTP packets.
Options	None
Required Privilege Level	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none"> • Configuring DHCP and BOOTP Relay on page 24

client-response-ttl

Syntax	<code>client-response-ttl <i>number</i>;</code>
Hierarchy Level	[edit forwarding-options helpers bootp], [edit forwarding-options helpers bootp interface (<i>interface-name</i> <i>interface-group</i>)]
Release Information	Statement introduced in Junos OS Release 8.1. Statement introduced in Junos OS Release 11.3 for QFX Series switches.
Description	Set the IP time-to-live (TTL) value in DHCP response packets sent to a DHCP client.
Options	<i>number</i> —Decrement amount. Default: None
Required Privilege Level	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none"> • Configuring Routers, Switches, and Interfaces as DHCP and BOOTP Relay Agents

description (Forwarding Options)

Syntax	<code>description text-description;</code>
Hierarchy Level	[edit forwarding-options helpers bootp], [edit forwarding-options helpers bootpinterface (interface-name interface-group)], [edit forwarding-options helpers domain], [edit forwarding-options helpers domain interface interface-name], [edit forwarding-options helpers tftp], [edit forwarding-options helpers tftpinterface interface-name]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.3 for QFX Series switches.
Description	Describe a BOOTP, DHCP, Domain Name System (DNS), or Trivial File Transfer Protocol (TFTP) service, or an interface that is configured for the service.
Required Privilege Level	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none">• <i>Configuring DNS and TFTP Packet Forwarding</i>• <i>Configuring Routers, Switches, and Interfaces as DHCP and BOOTP Relay Agents</i>

interface (BOOTP)

Syntax	<pre> interface (<i>interface-name</i> <i>interface-group</i>) { broadcast; client-response-ttl <i>number</i>; description <i>text-description</i>; maximum-hop-count <i>number</i>; minimum-wait-time <i>seconds</i>; no-listen; server <i>address</i> { logical-system <i>logical-system-name</i> <routing-instance [<default> <i>routing-instance-names</i>]>; routing-instance [<default> <i>routing-instance-names</i>]; } apply-secondary-as-giaddr (QFX platforms only) }</pre>
Hierarchy Level	[edit forwarding-options helpers bootp]
Release Information	<p>Statement introduced before Junos OS Release 7.4.</p> <p>Statement introduced in Junos OS Release 9.0 for EX Series switches.</p> <p>Statement introduced in Junos OS Release 11.3 for QFX Series switches.</p>
Description	Specify the interface for a DHCP and BOOTP relay agent.
Options	<p><i>interface-group</i>—Sets a logical interface or group of logical interfaces with a specific DHCP relay configuration.</p> <p>The remaining statements are explained separately.</p>
Required Privilege Level	<p>interface—To view this statement in the configuration.</p> <p>interface-control—To add this statement to the configuration.</p>
Related Documentation	<ul style="list-style-type: none"> • <i>Configuring Routers, Switches, and Interfaces as DHCP and BOOTP Relay Agents</i> • <i>Setting Up DHCP Option 82 with the Switch as a Relay Agent Between Clients and DHCP Server (CLI Procedure)</i>

maximum-hop-count

Syntax	maximum-hop-count <i>number</i> ;
Hierarchy Level	[edit forwarding-options helpers bootp], [edit forwarding-options helpers bootp interface (<i>interface-name</i> <i>interface-group</i>)]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.3 for QFX Series switches.
Description	Specify the maximum number of hops allowed.
Options	number —Maximum number of hops. Default: 4 hops
Required Privilege Level	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none">• <i>Configuring Routers, Switches, and Interfaces as DHCP and BOOTP Relay Agents</i>

minimum-wait-time

Syntax	minimum-wait-time <i>seconds</i> ;
Hierarchy Level	[edit forwarding-options helpers bootp], [edit forwarding-options helpers bootp interface (<i>interface-name</i> <i>interface-group</i>)]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.3 for QFX Series switches.
Description	When the router is configured to act as a BOOTP server, the value set here defines how long the router should wait before forwarding requests.
Options	Range: 0 to 30,000 seconds. Default: 0 seconds
Required Privilege Level	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none">• <i>Configuring Routers, Switches, and Interfaces as DHCP and BOOTP Relay Agents</i>

no-listen

Syntax	no-listen;
Hierarchy Level	[edit forwarding-options helpers bootp interface (<i>interface-name</i> <i>interface-group</i>)], [edit forwarding-options helpers domain interface <i>interface-name</i>], [edit forwarding-options helpers tftp interface <i>interface-name</i>]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.3 for QFX Series switches.
Description	Disable recognition of DNS requests or stop packets from being forwarded on a logical interface, a group of logical interfaces, a router, or a switch.
Required Privilege Level	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none"> • <i>Configuring DNS and TFTP Packet Forwarding</i> • <i>Configuring Routers, Switches, and Interfaces as DHCP and BOOTP Relay Agents</i>

server (DHCP and BOOTP Relay Agent)

Syntax	<pre>server address { logical-system <i>logical-system-name</i> <routing-instance [<default> <i>routing-instance-names</i>]>; routing-instance [<default> <i>routing-instance-names</i>]; }</pre>
Hierarchy Level	[edit forwarding-options helpers bootp], [edit forwarding-options helpers bootp interface (<i>interface-name</i> <i>interface-group</i>)]
Release Information	Statement introduced before Junos OS Release 7.4. Statement introduced in Junos OS Release 9.0 for EX Series switches. Statement introduced in Junos OS Release 11.3 for QFX Series switches.
Description	Configure the router or switch to act as a DHCP and BOOTP relay agent.
Options	<ul style="list-style-type: none"> • address—One or more addresses of the server. • logical-system <i>logical-system-name</i>—(Optional) Logical system of the server. • routing-instance <i>routing-instance-names</i>—(Optional) Routing instance name that belong to the DHCP or BOOTP relay agent.
Required Privilege Level	interface—To view this statement in the configuration. interface-control—To add this statement to the configuration.
Related Documentation	<ul style="list-style-type: none"> • <i>Configuring Routers, Switches, and Interfaces as DHCP and BOOTP Relay Agents</i>

CHAPTER 6

Operational Command for Port Mirroring

- `show analyzer`

show analyzer

Syntax	show analyzer < <i>analyzer-name</i> >
Release Information	Command introduced in Junos OS Release 11.1 for the QFX Series.
Description	Display information about port mirroring.
Options	<i>analyzer-name</i> —(Optional) Displays the status of a specific analyzer (port-mirroring configuration).
Required Privilege Level	view
Related Documentation	<ul style="list-style-type: none"> • Layer 2 Port Mirroring Overview • Port Mirroring Constraints and Limitations on page 6 • Example: Configuring Port Mirroring for Local Analysis on page 11 • Example: Configuring Port Mirroring for Remote Analysis on page 16
List of Sample Output	show analyzer on page 74
Output Fields	Table 4 on page 74 describes the output fields for the show analyzer command. Output fields are listed in the approximate order in which they appear.

Table 4: show analyzer Output Fields

Field Name	Field Description
Analyzer name	Name of the analyzer.
Output interface	Local interface to which mirror packets are sent. If you configure an output interface, you cannot also configure an output VLAN.
Output VLAN	VLAN to which mirror packets are sent. If you configure an output VLAN, you cannot also configure an output interface.
Egress monitored interfaces	Interfaces for which egress traffic is mirrored.
Ingress monitored interfaces	Interfaces for which ingress traffic is mirrored.
Ingress monitored VLANs	VLANs for which ingress traffic is mirrored.

Sample Output

show analyzer

```

user@switch> show analyzer
Analyzer name : employee-monitor
Output interface : ge-0/0/10.0
Output VLAN : remote-analyzer

```


```
Egress monitored interfaces : ge-0/0/7.0  
Ingress monitored interfaces : ge-0/0/8.0  
Ingress monitored interfaces : ge-0/0/9.0
```

