
Network Configuration Example

Configuring, Verifying, and Troubleshooting
Hub-and-Spoke VPNs Using Next-Hop Tunnel
Binding

Release

11.3

Published: 2011-09-22

Copyright © 2011, Juniper Networks, Inc.

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

This product includes the Envoy SNMPEngine, developed by Epilogue Technology, an IntegratedSystemsCompany. Copyright© 1986-1997,
Epilogue Technology Corporation. All rights reserved. This program and its documentation were developed at private expense, and no part
of them is in the public domain.

This product includes memory allocation software developed by Mark Moraes, copyright © 1988, 1989, 1993, University of Toronto.

This product includes FreeBSD software developed by the University of California, Berkeley, and its contributors. All of the documentation
and software included in the 4.4BSD and 4.4BSD-Lite Releases is copyrighted by the Regents of the University of California. Copyright ©
1979, 1980, 1983, 1986, 1988, 1989, 1991, 1992, 1993, 1994. The Regents of the University of California. All rights reserved.

GateD software copyright © 1995, the Regents of the University. All rights reserved. Gate Daemon was originated and developed through
release 3.0 by Cornell University and its collaborators. Gated is based on Kirton’s EGP, UC Berkeley’s routing daemon (routed), and DCN’s
HELLO routing protocol. Development of Gated has been supported in part by the National Science Foundation. Portions of the GateD
software copyright © 1988, Regents of the University of California. All rights reserved. Portions of the GateD software copyright © 1991, D.
L. S. Associates.

This product includes software developed by Maker Communications, Inc., copyright © 1996, 1997, Maker Communications, Inc.

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.

Products made or sold by Juniper Networks or components thereof might be covered by one or more of the following patents that are
owned by or licensed to Juniper Networks: U.S. Patent Nos. 5,473,599, 5,905,725, 5,909,440, 6,192,051, 6,333,650, 6,359,479, 6,406,312,
6,429,706, 6,459,579, 6,493,347, 6,538,518, 6,538,899, 6,552,918, 6,567,902, 6,578,186, and 6,590,785.

Network Configuration Example Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding
Release 11.3
Copyright © 2011, Juniper Networks, Inc.
All rights reserved.

Revision History
September 2011—R1 Junos OS 11.3

The information in this document is current as of the date listed in the revision history.

YEAR 2000 NOTICE

Juniper Networks hardware and software products are Year 2000 compliant. The 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.

Copyright © 2011, Juniper Networks, Inc.ii

ENDUSER LICENSE AGREEMENT

The Juniper Networks product that is the subject of this technical documentation consists of (or is intended for use with) Juniper Networks
software. Use of such software is subject to the terms and conditions of the End User License Agreement (“EULA”) posted at

http://www.juniper.net/support/eula.html. By downloading, installing or using such software, you agree to the terms and conditions
of that EULA.

iiiCopyright © 2011, Juniper Networks, Inc.

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

Copyright © 2011, Juniper Networks, Inc.iv

Table of Contents

Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding Overview 1

Fundamentals of Hub-and-Spoke VPNs in Junos OS . 1

Next-Hop Tunnel Binding Overview . 1

Understanding Route-to-Tunnel Mapping . 2

Example: Configuring Hub-and-Spoke VPNs using Next-Hop Tunnel Binding 5

Verifying Hub-and-Spoke VPN Configuration . 37

Verifying Configuration of the Hub (Device in Corporate Office) 37

Verifying Configuration of the Spoke (Device inWestford Office) 41

vCopyright © 2011, Juniper Networks, Inc.

Copyright © 2011, Juniper Networks, Inc.vi

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding Overview

This topic includes the following sections:

• Fundamentals of Hub-and-Spoke VPNs in Junos OS on page 1

• Next-Hop Tunnel Binding Overview on page 1

• Understanding Route-to-Tunnel Mapping on page 2

Fundamentals of Hub-and-Spoke VPNs in Junos OS

The JuniperNetworks Junosoperating system(JunosOS)provides the following features:

• Powerful operating systemwith rich IP services tool kit

• IP dependability and security to ensure an efficient and predictable IP infrastructure

• Enhancedsecurityandvirtualprivatenetwork (VPN)capabilities fromJuniperNetworks

Firewall/IP Security (IPsec) VPN Platforms, including the Secure Services Gateway

(SSG) product family

This document shows how to configure a multipoint interface, which is commonly used

for hub-and-spoke environments. The example uses route-based VPNs from a central

hub device to multiple spoke devices. Junos OS does not support a multipoint topology

with policy-based VPNs.

This document is intended for network design and security engineers, as well as anyone

who requires secure connectivity over public networks.

Next-Hop Tunnel Binding Overview

You can implement a hub-and-spoke VPN topology by using the route-based VPN

concept in many ways. One way of implementing a hub-and-spoke VPN topology is to

configure a separate secure tunnel logical interface (st0) for every spoke site. However,

if a device has many associated peer devices, then the increased number of required

interfaces can be a concern from the standpoint of scaling andmanagement.

For example, the following limitation applies to:

• SSG platform – Amaximum number of tunnel interfaces can be configured for the

platform.

• Junos OS device – Amaximum number of logical interface units can be configured for

the platform.

Junos OS supports the multipoint secure tunnel interfaces with the next-hop tunnel

binding (NHTB) feature for easier management and scalability. NHTB enables a device

to bindmultiple IPsec security associations (SAs) to a single secure tunnel interface.

1Copyright © 2011, Juniper Networks, Inc.

In this example:

• The secure tunnel interface operates as a point-to-point link by default.

• The Junos OS hub device is configured with the st0 interface as amultipoint interface

type in the st0 unit hierarchy. You need to configure the multipoint interface only on

the hub site; the spokes might continue to use the default point-to-point mode.

• The Junos OS device binds multiple IPsec VPN tunnels to a single st0 interface unit.

• The JunosOSdevice links a specific destination to a specific IPsec tunnel bound to the

same st0 interface, by using the following two tables:

• Inet.0 route table

• NHTB table

• The Junos OS device maps the next-hop IP address specified in the route table entry

to a particular VPN tunnel specified in the NHTB table. With this feature, a single st0

interface can support many VPN tunnels.

Themaximum number of IPsec tunnels is not limited by the number of st0 interfaces

that you can create, but is limited by either of the following factors (whichever is lower):

• Route table capacity

• Maximum number of dedicated IPsec tunnels allowed

To see themaximum route and tunnel capacities for your platform, refer to the relevant

product data sheet.

Understanding Route-to-Tunnel Mapping

Tomanage the traffic amongmultiple IPsecVPNtunnelsbound to thesamest0 interface,

the security device maps the next-hop gateway IP address specified in the route table

to a particular IPsec tunnel name. This scenario is explained in this sectionwith reference

to Figure 1 on page 3.

The following settings are assumed for the local security device and remote VPN peer

devices:

• Local security device

• A local security device with multiple IPsec VPNs bound to a single secure tunnel

interface (st0) is in subnet 10.1.1.0/24.

• A trusted LAN interface is in subnet 10.10.10.0/24.

• The st0.0 logical interface is configured in multipoint mode.

• Remote VPN peer settings

• The remote VPN peers with fixed st0.0 logical interface IP addresses are all within

the same 10.1.1.0/24 subnet as the local device st0 interface.

• The remote trusted subnets are 10.20.10.0/24, 10.30.10.0/24, and 10.40.10.0/24.

Copyright © 2011, Juniper Networks, Inc.2

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

• The st0.0 logical interface is configured in point-to-point mode.

Figure 1 on page 3 shows the local device routing traffic sent from 10.10.10.10 to

10.30.10.10 through the st0.0 interface and then routing the traffic through VPN2.

Figure 1: NHTB Routes and Table Entries

10.10.10.0/24
J2320

10.40.10.0/24
Trust zone LAN

10.30.10.0/24

10.10.10.10

st0.0
10.1.1.1

st0.0
10.1.1.3

10.30.10.10
st0.0

10.1.1.4

st0.0
10.1.1.2

VPN1

VPN2

VPN3

10.20.10.0/24
Trust zone LAN

g0
40

51
4

J2320

J2320

J2320

Trust zone LAN Trust zone LAN

Table 1 on page 3 shows themapping of entries in the route table to the entries in the

NHTB table.

Table 1: Mapping of Route Table Entries and NHTB Table Entries

Next-Hop Tunnel Binding TableRoute Table

FlagIPsec
VPN

InterfaceNext HopInterfaceNextHopIP Prefix

staticVPN1st0.010.1.1.2–>st0.010.1.1.210.20.10.0/24

staticVPN2st0.010.1.1.3–>st0.010.1.1.310.30.10.0/24

staticVPN3st0.010.1.1.4–>st0.010.1.1.410.40.10.0/24

The following is an explanation of the scenario in Figure 1 on page 3 and in Table 1 on

page 3:

• Youcanuseadynamic routingprotocol (forexample,OSPF) toautomaticallypopulate

the route table, or you can add static routes manually. The next-hop IP address is the

IP address of the remote peer’s st0 interface.

• You can use one of the following options for an NHTB table:

• Enter the next-hopaddressesmanually andbind them to the appropriate IPsecVPN

tunnel.

To link the route table and NHTB table, youmust enter the same IP address as the

next hop, along with the appropriate IPsec VPN name in the NHTB table.

• Allow the Junos OS device to automatically acquire the next-hop address from the

remotepeer andexchangest0 interfaceaddressesduringPhase2negotiationsusing

3Copyright © 2011, Juniper Networks, Inc.

Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding Overview

theNOTIFY_NS_NHTB_INFORMmessage (value40001).Note that this functionality

is applicable only if both peers are Juniper Networks devices.

• As listed in Table 1 on page 3, the IP addresses for the next hop in the route table

(which is also the same next-hop IP in the NHTB table) is the st0 interface IP address

of the remotepeer site. This next hop links the route, andconsequently the st0 interface

specified in the route, to a particular IPsec VPN tunnel.

NOTE: Themultipoint st0 interface goes downwhen all interface virtual

circuits are down and comes up when at least one interface virtual circuits
is up.

Related
Documentation

• Example: ConfiguringHub-and-SpokeVPNsusingNext-HopTunnel Binding onpage5

• Verifying Hub-and-Spoke VPN Configuration on page 37

Copyright © 2011, Juniper Networks, Inc.4

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

Example: Configuring Hub-and-Spoke VPNs using Next-Hop Tunnel Binding

This example shows how to configure, verify, and troubleshoot hub-and-spoke VPNs

using next-hop tunnel binding.

NOTE:

• Configuration and troubleshooting details of route-based virtual private
networks (VPNs) and other Junos OS- specific documents are available
at the Juniper Networks Knowledge Base at http://kb.juniper.net.

• Formore informationabout theconceptsofNHTB, route-basedVPNs, and
interface types, refer to thecompletedocumentation for JunosOSavailable
at http://www.juniper.net/techpubs/.

• For more information about VPN configuration and troubleshooting, see
KB10182 (http://kb.juniper.net/KB10182) available at the Juniper Networks

Knowledge Base.

This topic includes the following sections:

• Requirements on page 5

• Overview and Topology on page 5

• Basic Configuration Steps for Hub and Spoke Devices on page 7

• Example: Configuring the Multipoint VPN Configuration with Next-Hop Tunnel

Binding on page 9

• Verification on page 18

• Troubleshooting Hub-and-Spoke VPNs on page 24

Requirements

This example uses the following hardware and software components:

• Junos OS Release 9.5 or later

• Juniper Networks SRX Series Services Gateways or J Series Services Routers

Overview and Topology

Figure 2 on page 6 shows the network topology used in this configuration example.

5Copyright © 2011, Juniper Networks, Inc.

http://kb.juniper.net
http://www.juniper.net/techpubs/
http://kb.juniper.net/KB10182

Figure 2: Network Topology

AUX

SSG5

CONSOLEAUX 0/0 0/1 0/2 0/3 0/4 0/5 0/6

POWER

STATUS

10.11.11.11/24

J4350 Corporate Office
Sunnyvale SSG5

Westford J2320

ge-0/0/3.0
1.1.1.2/30

zone: untrust

e0/0
2.2.2.2/30

zone: untrust

ge-0/0/0.0
10.10.10.1/24

zone: trust

Clear traffic
VPN traffic

st0.0
10.11.11.10/24
zone: vpn

st0.0
10.11.11.12/24

zone: vpn

zone: vpn

tunnel.1

192.168.178.10/24

192.168.168.10/24

J4350

J2320

ge-0/0/3.0

zone: trust
192.168.178.1/24

e0/6
192.168.168.1/24
zone: trust

3.3.3.2/30
zone: untrust

ge-0/0/0.0

g0
40

51
3

Required Settings

This example assumes the following settings:

• The internal LAN interface of the hub device (Corporate office) is ge-0/0/0.0 in zone

trust and has a private IP subnet.

• The Internet interfaceof thehubdevice (Corporateoffice) isge-0/0/3.0 in zoneuntrust

and has a public IP subnet.

• The internal LAN interface of the spoke device (Westford office) is ge-0/0/3.0 in zone

trust and has a private IP subnet.

• The Internet interface of the spoke device (Westford office) is ge-0/0/0.0 in zone

untrust and has a public IP subnet.

NOTE: This example shows the configuration and verification of a
multipoint interface in a hub-and spoke topology with two spokes. This
example uses the following spokes as shown in Figure 2 on page 6:

• Spoke - Device inWestford office, which is a Junos OS device running
Junos OS Release 9.5 or later.

• Spoke - Device in Sunnyvale office, which is a Juniper Networks SSG5
Secure Services Gateway running ScreenOS 5.4.0 or later.

You can easily include additional spokes by duplicating the configuration
from any existing spokes, changing IP addresses as needed, and adding
any additional static routes for the new local LANs.

• The secure tunnel interface is st0.0 for the devices in the Corporate office and in the

Westford office. The tunnels are configured in the vpn zone. This setting allows you to

Copyright © 2011, Juniper Networks, Inc.6

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

configure unique policies specifically for tunnel (encrypted) traffic, while maintaining

unique policies for clear (non-encrypted) traffic.

• All st0 interfaces of all peer devices have IP addresses configured within the same

logical subnet. Configuringall peer tunnel interface IPaddresseswithin the same logical

subnet is recommended, but not mandatory. However, if you have configured OSPF

with a point-to-multipoint link, then youmust configure all peer tunnel interface IP

addresses within the same logical subnet.

• Traffic is allowed in both directions from all remote offices (spokes) to the corporate

LAN (hub). Traffic is also allowed from spoke to spoke. However, you can pass the

traffic from one spoke to the other spoke only by first routing the traffic through the

hub.

• A static NHTB entry is not required between the devices.

• The SSG5 has already been configured with the correct information for this example.

Basic Configuration Steps for Hub and Spoke Devices

This topic includes the following sections:

• Basic Steps to Configure the Hub (Device in Corporate Office) on page 7

• Basic Steps to Configure the Spoke (Device inWestford Office) on page 8

Basic Steps to Configure the Hub (Device in Corporate Office)

Step-by-Step
Procedure

The basic steps to configure the hub (device in the Corporate office) are:

1. Configure the IP addresses for the ge-0/0/0.0, ge-0/0/3.0, and st0.0 interfaces.

2. Configure the default route to the Internet next hop, and configure static routes for

each remote office LAN.

NOTE: Optionally, youcanuseadynamic routingprotocol suchasOSPF
to configure the routes automatically, but that is beyond the scope of
this example.

3. Configure the security zones, and bind the interfaces to the appropriate zones.

Ensure that youhaveenabled thenecessaryhost-inboundserviceson the interfaces

or the zone. In this example, youmustenable the InternetKeyExchange (IKE) service

on either the ge-0/0/3 interface or the zone untrust.

4. Configure address book entries for each zone.

5. Configure Phase 1 (IKE) gateway settings for both remote offices.

This example uses a standard proposal set. However, you can create a different

proposal set, if required.

6. Configure Phase 2 IP Security- virtual private network (IPsec VPN) settings for both

remote offices.

7Copyright © 2011, Juniper Networks, Inc.

Example: Configuring Hub-and-Spoke VPNs using Next-Hop Tunnel Binding

Optionally, youcanalsoconfigure theVPNmonitor settings, if required.This example

uses a standard proposal set andPerfect Forward Secrecy (PFS) group 2. However,

you can create a different proposal set, if required.

7. Bind the st0.0 logical interface to the IPsec VPN.

8. Configure the st0.0 logical interface for a multipoint interface.

9. Configure the NHTB entries for any non-Junos OS spoke sites.

NOTE: If you are establishing a VPN between two Junos OS devices,
then it is not necessary to configure an NHTB because the hub device
can obtain the NHTB entry automatically during Phase 2 negotiations.
However, if you have configured the VPN to establish the tunnel when
data traffic flows, then the hub site cannot initiate the VPN.Without an
NHTBentry, the route for that remotepeerwill not be in theactive state.

In this scenario, either the tunnel must always be initiated from the
spoke, or thehubdevicemust have the establish-tunnel field configured

to be activated immediately after the configuration changes are
committed.

10. Configure security policies to permit remote office traffic into the host LAN

(Corporate office) and vice versa.

11. Configureanoutgoing trust tountrustpermit-all policywith sourceNetworkAddress

Translation (NAT) for non-encrypted Internet traffic.

12. Configure an intrazone policy in zone vpn to allow spokes to communicate with

each other.

Intrazone traffic is where the ingress (incoming) and egress (outgoing) traffic pass

through the same zone. By default intrazone traffic is denied.

13. Configure TCPmaximum segment size (MSS) for IPsec traffic to eliminate the

possibility of fragmented TCP traffic.

This step reduces the resource usage on the device.

Basic Steps to Configure the Spoke (Device inWestford Office)

Step-by-Step
Procedure

The basic steps to configure the spoke (device in theWestford office) are:

1. Configure the IP addresses for the ge-0/0/0.0, ge-0/0/3.0 and st0.0 logical

interfaces.

2. Configure the default route to the Internet next hop, and also configure a static

route for the Corporate Office LAN.

3. Configure the security zones and bind the interfaces to the appropriate zones.

Copyright © 2011, Juniper Networks, Inc.8

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

Ensure that the necessary host-inbound services are enabled on the interfaces or

the zone. In this example, youmust enable IKE service on the ge-0/0/0 interface

or the zone untrust.

4. Configure address book entries for each zone.

5. Configure Phase 1 (IKE) gateway settings.

This example uses a standard proposal set.

6. Configure Phase 2 (IPsec) VPN settings.

7. Bind the st0.0 interface to the IPsec VPN.

This example uses a standard proposal set and PFS group 2.

8. Configure security policies to permit remote office (Westford office) traffic into the

host LAN (Corporate office) and vice versa.

9. Configure an outgoing trust to untrust permit-all policy with source NAT for

non-encrypted Internet traffic

10. Configure the TCP-MSS for IPsec traffic to eliminate the possibility of fragmented

TCP traffic and to reduce the resource usage on the device.

Example: Configuring theMultipoint VPN Configuration with Next-Hop Tunnel Binding

This topic includes the following sections:

• Example: Configuring the Hub (Corporate Office) on page 9

• Example: Configuring the Spoke (Westford Office) on page 13

Example: Configuring the Hub (Corporate Office)

Step-by-Step
Procedure

Configure the IP addresses for the private LAN, the public Internet, and the secure

tunnel (st0) interfaces.

1.

NOTE: Junos OS uses the concept of units for the logical component
of an interface. This example uses unit 0 and family inet (IPv4). We
recommend configuring st0 interface IP addresses for all peer devices

within the same logical subnet.

[edit]
user@hub# set interfaces ge-0/0/0 unit 0 family inet address 10.10.10.1/24
user@hub# set interfaces ge-0/0/3 unit 0 family inet address 1.1.1.2/30
user@hub# set interfaces st0 unit 0 family inet address 10.11.11.10/24

2. Configure a default route and other static routes for tunnel traffic.

For a static route, you can normally specify the gateway IP address as the next-hop.

For route-based VPNs with amultipoint interface, specify the remote peer st0

interface IP address as the next hop.

[edit]

9Copyright © 2011, Juniper Networks, Inc.

Example: Configuring Hub-and-Spoke VPNs using Next-Hop Tunnel Binding

user@hub# set routing-options static route 0.0.0.0/0 next-hop 1.1.1.1
user@hub# set routing-options static route 192.168.168.0/24 next-hop 10.11.11.11
user@hub# set routing-options static route 192.168.178.0/24 next-hop 10.11.11.12

3. Configure the security zones, and assign interfaces to the zones.

Creating a unique zone for tunnel traffic enables you to create a specific set of

policies for VPN traffic while maintaining a separate set of policies for non-VPN

traffic. Also, you can create deny policies to prevent certain hosts from accessing

the VPN.

NOTE:

No additional security policies are required if:

• You terminate the st0 interface in the same zone as the trusted LAN.

• A policy is available that allows intrazone traffic in the same zone as
the trusted LAN.

[edit]
user@hub# set security zones security-zone trust interfaces ge-0/0/0.0
user@hub# set security zones security-zone untrust interfaces ge-0/0/3.0
user@hub# set security zones security-zone vpn interfaces st0.0

4. Configure host-inbound services for each zone.

Host-inboundservicesare for trafficdestined for the JunosOSdevice. Thesesettings

include but are not limited to FTP, HTTP, HTTPS, IKE, ping, rlogin, RSH, SNMP, SSH,

Telnet, TFTP, and traceroute.

In this example, assume thatall host-inboundservices shouldbeallowed fromzone

trust. For security reasons, allow IKE only on the Internet-facing zone untrust, which

is required for IKE negotiations to occur. However, you can enable other individual

services, suchasservices formanagement, or services for troubleshooting, if required.

[edit]
user@hub# set security zones security-zone trust host-inbound-traffic
system-services all

user@hub# set security zones security-zone untrust host-inbound-traffic
system-services ike

5. Configure the address book entries for each zone.

In this example, use address-book object names such as local-net, sunnyvale-net,

andwestford-net. Additional address book entries can added for any additional

spokes, if required.

[edit]
user@hub# set security zones security-zone trust address-book address local-net
10.10.10.0/24

user@hub#setsecurityzonessecurity-zonevpnaddress-bookaddresssunnyvale-net
192.168.168.0/24

user@hub#setsecurityzonessecurity-zonevpnaddress-bookaddresswestford-net
192.168.178.0/24

Copyright © 2011, Juniper Networks, Inc.10

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

6. Configure the IKE policy for main mode, predefined standard proposal set, and

preshared key.

In this example, use the standard proposal set, which includes the

esp-group2-3des-sha1 and esp-group2- aes128-sha1 proposals. However, you can

create a unique proposal and then specify it in the IKE policy in accordance with

your corporate security policy.

The same IKE policy can be used for all spoke VPNs, if needed.

[edit]
user@hub# set security ike policy ike-policy1 modemain
user@hub# set security ike policy ike-policy1 proposal-set standard
user@hub# set security ike policy ike-policy1 pre-shared-key ascii-text "secretkey"

7. Configure the spoke IKE gateways (Phase 1) with a peer IP address, an IKE policy,

and an outgoing interface.

A remote IKE peer can be identified by:

• IP address

• Fullyqualifieddomainname/user-fullyqualifieddomainname(FQDN/U-FQDN)

• ASN1-DN (public key infrastructure [PKI] certificates)

In this example, identify the peer by IP address. Therefore, the gateway address

should be the remote peer’s public IP address. Youmust also specify the correct

external interface or peer ID to properly identify the IKE gateway during Phase 1

setup.

[edit]
user@hub# set security ike gatewaywestford-gate ike-policy ike-policy1
user@hub# set security ike gatewaywestford-gate address 3.3.3.2
user@hub# set security ike gatewaywestford-gate external-interface ge-0/0/3.0
user@hub# set security ike gateway sunnyvale-gate ike-policy ike-policy1
user@hub# set security ike gateway sunnyvale-gate address 2.2.2.2
user@hub# set security ike gateway sunnyvale-gate external-interface ge-0/0/3.0

8. Configure the IPsec policy.

In this example, use the standard proposal set, which includes the

esp-group2-3des-sha1 and esp-group2- aes128-sha1 proposals. However, you can

create a unique proposal and then specify it in the IPsec policy, if needed.

[edit]
user@hub# set security ipsec policy vpn-policy1 proposal-set standard
user@hub#setsecurity ipsecpolicyvpn-policy1perfect-forward-secrecykeysgroup2

9. Configure the IPsec VPNwith an IKE gateway and IPsec policy, and bind them to

the same st0 interface.

Binding an st0 interface indicates that the VPN is a route-based VPN.

Youmust specify an st0 interface to successfully complete Phase 2 negotiations

for route-based VPNs.

[edit]
user@hub# set security ipsec vpnwestford-vpn ike gatewaywestford-gate

11Copyright © 2011, Juniper Networks, Inc.

Example: Configuring Hub-and-Spoke VPNs using Next-Hop Tunnel Binding

user@hub# set security ipsec vpnwestford-vpn ike ipsec-policy vpn-policy1
user@hub# set security ipsec vpnwestford-vpn bind-interface st0.0
user@hub# set security ipsec vpn sunnyvale-vpn ike gateway sunnyvale-gate
user@hub# set security ipsec vpn sunnyvale-vpn ike ipsec-policy vpn-policy1
user@hub# set security ipsec vpn sunnyvale-vpn bind-interface st0.0

10. Configure the st0 interface as multipoint interface, then add a static NHTB entry

for the spoke in the Sunnyvale office, which is an SSG device running ScreenOS.

Because the spoke in the Sunnyvale office is not a Junos OS device, a static NHTB

entry is required. You canoptionally configure a staticNHTBentry for another spoke

in theWestford office, if required.

[edit]
user@hub# set interfaces st0 unit 0multipoint
user@hub# set interfaces st0unit 0 family inet next-hop-tunnel 10.11.11.11 ipsec-vpn
sunnyvale-vpn

11. Configure bidirectional security policies for tunnel traffic for all spokes.

In this example, a security policy permits traffic in one direction, but it also allows

all reply traffic without the need for a reverse direction policy. However, since traffic

can be initiated from either direction, bidirectional policies are required.

NOTE:

• If required, more granular policies can be created to permit/deny
certain traffic.

• Because the policies are regular non-tunnel policies, they do not
specify the IPsec profile.

• Source NAT rules can be enabled if desired, but that is beyond the
scope of this example.

• If more spoke sites are added, you can add the additional
source/destinationmatch entries for the new spoke local LANs to
permit the traffic.

[edit security policies from-zone trust to-zone VPN]
user@hub# set policy local-to-spokesmatch source-address local-net
user@hub# set policy local-to-spokesmatch destination-address sunnyvale-net
user@hub# set policy local-to-spokesmatch destination-address westford-net
user@hub# set policy local-to-spokesmatch application any
user@hub# set policy local-to-spokes then permit

[edit security policies from-zone vpn to-zone trust]
user@hub# set policy spokes-to-local match source-address sunnyvale-net
user@hub# set policy spokes-to-local match source-address westford-net
user@hub# set policy spokes-to-local match destination-address local-net
user@hub# set policy spokes-to-local match application any
user@hub# set policy spokes-to-local then permit

12. Configure a source NAT rule and a security policy for Internet traffic.

A security policy is required to permit all traffic from zone trust to zone untrust.

Copyright © 2011, Juniper Networks, Inc.12

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

The device uses the specified source-nat interface, and translates the source IP

address and port for outgoing traffic, using the IP address of the egress interface

as the source IP address and using a random higher port for the source port. If

required, you can create more granular policies to permit or deny certain traffic.

[edit security nat source rule-set nat-out]
user@hub# set from zone trust
user@hub# set to zone untrust
user@hub# set rule interface-natmatch source-address 192.168.10.0/24
user@hub# set rule interface-natmatch destination-address 0.0.0.0/0
user@hub# set rule interface-nat then source-nat interface

[edit security policies from-zone trust to-zone untrust]
user@hub# set policy any-permit match source-address any
user@hub# set policy any-permit match destination-address any
user@hub# set policy any-permit match application any
user@hub# set policy any-permit then permit

13. Configure an intrazone policy in the vpn zone for spoke-to-spoke traffic.

This policy permits all traffic from zone vpn to zone vpn, which is intra-zone traffic.

Youmust configurean intra-zonepolicy toallowtraffic throughonespoke toanother

without dropping any traffic. If required, you can create more granular policies to

permit or deny certain IP prefixes or protocols.

[edit security policies from-zone vpn to-zone vpn]
user@hub# set policy spoke-to-spokematch source-address any
user@hub# set policy spoke-to-spokematch destination-address any
user@hub# set policy spoke-to-spokematch application any
user@hub# set policy spoke-to-spoke then permit

14. Configure theTCP-maximumsegmentsize(tcp-mss) toeliminate the fragmentation

of TCP traffic across the tunnel.

The TCPMSS is negotiated as part of the TCP three-way handshake. It limits the

maximumsize of a TCP segment to accommodate themaximum transmission unit

(MTU) limits on a network. This is very important for VPN traffic, because the IPsec

encapsulation overhead, along with the IP and Frame overhead, can cause the

resulting ESP packet to exceed the MTU of the physical interface, resulting in

fragmentation. Fragmentation increases the bandwidth anddevice resource usage,

and should always be avoided. The recommended value for TCMMSS is 1350 for

most Ethernet-based networks with an MTU of 1500 or higher. This value might

need to be altered if any device in the path has a lower MTU value or if there is any

added overhead such as PPP, or Frame Relay. As a general rule, youmight need to

experiment with different TCPMSS values to obtain optimal performance.

[edit]
user@hub# set security flow tcp-mss ipsec-vpnmss 1350

Example: Configuring the Spoke (Westford Office)

Step-by-Step
Procedure

Configure the IPaddresses for theprivate LAN, public Internet, and the secure tunnel

interfaces (st0).

1.

13Copyright © 2011, Juniper Networks, Inc.

Example: Configuring Hub-and-Spoke VPNs using Next-Hop Tunnel Binding

NOTE: The steps for configuring the spoke device (Westford office) are
similar to the steps for configuring the hub device (Corporate office).

NOTE: We recommend configuring IP addresses for all peer-devices
within the same logical subnet (for st0 interfaces). Thus, the spoke

device (Westford office) st0 interface is configured within the same

subnet as the hub device (Corporate office) st0 interface.

[edit]
user@spoke# set interfaces ge-0/0/0 unit 0 family inet address 3.3.3.2/30
user@spoke# set interfaces ge-0/0/3 unit 0 family inet address 192.168.178.1/24
user@spoke# set interfaces st0 unit 0 family inet address 10.11.11.12/24

2. Configure a default route and other static routes for the tunnel traffic.

Because the device in theWestford office is in a spoke site, the st0 interface type

is point-to-point. Therefore, while configuring the next-hop option, you can specify

the IP address of the st0 interface on the hub site, or you can specify st0.0 as the

next hop.

[edit]
user@spoke# set routing-options static route 0.0.0.0/0 next-hop 1.1.1.1
user@spoke# set routing-options static route 10.10.10.0/24 next-hop 10.11.11.10
user@spoke# set routing-options static route 192.168.168.0/24 next-hop 10.11.11.10

3. Configure the security zones, and assign interfaces to the security zones.

[edit]
user@spoke# set security zones security-zone trust interfaces ge-0/0/3.0
user@spoke# set security zones security-zone untrust interfaces ge-0/0/0.0
user@spoke# set security zones security-zone vpn interfaces st0.0

4. Configure the host-inbound services for each zone.

The variables configured in this step are the same for both the spoke device

(Westford office) and the hub device (Corporate office).

[edit]
user@spoke# set security zones security-zone trust host-inbound-traffic
system-services all

user@spoke# set security zones security-zone untrust host-inbound-traffic
system-services ike

5. Configure the address book entries for each zone.

In this example, use address-book object names such as local-net, sunnyvale-net,

andwestford-net.

You can add the additional spoke devices by:

• Creating an additional address book entry for each local LAN on the spoke

Copyright © 2011, Juniper Networks, Inc.14

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

• Creating a single address book entry that encompasses all the local LANs on the

spoke

[edit]
user@spoke#setsecurity zonessecurity-zone trustaddress-bookaddress local-net
192.168.178.0/24

user@spoke# set security zones security-zone vpn address-book address corp-net
10.10.10.0/24

user@spoke# set security zones security-zone vpn address-book address
sunnyvale-net 192.168.168.0/24

6. Configure the IKE policy for main mode, predefined standard proposal set, and

preshared key.

NOTE: The variables (proposal set and preshared key) configured in
this step are the same for both the spoke device (Westford office) and
the hub device (Corporate office).

[edit]
user@spoke# set security ike policy ike-policy1 modemain
user@spoke# set security ike policy ike-policy1 proposal-set standard
user@spoke#setsecurity ikepolicy ike-policy1pre-shared-keyascii-text "secretkey"

7. Configure the spoke IKE gateways (Phase 1) with a peer IP address, an IKE policy,

and an outgoing interface.

NOTE:

The variables configured in this step are the same for both the spoke
device (Westford office) and the hub device (Corporate office), except
as follows:

• The external interface for the spoke device is ge-0/0/0.0.

• The peer address in the spoke device is the IP address of the hub
device.

[edit]
user@spoke# set security ike gateway corp-gate address 1.1.1.2
user@spoke# set security ike gateway corp-gate ike-policy ike-policy1
user@spoke# set security ike gateway corp-gate external-interface ge-0/0/0.0

8. Configure the IPsec policy for the standard proposal set.

NOTE: The variables configured in this step are the same for both the
spoke device (Westford office) and the hub device (Corporate office).

[edit]

15Copyright © 2011, Juniper Networks, Inc.

Example: Configuring Hub-and-Spoke VPNs using Next-Hop Tunnel Binding

user@spoke# set security ipsec policy vpn-policy1 proposal-set standard
user@spoke# set security ipsec policy vpn-policy1 perfect-forward-secrecy keys
group2

9. Configure the IPsec VPNwith an IKE gateway and IPsec policy, and bind them to

the same st0 interface.

NOTE: The variables configured in this step are the same for both the
spoke device (Westford office) and the hub device (Corporate office).

[edit]
user@spoke# set security ipsec vpn corp-vpn ike gateway corp-gate
user@spoke# set security ipsec vpn corp-vpn ike ipsec-policy vpn-policy1
user@spoke# set security ipsec vpn corp-vpn bind-interface st0.0

10. Configure bidirectional security policies for tunnel traffic.

NOTE: The variables configured in this step are the same for both the
spoke device (Westford office) and the hub device (Corporate office),
except that the remote subnets used in the hub device local LAN and
in the other spoke device local LAN are different.

[edit security policies from-zone trust to-zone vpn]
user@spoke# set policy to-corpmatch source-address local-net
user@spoke# set policy to-corpmatch destination-address corp-net
user@spoke# set policy to-corpmatch destination-address sunnyvale-net
user@spoke# set policy to-corpmatch application any
user@spoke# set policy to-corp then permit

[edit security policies from-zone vpn to-zone trust]
user@spoke# set policy from-corpmatch source-address corp-net
user@spoke# set policy from-corpmatch source-address sunnyvale-net
user@spoke# set policy from-corpmatch destination-address local-net
user@spoke# set policy from-corpmatch application any
user@spoke# set policy from-corp then permit

11. Configure a source NAT rule and a security policy for Internet traffic.

NOTE: The variables configured in this step are the same for both the
spoke device (Westford office) and the hub device (Corporate office).

[edit security nat source rule-set nat-out]
user@spoke# set from zone trust
user@spoke# set to zone untrust
user@spoke# set rule interface-natmatch source-address 192.168.178.0/24
user@spoke# set rule interface-natmatch destination-address 0.0.0.0/0
user@spoke# set rule interface-nat then source-nat interface

Copyright © 2011, Juniper Networks, Inc.16

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

[edit security policies from-zone trust to-zone untrust]
user@spoke# set policy any-permit match source-address any
user@spoke# set policy any-permit match destination-address any
user@spoke# set policy any-permit match application any
user@spoke# set policy any-permit then permit

12. Configure the tcp-mss to eliminate fragmentation of TCP traffic across the tunnel.

NOTE: The values used in this step are the same for both the spoke
device (Westford office) and the hub device (Corporate office).

[edit]
user@spoke# set security flow tcp-mss ipsec-vpnmss 1350

13. This is the SSG5 portion of the configuration and is provided for your reference.

The focus of this example is the configuration and troubleshooting of the Junos OS

device. For the purpose of completing the network shown in Figure 2 on page 6, a

sample of the relevant configurations is provided for an SSG5 device.

However, the concepts for configuring policy-based VPNs for Juniper Networks

Firewall/VPN products are available in the Concepts and Examples (C&E) guides.

For more information, see the Concepts & Examples ScreenOS Reference Guide at

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

set zone name "VPN"
set interface ethernet0/6 zone "Trust"
set interface ethernet0/0 zone "Untrust"
set interface "tunnel.1" zone "VPN"
set interface ethernet0/6 ip 192.168.168.1/24
set interface ethernet0/6 route
set interface ethernet0/0 ip 2.2.2.2/30
set interface ethernet0/0 route
set interface tunnel.1 ip 10.11.11.11/24
set flow tcp-mss 1350
set address "Trust" "sunnyvale-net" 192.168.168.0 255.255.255.0
set address "VPN" "corp-net" 10.10.10.0 255.255.255.0
set address "VPN" "westford-net" 192.168.178.0 255.255.255.0
set ike gateway "corp-ike" address 1.1.1.2 Main outgoing-interface ethernet0/0
preshare "secretkey" sec-level standard

set vpn "corp-vpn" gateway "corp-ike" replay tunnel idletime 0 sec-level standard
set vpn "corp-vpn" bind interface tunnel.1
set policy id 1 from "Trust" to "Untrust" "ANY" "ANY" "ANY" nat src permit
set policy id 2 from "Trust" to "VPN" "sunnyvale-net" "corp-net" "ANY" permit
set policy id 2
set dst-address "westford-net"
set policy id 3 from "VPN" to "Trust" "corp-net" "sunnyvale-net" "ANY" permit
set policy id 3
set src-address "westford-net"
set route 10.10.10.0/24 interface tunnel.1
set route 192.168.178.0/24 interface tunnel.1
set route 0.0.0.0/0 interface ethernet0/0 gateway 2.2.2.1

17Copyright © 2011, Juniper Networks, Inc.

Example: Configuring Hub-and-Spoke VPNs using Next-Hop Tunnel Binding

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

Verification

Verify that the hub-and-spoke VPN using next-hop tunnel binding is working by perform

the following steps:

• Confirming VPN Status on page 18

• Obtaining Peer Device’s Individual Index Numbers on page 19

• Viewing IPsec (Phase 2) Security Associations on page 20

• Display IPsec Security Association Details on page 21

• Confirming Next-Hop Tunnel Bindings on page 22

• Confirming Static Routes for Remote Peer Local LANs on page 22

• Checking Statistics and Errors for an IPsec SA on page 23

• Testing Traffic Flow Across the VPN on page 23

• Confirming the Connectivity on page 24

Confirming VPN Status

Purpose Confirm VPN status by checking the status of any IKE Phase 1 security associations.

Action Use the following command on the hub device (in the Corporate office):

user@hub> show security ike security-associations

Index Remote Address State Initiator cookie Responder cookie Mode
6 3.3.3.2 UP 94906ae2263bbd8e 1c35e4c3fc54d6d3 Main
7 2.2.2.2 UP 7e7a1c0367dfe73c f284221c656a5fbc Main

Meaning The output indicates that:

• The remote peers (spokes) have the following IP addresses:

• 3.3.3.2 (spoke device at theWestford office)

• 2.2.2.2 (spoke device at the Sunnyvale office)

• The state showing UP for both remote peers indicates the successful association of

Phase 1 establishment.

• The remote peer IP address, IKE policy, and external interfaces are all correct.

• Incorrect output would indicate that:

• The remote peer status as Down.

• There are no IKE security associations.

• Incorrect IKE policy parameters such as wrong Mode type (Aggressive or Main),

preshared keys, or Phase 1 proposals (all must match on both peers).

For more information, see “Troubleshooting Hub-and-Spoke VPNs” on page 24.

• Incorrect external interface.

Copyright © 2011, Juniper Networks, Inc.18

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

The external interface is invalid for receiving the IKE packets.

• The next steps to perform are:

• Check the configurations for PKI-related issues.

• Check the kmd log for any other errors.

• Run traceoptions to find the mismatch.

For more information, see “Troubleshooting Hub-and-Spoke VPNs” on page 24.

Obtaining Peer Device’s Individual Index Numbers

Purpose Get details on the individual index numbers of the remote peer devices (spokes).

The Index number value is unique for each IKE SA for every remote peer.

Action user@hub> show security ike security-associations index 6 detail

IKE peer 3.3.3.2, Index 6,
Role: Responder, State: UP
Initiator cookie: 94906ae2263bbd8e, Responder cookie: 1c35e4c3fc54d6d3
Exchange type: Main, Authentication method: Pre-shared-keys
Local: 1.1.1.2:500, Remote: 3.3.3.2:500
Lifetime: Expires in 3571 seconds
Algorithms:
Authentication : sha1
Encryption : 3des-cbc
Pseudo random function: hmac-sha1
Traffic statistics:
Input bytes : 1128
Output bytes : 988
Input packets: 6
Output packets: 5
Flags: Caller notification sent
IPsec security associations: 1 created, 0 deleted
Phase 2 negotiations in progress: 1
Negotiation type: Quick mode, Role: Responder, Message ID: 1350777248
Local: 1.1.1.2:500, Remote: 3.3.3.2:500
Local identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
Remote identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
Flags: Caller notification sent, Waiting for done

Meaning The output displays the details of the spoke (in theWestford office) SA, such as the

index, role (initiator or responder), status, exchange type, authentication method,

encryption algorithms, traffic statistics, Phase 2 negotiation status, and so on.

You can use the output data to:

• Determine the role of the remote peer (spoke) device. Troubleshooting is easier when

the peer device has the responder role.

• Obtain details regarding the authentication and encryption algorithms used.

19Copyright © 2011, Juniper Networks, Inc.

Example: Configuring Hub-and-Spoke VPNs using Next-Hop Tunnel Binding

• Obtain the traffic statistics to verify the traffic flow in both directions.

• Obtain the number of IPsec SAs created or in progress.

Viewing IPsec (Phase 2) Security Associations

Purpose When IKE Phase 1 is confirmed, view the IPsec (Phase 2) security associations.

Action user@hub> show security ipsec security-associations

total configured sa: 2
ID Gateway Port Algorithm SPI Life:sec/kb Mon vsys
<16384 2.2.2.2 500 ESP:3des/sha1 b2fc36f8 3564/ unlim - 0
>16384 2.2.2.2 500 ESP:3des/sha1 5d73929e 3564/ unlim - 0
total configured sa: 2
ID Gateway Port Algorithm SPI Life:sec/kb Mon vsys
<16385 3.3.3.2 500 ESP:3des/sha1 70f789c6 28756/unlim - 0
>16385 3.3.3.2 500 ESP:3des/sha1 80f4126d 28756/unlim - 0

Meaning The output indicates the following:

• There is a configured IPsec SA pair available. The port number 500 indicates that a

standard IKE port is used. Otherwise, it is Network Address Translation-Traversal

(NAT-T) port 4500, or a random high port number.

• The security parameter index (SPI) is used for both directions. The lifetime or usage

limits of the SA are expressed either in seconds or in kilobytes. In the output,

28756/unlim for3.3.3.2 (spoke in theWestfordoffice) indicates that thePhase2 lifetime

is set to expire in 28756 seconds and that there is no specified lifetime size.

NOTE: ThePhase2 lifetimemightdiffer fromthePhase 1 lifetime, because
Phase 2 is not dependent on Phase 1 after the VPN is up.

• The Mon column refers to VPNmonitoring status. A hyphen (-) in the Mon column

indicates that VPNmonitoring is not enabled for this SA. If VPNmonitoring is enabled,

then this field shows U (up) or D (down).

NOTE: For information about VPNmonitoring, refer to the complete
documentation for Junos OS available at http://www.juniper.net/techpubs/

.

• The virtual system (vsys) is zero, which is the default value.

• The unique index value for each IPsec SA. (ID number)

Copyright © 2011, Juniper Networks, Inc.20

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

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

Display IPsec Security Association Details

Purpose Display the individual IPsec SA details identified by the index number for a remote peer

device (Westford office).

The index value is unique for each IPsec SA. You can viewmore details for a particular

SA by specifying the index value.

Action user@hub> show security ipsec security-associations index 16385 detail

Virtual-system: Root
Local Gateway: 1.1.1.2, Remote Gateway: 3.3.3.2
Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
DF-bit: clear
Direction: inbound, SPI: 1895270854, AUX-SPI: 0
Hard lifetime: Expires in 28729 seconds
Lifesize Remaining: Unlimited
Soft lifetime: Expires in 28136 seconds
Mode: tunnel, Type: dynamic, State: installed, VPN Monitoring: -
Protocol: ESP, Authentication: hmac-sha1-96, Encryption: 3des-cbc
Anti-replay service: enabled, Replay window size: 32
Direction: outbound, SPI: 2163479149, AUX-SPI: 0
Hard lifetime: Expires in 28729 seconds
Lifesize Remaining: Unlimited
Soft lifetime: Expires in 28136 seconds
Mode: tunnel, Type: dynamic, State: installed, VPN Monitoring: -
Protocol: ESP, Authentication: hmac-sha1-96, Encryption: 3des-cbc
Anti-replay service: enabled, Replay window size: 32

Meaning The output displays the local identity and the remote identity.

Note that a proxy IDmismatchmight cause Phase 2 completion to fail. If no IPsec SA is

listed, thenconfirm that thePhase2proposals, including theproxy ID settings, are correct

for both peers. In this example, for route-based VPNs, the default proxy ID is

local=0.0.0.0/0, remote=0.0.0.0/0, service=any.

NOTE:

• Youmight have to specify unique proxy IDs for each IPsec SA if you use
multiple route-based VPNs from the same peer server’s IP address.

• Youmight have tomanually enter the proxy ID tomatch if you are using
applications from some third-party vendors.

• Youmust specify st0 interface binding. Otherwise, Phase 2might fail to
complete.

NOTE: If IPsec fails to complete, then check the kmd log or set traceoptions.
For more information, see “Troubleshooting Hub-and-Spoke VPNs” on
page 24.

21Copyright © 2011, Juniper Networks, Inc.

Example: Configuring Hub-and-Spoke VPNs using Next-Hop Tunnel Binding

Confirming Next-Hop Tunnel Bindings

Purpose After Phase 2 is complete for all peers, confirm that the NHTB table is established

correctly.

To display the NHTB table, run the following command:

Action user@hub> show security ipsec next-hop-tunnels
Next-hop gateway interface IPsec VPN name Flag

10.11.11.11 st0.0 sunnyvale-vpn Static
10.11.11.12 st0.0 westford-vpn Auto

Meaning As in the network topology diagram in Figure 2 on page 6, the next-hop gateways are

the IP addresses for the st0 interfaces of all remote spoke peers. The next hop should

be associatedwith the correct IPsecVPNname.Without anNHTBentry, it is not possible

for the hub device to differentiate which IPsec VPN is associated with which next hop.

The flag can have one of the following options:

• Static – The NHTB is manually configured in the st0.0 interface configurations, which

is required if the peer device is not running Junos OS.

• Auto – The NHTB is not configured, but the entry was automatically populated into

the table during Phase 2 negotiations between two Junos OS devices.

In this example, the NHTB table is not available on any of the devices in the spoke sites.

This is because, from the spoke point of view, the st0 interface is still a point-to-point

link with only one IPsec VPN binding. Thus, if you use the show security ipsec

next-hop-tunnels command on any of the devices in the spoke site (Westford office),

you will not obtain any output.

Confirming Static Routes for Remote Peer Local LANs

Purpose Confirmthe route to the remotepeerbyusing the showroute<dest-ip-prefix>operational

command.

For theNHTB table to be used, the static route needs to refer to the peer-devices (spoke)

st0 interface IP address.

Action user@hub> show route 192.168.168.10
inet.0: 9 destinations, 9 routes (9 active, 0 holddown, 0 hidden)
+ = Active Route, - = Last Active, * = Both
192.168.168.0/24 *[Static/5] 00:08:33
> to 10.11.11.11 via st0.0

user@hub> show route 192.168.178.10

inet.0: 9 destinations, 9 routes (9 active, 0 holddown, 0 hidden)
+ = Active Route, - = Last Active, * = Both
192.168.178.0/24 *[Static/5] 00:04:04

Copyright © 2011, Juniper Networks, Inc.22

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

> to 10.11.11.12 via st0.0

Meaning In the output, the next hop is the remote peer st0 interface IP address, and both routes

point to st0.0 as the outgoing interface.

Checking Statistics and Errors for an IPsec SA

Purpose Check statistics and errors for an IPsec SA.

For troubleshooting purposes, check theEncapsulatingSecurity Payload/Authentication

Header (ESP/AH) counters for any errors with a particular IPsec SA.

Action user@hub> show security ipsec statistics index 16385
ESP Statistics:
Encrypted bytes: 920
Decrypted bytes: 6208
Encrypted packets: 5
Decrypted packets: 87
AH Statistics:
Input bytes: 0
Output bytes: 0
Input packets: 0
Output packets: 0
Errors:
AH authentication failures: 0, Replay errors: 0
ESP authentication failures: 0, ESP decryption failures: 0
Bad headers: 0, Bad trailers: 0

Meaning An error value of zero in the output indicates a normal condition.

Run thiscommandmultiple times toobserveanypacket loss issuesacrossaVPN.Output

from this command also includes the statistics for encrypted and decrypted packet

counters, error counters, and so on. Youmust enable security flow traceoptions to

investigate which ESP packets are experiencing errors and why. For more information,

see “Troubleshooting Hub-and-Spoke VPNs” on page 24.

Testing Traffic Flow Across the VPN

Purpose Test traffic flow across the VPN after IKE Phase 1, Phase 2, routes, and NHTB entries

have completed successfully.

You can test traffic flow by using the ping command. You can ping from the local host

to a remote host. You can also initiate pings from the Junos OS device itself.

Thisexampleshowshowto initiateaping request fromthe JunosOSdevice to the remote

host at the Sunnyvale office. You can use the same procedure to ping a host device at

theWestford office to confirm connectivity. Note that when pings are initiated from the

Junos OS device, the source interface must be specified to ensure that the correct route

lookup takes place and that the appropriate zones are referenced in the policy lookup.

23Copyright © 2011, Juniper Networks, Inc.

Example: Configuring Hub-and-Spoke VPNs using Next-Hop Tunnel Binding

In this example, the ge-0/0/0.0 interface resides in the same security zone as the local

host andmust be specified in the ping request so that the policy lookup canbe fromzone

trust to zone untrust.

Action user@hub> ping 192.168.168.10 interface ge-0/0/0 count 5
PING 192.168.168.10 (192.168.168.10): 56 data bytes
64 bytes from 192.168.168.10: icmp_seq=0 ttl=127 time=8.287 ms
64 bytes from 192.168.168.10: icmp_seq=1 ttl=127 time=4.119 ms
64 bytes from 192.168.168.10: icmp_seq=2 ttl=127 time=5.399 ms
64 bytes from 192.168.168.10: icmp_seq=3 ttl=127 time=4.361 ms
64 bytes from 192.168.168.10: icmp_seq=4 ttl=127 time=5.137 ms
--- 192.168.168.10 ping statistics ---
5 packets transmitted, 5 packets received, 0% packet loss
round-trip min/avg/max/stddev = 4.119/5.461/8.287/1.490 ms

Confirming the Connectivity

Purpose Confirm the connectivity between a remote host and a local host.

Action ssg5-> ping 10.10.10.10 from ethernet0/6
Type escape sequence to abort
Sending 5, 100-byte ICMP Echos to 10.10.10.10, timeout is 1 seconds from
ethernet0/6
!!!!!
Success Rate is 100 percent (5/5), round-trip time min/avg/max=4/4/5 ms
ssg5-> ping 192.168.178.10 from ethernet0/6
Type escape sequence to abort
Sending 5, 100-byte ICMP Echos to 192.168.178.10, timeout is 1 seconds from
ethernet0/6
!!!!!
Success Rate is 100 percent (5/5), round-trip time min/avg/max=8/8/10 ms

Meaning You can confirm end-to-end connectivity from a remote host at a spoke site to a local

host at the Corporate office LAN by using the ping command. In this example, the

command is initiated from the SSG5 device.

Failed end-to-end connectivity might indicate an issue with routing, policy, end host, or

encryption/decryption of the ESP packets. To verify the exact causes of the failure:

• Check the IPsec statistics for details on errors as described in “Checking Statistics and

Errors for an IPsec SA” on page 23.

• Confirm end host connectivity by using the ping command from a host on the same

subnetas theendhost. If theendhost is reachablebyotherhosts, thenyoucanassume

that the issue is not with the end host.

• Enable security flow traceoptions for troubleshooting the routing-related and

policy-related issues.

Troubleshooting Hub-and-Spoke VPNs

The basic troubleshooting steps involve:

• Identifying and isolating the problem

Copyright © 2011, Juniper Networks, Inc.24

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

• Debugging the problem

The common approach to begin troubleshooting is to start with the lowest layer of the

Open Systems Interconnection (OSI) model and work your way up the OSI stack to

determine in which layer the failure occurs. The steps for troubleshooting are as follows:

1. Confirm the physical connectivity of the Internet link at the physical and data link

levels.

2. Confirm that the Junos OS device has connectivity to the Internet next hop and

connectivity to the remote IKE peer.

3. Confirm IKE Phase 1 completion.

4. Confirm IKE Phase 2 completion if IKE Phase 1 completion is successful.

5. Confirm the traffic flow across the VPN (if the VPN is up and active).

Junos OS includes the traceoptions feature. Using this feature, you can enable a

traceoption flag to write the data from the trace to a log file. The log file can be

predeterminedormanually configured, and the file is stored in flashmemory. These trace

logs can be retained even after a system reboot. Check the available flash storage before

implementing traceoptions.

You can enable the traceoptions feature in configuration mode and commit the

configuration to use the traceoptions feature. Similarly, to disable traceoptions, youmust

deactivate traceoptions in configuration mode and commit the configuration.

If the VPN is not in the UP state then there is very little reason to test any transit traffic

across the VPN. Likewise if Phase 1 is not successful, then there is no need to look at

Phase 2 issues.

Checking the Free Disk Space on Your Device

Problem You need to verify that the device file system has enoughmemory available to perform

other tasks.

Solution Use show system storage command output to verify the free disk space.

user@hub> show system storage
Filesystem Size Used Avail Capacity Mounted on
/dev/ad0s1a 213M 136M 75M65% /
devfs 1.0K 1.0K 0B 100% /dev
devfs 1.0K 1.0K 0B 100% /dev/
/dev/md0 144M 144M 0B 100% /junos
/cf 213M 136M 75M 65% /junos/cf
devfs 1.0K 1.0K 0B 100% /junos/dev/
procfs 4.0K 4.0K 0B 100% /proc
/dev/bo0s1e 24M 13K 24M 0% /config
/dev/md1 168M 7.3M 147M 5% /mfs
/dev/md2 58M 38K 53M 0% /jail/tmp
/dev/md3 7.7M 108K 7.0M 1% /jail/var
devfs 1.0K 1.0K 0B 100% /jail/dev
/dev/md4 1.9M 6.0K 1.7M 0% /jail/html/oem

25Copyright © 2011, Juniper Networks, Inc.

Example: Configuring Hub-and-Spoke VPNs using Next-Hop Tunnel Binding

The /dev/ad0s1a folder represents the onboard flash memory and is currently at 65%

capacity.

NOTE: You can view the available system storage in the J-Web interface
under the System Storage option.

NOTE: You can enable traceoptions to log the trace data to the filenames
specifiedor to thedefault log file to receive theoutputof the tracingoperation.
For theJuniperNetworksSRX3000line,SRX5000line,andSRX1400devices,
the logs are located in the /var/tmp directory, and the SPU ID values are
included in the log filename. For example /var/tmp/kmd14.

Check the Log Files to Verify Different Scenarios and to Upload Log Files to an
FTP Server

Problem You need to verify that logging to the syslog isworking and that there are no errors shown

in the security IKE debugmessages and security flow debugmessages.

Solution To verify the messages in the syslog, use the show log kmd, show log security-trace, and

show logmessages commands.

user@hub> show log kmd
user@hub> show log security-trace
user@hub> show logmessages

NOTE: You can view a list of all logs in the /var/log directory by using the
show log command.

Log files can also be uploaded to an FTP server by using the file copy command.

user@hub> file copy /var/log/kmd ftp://10.10.10.10/kmd.log
ftp://10.10.10.10/kmd.log 100% of 35 kB 12 MBps

Enable IKE Traceoptions to ViewMessages on IKE

Problem You need to verify that there are no Phase 1 and Phase 2 negotiation issues and error

messages.

To verify success or failure messages for IKE or IPsec, display the key management

process (kmd) log by using the show log kmd command. Because the kmd log displays

some general messages, it might be useful to obtain additional details by enabling IKE

and PKI traceoptions.

Copyright © 2011, Juniper Networks, Inc.26

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

NOTE: Generally, it is a best practice to troubleshoot the peer that has the
responder role. Youmust obtain the trace output from the initiator and the
responder to understand the cause of a failure.

Solution Enable IKE traceoptions by configuring the device to write trace options and by setting

the flag for trace messages at the edit security ike traceoptions hierarchy level.

[edit security ike traceoptions]

user@hub# set file ?
Possible completions:
<filename> Name of file in which to write trace information
files Maximum number of trace files (2..1000)
match Regular expression for lines to be logged
no-world-readable Don't allow any user to read the log file
size Maximum trace file size (10240..1073741824)
world-readable Allow any user to read the log file

user@hub# set flag ?

Possible completions:
all Trace everything
certificates Trace certificate events
database Trace security associations 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

NOTE: Bydefault, if no filename is specified, thenall IKE traceoptionsoutput
iswritten to the kmd log. However, you can specify a different filename if you
want. If a different filename is specified, then all IKE and IPsec related logs
are no longer written to the kmd log.

To write trace data to the log, youmust specify at least one flag option. For example:

• file size —Maximum size of each trace file, in bytes. For example 1m or 1000000 can

generate amaximum file size of 1 MB.

• file files—Maximumnumber of trace files to be generated and stored in flashmemory.

NOTE: To start the trace, youmust commit your configuration.

27Copyright © 2011, Juniper Networks, Inc.

Example: Configuring Hub-and-Spoke VPNs using Next-Hop Tunnel Binding

Setting Up IKE Traceoptions to Troubleshoot IKE-Related Issues

Problem You need to configure IKE traceoptions.

Solution Configure the required IKE traceoptions such as file size, policy-manager, flag, and

routing-socket in the edit security ike traceoptions hierarchy.

[edit security ike traceoptions]
user@hub# set file size 1m
user@hub# set flag policy-manager
user@hub# set flag ike
user@hub# set flag routing-socket
user@hub# commit

Analyzing the Phase 1 and Phase 2 SuccessMessages

Problem Verify that Phase 1 and Phase 2 are successful.

Solution Usetheshowlogkmdcommandoutput toconfirmthat IKEPhase 1andPhase2conditions

are successful, as shown:

Oct 8 10:41:40 Phase-1 [responder] done for local=ipv4(udp:500,[0..3]=1.1.1.2)
remote=ipv4(udp:500,[0..3]=2.2.2.2)
Oct 8 10:41:51 Phase-2[responder]done for p1_local=ipv4(udp:500,[0..3]=1.1.1.2)
p1_remote=ipv4(udp:500,[0..3]=2.2.2.2)
p2_local=ipv4_subnet(any:0,[0..7]=10.10.10.0/24)
p2_remote=ipv4_subnet(any:0,[0..7]=192.168.168.0/24)

The sample output indicates:

• 1.1.1.2— Local address.

• 2.2.2.2—Remote address.

• udp: 500—The UDP port. A value of 500 indicates that no NAT-T was negotiated.

• Phase-1 [responder] done—Phase 1 status, alongwith the role (initiator or responder).

• Phase-2 [responder] done—Phase 1 status with proxy ID information.

You can also confirm the IPsec SA status by using the verification commandsmentioned

in “Display IPsec Security Association Details” on page 21.

Analyzing the Phase 1 Failure Message (Proposal Mismatch)

Problem Phase 1 (responder) fails with an error because of proposal mismatch.

Solution To resolve this issue, ensure that the parameters for the Phase 1 proposals for the

responder and the initiator match.

The following sample shows output from the show log kmd command. In this sample,

the IKE Phase 1 condition is a failure:

Oct 8 10:31:10 Phase-1 [responder] failed with error(No proposal chosen) for
local=unknown(any:0,[0..0]=) remote=ipv4(any:0,[0..3]=2.2.2.2)

Copyright © 2011, Juniper Networks, Inc.28

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

Oct 8 10:31:10 1.1.1.2:500 (Responder) <-> 2.2.2.2:500 { 011359c9 ddef501d - 2216ed2a
 bfc50f5f [-
1] / 0x00000000 } IP; Error = No proposal chosen (14)

The sample output indicates:

• 1.1.1.2— Local address.

• 2.2.2.2—Remote address.

• udp: 500—No NAT-T was negotiated.

• Phase-1 [responder] failedwith error (No proposal chosen)—Phase 1 failure caused by

a proposal mismatch.

Analyzing the Phase 1 Failure Message (Policy Lookup Failure)

Problem Phase 1 (responder) fails with an error caused by a policy lookup failure.

This condition indicates that Phase 1 is failing because of a proposal mismatch and

because the responder is not recognizing the incoming request as originating fromavalid

gateway peer. The peer was not recognized because of an incorrect peer address, a

mismatchedpeer ID type, or an incorrect peer ID, depending onwhether this is a dynamic

VPN or a static VPN.

Solution To resolve this issue, configure the following before Phase 1:

• Correct peer IP address on the local peer

• Local peer with an IKE ID type of IP address

The following sample shows the output from the show log kmd command, where the

Phase 1 failure is caused by a policy lookup failure:

Oct 8 10:39:40 Unable to find phase-1 policy as remote peer:2.2.2.2 is not recognized.

Oct 8 10:39:40 KMD_PM_P1_POLICY_LOOKUP_FAILURE: Policy lookup for Phase-1
[responder] failed for
p1_local=ipv4(any:0,[0..3]=1.1.1.2) p1_remote=ipv4(any:0,[0..3]=2.2.2.2)
Oct 8 10:39:40 1.1.1.2:500 (Responder) <-> 2.2.2.2:500 { 18983055 dbe1d0af -
a4d6d829 f9ed3bba [-
1] / 0x00000000 } IP; Error = No proposal chosen (14)

The sample output indicates:

• 1.1.1.2— Local address.

• 2.2.2.2—Remote address.

• Unable to find phase-1 policy as remote peer:2.2.2.2 is not recognized—APhase 1 failure

caused by a proposal mismatch and by the responder not recognizing the incoming

request as originating from a valid gateway peer (peer:2.2.2.2 is not recognized).

29Copyright © 2011, Juniper Networks, Inc.

Example: Configuring Hub-and-Spoke VPNs using Next-Hop Tunnel Binding

Analyzing the Phase 1 Failure Message (Invalid Payload Type)

Problem Phase 1 (responder) fails because of an invalid payload type.

The invalid payload type indicates a problemwith IKE packet decryption caused by a

mismatch of the preshared keys.

Solution To resolve this issue, configure the preshared keys to match on the peers.

The following sample shows the output from the show log kmd command, when the

Phase 1 condition is a failure caused by invalid payload type:

Oct 8 10:36:20 1.1.1.2:500 (Responder) <-> 2.2.2.2:500 { e9211eb9 b59d543c - 766a826d
 bd1d5ca1 [-
1] / 0x00000000 } IP; Invalid next payload type = 17
Oct 8 10:36:20 phase-1 [responder] failed with error(Invalid payload type) for
local=unknown(any:0,[0..0]=) remote=ipv4(any:0,[0..3]=2.2.2.2)

The sample output indicates:

• 1.1.1.2— Local address.

• 2.2.2.2—Remote address.

• Phase-1 [responder] failedwith error (Invalid payload type)— Indicates Phase 1 failure

caused by invalid payload type.

Analyzing the Phase 2 Failure Message (Proposal Mismatch)

Problem Phase 2 fails with an error caused by a proposal mismatch between two peers.

Solution To resolve this issue, configure the Phase 2 proposals to match on the peers.

The following sample shows output of the show log kmd command, when the Phase 2

condition is a failure:

Oct 8 10:53:34 Phase-1 [responder] done for local=ipv4(udp:500,[0..3]=1.1.1.2)
remote=ipv4(udp:500,[0..3]=2.2.2.2)
Oct 8 10:53:34 1.1.1.2:500 (Responder) <-> 2.2.2.2:500 { cd9dff36 4888d398 -
6b0d3933 f0bc8e26 [0]
/ 0x1747248b } QM; Error = No proposal chosen (14)

The sample output indicates:

• 1.1.1.2— Local address.

• 2.2.2.2—Remote address.

• Phase-1 [responder] done—Phase 1 success.

• Error = No proposal chosen—No proposal was chosen during Phase 2 negotiations.

Copyright © 2011, Juniper Networks, Inc.30

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

Analyzing the Phase 2 Failure Message (Proxy IDMismatch)

Problem Phase 2 fails with an error caused by a proxy IDmismatch between two peers, resulting

from amismatch of configurations on the local peer.

Solution To resolve this issue, configure the proxy ID on one of the peers so that it matches the

other peer.

The following sample shows output from the show log kmd command, when the Phase

2 condition is a failure:

Oct 8 10:56:00 Phase-1 [responder] done for local=ipv4(udp:500,[0..3]=1.1.1.2)
remote=ipv4(udp:500,[0..3]=2.2.2.2)
Oct 8 10:56:00 Failed tomatch the peer proxy ids
p2_remote=ipv4_subnet(any:0,[0..7]=192.168.168.0/24)
p2_local=ipv4_subnet(any:0,[0..7]=10.10.20.0/24)
 for the remote peer:ipv4(udp:500,[0..3]=2.2.2.2)
Oct 8 10:56:00 KMD_PM_P2_POLICY_LOOKUP_FAILURE: Policy lookupforPhase-2[responder]
failed for
p1_local=ipv4(udp:500,[0..3]=1.1.1.2) p1_remote=ipv4(udp:500,[0..3]=2.2.2.2)
p2_local=ipv4_subnet(any:0,[0..7]=10.10.20.0/24)
p2_remote=ipv4_subnet(any:0,[0..7]=192.168.168.0/24)
Oct 8 10:56:00 1.1.1.2:500 (Responder) <-> 2.2.2.2:500 { 41f638eb cc22bbfe -
43fd0e85 b4f619d5 [0]
/ 0xc77fafcf } QM; Error = No proposal chosen (14)

The sample output indicates:

• 1.1.1.2— Local address.

• 2.2.2.2—Remote address.

• Phase-1 [responder] done—Phase 1 success.

• Policy lookup for Phase-2 [responder] failed— Incorrect proxy IDs are received. In the

sample output, the two proxy IDs received are 192.168.168.0/24 (remote) and

10.10.20.0/24 (local) (for service=any). Based on the configuration example in

“Example: Configuring the Spoke (Westford Office)” on page 13, the expected local

address is 10.10.10.0/24. This shows that there is a mismatch of configurations on the

local peer, resulting in a failure of the proxy IDmatch.

NOTE: For a route-based VPN, the proxy ID is all zeroes (local=0.0.0.0/0,
remote=0.0.0.0/0, service=any) by default. If the remote peer specifies a
proxy ID other than all zeroes, then youmustmanually configure the proxy
ID within the IPsec profile of the peer.

Troubleshooting Common Problems Related to IKE and PKI

Problem Troubleshoot common problems related to IKE and PKI.

31Copyright © 2011, Juniper Networks, Inc.

Example: Configuring Hub-and-Spoke VPNs using Next-Hop Tunnel Binding

Solution Enabling the traceoptions feature helps you to gather more information for debugging

issues than is obtainable from the normal log entries. You can use the traceoptions log

tounderstand the reasons for traffic not passing through the tunnel becauseof problems

related to route lookup, security policy, or someother flow issue (assuming that the IPsec

tunnel is up).

Details of flow traceoption output are beyond the scope of this example. For more

information about traceoptions output, see Example: Configuring Route-Based VPNs

using SRX Series and J Series Devices.

NOTE: Enabling flow traceoptions increases the device resource usage, and
it should always be best avoided during peak traffic load times or when CPU
usage is very high.

We recommend enabling packet filters to reduce the resource usage and to
facilitate classification of the required packets.

NOTE: We recommend deleting or deactivating all flow traceoptions and
removing any unnecessary log files from flashmemory after completing
troubleshooting.Todisable traceoptions, youmustdeleteordeactivate them
in configurationmode and then commit the configuration.

Enabling Flow Traceoption to ViewMessages on Routing or Policy Issues

Problem Verify that the log files to verify that logging to the syslog is working and that there are

no errors in the security IKE debugmessages or the security flow debugmessages.

Solution View the logmessages for routing-related or policy-related issues by using the following

commands:

user@hub# set security flow traceoptions file ?
Possible completions:
<filename> Name of file in which to write trace information
files Maximum number of trace files (2..1000)
match Regular expression for lines to be logged
no-world-readable Don't allow any user to read the log file
size Maximum trace file size (10240..1073741824)
world-readable Allow any user to read the log file

user@hub# set security flow traceoptions flag ?
Possible completions:
ager Ager events
all All events
basic-datapath Basic packet flow
cli CLI configuration and commands changes
errors Flow errors
fragmentation Ip fragmentation and reassembly events
high-availability Flow high-availability information

Copyright © 2011, Juniper Networks, Inc.32

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

host-traffic Flow host-traffic information
lookup Flow lookup events
multicast Multicast flow information
packet-drops Packet drops
route Route information
session Session creation and deletion events
session-scan Session scan information
tcp-advanced Advanced TCP packet flow
tcp-basic TCP packet flow
tunnel Tunnel information

NOTE: If you do not specify filenames for the filename field, then all flow
traceoptions are written to the security-trace log. However, you can specify
a different filename, if desired.

To write data to the log, youmust specify at least one flag option. For example:

• basic-datapath—Most common traceoption flag for troubleshooting flow issues.

• packet-drops—Trace only packets that are dropped in flow.

NOTE: To start the trace, youmust first commit the configuration.

Configuring Packet Filters to Reduce the Resource Usage

Problem Limit the scope of the traffic to be captured by the flow traceoptions.

Solution You can limit the scope of traffic captured by configuring packet filters as shown in the

following command:

user@hub# set security flow traceoptions packet-filter filter-name ?
Possible completions:
+ apply-groups Groups from which to inherit configuration data
+ apply-groups-except Don't inherit configuration data from these groups
destination-port Match TCP/UDP destination port
destination-prefix Destination IPv4 address prefix
interface Logical interface
protocol Match IP protocol type
source-port Match TCP/UDP source port
source-prefix Source IPv4 address prefix

33Copyright © 2011, Juniper Networks, Inc.

Example: Configuring Hub-and-Spoke VPNs using Next-Hop Tunnel Binding

NOTE: Be aware of the following points concerning the packet-filter:

• By configuring the packet-filter option, you can filter the output based on
source or destination IP, source or destination port, interface, and IP
protocol.

• You can configure up to 64 filters.

• A packet filter can work in reverse direction to capture the reply traffic, if
the source of the original packet matches the filter. For more information
about flow packet-filter options, see “Troubleshooting the Traffic, Using
TraceoptionswithPacket Filters” onpage 34. Terms listedwithin the same
packet filter act as a Boolean logical AND statement. That means that all
statements within the packet filter need tomatch in order to write the
output to the log. A listing of multiple filter names acts as a logical OR.

Troubleshooting the Traffic, Using Traceoptions with Packet Filters

Problem Troubleshoot the traffic flow from the remote peer (Westford office) to the local host

(Corporate office).

Solution You can troubleshoot the traffic flow between the remote peer to the local host by using

packet filters. You can use the output details from each flow traceoption command (as

shown in Table 2 on page 34) to analyze the traffic.

[edit security flow traceoptions]
user@hub# set file size 1m files 3
user@hub# set flag basic-datapath
user@hub# set packet-filter remote-to-local source-prefix 192.168.178.0/24
user@hub# set packet-filter remote-to-local destination-prefix 10.10.10.0/24
user@hub# set packet-filter local-to-remote source-prefix 10.10.10.0/24
user@hub# set packet-filter local-to-remote destination-prefix 192.168.178.0/24
user@hub# set packet-filter remote-esp protocol 50
user@hub# set packet-filter remote-esp source-prefix 3.3.3.2/32
user@hub# commit

Table2onpage34providesoutputdetails for each flow traceoption setting in this sample

configuration.

Table 2: Output Details for Flow Traceoption Setting

What It IndicatesOutput of the Settings

• Because there are no filenames specified, all flow traceoptions
are written to the security-trace log file.

• The security-trace log file is set to 1MB, and up to three files can
be created. Because the flow traceoption might generate a
large log file to capture the traffic, a single file might not be
adequate.

• Flag basic-datapath captures the details for most flow-related
problems.

[edit security flow
traceoptions]

user@hub# show
file flow-trace-log size 1m
files 3;

flag basic-datapath;

Copyright © 2011, Juniper Networks, Inc.34

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

Table 2: Output Details for Flow Traceoption Setting (continued)

What It IndicatesOutput of the Settings

• Thepacket-filter remote-to-local statement isused for capturing
the decapsulated or unencrypted traffic from the remote peer
to the local host.

• The filter acts as a Boolean logical AND statement because
there are multiple terms listed. This filter captures the packets
only if the source IP address and destination IP addressmatch.
If one of the addresses does not match, then the packet is not
captured.

• The packet filters are bidirectional, and it is not necessary to
configure a filter for the reply traffic.

packet-filter
remote-to-local {
source-prefix
192.168.168.0/24;

destination-prefix
10.10.10.0/24;

}

Thepacket-filter local-to-remotestatement is requiredeven though
it is not required to set a filter for capturing the reply traffic.
However a filter can capture only the packets that are originally
sourced from the specified side. Thus, the local-to-remote filter in
this example might still be required to capture traffic from the
local side to the remote side.

packet-filter
local-to-remote {
source-prefix
10.10.10.0/24;

destination-prefix
192.168.178.0/24;

}

• Thepacket-filter remote-esp statement isoptional anddepends
onwhether or not the previous filter could capture any packets.

• This filter can capture all ESP (IP protocol 50) or encrypted
packets from remote peer 3.3.3.2.

NOTE: Because this filter is configured at the bottom of the
hierarchy, it capturesall encrypted traffic fromserver 3.3.3.2,which
might not be required.

NOTE: However, the last filter can capture all encrypted traffic
from3.3.3.2 including packets that are not required. Since the last
filter capturesunencrypted traffic, this filtermightnotbe required.

packet-filter remote-esp
{
protocol 50;
source-prefix3.3.3.2/32;

}

Thus, using the filters, you can troubleshoot any traffic flow issues to and from the

Corporate office and theWestford site. Additional filters can be configured for

troubleshooting fromWestford to Sunnyvale and vice versa. In addition, to help narrow

the scope, a single host can be specified with the /32mask to avoid having toomuch

data written to the trace log.

If any assistance is needed in interpreting the data from any of the traceoption logs,

contact your regional JTAC (Juniper Technical Assistance Center). The JTAC web site

can be found at http://www.juniper.net/customers/support/.

Related
Documentation

• Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding Overview on page 1

• Verifying Hub-and-Spoke VPN Configuration on page 37

35Copyright © 2011, Juniper Networks, Inc.

Example: Configuring Hub-and-Spoke VPNs using Next-Hop Tunnel Binding

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

Copyright © 2011, Juniper Networks, Inc.36

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

Verifying Hub-and-Spoke VPN Configuration

This topic includes the following sections:

• Verifying Configuration of the Hub (Device in Corporate Office) on page 37

• Verifying Configuration of the Spoke (Device inWestford Office) on page 41

Verifying Configuration of the Hub (Device in Corporate Office)

For reference, the configuration of the Corporate office router is shown.

NOTE: Thefollowingsampleofoutput fromtheshowconfiguration command

shows traceoption configuration for troubleshooting purposes.

system {
host-name CORPORATE;
root-authentication {
encrypted-password "$1$0wc5IQiB$MTQlktoQ9/nRF10Gntin./"; ## SECRET-DATA

}
services {
ssh;
web-management {
http {
interface ge-0/0/0.0;

}
}

}
syslog {
user * {
any emergency;

}
file messages {
any any;
authorization info;

}
file interactive-commands {
interactive-commands any;

}
}

}
interfaces {
ge-0/0/0 {
unit 0 {
family inet {
address 10.10.10.1/24;

}
}

}
ge-0/0/3 {
unit 0 {
family inet {
address 1.1.1.2/30;

37Copyright © 2011, Juniper Networks, Inc.

}
}

}
st0 {
unit 0 {
multipoint;
family inet {
next-hop-tunnel 10.11.11.11 ipsec-vpn sunnyvale-vpn;
address 10.11.11.10/24;

}
}

}
}
routing-options {
static {
route 0.0.0.0/0 next-hop 1.1.1.1;
route 192.168.168.0/24 next-hop 10.11.11.11;
route 192.168.178.0/24 next-hop 10.11.11.12;

}
}
security {
ike {
traceoptions {
flag policy-manager;
flag ike;
flag routing-socket;
flag general;

}
policy ike-policy1 {
modemain;
proposal-set standard;
pre-shared-key ascii-text "9LrN7w2mPQF/t24jqmfn6rev"; ## SECRET-DATA

}
gateway sunnyvale-gate {
ike-policy ike-policy1;
address 2.2.2.2;
external-interface ge-0/0/3.0;

}
gateway westford-gate {
ike-policy ike-policy1;
address 3.3.3.2;
external-interface ge-0/0/3.0;

}
}
ipsec {
policy vpn-policy1 {
perfect-forward-secrecy {
keys group2;

}
proposal-set standard;

}
vpn sunnyvale-vpn {
bind-interface st0.0;
ike {
gateway sunnyvale-gate;
ipsec-policy vpn-policy1;

Copyright © 2011, Juniper Networks, Inc.38

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

}
}
vpn westford-vpn {
bind-interface st0.0;
ike {
gateway westford-gate;
ipsec-policy vpn-policy1;

}
}

}
nat {
source {
rule-set nat-out {
from zone trust;
to zone untrust;
rule interface-nat {
match {
source-address 192.168.10.0/24;
destination-address 0.0.0.0/0;

}
then {
source-nat interface;

}
}

}
}

}
zones {
security-zone trust {
address-book {
address local-net 10.10.10.0/24;

}
host-inbound-traffic {
system-services {
all;

}
}
interfaces {
ge-0/0/0.0;

}
}
security-zone untrust {
host-inbound-traffic {
system-services {
ike;

}
}
interfaces {
ge-0/0/3.0;

}
}
security-zone vpn {
address-book {
address sunnyvale-net 192.168.168.0/24;
address westford-net 192.168.178.0/24;

}

39Copyright © 2011, Juniper Networks, Inc.

Verifying Hub-and-Spoke VPN Configuration

interfaces {
st0.0;

}
}

}
policies {
from-zone trust to-zone untrust {
policy any-permit {
match {
source-address any;
destination-address any;
application any;

}
then {
permit ;

}
}

}
from-zone trust to-zone vpn {
policy local-to-spokes {
match {
source-address local-net;
destination-address [sunnyvale-net westford-net];
application any;

}
then {
permit;

}
}

}
from-zone vpn to-zone trust {
policy spokes-to-local {
match {
source-address [sunnyvale-net westford-net];
destination-address local-net;
application any;

}
then {
permit;

}
}

}
from-zone vpn to-zone vpn {
policy spoke-to-spoke {
match {
source-address any;
destination-address any;
application any;

}
then {
permit;

}
}

}
}
flow {

Copyright © 2011, Juniper Networks, Inc.40

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

tcp-mss {
ipsec-vpn {
mss 1350;

}
}

}
}

TIP: Deleteordeactivatethetraceoptionsafteryoucompletetroubleshooting.

Verifying Configuration of the Spoke (Device inWestford Office)

For reference, the configuration of the spoke router is shown.

NOTE: Thefollowingsampleofoutput fromtheshowconfiguration command

shows traceoption configuration for troubleshooting purposes.

system {
host-nameWestford;
root-authentication {
encrypted-password"1Qk3dVh9X$d3KOf3dhR6uQKhi8FWU.P0";##SECRET-DATA

}
services {
web-management {
http {
interface ge-0/0/0.0;

}
}

}
syslog {
user * {
any emergency;

}
file messages {
any any;
authorization info;

}
file interactive-commands {
interactive-commands any;

}
}

}
interfaces {
ge-0/0/0 {
unit 0 {
family inet {
address 3.3.3.2/30;

}
}

}
ge-0/0/3 {
unit 0 {

41Copyright © 2011, Juniper Networks, Inc.

Verifying Hub-and-Spoke VPN Configuration

family inet {
address 192.168.178.1/24;

}
}

}
st0 {
unit 0 {
family inet {
address 10.11.11.12/24;

}
}

}
}
routing-options {
static {
route 0.0.0.0/0 next-hop 1.1.1.1;
route 10.10.10.0/24 next-hop 10.11.11.10;
route 192.168.168.0/24 next-hop 10.11.11.10;

}
}
security {
ike {
traceoptions {
flag policy-manager;
flag ike;
flag routing-socket;
flag general;

}
policy ike-policy1 {
modemain;
proposal-set standard;
pre-shared-key ascii-text "9VNsaGF39A0IGDPQFnpu8X7"; ## SECRET-DATA

}
gateway corp-gate {
ike-policy ike-policy1;
address 1.1.1.2;
external-interface ge-0/0/0.0;

}
}
ipsec {
policy vpn-policy1 {
perfect-forward-secrecy {
keys group2;

}
proposal-set standard;

}
vpn corp-vpn {
bind-interface st0.0;
ike {
gateway corp-gate;
ipsec-policy vpn-policy1;

}
}

}
nat {
source {

Copyright © 2011, Juniper Networks, Inc.42

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

rule-set nat-out {
from zone trust;
to zone untrust;
rule interface-nat {
match {
source-address 192.168.178.0/24;
destination-address 0.0.0.0/0;

}
then {
source-nat interface;

}
}

}
}

}
zones {
security-zone trust {
address-book {
address local-net 192.168.178.0/24;

}
host-inbound-traffic {
system-services {
all;

}
}
interfaces {
ge-0/0/3.0;

}
}
security-zone untrust {
host-inbound-traffic {
system-services {
ike;

}
}
interfaces {
ge-0/0/0.0;

}
}
security-zone vpn {
address-book {
address corp-net 10.10.10.0/24;
address sunnyvale-net 192.168.168.0/24;

}
interfaces {
st0.0;

}
}

}
policies {
from-zone trust to-zone untrust {
policy any-permit {
match {
source-address any;
destination-address any;
application any;

43Copyright © 2011, Juniper Networks, Inc.

Verifying Hub-and-Spoke VPN Configuration

}
then {
permit {
source-nat {
interface;

}
}

}
}

}
from-zone vpn to-zone trust {
policy from-corp {
match {
source-address [corp-net sunnyvale-net];
destination-address local-net;
application any;

}
then {
permit;

}
}

}
from-zone trust to-zone vpn {
policy to-corp {
match {
source-address local-net;
destination-address [corp-net sunnyvale-net];
application any;

}
then {
permit;

}
}

}
}
flow {
tcp-mss {
ipsec-vpn {
mss 1350;

}
}

}
}

NOTE: In the preceding sample of output from the show configuration

command, the highlighted lines show traceoptions for troubleshooting
purposes.

TIP: Deleteordeactivatethetraceoptionsafteryoucompletetroubleshooting.

Copyright © 2011, Juniper Networks, Inc.44

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

Related
Documentation

• Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding Overview on page 1

• Example: ConfiguringHub-and-SpokeVPNsusingNext-HopTunnel Binding onpage5

45Copyright © 2011, Juniper Networks, Inc.

Verifying Hub-and-Spoke VPN Configuration

Copyright © 2011, Juniper Networks, Inc.46

Configuring, Verifying, and Troubleshooting Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding

	Table of Contents
	Hub-and-Spoke VPNs Using Next-Hop Tunnel Binding Overview
	Fundamentals of Hub-and-Spoke VPNs in Junos OS
	Next-Hop Tunnel Binding Overview
	Understanding Route-to-Tunnel Mapping

	Example: Configuring Hub-and-Spoke VPNs using Next-Hop Tunnel Binding
	Requirements
	Overview and Topology
	Required Settings

	Basic Configuration Steps for Hub and Spoke Devices
	Basic Steps to Configure the Hub (Device in Corporate Office)
	Basic Steps to Configure the Spoke (Device in Westford Office)

	Example: Configuring the Multipoint VPN Configuration with Next-Hop Tunnel Binding
	Example: Configuring the Hub (Corporate Office)
	Example: Configuring the Spoke (Westford Office)

	Verification
	Confirming VPN Status
	Obtaining Peer Device’s Individual Index Numbers
	Viewing IPsec (Phase 2) Security Associations
	Display IPsec Security Association Details
	Confirming Next-Hop Tunnel Bindings
	Confirming Static Routes for Remote Peer Local LANs
	Checking Statistics and Errors for an IPsec SA
	Testing Traffic Flow Across the VPN
	Confirming the Connectivity

	Troubleshooting Hub-and-Spoke VPNs

	Verifying Hub-and-Spoke VPN Configuration
	Verifying Configuration of the Hub (Device in Corporate Office)
	Verifying Configuration of the Spoke (Device in Westford Office)

