
Network Configuration Example

Configuring Active Flow Monitoring Version 9

Modified: 2017-01-18

Copyright © 2017, Juniper Networks, Inc.

Juniper Networks, Inc.
1133 InnovationWay
Sunnyvale, California 94089
USA
408-745-2000
www.juniper.net

Copyright © 2017, Juniper Networks, Inc. All rights reserved.

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.

Network Configuration Example Configuring Active FlowMonitoring Version 9
Copyright © 2017, Juniper Networks, Inc.
All rights reserved.

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

YEAR 2000 NOTICE

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

ENDUSER LICENSE AGREEMENT

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

Copyright © 2017, Juniper Networks, Inc.ii

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

Table of Contents

Chapter 1 Configuring Active Flow Monitoring Version 9 . 5

About This Network Configuration Example . 5

Flow Monitoring Overview . 5

Active Flow Monitoring Overview . 6

Active Flow Monitoring Applications . 7

Best Practices for Configuring Active Flow Monitoring Version 9 9

Active and Inactive Timeouts . 9

Sampling Rate . 10

Sampling Run Length . 10

Example: Configuring Active FlowMonitoring Version 9 for IPv4 11

Example: Configuring Active Flow Monitoring Version 9 for IPv6 17

Example: Configuring Active Flow Monitoring Version 9 for MPLS 24

Example: Configuring Active Flow Monitoring Version 9 for MPLS and IPv4 31

Example: Configuring Active FlowMonitoring Version 9 for IPv4, MPLS, and

IPv6 . 40

Verifying Active Flow Monitoring Version 9 . 52

Verifying That Active Flow Monitoring Is Working . 52

Verifying That the Services PIC Is Operational for Active Flow Monitoring . . . 53

Verifying That Sampling Is Enabled and the Filter Direction Is Correct for

Active Flow Monitoring . 54

VerifyingThat theSampling Instance IsApplied to theCorrect FPC forActive

Flow Monitoring . 54

Verifying That the Route Record Is Being Created for Active Flow

Monitoring . 54

Verifying That the Sampling Process Is Running for Active Flow

Monitoring . 55

Verifying That the TCP Connection Is Operational for Active Flow

Monitoring . 55

Verifying That the Services PIC Memory Is Not Overloaded for Active Flow

Monitoring . 56

Verifying That the Active FlowMonitoring Flow Collector Is Reachable 56

iiiCopyright © 2017, Juniper Networks, Inc.

Copyright © 2017, Juniper Networks, Inc.iv

Configuring Active FlowMonitoring Version 9

CHAPTER 1

ConfiguringActiveFlowMonitoringVersion
9

• About This Network Configuration Example on page 5

• FlowMonitoring Overview on page 5

• Active FlowMonitoring Overview on page 6

• Active FlowMonitoring Applications on page 7

• Best Practices for Configuring Active FlowMonitoring Version 9 on page 9

• Example: Configuring Active FlowMonitoring Version 9 for IPv4 on page 11

• Example: Configuring Active FlowMonitoring Version 9 for IPv6 on page 17

• Example: Configuring Active FlowMonitoring Version 9 for MPLS on page 24

• Example: Configuring Active FlowMonitoring Version 9 for MPLS and IPv4 on page 31

• Example: Configuring Active FlowMonitoring Version 9 for IPv4, MPLS, and

IPv6 on page 40

• Verifying Active FlowMonitoring Version 9 on page 52

About This Network Configuration Example

This network configuration example provides step-by-step procedures for monitoring

IPv4, IPv6, and MPLS flows using active flowmonitoring version 9.

FlowMonitoring Overview

The flowmonitoring application performs traffic flowmonitoring and enables lawful

interception of packets transiting between two routers. Traffic flows can either be

passively monitored by an offline router or actively monitored by a router participating

in the network.

5Copyright © 2017, Juniper Networks, Inc.

Using a Juniper Networks router, a selection of PICs for M Series and T Series

routers—including the Monitoring Services PIC, Monitoring Services II PIC, Adaptive

Services PIC, and MultiServices PICs—and other networking hardware, you canmonitor

traffic flow and export the monitored traffic. Monitoring traffic allows you to do the

following:

• Gather and export detailed information about traffic flows between source and

destination routers in your network.

• Sample all incoming traffic on themonitoring interface and present the data in record

format.

• Encrypt or tunnel outgoing records, intercepted traffic, or both.

• Direct filtered traffic to different packet analyzers and present the data in its original

format.

• Interceptunwanted traffic, discard it, andperformaccountingon thediscardedpackets.

There are twomain types of flowmonitoring:

• Active FlowMonitoring

• Passive FlowMonitoring

Related
Documentation

Active FlowMonitoring Overview on page 6•

• Passive FlowMonitoring Overview

• Active FlowMonitoring Overview

• Passive FlowMonitoring Overview

• Example: Configuring Active FlowMonitoring Version 9 for IPv4 on page 11

• Example: Configuring Active FlowMonitoring Version 9 for IPv6 on page 17

• Example: Configuring Active FlowMonitoring Version 9 for MPLS on page 24

• Example: Configuring Active FlowMonitoring Version 9 for IPv4 on page 11

• Example: Configuring Active FlowMonitoring Version 9 for IPv4, MPLS, and IPv6 on

page 40

• Verifying Active FlowMonitoring Version 9 on page 52

Active FlowMonitoring Overview

Flowmonitoring versions 5, 8, and 9 support active flowmonitoring. For active flow

monitoring, the monitoring station participates in the network as an active router. The

major actions the router can perform during active flowmonitoring are as follows:

• Sampling—The router selects and analyzes only a portion of the traffic.

• Sampling with templates—The router selects, analyzes, and arranges a portion of the

traffic into templates.

Copyright © 2017, Juniper Networks, Inc.6

Configuring Active FlowMonitoring Version 9

• Sampling per sampling instance—The router selects, analyzes, and arranges a portion

of the traffic according to the configuration and binding of a sampling instance.

• Port mirroring—The router copies entire packets and sends the copies to another

interface.

• Multiple port mirroring—The router sends multiple copies of monitored packets to

multiple export interfaces with the next-hop-group statement at the [edit

forwarding-options] hierarchy level.

• Discard accounting—The router accounts for selected traffic before discarding it. Such

traffic is not forwarded out of the router. Instead, the traffic is quarantined anddeleted.

• Flow-tap processing—The router processes requests for active flowmonitoring

dynamically by using the Dynamic Tasking Control Protocol (DTCP).

Related
Documentation

FlowMonitoring Overview on page 5•

• Passive FlowMonitoring Overview

• Example: Configuring Active FlowMonitoring Version 9 for IPv4 on page 11

• Example: Configuring Active FlowMonitoring Version 9 for IPv6 on page 17

• Example: Configuring Active FlowMonitoring Version 9 for MPLS on page 24

• Example: Configuring Active FlowMonitoring Version 9 for IPv4 on page 11

• Example: Configuring Active FlowMonitoring Version 9 for IPv4, MPLS, and IPv6 on

page 40

• Verifying Active FlowMonitoring Version 9 on page 52

Active FlowMonitoring Applications

Flowmonitoring can be used for many different reasons such as network planning,

accounting, usage-based network billing, security, andmonitoring for Denial-of-Service

attacks.

Some examples of the types of things you can use flowmonitoring for are:

• Tracking what kind of traffic is entering or exiting an ISP or corporate network.

• Tracking traffic flows between BGP autonomous systems.

• Tracking traffic flows between enterprise network regions.

• Takinga snapshotof theexistingquality-of-service (QoS)policy results prior tomaking

changes in QoS policy in case you need to roll back changes later in the process.

• Verifying that load balancing techniques are performing as intended.

• Capturingabase lineof currentnetworkperformanceprior tomakingchanges intended

to improve performance so that you know if the changes are helping.

• Discovering if network users at an enterprise are using bandwidth for work-related

activities or for non work-related activities.

7Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

Examplesofhowflowmonitoringhelpswithnetworkadministration include the following:

• A large service provider uses active flowmonitoring on its core uplinks as a way to

collect data on the protocols in use, packet sizes, and flow durations to better

understand theusageof its Internet serviceoffering. This helps theprovider understand

where network growth is coming from.

• Service providers bill customers for the data sent or bandwidth used by sending

captured flow data to third-party billing software.

• At a large enterprise, VoIP users at aremote site complained of poor voice quality. The

flowmonitoring reports showed that the VoIP traffic did not have the correct type of

service settings.

• Users on an enterprise network, reported network slowdowns. The flowmonitoring

reports showed thatoneuser’sPCwasgeneratinga largeportionof thenetwork traffic.

The PC was infected with malware.

• A growing enterprise planned to deploy new business management software and

needed to knowwhat type of network bandwidth demand the new software would

create. During the software trial period, flowmonitoring reports were used to identify

the expected increase in traffic.

Thus, while flowmonitoring is traditionally associated with traffic analysis, it also has a

role in accounting and security.

Figure 1: Active FlowMonitoring

Related
Documentation

FlowMonitoring Overview on page 5•

• Active FlowMonitoring Overview on page 6

Copyright © 2017, Juniper Networks, Inc.8

Configuring Active FlowMonitoring Version 9

• Example: Configuring Active FlowMonitoring Version 9 for IPv4 on page 11

• Example: Configuring Active FlowMonitoring Version 9 for IPv6 on page 17

• Example: Configuring Active FlowMonitoring Version 9 for MPLS on page 24

• Example: Configuring Active FlowMonitoring Version 9 for IPv4 on page 11

• Example: Configuring Active FlowMonitoring Version 9 for IPv4, MPLS, and IPv6 on

page 40

• Verifying Active FlowMonitoring Version 9 on page 52

Best Practices for Configuring Active FlowMonitoring Version 9

Four settings control the behavior of active flowmonitoring: Sampling rate, sampling

run-length, flowactive timeout, and flow inactive timeout.When you tune these settings,

consider the following:

• Choosing a higher sampling rate or higher run-length increases the loadon the services

PIC.

• Selecting a higher sampling rate collects more information and provides finer grain

flow information.

• A nonzero run-length provides trailing context regarding the packets immediately

following a triggered sample.

• Selecting a larger active or inactive timeout value reduces the load on the export CPU

and reduces the rate of packets going to the flow collector.

Active and Inactive Timeouts

A flow is considered inactive if a packet matching the filter is not received for a duration

longer than the inactive timeout value.

Flowmonitoring tracks flows as unidirectional streams of packets. It is not aware of

application-level session properties or protocol details. However, there is someminimal

awareness of TCP/IP properties. A flow is considered inactive when a TCP FIN, FIN-ACK,

or RST control signal is received.

When the inactive timeout is triggered, the services PIC purges the flow from its flow

table and generates an export record for the flow.

The inactive timeout can be set to as small a value as can be handled considering the

load on the services PIC. The inactive timeout is typically several seconds (30 to 60

seconds). The administrator can tune the timeout to a larger value to try to reduce the

load on the control CPU. The effectiveness of this setting for reducing CPU load depends

on the overall input flow rate and the rate at which flows are expiring.

In a similar manner, an active timeout is triggered when the active timer expires and the

flow is still active. The active timeout is intended to capture information about long-lived

flows.

9Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

In the absence of an active timeout mechanism, a collector might not receive any

informationabouta flowuntil it expiresdue to inactivity.Hence, thegoal is to sendperiodic

updates about a flow that has not expired.

When an active timeout is triggered, the flow start timestamp is not reset. Therefore, the

collector can correlate a sequence of active timeout export packets and use the start

time to identify long-lived flows, such as bulk transfers like FTP and peer-to-peer

downloads of large files.

It is recommended to have a value higher than the default for the active timeout. Typical

settings are in the range of several minutes (up to 10minutes).

Sampling Rate

There is extensive research that helps identify thebest choice for a sampling rate. Duffield

et al (“Properties and Prediction of Flow Statistics fromSampled Packet Streams”, ACM

SIGCOMM2002)consideravarietyofobjectivesand recommendheuristicsand formulas

to compute the sampling rate.

If the objective is to obtain an accurate measurement of the original number of packets,

theerror in anestimatederived fromsampledpackets reduces inproportion to the square

root of the sampling rate. For example, if the sampling rate is 100and theoriginal number

of packets is 1 million, the expected error is on the order of (100/1,000,000) or about 1

percent. In other words, if the sampled packet count is 10,000, the original packet count

can be in the range 990,000 to 1.01 million. This agrees with the idea that a higher

sampling rate reduces the error in estimation.

Sampling Run Length

The run-length statement specifies thenumber ofmatchingpackets to sample following

the initial one-packet trigger event. By default, the run length is 0, which means that no

more traffic is sampled after the trigger event. The range is from 0 through 20 packets.

Configuring a run length greater than 0 allows you to sample packets following those

already being sampled.

Related
Documentation

FlowMonitoring Overview on page 5•

• Active FlowMonitoring Overview on page 6

• Active FlowMonitoring Applications on page 7

• Example: Configuring Active FlowMonitoring Version 9 for IPv4 on page 11

• Example: Configuring Active FlowMonitoring Version 9 for IPv6 on page 17

• Example: Configuring Active FlowMonitoring Version 9 for MPLS on page 24

• Example: Configuring Active FlowMonitoring Version 9 for IPv4 on page 11

• Example: Configuring Active FlowMonitoring Version 9 for IPv4, MPLS, and IPv6 on

page 40

• Verifying Active FlowMonitoring Version 9 on page 52

Copyright © 2017, Juniper Networks, Inc.10

Configuring Active FlowMonitoring Version 9

Example: Configuring Active FlowMonitoring Version 9 for IPv4

This example shows how tomonitor IPv4 flows by using active flowMonitoring version

9. It is organized in the following sections:

• Requirements on page 11

• Overview of FlowMonitoring on page 11

• Configuring Active FlowMonitoring Version 9 for IPv4 on page 12

Requirements

This example requires the following hardware and software components:

• Junos OS Release 9.2 or later

• OneM40e or M320Multiservice Edge Router, MX Series 3D Universal Edge Routers,

or T Series Core Router

• One Adaptive Services PIC

NOTE: Thisconfigurationexamplehasbeentestedusing thesoftware release
listed and is assumed to work on all later releases.

Overview of FlowMonitoring

This example explains how tomonitor IPv4 flows.

The physical connections used in this example are shown in Figure 2 on page 11.

Version 9
Flow Server

g0
40

58
2

sp-1/1/0

Accepted and forwarded traffic
Sampled traffic

ge-1/1/3
100.1.1.1

ge-1/1/0
Forwarded traffic1 2

Active Monitoring Router

11Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

Configuring Active FlowMonitoring Version 9 for IPv4

Step-by-Step
Procedure

Enable the services PIC interface to process IPv4 addresses by including the family

statement and specifying the inet option at the [edit interfaces sp-1/1/0 unit 0]

hierarchy level.

1.

[edit interfaces]
sp-1/1/0 {
unit 0 {
family inet;

}
}

2. Configure the interface connected to the flow collector by including the address

statement and specifying 100.1.1.1/24 as the IPv4 address of the interface at the

[edit interfaces ge-1/1/3 unit 0 family inet] hierarchy level.

[edit interfaces]
ge-1/1/3 {
description to-flow-collector;
unit 0 {
family inet {
address 100.1.1.1/24;

}
}

}

3. Create a version 9 template by including the template statement and specifying

v4_template as the name of the template at the [edit services flow-monitoring

version9] hierarchy level.

Enable the template for IPv4 flows by including the ipv4-template statement at the

[edit services flow-monitoring version9 template v4_template] hierarchy level.

Configure the flow active timeout by including the flow-active-timeout statement

and specifying 600 seconds at the [edit services flow-monitoring version9 template

v4_template] hierarchy level. Configure the flow inactive timeout by including the

flow-inactive-timeout statement and specifying 30 seconds at the [edit services

flow-monitoring version9 template v4_template] hierarchy level.

[edit services]
flow-monitoring {
version9 {
template v4_template {
flow-active-timeout 600;
flow-inactive-timeout 30;
ipv4-template;

}
}

}

4. Configure the rate at which the router sends template definitions and options to

the flow collector for IPv4.

Copyright © 2017, Juniper Networks, Inc.12

Configuring Active FlowMonitoring Version 9

Since version 9 flowmonitoring traffic is unidirectional from themonitor (router)

to the flowcollector, configure themonitor to send templatedefinitionsandoptions,

such as sampling rate, to the collector.

In this example, the template definitions and options are refreshed every 600

seconds or 480000 packets, whichever occurs first.

Include the packets statement and specify 480000 packets at the [edit services

flow-monitoring version9 template v4_template template-refresh-rate] and [edit

servicesflow-monitoringversion9templatev4_templateoption-refresh-rate]hierarchy

levels. Include the seconds statement and specify600 seconds at the [edit services

flow-monitoring template v4_template version9 template-refresh-rate] and [edit

servicesflow-monitoringversion9templatev4_templateoption-refresh-rate]hierarchy

levels.

[edit services flow-monitoring version9 template v4_template]
template-refresh-rate {
packets 480000;
seconds 600;

}
option-refresh-rate {
packets 480000;
seconds 600;

}

5. Configure the sampling rate and run length.

The sampling rate determines the ratio of the number of packets to be sampled.

For example, if you specify a rate of 10, 1 out of every 10 packets is sampled. In this

example, the rate is 1 out of every 1 packets.

Sampling can be configured as a global chassis configuration that is applicable to

all Flexible PIC Concentrators (FPCs) and Dense Port Concentrators (DPCs) at the

[edit forwarding-options sampling input] hierarchy level. Sampling can also be

configuredat the [edit forwarding-optionssampling instance instance-name]hierarchy

level and then applied to a single FPC.

The run length sets the number of samples to be taken following the initial trigger

event. This allows you to sample packets following those already being sampled.

Since you are sampling every packet in this example, the run length can be set to 1.

To configure the sampling rate, include the rate statement and specify 1 as the rate

at the [edit forwarding-options sampling instance ins1 input] hierarchy level. To

configure the run length, include the run-length statement and specify 1 as the run

length at the [edit forwarding-options sampling instance ins1 input] hierarchy level.

[edit forwarding-options]
sampling {
instance ins1 {
input {
rate 1;
run-length 1;

}
}

}

13Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

6. Apply the sampling instance to the desired FPC or DPC.

TheFPCnumbermustmatch theFPCportionof the interfacenamefor the interface

on which sampling is enabled.

To apply the sampling instance, include the sampling-instance statement and

specify ins1 at the [edit chassis fpc 1] hierarchy level.

[edit]
chassis {
fpc 1 {
sampling-instance ins1;

}
}

7. Configure the flow collector and enable active flowmonitoring using the version 9

template format.

To configure the flow collector, include the flow-server statement and specify

100.1.1.2 as the IPv4 address of the host system that is collecting traffic flows using

version 9 at the [edit forwarding-options sampling instance ins1 family inet output]

hierarchy level. Also include the port statement and specify UDP port 2055 for use

by the flow collector.

To enable active flowmonitoring using the version 9 template format, include the

template statement and specify v4_template as the name of the template to use

at the [edit forwarding-options sampling instance ins1 family inet output flow-server

100.1.1.2 version9] hierarchy level.

[edit forwarding-options sampling instance ins1]
family inet {
output {
flow-server 100.1.1.2 {
port 2055;
version9 {
template v4_template;

}
}

}
}

8. Configure the IPv4 source address for the services PIC to be used in flow export.

To configure the IPv4 source address for the sp-1/1/0 interface, include the

source-address statementandspecify 12.1.1.1at the [edit forwarding-optionssampling

instance ins1 family inet output interface sp-1/1/0] hierarchy level.

[edit forwarding-options sampling instance ins1 family inet output]
interface sp-1/1/0 {
source-address 12.1.1.1;

}

9. Configure the firewall filter.

The firewall filter identifies the traffic flows that need to be sampled and processed

by the services PIC. Note that the implied “from” clause in the filter determines the

packets that are matched and sampled according to the sampling rate.

Copyright © 2017, Juniper Networks, Inc.14

Configuring Active FlowMonitoring Version 9

To configure the firewall filter, include the filter statement and specify

ipv4_sample_filter as the name of the filter at the [edit firewall family inet] hierarchy

level. Include the term statement and specify 1 as the name of the term. For active

monitoring using version 9, youmust include the sample and accept action

statements at the [edit firewall family inet filter ipv4_sample_filter term 1 then]

hierarchy level.

[edit firewall]
family inet {
filter ipv4_sample_filter {
term 1 {
then {
sample;
accept;

}
}

}
}

10. Apply the firewall filter to the set of media interfaces where traffic flow needs to

be sampled.

The filter can be applied to either the ingress or egress traffic depending on the use

case. In this example, the filter is applied to the ingress (input) traffic.

To apply the firewall filter to the ge-1/1/0 interface, include the input statement and

specify ipv4_sample_filter as the name of the filter at the [edit interfaces ge-1/1/0

unit 0 family inet filter] hierarchy level.

[edit]
interfaces {
ge-1/1/0 {
unit 0 {
family inet {
filter {
input ipv4_sample_filter;

}
}

}
}

}

Results

For your reference, the relevant sample configuration for the IPv4 flow collector follows.

[edit]
services {
flow-monitoring {
version9 {
template v4_template {
flow-active-timeout 600;
flow-inactive-timeout 30;
template-refresh-rate {
packets 480000;
seconds 600;

15Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

}
option-refresh-rate {
packets 480000;
seconds 600;

}
ipv4-template;

}
}

}
}
forwarding-options {
sampling {
instance ins1 {
input {
rate 1;
run-length 1;

}
family inet {
output {
flow-server 100.1.1.2 {
port 2055;
version9 {
template v4_template;

}
}
interface sp-1/1/0 {
source-address 12.1.1.1;

}
}

}
}

}
}
chassis {
fpc 1 {
sampling-instance ins1;

}
}
firewall {
family inet {
filter ipv4_sample_filter {
term 1 {
then {
sample;
accept;

}
}

}
}

}
interfaces {
ge-1/1/0 {
descriptionmedia-interface-for-sampling;
unit 0 {
family inet {
filter {

Copyright © 2017, Juniper Networks, Inc.16

Configuring Active FlowMonitoring Version 9

input ipv4_sample_filter;
}

}
}

}
sp-1/1/0 {
description sampling-services-pic;
unit 0 {
family inet;

}
}
ge-1/1/3 {
description to-flow-collector;
unit 0 {
family inet {
address 100.1.1.1/24;

}
}

}
}

Related
Documentation

FlowMonitoring Overview on page 5•

• Active FlowMonitoring Overview on page 6

• Active FlowMonitoring Applications on page 7

• Best Practices for Configuring Active FlowMonitoring Version 9 on page 9

• Example: Configuring Active FlowMonitoring Version 9 for IPv6 on page 17

• Example: Configuring Active FlowMonitoring Version 9 for MPLS on page 24

• Example: Configuring Active FlowMonitoring Version 9 for IPv4 on page 11

• Example: Configuring Active FlowMonitoring Version 9 for IPv4, MPLS, and IPv6 on

page 40

• Verifying Active FlowMonitoring Version 9 on page 52

Example: Configuring Active FlowMonitoring Version 9 for IPv6

This example shows how tomonitor IPv6 flows by using active flowMonitoring version

9. It is organized in the following sections:

• Requirements on page 17

• Overview of FlowMonitoring on page 18

• Configuring Active FlowMonitoring Version 9 for IPv6 on page 18

Requirements

This example requires the following hardware and software components:

• Junos OS Release 9.2 or later

17Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

• OneM Series Multiservice Edge Router, MX Series 3D Universal Edge Routers, or T

Series Core Router

• One Adaptive Services PIC

NOTE: Thisconfigurationexamplehasbeentestedusing thesoftware release
listed and is assumed to work on all later releases.

Overview of FlowMonitoring

This example explains how tomonitor IPv6 flows.

The physical connections used in this example are shown in Figure 3 on page 18.

Version 9
Flow Server

g0
40

58
2

sp-1/1/0

Accepted and forwarded traffic
Sampled traffic

ge-1/1/3
100.1.1.1

ge-1/1/0
Forwarded traffic1 2

Active Monitoring Router

Configuring Active FlowMonitoring Version 9 for IPv6

Step-by-Step
Procedure

Enable the services PIC interface to process IPv6 addresses by including the family

statement and specifying the inet6 option at the [edit interfaces sp-1/1/0 unit 0]

hierarchy level.

1.

[edit interfaces]
sp-1/1/0 {
unit 0 {
family inet6;

}
}

2. Configure the interface connected to the flow collector by including the address

statement and specifying 100.1.1.1/24 as the IPv4 address of the interface at the

[edit interfaces ge-1/1/3 unit 0 family inet] hierarchy level.

[edit interfaces]
ge-1/1/3 {
description to-flow-collector;

Copyright © 2017, Juniper Networks, Inc.18

Configuring Active FlowMonitoring Version 9

unit 0 {
family inet {
address 100.1.1.1/24;

}
}

}

3. Create a version 9 template by including the template statement and specifying

v6_template as the name of the template at the [edit services flow-monitoring

version9] hierarchy level.

Enable the template for IPv6 flows by including the ipv6-template statement at

the [edit services flow-monitoring version9 template v6_template] hierarchy level.

Configure the flow active timeout by including the flow-active-timeout statement

and specifying 600 seconds at the [edit services flow-monitoring version9 template

v6_template] hierarchy level. Configure the flow inactive timeout by including the

flow-inactive-timeout statement and specifying 30 seconds at the [edit services

flow-monitoring version9 template v6_template] hierarchy level.

[edit services]
flow-monitoring {
version9 {
template v6_template {
flow-active-timeout 600;
flow-inactive-timeout 30;
ipv6-template;

}
}

}

4. Configure the rate at which the router sends template definitions and options to

the flow collector for IPv6.

Since version 9 flowmonitoring traffic is unidirectional from themonitor (router)

to the flowcollector, configure themonitor to send templatedefinitionsandoptions,

such as sampling rate, to the collector.

In this example, the template definitions and options are refreshed every 600

seconds or 480000 packets, whichever occurs first.

Include the packets statement and specify 480000 packets at the [edit services

flow-monitoring version9 template v6_template template-refresh-rate] and [edit

servicesflow-monitoringversion9templatev6_templateoption-refresh-rate]hierarchy

levels. Include the seconds statement and specify600 seconds at the [edit services

flow-monitoring version9 template v6_template template-refresh-rate] and [edit

servicesflow-monitoringversion9templatev6_templateoption-refresh-rate]hierarchy

levels.

[edit services flow-monitoring version9 template v6_template]
template-refresh-rate {
packets 480000;
seconds 600;

}
option-refresh-rate {
packets 480000;

19Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

seconds 600;
}

5. Configure the sampling rate and run length.

The sampling rate determines the ratio of the number of packets to be sampled.

For example, if you specify a rate of 10, 1 out of every 10 packets is sampled. In this

example, the rate is 1 out of every 1 packets.

Sampling can be configured as a global chassis configuration that is applicable to

all Flexible PIC Concentrators (FPCs) and Dense Port Concentrators (DPCs) at the

[edit forwarding-options sampling input] hierarchy level. Sampling can also be

configuredat the [edit forwarding-optionssampling instance instance-name]hierarchy

level and then applied to a single FPC.

The run length sets the number of samples to be taken following the initial trigger

event. This allows you to sample packets following those already being sampled.

Since you are sampling every packet in this example, the run length can be set to 1.

To configure the sampling rate, include the rate statement and specify 1 as the rate

at the [edit forwarding-options sampling instance ins1 input] hierarchy level. To

configure the run length, include the run-length statement and specify 1 as the run

length at the [edit forwarding-options sampling instance ins1 input] hierarchy level.

[edit forwarding-options]
sampling {
instance ins1 {
input {
rate 1;
run-length 1;

}
}

}

6. Apply the sampling instance to the desired FPC or DPC.

TheFPCnumbermustmatch theFPCportionof the interfacenamefor the interface

on which sampling is enabled.

To apply the sampling instance, include the sampling-instance statement and

specify ins1 at the [edit chassis fpc 1] hierarchy level.

[edit]
chassis {
fpc 1 {
sampling-instance ins1;

}
}

7. Configure the flow collector and enable active flowmonitoring using the version 9

template format.

To configure the flow collector, include the flow-server statement and specify

100.1.1.2 as the IPv4 address of the host system that is collecting traffic flows using

version 9 at the [edit forwarding-options sampling instance ins1 family inet6 output]

hierarchy level. Also include the port statement and specify UDP port 2055 for use

by the flow collector.

Copyright © 2017, Juniper Networks, Inc.20

Configuring Active FlowMonitoring Version 9

To enable active flowmonitoring using the version 9 template format, include the

template statement and specify v6_template as the name of the template to use

at the [edit forwarding-optionssampling instance ins1 family inet6output flow-server

100.1.1.2 version9] hierarchy level.

[edit forwarding-options sampling instance ins1]
family inet6 {
output {
flow-server 100.1.1.2 {
port 2055;
version9 {
template v6_template;

}
}

}
}

8. Configure the IPv4 source address for the services PIC to be used in flow export.

To configure the IPv4 source address for the sp-1/1/0 interface, include the

source-address statementandspecify 12.1.1.1at the [edit forwarding-optionssampling

instance ins1 family inet6 output interface sp-1/1/0] hierarchy level.

[edit forwarding-options sampling instance ins1 family inet6 output]
interface sp-1/1/0 {
source-address 12.1.1.1;

}

9. Configure the firewall filter.

The firewall filter identifies the traffic flows that need to be sampled and processed

by the services PIC. Note that the implied “from” clause in the filter determines the

packets that are matched and sampled according to the sampling rate.

To configure the firewall filter, include the filter statement and specify

ipv6_sample_filteras thenameof the filter at the [edit firewall family inet6]hierarchy

level. Include the term statement and specify 1 as the name of the term. For active

monitoring using version 9, youmust include the sample and accept action

statements at the [edit firewall family inet6 filter ipv6_sample_filter term 1 then]

hierarchy level.

[edit firewall]
family inet6 {
filter ipv6_sample_filter {
term 1 {
then {
sample;
accept;

}
}

}
}

10. Apply the firewall filter to the set of media interfaces where traffic flow needs to

be sampled.

21Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

The filter can be applied to either the ingress or egress traffic depending on the use

case. In this example, the filter is applied to the egress (output) traffic.

To apply the firewall filter to the ge-1/1/0 interface, include the output statement

andspecify ipv6_sample_filteras thenameof the filter at the [edit interfacesge-1/1/0

unit 0 family inet filter] hierarchy level.

[edit]
interfaces {
ge-1/1/0 {
unit 0 {
family inet6 {
filter {
output ipv6_sample_filter;

}
}

}
}

}

Results For your reference, the relevant sample configuration for the IPv6 flow collector follows.

[edit]
services {
flow-monitoring {
version9 {
template v6_template {
flow-active-timeout 600;
flow-inactive-timeout 30;
template-refresh-rate {
packets 480000;
seconds 600;

}
option-refresh-rate {
packets 480000;
seconds 600;

}
ipv6-template;

}
}

}
}
forwarding-options {
sampling {
instance ins1 {
input {
rate 1;
run-length 1;

}
family inet6 {
output {
flow-server 100.1.1.2 {
port 2055;
version9 {
template v6_template;

Copyright © 2017, Juniper Networks, Inc.22

Configuring Active FlowMonitoring Version 9

}
}
interface sp-1/1/0 {
source-address 12.1.1.1;

}
}

}
}

}
}
chassis {
fpc 1 {
sampling-instance ins1;

}
}
firewall {
family inet6 {
filter ipv6_sample_filter {
term 1 {
then {
sample;
accept;

}
}

}
}

}
interfaces {
ge-1/1/0 {
descriptionmedia-interface-for-sampling;
unit 0 {
family inet6 {
filter {
output ipv6_sample_filter;

}
}

}
}
sp-1/1/0 {
description sampling-services-pic;
unit 0 {
family inet6;

}
}
ge-1/1/3 {
description to-flow-collector;
unit 0 {
family inet {
address 100.1.1.1/24;

}
}

}
}

23Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

Related
Documentation

FlowMonitoring Overview on page 5•

• Active FlowMonitoring Overview on page 6

• Active FlowMonitoring Applications on page 7

• Best Practices for Configuring Active FlowMonitoring Version 9 on page 9

• Example: Configuring Active FlowMonitoring Version 9 for IPv4 on page 11

• Example: Configuring Active FlowMonitoring Version 9 for MPLS on page 24

• Example: Configuring Active FlowMonitoring Version 9 for IPv4 on page 11

• Example: Configuring Active FlowMonitoring Version 9 for IPv4, MPLS, and IPv6 on

page 40

• Verifying Active FlowMonitoring Version 9 on page 52

Example: Configuring Active FlowMonitoring Version 9 for MPLS

This example shows how tomonitor MPLS flows by using active flowMonitoring version

9. It is organized in the following sections:

• Requirements on page 24

• Overview of FlowMonitoring on page 24

• Configuring Active FlowMonitoring Version 9 for MPLS on page 25

Requirements

This example requires the following hardware and software components:

• Junos OS Release 9.2 or later

• OneM Series Multiservice Edge Router, MX Series 3D Universal Edge Routers, or T

Series Core Router

• One Adaptive Services PIC

NOTE: Thisconfigurationexamplehasbeentestedusing thesoftware release
listed and is assumed to work on all later releases.

Overview of FlowMonitoring

This example explains how tomonitor MPLS flows.

The physical connections used in this example are shown in Figure 4 on page 25.

Copyright © 2017, Juniper Networks, Inc.24

Configuring Active FlowMonitoring Version 9

Figure 4: Active FlowMonitoring Version 9 for MPLS Topology

Version 9
Flow Server

g0
40

58
2

sp-1/1/0

Accepted and forwarded traffic
Sampled traffic

ge-1/1/3
100.1.1.1

ge-1/1/0
Forwarded traffic1 2

Active Monitoring Router

Configuring Active FlowMonitoring Version 9 for MPLS

Step-by-Step
Procedure

Enable the servicesPIC interface toprocessMPLSaddressesby including the family

statement and specifying thempls option at the [edit interfaces sp-1/1/0 unit 0]

hierarchy level.

1.

[edit interfaces]
sp-1/1/0 {
unit 0 {
family mpls;

}
}

2. Configure the interface connected to the flow collector by including the address

statement and specifying 100.1.1.1/24 as the IPv4 address of the interface at the

[edit interfaces ge-1/1/3 unit 0 family inet] hierarchy level.

[edit interfaces]
ge-1/1/3 {
description to-flow-collector;
unit 0 {
family inet {
address 100.1.1.1/24;

}
}

}

3. Create a version 9 template by including the template statement and specifying

mpls as the name of the template at the [edit services flow-monitoring version9]

hierarchy level.

Enable the template for MPLS flows by including thempls-template statement at

the [edit services flow-monitoring version9 templatempls] hierarchy level. Also

25Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

include the label-position statement and specify label positions 1 and 2 at the [edit

services flow-monitoring version9 templatemplsmpls-template] hierarchy level.

Configure the flow active timeout by including the flow-active-timeout statement

and specifying 600 seconds at the [edit services flow-monitoring version9 template

mpls] hierarchy level. Configure the flow inactive timeout by including the

flow-inactive-timeout statement and specifying 30 seconds at the [edit services

flow-monitoring version9 templatempls] hierarchy level.

[edit services]
flow-monitoring {
version9 {
templatempls {
flow-active-timeout 600;
flow-inactive-timeout 30;
mpls-template {
label-position [1 2];

}
}

}
}

4. Configure the rate at which the router sends template definitions and options to

the flow collector for MPLS.

Since version 9 flowmonitoring traffic is unidirectional from themonitor (router)

to the flowcollector, configure themonitor to send templatedefinitionsandoptions,

such as sampling rate, to the collector.

In this example, the template definitions and options are refreshed every 600

seconds or 480000 packets, whichever occurs first.

Include the packets statement and specify 480000 packets at the [edit services

flow-monitoring version9 templatempls template-refresh-rate] and [edit services

flow-monitoringversion9templatemplsoption-refresh-rate]hierarchy levels. Include

the seconds statementandspecify600 secondsat the [editservicesflow-monitoring

version9 templatempls template-refresh-rate] and [edit services flow-monitoring

version9 templatempls option-refresh-rate] hierarchy levels.

[edit services flow-monitoring version9 templatempls]
template-refresh-rate {
packets 480000;
seconds 600;

}
option-refresh-rate {
packets 480000;
seconds 600;

}

5. Configure the sampling rate and run length.

The sampling rate determines the ratio of the number of packets to be sampled.

For example, if you specify a rate of 10, 1 out of every 10 packets is sampled. In this

example, the rate is 1 out of every 1 packets.

Copyright © 2017, Juniper Networks, Inc.26

Configuring Active FlowMonitoring Version 9

Sampling can be configured as a global chassis configuration that is applicable to

all Flexible PIC Concentrators (FPCs) and Dense Port Concentrators (DPCs) at the

[edit forwarding-options sampling input] hierarchy level. Sampling can also be

configuredat the [edit forwarding-optionssampling instance instance-name]hierarchy

level and then applied to a single FPC.

In this example two sampling categories are created. The global instance is

configured to sample all packets matching a flow. Instance inst1 is configured to

sample one in every 10 packets.

To configure the global rate, include the rate statement and specify 1 as the rate at

the [edit forwarding-optionssampling input]hierarchy level. Toconfigure the instance

rate, include the rate statement and specify 10 as the rate at the [edit

forwarding-options sampling instance ins1 input] hierarchy level.

[edit forwarding-options]
sampling {
input {
rate 1;

}
instance ins1 {
input {
rate 10;

}
}

}

6. Apply the sampling instance to the desired FPC, MPC, or DPC.

TheFPCnumbermustmatch theFPCportionof the interfacenamefor the interface

on which sampling is enabled.

To apply the sampling instance, include the sampling-instance statement and

specify ins1 at the [edit chassis fpc 1] hierarchy level.

[edit]
chassis {
fpc 1 {
sampling-instance ins1;

}
}

7. Configure the flow collector and enable active flowmonitoring using the version 9

template format.

To configure the flow collector, include the flow-server statement and specify the

IP address of the host system that is collecting traffic flows using version 9 at the

[edit forwarding-options sampling instance ins1 family mpls output] hierarchy level.

Also include the port statement and specify UDP port 2055 for use by the flow

collector.

To enable active flowmonitoring using the version 9 template format, include the

template statement and specifympls as the name of the template to use at the

[edit forwarding-optionssampling instance ins1 familymplsoutputflow-server 100.1.1.2

version9] hierarchy level.

[edit forwarding-options sampling instance ins1]

27Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

family mpls {
output {
flow-server 100.1.1.2 {
port 2055;
version9 {
templatempls;

}
}

}
}

8. Configure the IPv4 source address for the services PIC to be used in flow export.

To configure the IPv4 source address for the sp-1/1/0 interface, include the

source-address statementandspecify 12.1.1.1at the [edit forwarding-optionssampling

instance ins1 family mpls output interface sp-1/1/0] hierarchy level.

[edit forwarding-options sampling instance ins1 family mpls output]
interface sp-1/1/0 {
source-address 12.1.1.1;

}

9. Configure the firewall filter.

The firewall filter identifies the traffic flows that need to be sampled and processed

by the services PIC. Note that the implied “from” clause in the filter determines the

packets that are matched and sampled according to the sampling rate.

To configure the firewall filter, include the filter statement and specify

mpls_sample_filteras thenameof the filter at the [edit firewall family inet]hierarchy

level. Include the term statement and specify 1 as the name of the term. For active

monitoring using version 9, youmust include the sample and accept action

statements at the [edit firewall family mpls filter mpls_sample_filter term 1 then]

hierarchy level.

[edit firewall]
family mpls {
filter mpls_sample_filter {
term 1 {
then {
sample;
accept;

}
}

}
}

10. Apply the firewall filter to the set of media interfaces where traffic flow needs to

be sampled.

To apply the firewall filter to the ge-1/1/0 interface, include the input statement and

specifympls_sample_filter as the name of the filter at the [edit interfaces ge-1/1/0

unit 0 family mpls filter] hierarchy level.

[edit]
interfaces {
ge-1/1/0 {

Copyright © 2017, Juniper Networks, Inc.28

Configuring Active FlowMonitoring Version 9

unit 0 {
family mpls {
filter {
input mpls_sample_filter;

}
}

}
}

}

Results For your reference, the relevant sample configuration for theMPLS flowcollector follows.

[edit]
services {
flow-monitoring {
version9 {
templatempls {
flow-active-timeout 600;
flow-inactive-timeout 30;
template-refresh-rate {
packets 480000;
seconds 600;

}
option-refresh-rate {
packets 480000;
seconds 600;

}
mpls-template {
label-position [1 2];

}
}

}
}

}
forwarding-options {
sampling {
input {
rate 1;

}
instance ins1 {
input {
rate 10;

}
family mpls {
output {
flow-server 100.1.1.2 {
port 2055;
version9 {
templatempls {
}

}
}
interface sp-1/1/0 {
source-address 12.1.1.1;

}

29Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

}
}

}
}

}
chassis {
fpc 1 {
sampling-instance ins1;

}
}
firewall {
family mpls {
filter mpls_sample_filter {
term 1 {
then {
sample;
accept;

}
}

}
}

}
interfaces {
ge-1/1/0 {
descriptionmedia-interface-for-sampling;
unit 0 {
family mpls {
filter {
input mpls_sample_filter;

}
}

}
}
sp-1/1/0 {
description sampling-services-pic;
unit 0 {
family mpls;

}
}
ge-1/1/3 {
description to-flow-collector;
unit 0 {
family inet {
address 100.1.1.1/24;

}
}

}
}

Related
Documentation

FlowMonitoring Overview on page 5•

• Active FlowMonitoring Overview on page 6

• Active FlowMonitoring Applications on page 7

• Best Practices for Configuring Active FlowMonitoring Version 9 on page 9

Copyright © 2017, Juniper Networks, Inc.30

Configuring Active FlowMonitoring Version 9

• Example: Configuring Active FlowMonitoring Version 9 for IPv4 on page 11

• Example: Configuring Active FlowMonitoring Version 9 for IPv6 on page 17

• Example: Configuring Active FlowMonitoring Version 9 for IPv4 on page 11

• Example: Configuring Active FlowMonitoring Version 9 for IPv4, MPLS, and IPv6 on

page 40

• Verifying Active FlowMonitoring Version 9 on page 52

Example: Configuring Active FlowMonitoring Version 9 for MPLS and IPv4

This example showshowtomonitorMPLSand IPv4 flowsbyusingactive flowMonitoring

version 9. It is organized in the following sections:

• Requirements on page 31

• Overview of FlowMonitoring on page 31

• Configuring Active FlowMonitoring Version 9 for MPLS and IPv4 on page 32

Requirements

This example requires the following hardware and software components:

• Junos OS Release 9.2 or later

• OneM Series Multiservice Edge Router, MX Series 3D Universal Edge Routers, or T

Series Core Router

• One Adaptive Services PIC

NOTE: Thisconfigurationexamplehasbeentestedusing thesoftware release
listed and is assumed to work on all later releases.

Overview of FlowMonitoring

This example explains how tomonitor MPLS and IPv4 flows.

The physical connections used in this example are shown in Figure 5 on page 32.

31Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

Figure 5: Active FlowMonitoring Version 9 for MPLS and IPv4 Topology

Version 9
Flow Server

g0
40

58
3

sp-0/0/0

Accepted and forwarded traffic
Sampled traffic

ge-1/1/3
100.1.1.1

fe-0/3/2
Forwarded traffic1 2

Active Monitoring Router

Configuring Active FlowMonitoring Version 9 for MPLS and IPv4

Step-by-Step
Procedure

Enable the services PIC interface to processMPLS and IPv4 addresses by including

the family statement and specifying thempls option and the inet option at the [edit

interfaces sp-0/0/0 unit 0] hierarchy level.

1.

[edit interfaces]
sp-0/0/0 {
unit 0 {
family inet;
family mpls;

}
}

2. Configure the interface connected to the flow collector by including the address

statement and specifying 100.1.1.1/24 as the IPv4 address of the interface at the

[edit interfaces ge-1/1/3 unit 0 family inet] hierarchy level.

[edit interfaces]
ge-1/1/3 {
description to-flow-collector;
unit 0 {
family inet {
address 100.1.1.1/24;

}
}

}

3. Create a version 9 template by including the template statement and specifying

mpls-ipv4as thenameof the templateat the [editservices flow-monitoringversion9]

hierarchy level.

Enable the template for MPLS and IPv4 flows by including thempls-ipv4-template

statement at the [edit services flow-monitoring version9 templatempls-ipv4]

hierarchy level.Also include the label-position statementandspecify labelpositions

Copyright © 2017, Juniper Networks, Inc.32

Configuring Active FlowMonitoring Version 9

1 and 2 at the [edit services flow-monitoring version9 templatempls-ipv4

mpls-ipv4-template] hierarchy level.

Configure the flow active timeout by including the flow-active-timeout statement

and specifying 600 seconds at the [edit services flow-monitoring version9 template

mpls-ipv4] hierarchy level. Configure the flow inactive timeout by including the

flow-inactive-timeout statement and specifying 30 seconds at the [edit services

flow-monitoring version9 templatempls-ipv4] hierarchy level.

[edit services]
flow-monitoring {
version9 {
templatempls-ipv4 {
flow-active-timeout 600;
flow-inactive-timeout 30;
mpls-ipv4-template {
label-position [1 2];

}
}

}
}

4. Configure the rate at which the router sends template definitions and options to

the flow collector for IPv4 and MPLS.

Since version 9 flowmonitoring traffic is unidirectional from themonitor (router)

to the flowcollector, configure themonitor to send templatedefinitionsandoptions,

such as sampling rate, to the collector.

In this example, the template definitions and options are refreshed every 600

seconds or 480000 packets, whichever occurs first.

Include the packets statement and specify 480000 packets at the [edit services

flow-monitoring version9 templatempls-ipv4 template-refresh-rate] and [edit

services flow-monitoringversion9 templatempls-ipv4option-refresh-rate]hierarchy

levels. Include the seconds statement and specify600 seconds at the [edit services

flow-monitoring version9 templatempls-ipv4 template-refresh-rate] and [edit

services flow-monitoringversion9 templatempls-ipv4option-refresh-rate]hierarchy

levels.

[edit services flow-monitoring version9 templatempls-ipv4]
template-refresh-rate {
packets 480000;
seconds 600;

}
option-refresh-rate {
packets 480000;
seconds 600;

}

5. Configure the sampling rate and run length.

The sampling rate determines the ratio of the number of packets to be sampled.

For example, if you specify a rate of 10, 1 out of every 10 packets is sampled. In this

example, the rate is 1 out of every 1 packets.

33Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

Sampling can be configured as a global chassis configuration that is applicable to

all Flexible PIC Concentrators (FPCs) and Dense Port Concentrators (DPCs) at the

[edit forwarding-options sampling input] hierarchy level. Sampling can also be

configuredat the [edit forwarding-optionssampling instance instance-name]hierarchy

level and then applied to a single FPC.

In this example, two sampling categories are created. The global instance is

configured to sample all packets matching a flow. Instance inst1 is configured to

sample one in every 10 packets.

To configure the global rate, include the rate statement and specify 1 as the rate at

the [edit forwarding-optionssampling input]hierarchy level. Toconfigure the instance

rate, include the rate statement and specify 10 as the rate at the [edit

forwarding-options sampling instance ins1 input] hierarchy level.

[edit forwarding-options]
sampling {
input {
rate 1;

}
instance ins1 {
input {
rate 10;

}
}

}

6. Apply the sampling instance to the desired FPC, MPC, or DPC.

TheFPCnumbermustmatch theFPCportionof the interfacenamefor the interface

on which sampling is enabled.

To apply the sampling instance, include the sampling-instance statement and

specify ins1 at the [edit chassis fpc 0] hierarchy level.

[edit]
chassis {
fpc 0 {
sampling-instance ins1;

}
}

7. Configure the flow collector and enable active flowmonitoring for IPv4 and for

MPLS using the version 9 template format.

• To configure the flow collector for IPv4, include the flow-server statement and

specify the IP address of the host system that is collecting traffic flows using

version9at the [edit forwarding-optionssampling instance ins1 family inetoutput]

hierarchy level. Also include the port statement and specify UDP port 2055 for

use by the flow collector.

To enable active flowmonitoring for IPv4 using the version 9 template format,

include the template statement and specify ipv4-template as the name of the

template to use at the [edit forwarding-options sampling instance ins1 family inet

output flow-server 100.1.1.2 version9] hierarchy level.

Copyright © 2017, Juniper Networks, Inc.34

Configuring Active FlowMonitoring Version 9

• To configure the flow collector for MPLS, include the flow-server statement and

specify the IP address of the host system that is collecting traffic flows using

version9at the [edit forwarding-optionssampling instance ins1 familymplsoutput]

hierarchy level. Also include the port statement and specify UDP port 2055 for

use by the flow collector.

To enable active flowmonitoring for MPLS using the version 9 template format,

include the template statement and specifympls as the name of the template

to use at the [edit forwarding-options sampling instance ins1 family mpls output

flow-server 100.1.1.2 version9] hierarchy level.

[edit forwarding-options sampling instance ins1]
family inet {
output {
flow-server 100.1.1.2 {
port 2055;
version9 {
template v4_template;

}
}

}
}
family mpls {
output {
flow-server 100.1.1.2 {
port 2055;
version9 {
templatempls;

}
}

}
}

8. Configure the IPv4 source address for the services PIC to be used in flow export.

• To configure the IPv4 source address for the sp-0/0/0 interface, include the

source-address statement and specify 3.3.3.3 at the [edit forwarding-options

sampling instance ins1 family inet output interface sp-0/0/0] hierarchy level.

• To configure the IPv4 source address for the sp-0/0/0 interface forMPLS, include

the source-address statement and specify 3.3.3.3 at the [edit forwarding-options

sampling instance ins1 family mpls output interface sp-0/0/0] hierarchy level.

[edit forwarding-options sampling instance ins1]
family inet {
output {
interface sp-0/0/0 {
source-address 3.3.3.3;

}
}

}
family mpls {
output {
interface sp-0/0/0 {
source-address 3.3.3.3;

35Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

}
}

}

9. Configure the firewall filter.

The firewall filter identifies the traffic flows that need to be sampled and processed

by the services PIC. Note that the implied “from” clause in the filter determines the

packets that are matched and sampled according to the sampling rate.

• To configure the firewall filter for IPv4, include the filter statement and specify

ipv4_sample_filteras thenameof the filter at the [edit firewall family inet]hierarchy

level. Include the term statement and specify 1as the nameof the term. For active

monitoring using version 9, youmust include the sample and accept action

statements at the [edit firewall family inet filter ipv4_sample_filter term 1 then]

hierarchy level.

• To configure the firewall filter for MPLS, include the filter statement and specify

mpls_sample_filter as the name of the filter at the [edit firewall family mpls]

hierarchy level. Include the term statement and specify 1 as the nameof the term.

For active monitoring using version 9, youmust include the sample and accept

action statements at the [edit firewall family mpls filter mpls_sample_filter term

1 then] hierarchy level.

[edit firewall]
family inet {
filter ipv4_sample_filter {
term 1 {
then {
sample;
accept;

}
}

}
}
family mpls {
filter mpls_sample_filter {
term 1 {
then {
sample;
accept;

}
}

}
}

10. Apply the firewall filter to the set of media interfaces where traffic flow needs to

be sampled for IPv4 and MPLS.

• To apply the firewall filter to the fe-0/3/2 interface for IPv4, include the input

statement and specify ipv4_sample_filter as the name of the filter at the [edit

interfaces fe-0/3/2 unit 0 family inet filter] hierarchy level.

Copyright © 2017, Juniper Networks, Inc.36

Configuring Active FlowMonitoring Version 9

• To apply the firewall filter to the fe-0/3/2 interface for MPLS, include the input

statement and specifympls_sample_filter as the name of the filter at the [edit

interfaces fe-0/3/2 unit 0 family mpls filter] hierarchy level.

[edit]
interfaces {
fe-0/3/2 {
unit 0 {
family inet {
filter {
input ipv4_sample_filter;

}
}
family mpls {
filter {
input mpls_sample_filter;

}
}

}
}

}

Results For your reference, the relevant sample configuration for the IPv4andMPLS flowcollector

follows.

[edit]
services {
flow-monitoring {
version9 {
templatempls-ipv4 {
flow-active-timeout 600;
flow-inactive-timeout 30;
mpls-ipv4-template {
label-position [1 2];

}
template-refresh-rate {
packets 480000;
seconds 600;

}
option-refresh-rate {
packets 480000;
seconds 600;

}
}

}
}

}
forwarding-options {
sampling {
input {
rate 1;

}
instance ins1 {
input {
rate 10;

37Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

}
family inet {
output {
flow-server 100.1.1.2 {
port 2055;
version9 {
template v4_template;

}
}
interface sp-0/0/0 {
source-address 3.3.3.3;

}
}

}
family mpls {
output {
flow-server 100.1.1.2 {
port 2055;
version9 {
templatempls;

}
}
interface sp-0/0/0 {
source-address 3.3.3.3;

}
}

}
}

}
}
chassis {
fpc 0 {
sampling-instance ins1;

}
}
firewall {
family inet {
filter ipv4_sample_filter {
term 1 {
then {
sample;
accept;

}
}

}
}
family mpls {
filter mpls_v4_sample_filter {
term 1 {
then {
sample;
accept;

}
}

}
}

Copyright © 2017, Juniper Networks, Inc.38

Configuring Active FlowMonitoring Version 9

}
interfaces {
fe-0/3/2 {
unit 0 {
family inet {
filter {
input ipv4_sample_filter;

}
}
family mpls {
filter {
input mpls_sample_filter;

}
}

}
}
sp-0/0/0 {
unit 0 {
family inet;
family mpls;

}
}
ge-1/1/3 {
description to-flow-collector;
unit 0 {
family inet {
address 100.1.1.1/24;

}
}

}
}

Related
Documentation

FlowMonitoring Overview on page 5•

• Active FlowMonitoring Overview on page 6

• Active FlowMonitoring Applications on page 7

• Best Practices for Configuring Active FlowMonitoring Version 9 on page 9

• Example: Configuring Active FlowMonitoring Version 9 for IPv4 on page 11

• Example: Configuring Active FlowMonitoring Version 9 for IPv6 on page 17

• Example: Configuring Active FlowMonitoring Version 9 for MPLS on page 24

• Example: Configuring Active FlowMonitoring Version 9 for IPv4, MPLS, and IPv6 on

page 40

• Verifying Active FlowMonitoring Version 9 on page 52

39Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

Example: Configuring Active FlowMonitoring Version 9 for IPv4, MPLS, and IPv6

This example shows how tomonitor IPv4, MPLS, and IPv6 flows by using active flow

Monitoring version 9. It is organized in the following sections:

• Requirements on page 40

• Overview of FlowMonitoring on page 40

• Configuring Active FlowMonitoring Version 9 for IPv4, MPLS, and IPv6 on page 41

Requirements

This example requires the following hardware and software components:

• Junos OS Release 9.2 or later

• OneM 120 or M320Multiservice Edge Router, MX Series 3D Universal Edge Router, or

T Series Core Router

• One Adaptive Services PIC

NOTE: Thisconfigurationexamplehasbeentestedusing thesoftware release
listed and is assumed to work on all later releases.

Overview of FlowMonitoring

This example explains how tomonitor IPv4, MPLS, and IPv6 flows.

The physical connections used in this example are shown in Figure 6 on page 40.

Figure 6: Active FlowMonitoring Version 9 for IPv4, MPLS, and IPv6
Topology

Version 9
Flow Server

g0
40

58
3

sp-0/0/0

Accepted and forwarded traffic
Sampled traffic

ge-1/1/3
100.1.1.1

fe-0/3/2
Forwarded traffic1 2

Active Monitoring Router

Copyright © 2017, Juniper Networks, Inc.40

Configuring Active FlowMonitoring Version 9

Configuring Active FlowMonitoring Version 9 for IPv4, MPLS, and IPv6

Step-by-Step
Procedure

Enable the services PIC interface to process IPv4, MPLS, and IPv6 addresses by

including the family statementandspecifying the inetoption,mplsoption, and inet6

option at the [edit interfaces sp-0/0/0 unit 0] hierarchy level.

1.

[edit interfaces]
sp-0/0/0 {
unit 0 {
family inet;
family mpls;
family inet6;

}
}

2. Configure the interface connected to the flow collector by including the address

statement and specifying 100.1.1.1/24 as the IPv4 address of the interface at the

[edit interfaces ge-1/1/3 unit 0 family inet] hierarchy level.

[edit interfaces]
ge-1/1/3 {
description to-flow-collector;
unit 0 {
family inet {
address 100.1.1.1/24;

}
}

}

3. Create the version 9 templates and configure the timers for IPv4.

Create a version 9 template for IPv4 by including the template statement and

specifying v4_template as the name of the template at the [edit services

flow-monitoring version9] hierarchy level.

Enable the template for IPv4 flows by including the ipv4-template statement at the

[edit services flow-monitoring version9 template v4_template] hierarchy level.

Configure the flow active timeout by including the flow-active-timeout statement

and specifying 600 seconds at the [edit services flow-monitoring version9 template

v4_template] hierarchy level. Configure the flow inactive timeout by including the

flow-inactive-timeout statement and specifying 30 seconds at the [edit services

flow-monitoring version9 template v4_template] hierarchy level.

[edit services]
flow-monitoring {
version9 {
template v4_template {
flow-active-timeout 600;
flow-inactive-timeout 30;
ipv4-template;

}
}

}

4. Create the version 9 templates and configure the timers for MPLS.

41Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

Create a version 9 template for MPLS by including the template statement and

specifyingmpls as the name of the template at the [edit services flow-monitoring

version9] hierarchy level.

Enable the template for MPLS flows by including thempls-template statement at

the [edit services flow-monitoring version9 templatempls] hierarchy level. Also

include the label-position statement and specify label positions 1 and 2 at the [edit

services flow-monitoring version9 templatemplsmpls-template] hierarchy level.

Configure the flow active timeout by including the flow-active-timeout statement

and specifying 600 seconds at the [edit services flow-monitoring version9 template

mpls] hierarchy level. Configure the flow inactive timeout by including the

flow-inactive-timeout statement and specifying 30 seconds at the [edit services

flow-monitoring version9 templatempls] hierarchy level.

[edit services]
flow-monitoring {
version9 {
templatempls {
flow-active-timeout 600;
flow-inactive-timeout 30;
mpls-template {
label-position [1 2];

}
}

}
}

5. Create the version 9 templates and configure the timers for IPv6.

Create a version 9 template for IPv6 by including the template statement and

specifying v6_template as the name of the template at the [edit services

flow-monitoring version9] hierarchy level.

Enable the template for IPv6 flows by including the ipv6-template statement at

the [edit services flow-monitoring version9 template v6_template] hierarchy level.

Configure the flow active timeout by including the flow-active-timeout statement

and specifying 600 seconds at the [edit services flow-monitoring version9 template

v6_template] hierarchy level. Configure the flow inactive timeout by including the

flow-inactive-timeout statement and specifying 30 seconds at the [edit services

flow-monitoring version9 template v6_template] hierarchy level.

[edit services]
flow-monitoring {
version9 {
template v6_template {
flow-active-timeout 600;
flow-inactive-timeout 30;
ipv6-template;

}
}

}

6. Configure the rate at which the router sends template definitions and options to

the flow collector for IPv4.

Copyright © 2017, Juniper Networks, Inc.42

Configuring Active FlowMonitoring Version 9

Since version 9 flowmonitoring traffic is unidirectional from themonitor (router)

to the flowcollector, configure themonitor to send templatedefinitionsandoptions,

such as sampling rate, to the collector.

In this example, the template definitions and options are refreshed every 600

seconds or 480000 packets, whichever occurs first.

Include the packets statement and specify 480000 packets at the [edit services

flow-monitoring version9 template v4_template template-refresh-rate] and [edit

servicesflow-monitoringversion9templatev4_templateoption-refresh-rate]hierarchy

levels. Include the seconds statement and specify600 seconds at the [edit services

flow-monitoring template v4_template version9 template-refresh-rate] and [edit

servicesflow-monitoringversion9templatev4_templateoption-refresh-rate]hierarchy

levels.

[edit services flow-monitoring version9 template v4_template]
template-refresh-rate {
packets 480000;
seconds 600;

}
option-refresh-rate {
packets 480000;
seconds 600;

}

7. Configure the rate at which the router sends template definitions and options to

the flow collector for MPLS.

Include the packets statement and specify 480000 packets at the [edit services

flow-monitoring version9 templatempls template-refresh-rate] and [edit services

flow-monitoringversion9templatemplsoption-refresh-rate]hierarchy levels. Include

the seconds statementandspecify600 secondsat the [editservicesflow-monitoring

version9 templatempls template-refresh-rate] and [edit services flow-monitoring

version9 templatempls option-refresh-rate] hierarchy levels.

[edit services flow-monitoring version9 templatempls]
template-refresh-rate {
packets 480000;
seconds 600;

}
option-refresh-rate {
packets 480000;
seconds 600;

}

8. Configure the rate at which the router sends template definitions and options to

the flow collector for IPv6.

Include the packets statement and specify 480000 packets at the [edit services

flow-monitoring version9 template v6_template template-refresh-rate] and [edit

servicesflow-monitoringversion9templatev6_templateoption-refresh-rate]hierarchy

levels. Include the seconds statement and specify600 seconds at the [edit services

flow-monitoring version9 template v6_template template-refresh-rate] and [edit

servicesflow-monitoringversion9templatev6_templateoption-refresh-rate]hierarchy

levels.

43Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

[edit services flow-monitoring version9 template v6_template]
template-refresh-rate {
packets 480000;
seconds 600;

}
option-refresh-rate {
packets 480000;
seconds 600;

}

9. Configure the sampling rate and run length.

The sampling rate determines the ratio of the number of packets to be sampled.

For example, if you specify a rate of 10, 1 out of every 10 packets is sampled. In this

example, the rate is 1 out of every 1 packets.

Sampling can be configured as a global chassis configuration that is applicable to

all Flexible PIC Concentrators (FPCs) and Dense Port Concentrators (DPCs) at the

[edit forwarding-options sampling input] hierarchy level. Sampling can also be

configuredat the [edit forwarding-optionssampling instance instance-name]hierarchy

level and then applied to a single FPC.

The run length sets the number of samples to be taken following the initial trigger

event. This allows you to sample packets following those already being sampled.

Since you are sampling every packet in this example, the run length can be set to 1.

To configure the sampling rate, include the rate statement and specify 1 as the rate

at the [edit forwarding-options sampling instance ins1 input] hierarchy level. To

configure the run length, include the run-length statement and specify 1 as the run

length at the [edit forwarding-options sampling instance ins1 input] hierarchy level.

[edit forwarding-options]
sampling {
instance ins1 {
input {
rate 1;
run-length 1;

}
}

}

10. Apply the sampling instance to the desired FPC or DPC.

TheFPCnumbermustmatch theFPCportionof the interfacenamefor the interface

on which sampling is enabled.

To apply the sampling instance, include the sampling-instance statement and

specify ins1 at the[edit chassis fpc 0] hierarchy level.

[edit]
chassis {
fpc 0 {
sampling-instance ins1;

}
}

Copyright © 2017, Juniper Networks, Inc.44

Configuring Active FlowMonitoring Version 9

11. Configure the flow collector and enable active flowmonitoring for IPv4, MPLS, and

IPv6 using the version 9 template format.

• To configure the flow collector for IPv4, include the flow-server statement and

specify 100.1.1.2 as the IPv4 address of the host system that is collecting traffic

flows using version 9 at the [edit forwarding-options sampling instance ins1 family

inet output] hierarchy level. Also include the port statement and specify UDPport

2055 for use by the flow collector.

To enable active flowmonitoring for IPv4 using the version 9 template format,

include the template statement and specify the v4-template as the name of the

template to use at the [edit forwarding-options sampling instance ins1 family inet

output flow-server 100.1.1.2 version9] hierarchy level.

• To configure the flow collector for MPLS, include the flow-server statement and

specify 100.1.1.2 as the IPv4 address of the host system that is collecting traffic

flows using version 9 at the [edit forwarding-options sampling instance ins1 family

mpls output] hierarchy level. Also include the port statement and specify UDP

port 2055 for use by the flow collector.

To enable active flowmonitoring for MPLS using the version 9 template format,

include the template statement and specifympls as the name of the template

to use at the [edit forwarding-options sampling instance ins1 family mpls output

flow-server 100.1.1.2 version9] hierarchy level.

• To configure the flow collector for IPv6, include the flow-server statement and

specify 100.1.1.2 as the IPv4 address of the host system that is collecting traffic

flows using version 9 at the [edit forwarding-options sampling instance ins1 family

inet6 output] hierarchy level. Also include the port statement and specify UDP

port 2055 for use by the flow collector.

To enable active flowmonitoring using the version 9 template format, include

the template statement and specify v6_template as the name of the template to

use at the [edit forwarding-options sampling instance ins1 family inet6 output

flow-server 100.1.1.2 version9] hierarchy level.

[edit forwarding-options sampling instance ins1]
family inet {
output {
flow-server 100.1.1.2 {
port 2055;
version9 {
template v4_template;

}
}

}
}
family mpls {
output {
flow-server 100.1.1.2 {
port 2055;
version9 {
templatempls;

}

45Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

}
}

}
family inet6 {
output {
flow-server 100.1.1.2 {
port 2055;
version9 {
template v6_template;

}
}

}
}

12. Configure the IPv4 source address for the service PIC to be used in flow export.

• To configure the IPv4 source address for the sp-0/0/0 interface for IPv4, include

the source-address statement and specify 3.3.3.3 at the [edit forwarding-options

sampling instance ins1 family inet output interface sp-0/0/0] hierarchy level.

• To configure the IPv4 source address for the sp-0/0/0 interface forMPLS, include

the source-address statement and specify 3.3.3.3 at the [edit forwarding-options

sampling instance ins1 family mpls output interface sp-0/0/0] hierarchy level.

• To configure the IPv4 source address for the sp-0/0/0 interface for IPv6, include

the source-address statement and specify 3.3.3.3 at the [edit forwarding-options

sampling instance ins1 family inet6 output interface sp-0/0/0] hierarchy level.

[edit forwarding-options sampling instance ins1]
family inet {
output {
interface sp-0/0/0 {
source-address 3.3.3.3;

}
}

}
family inet6 {
output {
interface sp-0/0/0 {
source-address 3.3.3.3;

}
}

}
family mpls {
output {
interface sp-0/0/0 {
source-address 3.3.3.3;

}
}

}

Copyright © 2017, Juniper Networks, Inc.46

Configuring Active FlowMonitoring Version 9

13. Configure the firewall filters.

The firewall filters identify the traffic flows that need to be sampled and processed

by the services PIC. Note that the implied “from” clause in the filter determines the

packets that are matched and sampled according to the sampling rate.

• To configure the firewall filter for IPv4, include the filter statement and specify

ipv4_sample_filteras thenameof the filter at the [edit firewall family inet]hierarchy

level. Include the term statement and specify 1as the nameof the term. For active

monitoring using version 9, youmust include the sample and accept action

statements at the [edit firewall family inet filter ipv4_sample_filter term 1 then]

hierarchy level.

• To configure the firewall filter for MPLS, include the filter statement and specify

mpls_sample_filter as the name of the filter at the [edit firewall family mpls]

hierarchy level. Include the term statement and specify 1 as the nameof the term.

For active monitoring using version 9, youmust include the sample and accept

action statements at the [edit firewall family mpls filter mpls_sample_filter term

1 then] hierarchy level.

• To configure the firewall filter for IPv6, include the filter statement and specify

ipv6_sample_filter as the name of the filter at the [edit firewall family inet6]

hierarchy level. Include the term statement and specify 1 as the nameof the term.

For active monitoring using version 9, youmust include the sample and accept

action statements at the [edit firewall family inet6 filter ipv6_sample_filter term 1

then] hierarchy level.

[edit firewall]
family inet {
filter ipv4_sample_filter {
term 1 {
then {
sample;
accept;

}
}

}
}
family mpls {
filter mpls_sample_filter {
term 1 {
then {
sample;
accept;

}
}

}
}
family inet6 {
filter ipv6_sample_filter {
term 1 {
then {
sample;
accept;

47Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

}
}

}
}

14. Apply the firewall filter to the set of media interfaces where traffic flow needs to

be sampled.

• To apply the firewall filter to the fe-0/3/2 interface for IPv4, include the input

statement and specify ipv4_sample_filter as the name of the filter at the [edit

interfaces fe-0/3/2 unit 0 family inet filter] hierarchy level.

• To apply the firewall filter to the fe-0/3/2 interface for MPLS, include the input

statement and specifympls_sample_filter as the name of the filter at the [edit

interfaces fe-0/3/2 unit 0 family mpls filter] hierarchy level.

• To apply the firewall filter to the fe-0/3/2 interface for IPv6, include the output

statement and specify ipv6_sample_filter as the name of the filter at the [edit

interfaces fe-0/3/2 unit 0 family inet6 filter] hierarchy level.

[edit]
interfaces {
fe-0/3/2 {
unit 0 {
family inet {
filter {
input ipv4_sample_filter;

}
}
family mpls {
filter {
input mpls_sample_filter;

}
}
family inet6 {
filter {
input ipv6_sample_filter;

}
}

}
}

}

Results For your reference, the relevant sample configuration for the flow collector follows.

chassis {
fpc 0 {
sampling-instance ins1;

}
}
interfaces {
fe-0/3/2 {
unit 0 {
family inet {
filter {

Copyright © 2017, Juniper Networks, Inc.48

Configuring Active FlowMonitoring Version 9

input ipv4_sample_filter;
}

}
family inet6 {
filter {
input ipv6_sample_filter;

}
}
family mpls {
filter {
input mpls_sample_filter;

}
}

}
}
ge-1/1/3 {
unit 0 {
family inet {
address 100.1.1.1/24;

}
}

}
sp-0/0/0 {
unit 0 {
family inet;
family inet6;
family mpls;

}
}

}
forwarding-options {
sampling {
instance {
ins1 {
input {
rate 1;
run-length 1;

}
family inet {
output {
flow-server 100.1.1.2 {
port 2055;
version9 {
template {
v4_template;

}
}

}
interface sp-0/0/0 {
source-address 3.3.3.3;

}
}

}
family inet6 {
output {
flow-server 100.1.1.2 {

49Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

port 2055;
version9 {
template {
v6_template;

}
}

}
interface sp-0/0/0 {
source-address 3.3.3.3;

}
}

}
family mpls {
output {
flow-server 100.1.1.2 {
port 2055;
version9 {
template {
mpls;

}
}

}
interface sp-0/0/0 {
source-address 3.3.3.3;

}
}

}
}

}
}

}
firewall {
family inet {
filter ipv4_sample_filter {
term 1 {
then {
sample;
accept;

}
}

}
}
family inet6 {
filter ipv6_sample_filter {
term 1 {
then {
sample;
accept;

}
}

}
}
family mpls {
filter mpls_sample_filter {
term 1 {
then {

Copyright © 2017, Juniper Networks, Inc.50

Configuring Active FlowMonitoring Version 9

sample;
accept;

}
}

}
}

}
services {
flow-monitoring {
version9 {
template v4_template {
flow-active-timeout 600;
flow-inactive-timeout 30;
template-refresh-rate {
packets 480000;
seconds 600;

}
option-refresh-rate {
packets 480000;
seconds 600;

}
ipv4-template;

}
templatempls {
flow-active-timeout 600;
flow-inactive-timeout 30;
template-refresh-rate {
packets 480000;
seconds 600;

}
option-refresh-rate {
packets 480000;
seconds 600;

}
mpls-template {
label-position [1 2];

}
}
template v6_template {
flow-active-timeout 600;
flow-inactive-timeout 30;
template-refresh-rate {
packets 480000;
seconds 600;

}
option-refresh-rate {
packets 480000;
seconds 600;

}
ipv6-template;

}
}

}
}

51Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

Related
Documentation

FlowMonitoring Overview on page 5•

• Active FlowMonitoring Overview on page 6

• Active FlowMonitoring Applications on page 7

• Best Practices for Configuring Active FlowMonitoring Version 9 on page 9

• Example: Configuring Active FlowMonitoring Version 9 for IPv4 on page 11

• Example: Configuring Active FlowMonitoring Version 9 for IPv6 on page 17

• Example: Configuring Active FlowMonitoring Version 9 for MPLS on page 24

• Example: Configuring Active FlowMonitoring Version 9 for IPv4 on page 11

• Verifying Active FlowMonitoring Version 9 on page 52

Verifying Active FlowMonitoring Version 9

NOTE: The verification steps shown for active flowmonitoring are linked to
multiple configuration examples and do not exactlymatch the configuration
of any single example.

Verify the operation of active flowmonitoring by doing the following:

• Verifying That Active FlowMonitoring Is Working on page 52

• Verifying That the Services PIC Is Operational for Active FlowMonitoring on page 53

• Verifying That Sampling Is Enabled and the Filter Direction Is Correct for Active Flow

Monitoring on page 54

• Verifying That the Sampling Instance Is Applied to the Correct FPC for Active Flow

Monitoring on page 54

• VerifyingThat theRouteRecord Is BeingCreated for Active FlowMonitoring onpage54

• Verifying That the Sampling Process Is Running for Active FlowMonitoring on page 55

• VerifyingThat theTCPConnection IsOperational forActive FlowMonitoringonpage55

• Verifying That the Services PIC Memory Is Not Overloaded for Active Flow

Monitoring on page 56

• Verifying That the Active FlowMonitoring Flow Collector Is Reachable on page 56

Verifying That Active FlowMonitoring IsWorking

Purpose Verify that active flowmonitoring is working.

Action To verify that active flowmonitoring is working, use the show services accounting flow

command.

user@host> show services accounting flow
 Flow information
 Service Accounting interface: sp-0/0/0, Local interface index: 149
 Flow packets: 87168293, Flow bytes: 5578770752

Copyright © 2017, Juniper Networks, Inc.52

Configuring Active FlowMonitoring Version 9

 Flow packets 10-second rate: 45762, Flow bytes 10-second rate: 2928962
Active flows: 1000, Total flows: 2000

 Flows exported: 19960, Flows packets exported: 582
 Flows inactive timed out: 1000, Flows active timed out: 29000

Meaning The output shows that active flows exist and that flow packets are being exported. This

indicates that flowmonitoring is working. If flowmonitoring is not working, verify that

the services PIC is present in the chassis and is operational.

Verifying That the Services PIC Is Operational for Active FlowMonitoring

Purpose Verify that the services PIC configured for active flowmonitoring is present in the chassis

and is operational.

Action To verify that the services PIC is operational, use the show chassis hardware command.

user@host> show chassis hardware
Item Version Part number Serial number Description
Chassis JN108DA32AEA M120
Midplane REV 04 710-018041 RC2209 M120 Midplane
FPM Board REV 06 710-011407 DM3120 M120 FPM Board
FPM Display REV 02 710-011405 DN1536 M120 FPM Display
FPM CIP REV 05 710-011410 DK5856 M120 FPM CIP
PEM 0 Rev 04 740-011936 001830 AC Power Entry Module
Routing Engine 0 REV 07 740-014080 1000743523 RE-A-1000
Routing Engine 1 REV 07 740-014080 1000743527 RE-A-1000
CB 0 REV 09 710-011403 DP4953 M120 Control Board
CB 1 REV 09 710-011403 DP5107 M120 Control Board
FPC 3 REV 03 710-015835 DL6175 M120 FPC Type 1
 PIC 0 REV 12 750-003033 RF2269 4x OC-3 SONET, MM
 PIC 1 REV 13 750-012266 DL3620 4x 1GE(LAN), IQ2
 Xcvr 0 REV 01 740-013111 8154851 SFP-T
 Xcvr 1 REV 01 740-013111 8154691 SFP-T
 Xcvr 2 REV 01 740-013111 8142743 SFP-T
 Xcvr 3 REV 01 740-013111 8142607 SFP-T
 PIC 2 REV 11 750-005727 RH2029 2x OC-3 ATM-II IQ, MM
 PIC 3 REV 14 750-002911 RH0523 4x F/E, 100 BASE-TX
 Board B REV 03 710-017980 DN2163 M120 FPC Mezz Board
FPC 4 REV 02 710-015835 DN1923 M120 FPC Type 1
PIC 0 REV 12 750-014884 DH2850 MultiServices 100

 PIC 1 REV 13 750-014884 DZ9927 MultiServices 100
 PIC 2 REV 13 750-023755 XN9363 4x CHOC3 SONET CE SFP
 Xcvr 0 REV 01 740-012434 6455242 SFP-SR
~
~
~
 Board B REV 03 710-017980 DN2155 M120 FPC Mezz Board
FEB 3 REV 06 710-015795 DN8222 M120 FEB
FEB 4 REV 06 710-015795 DP2649 M120 FEB
Fan Tray 0 Front Top Fan Tray
Fan Tray 1 Front Bottom Fan Tray

Meaning The output shows that PIC 0 under FPC 4 is aMultiservices PIC that has completed

booting and is operational. If the PIC is operational but flowmonitoring is not working,

verify that sampling is enabled on themedia interface on which traffic flow is expected

and that the sampling filter direction is correct.

53Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

VerifyingThatSampling IsEnabledand theFilterDirection IsCorrect forActiveFlowMonitoring

Purpose Verify that sampling is enabled on themedia interface on which traffic flow is expected

and that the sampling filter direction is correct.

Action Toverify that sampling is enabledon themedia interfaceonwhich traffic flow is expected

and that the sampling filter direction is correct, use the show interfaces interface-name

extensive | grep filters command.

user@host> show interfaces fe-3/3/2 extensive | grep filters
 CAM destination filters: 4, CAM source filters: 0
 Input Filters: ipv4_sample_filter
 Input Filters: ipv6_sample_filter
 Input Filters: mpls_sample_filter

Meaning The command output shows that the sample filter is applied to the media interface on

which traffic flow is expected (fe-3/3/2) and that the sampling filter direction is Input. If

the PIC is operational and the filters are correct but flowmonitoring is not working, verify

that the sampling instance is applied to the FPC where the media interface resides.

TIP: If a firewall filter is used to enable sampling, add a counter as an action
in the firewall filter. Then, verify if the counter is incrementing. If the counter
is incrementing, it confirms that the traffic is present and that the filter
direction is correct.

Verifying That the Sampling Instance Is Applied to the Correct FPC for Active FlowMonitoring

Purpose Verify that the sampling instance is applied to the FPCwhere themedia interface resides.

Action To verify that the sampling instance Is applied to the correct FPC, use the show

configuration chassis command.

user@host> show configuration chassis

chassis {
fpc 4 {
sampling-instance ins1;

}
}

Meaning The output shows that the sampling instance is applied to the correct FPC. If the PIC is

operational, the filters are correct, and the sampling instance is applied to the correct

FPC but flowmonitoring is not working, verify that the route record set of data is being

created.

Verifying That the Route Record Is Being Created for Active FlowMonitoring

Purpose Verify that the route record set of data is being created.

Copyright © 2017, Juniper Networks, Inc.54

Configuring Active FlowMonitoring Version 9

Action To verify that the route record set of data is being created, use the show services

accounting status command.

user@host> show services accounting status
Service Accounting interface: sp-4/0/0
 Export format: 9, Route record count: 40
 IFL to SNMP index count: 11, AS count: 1
 Configuration set: Yes, Route record set: Yes, IFL SNMP map set: Yes
 Route record set: Yes, IFL SNMP map set: Yes

Meaning The output shows that theRoute record set field is set toYes. This confirms that the route

record set is created.

TIP: If the route record set field is set to no, the recordmight not have been

downloadedyet.Wait for60-100secondsandcheckagain. If the route record
is still not created, verify that the sampling process is running, that the
connection between the PIC and the process is operational, and that the PIC
memory is not overloaded.

Verifying That the Sampling Process Is Running for Active FlowMonitoring

Purpose Verify that the sampling process is running.

Action To verify that the sampling process is running, use the show system processes extensive

| grep sampled command.

user@host> show system processes extensive | grep sampled
PID USERNAME THR PRI NICE SIZE RES STATE TIME WCPU COMMAND
1581 root 1 1 111 5660K 5108K select 0:00 0.00% sampled

Meaning The output shows that sampled is listed as a running system process. In addition to

verifying that theprocess is running, verify that theTCPconnectionbetween the sampled

process and the services PIC is operational.

Verifying That the TCP Connection Is Operational for Active FlowMonitoring

Purpose Verify that the TCP connection between the sampled process and the services PIC is

operational.

Action To verify that the TCP connection is operational, use the show system connections inet |

grep 6153 command.

user@host> show system connections inet | grep 6153
Active Internet connections (including servers)
Proto Recv-Q Send-Q Local Address Foreign Address (state)
~
~
~
tcp 0 0 128.0.0.1.6153 128.0.2.17.11265 ESTABLISHED
tcp4 0 0 *.6153 *.* LISTEN

55Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

Meaning The output shows that the TCP connection between the sampled process socket (6153)

and the services PIC (128.0.0.1) is ESTABLISHED. In addition to verifying that the TCP

connection between the sampled process and the services PIC is operational, verify that

the services PICmemory is not overloaded.

TIP: If the TCP connection between the sampled process and the services
PIC is not established, restart the sampled process by using the restart

sampling command.

Verifying That the Services PICMemory Is Not Overloaded for Active FlowMonitoring

Purpose Verify that the services PICmemory is not overloaded.

Action Toverify that the servicesPICmemory is notoverloaded, use the showservicesaccounting

errors command.

user@host> show services accounting errors
Service Accounting interface: sp-4/0/0, Local interface index: 542
Service name: (default sampling)
~
~
~ Error information
 Service sets dropped: 0, Active timeout failures: 0
 Export packet failures: 0, Flow creation failures: 0
 Memory overload: No

Meaning The output shows that the memory overload field is set to No, indicating that the PIC

memory is not overloaded. As a final check that active flowmonitoring is working, verify

that the flow collector is reachable.

Verifying That the Active FlowMonitoring Flow Collector Is Reachable

Purpose Verify that flow collector is reachable by using the ping command.

Action From the router, issue the ping command to the flow collector.

user@host> ping 100.1.1.2
PING 100.1.1.2 (100.1.1.2): 56 data bytes
64 bytes from 100.1.1.2: icmp_seq=0 ttl=64 time=0.861 ms
64 bytes from 100.1.1.2: icmp_seq=1 ttl=64 time=0.869 ms
64 bytes from 100.1.1.2: icmp_seq=2 ttl=64 time=0.786 ms
^C
--- 4.4.4.4 ping statistics ---
3 packets transmitted, 3 packets received, 0%packet loss
round-trip min/avg/max/stddev = 0.786/0.839/0.869/0.037 ms

Meaning The output shows 0%packet loss indicating that the flow collector can be reached.

Copyright © 2017, Juniper Networks, Inc.56

Configuring Active FlowMonitoring Version 9

TIP: Verify that the flow collector is reachable through themedia interface
and is not being reached through the fxp0 Ethernet management interface.

Related
Documentation

• FlowMonitoring Overview on page 5

• Active FlowMonitoring Overview on page 6

• Active FlowMonitoring Applications on page 7

• Best Practices for Configuring Active FlowMonitoring Version 9 on page 9

• Example: Configuring Active FlowMonitoring Version 9 for IPv4 on page 11

• Example: Configuring Active FlowMonitoring Version 9 for IPv6 on page 17

• Example: Configuring Active FlowMonitoring Version 9 for MPLS on page 24

• Example: Configuring Active FlowMonitoring Version 9 for IPv4 on page 11

• Example: Configuring Active FlowMonitoring Version 9 for IPv4, MPLS, and IPv6 on

page 40

57Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Active FlowMonitoring Version 9

Copyright © 2017, Juniper Networks, Inc.58

Configuring Active FlowMonitoring Version 9

	Table of Contents
	Chapter 1: Configuring Active Flow Monitoring Version 9
	About This Network Configuration Example
	Flow Monitoring Overview
	Active Flow Monitoring Overview
	Active Flow Monitoring Applications
	Best Practices for Configuring Active Flow Monitoring Version 9
	Active and Inactive Timeouts
	Sampling Rate
	Sampling Run Length

	Example: Configuring Active Flow Monitoring Version 9 for IPv4
	Requirements
	Overview of Flow Monitoring
	Configuring Active Flow Monitoring Version 9 for IPv4

	Example: Configuring Active Flow Monitoring Version 9 for IPv6
	Requirements
	Overview of Flow Monitoring
	Configuring Active Flow Monitoring Version 9 for IPv6

	Example: Configuring Active Flow Monitoring Version 9 for MPLS
	Requirements
	Overview of Flow Monitoring
	Configuring Active Flow Monitoring Version 9 for MPLS

	Example: Configuring Active Flow Monitoring Version 9 for MPLS and IPv4
	Requirements
	Overview of Flow Monitoring
	Configuring Active Flow Monitoring Version 9 for MPLS and IPv4

	Example: Configuring Active Flow Monitoring Version 9 for IPv4, MPLS, and IPv6
	Requirements
	Overview of Flow Monitoring
	Configuring Active Flow Monitoring Version 9 for IPv4, MPLS, and IPv6

	Verifying Active Flow Monitoring Version 9
	Verifying That Active Flow Monitoring Is Working
	Verifying That the Services PIC Is Operational for Active Flow Monitoring
	Verifying That Sampling Is Enabled and the Filter Direction Is Correct for Active Flow Monitoring
	Verifying That the Sampling Instance Is Applied to the Correct FPC for Active Flow Monitoring
	Verifying That the Route Record Is Being Created for Active Flow Monitoring
	Verifying That the Sampling Process Is Running for Active Flow Monitoring
	Verifying That the TCP Connection Is Operational for Active Flow Monitoring
	Verifying That the Services PIC Memory Is Not Overloaded for Active Flow Monitoring
	Verifying That the Active Flow Monitoring Flow Collector Is Reachable

