
Network Configuration Example

Configuring Dual-Stack Lite for IPv6 Access

Release

NCE0025

Modified: 2016-10-12

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 Dual-Stack Lite for IPv6 Access
NCE0025
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 Dual-Stack Lite for IPv6 Access . 5

About This Network Configuration Example . 5

Overview of Dual-Stack Lite . 5

DS-Lite Implementation . 7

Transition of IPv4 Traffic to IPv6 Addresses Using Dual-Stack Lite 7

Example: Configuring Dual-Stack Lite for IPv6 Access . 8

Redundancy and Load Balancing Using IPv6 Anycast Addresses 18

Example:ConfiguringRedundancyandLoadBalancingUsingaSingleAFTRand

Multiple Services PICs . 19

Example: Configuring AFTR Redundancy Using an IPv6 Anycast Address on

Multiple AFTRs . 31

iiiCopyright © 2017, Juniper Networks, Inc.

Copyright © 2017, Juniper Networks, Inc.iv

Configuring Dual-Stack Lite for IPv6 Access

CHAPTER 1

Configuring Dual-Stack Lite for IPv6
Access

• About This Network Configuration Example on page 5

• Overview of Dual-Stack Lite on page 5

• Example: Configuring Dual-Stack Lite for IPv6 Access on page 8

• Redundancy and Load Balancing Using IPv6 Anycast Addresses on page 18

• Example:ConfiguringRedundancyandLoadBalancingUsingaSingleAFTRandMultiple

Services PICs on page 19

• Example: Configuring AFTR Redundancy Using an IPv6 Anycast Address on Multiple

AFTRs on page 31

About This Network Configuration Example

This network configuration example describes dual-stack lite (DS-Lite), a technology

that enables Internet service providers (ISPs) to move to an IPv6 network while

simultaneously handling IPv4 address depletion. It also provides step-by-step

configuration examples for configuring DS-Lite for IPv6 access, configuring redundancy

and load-balancing using a single DS-Lite Address Family Transition Router (AFTR), and

configuring redundancy with two or more DS-Lite AFTRs using a single IPv6 anycast

address.

Overview of Dual-Stack Lite

Because IPv4 addresses are becoming depleted, broadband service providers (DSL,

cable, andmobile) need new addresses to supply new customers. Providing IPv6

addresses alone is often not workable becausemost of the systems that make up the

public Internet are still enabled to support only IPv4, andmany customer systems do

not yet fully support IPv6.

Dual-stack lite (DS-Lite) provides one solution to this problem for Internet service

providers (ISPs). DS-Lite allows an ISP tomigrate to an IPv6 access network without

changing end-user software. The device that accesses the Internet remains the same.

The DS-Lite architecture uses IPv6-only links between the provider and the customer

while maintaining the IPv4 (or dual-stack) hosts in the customer network.

5Copyright © 2017, Juniper Networks, Inc.

When a customer’s device sends an IPv4 packet to an external destination, the IPv4

packet is encapsulated in an IPv6 packet for transport into the provider network. These

IPv4-in-IPv6 tunnels are called softwires. Tunneling IPv4 over IPv6 is simpler than

translation and eliminates performance and redundancy concerns.

The softwires terminate in a softwire concentrator in the service provider network, which

decapsulates the IPv4 packets and performs Network Address Translation (NAT). The

packets undergo source-NAT processing to hide the original source address.

IPv6packetsoriginatedbyhosts in thesubscriber’s homenetworkare transportednatively

over the access network.

The IPv4 packets originated by the end hosts have private (and possibly overlapping) IP

addresses.Therefore,NATmustbeapplied to thesepackets. If endhostshaveoverlapping

addresses, Network Address Port Translation (NAPT) is needed.

When using NAPT, the system uses an algorithm that takes the IPv6 packet's source

address, private IPv4 address, and port tomap the IPv4 packet to a unique combination

of an IPv4 public address and port. Because each customer’s IPv6 address is unique, the

combination of the IPv6 source address with the IPv4 source address and port creates

an unambiguous mapping.

The system takes the following actions when it receives a responding IPv4 packet from

outside the subscriber network:

• Matches the IPv4 destination address and port for the packet to a specific customer

based on the IPv6 address in the mapping table

• Maps the packet’s IPv4 destination address and port to the IPv4 destination address

and port inside the subscriber network

• Encapsulates the IPv4 packet in an IPv6 packet using themapped IPv6 address as the

IPv6 destination address

• Forwards the packet to the customer

For more information, see the following documents:

• Internet draft draft-ietf-softwire-dual-stack-lite-06, Dual-Stack Lite Broadband

Deployments Following IPv4 Exhaustion, August 2010.

• RFC 2473, Generic Packet Tunneling in IPv6 Specification, December 1998.

• RFC2663, IPNetworkAddressTranslator (NAT)TerminologyandConsiderations, August

1999.

• RFC 4787, Network Address Translation (NAT) Behavioral Requirements for Unicast

UDP, BCP 127, January 2007.

• RFC 4925, Softwire Problem Statement, July 2007.

• RFC 5382, NAT Behavioral Requirements for TCP, BCP 142, October 2008.

• RFC 5508, NAT Behavioral Requirements for ICMP, BCP 148, April 2009.

Copyright © 2017, Juniper Networks, Inc.6

Configuring Dual-Stack Lite for IPv6 Access

• http://www.potaroo.net/tools/ipv4/index.html

• http://www.iana.org/assignments/ipv4-address-space/ipv4-address-space.xhtml

DS-Lite Implementation

In JuniperNetworks
®
Junos

®
operating systems(JunosOS)Release 10.4and later, Juniper

Networks has implemented an Address Family Transition Router (AFTR) in its Services

Physical InterfaceCards (PICs) andServicesDensePort Concentrators (DPCs). AnAFTR

consists of the combination of an IPv4-in-IPv6 tunnel end-point and an IPv4-IPv4 NAT

implemented on the same device.

ABasicBridgingBroadbandElements (B4orasoftwire initiator) isa function implemented

on a dual-stack capable node, either as a directly connected device or a home gateway

that creates a tunnel to an AFTR. IPv6 packets destined for the softwire concentrator’s

address are sent to a Services PIC, where the system creates a softwire according to the

configuration. The system then extracts the IPv4 packets, performs NAT rule lookup and

address translation, and sends the translated IPv4 packets to the Internet. The system

performs these functions in a single pass through the Services PIC.

In the reverse path, the system sends IPv4 packets to the Services PIC, where the reverse

translation is performed. The resulting packet is encapsulated in an IPv6 packet

corresponding to the proper softwire and sent to the B4.

The system automatically creates softwires as IPv6 packets are received. IPv4 flows

createdby theencapsulatedpacketsareassociatedwith the specific softwire that initially

carried them.When the last IPv4 flow associated with a softwire is completed, the

softwire itself goes away. Thus, there is no need to create or manage tunnel interfaces,

which simplifies the configuration.

The number of established softwires does not affect throughput, and scalability is

independent of the number of interfaces.

Transition of IPv4 Traffic to IPv6 Addresses Using Dual-Stack Lite

ISPscanuseDS-Lite tomigrateover toan IPv6accessnetworkwithoutchangingend-user

software. Customers can still access the Internet using their current hardware. DS-Lite

accomplishes this by encapsulating the IPv4packets originatedby the existing endhosts

into IPv6 packets.

DS-Lite enables an IPv4 host to communicatewith aNATendpoint over an IPv6 network

using softwires. DS-Lite configurations create the IPv6 softwires, which terminate on the

Services PIC. You can also configure the Services PIC to apply other services such asNAT

on the packets that exit from the softwire. The aim of this implementation is to enable

packets to travel over softwires to a carrier-grade NAT endpoint where they undergo

source-NAT processing to hide the original source address.

Currently, a NAT rule configuration is required with a softwire configuration. NAT

processing from IPv4 to IPv6 address pools and vice versa is not currently supported.

The application-level gateway (ALG) currently supports HTTP, FTP, RSTP, and ICMP.

7Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Dual-Stack Lite for IPv6 Access

http://www.potaroo.net/tools/ipv4/index.html
http://www.iana.org/assignments/ipv4-address-space/ipv4-address-space.xhtml

DS-Lite is supportedon JuniperNetworksMSeriesMultiserviceEdgeRouters andTSeries

CoreRouterswithMultiservices 100, 400, and500PICsandMXSeries 3DUniversal Edge

Routers with Multiservices DPCs.

Related
Documentation

Example: Configuring Dual-Stack Lite for IPv6 Access on page 8•

• Redundancy and Load Balancing Using IPv6 Anycast Addresses on page 18

• Example:ConfiguringRedundancyandLoadBalancingUsingaSingleAFTRandMultiple

Services PICs on page 19

• Example: Configuring AFTR Redundancy Using an IPv6 Anycast Address on Multiple

AFTRs on page 31

Example: Configuring Dual-Stack Lite for IPv6 Access

This example shows how to configure DS-Lite for IPv6 access.

• Requirements on page 8

• Overview on page 8

• Configuration on page 9

• Verification on page 15

Requirements

This example uses the following hardware and software components:

• Juniper Networks MX Series 3D Universal Edge Routers with Multiservices Dense Port

Concentrators (DPCs)

• Juniper Networks
®
Junos

®
operating system (Junos OS) 10.4 or later running on the

Address Family Transition Routers (AFTRs)

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

Overview

In Figure 1 onpage9, theAFTR is runningonanMXSeries routerwith twoGigabit Ethernet

interfaces and a Multiservices DPC. The interface toward the Basic Bridging BroadBand

Element (B4) is ge-3/1/5, and the interface toward the Internet is ge-3/1/0.

Copyright © 2017, Juniper Networks, Inc.8

Configuring Dual-Stack Lite for IPv6 Access

Figure 1: Logical Topology

Host IPv4 Host

Home
router

10.0.0.1

2001:0:0:1::1

10.0.0.2

128.0.0.1

ISP IPv6
cloud network

Internet

IPv4-in IPv-6 softwire

NAT

AFTR

B4

g0
40

62
6

concentrator

2001:0:0:2::1 129.0.0.1

In Figure 1 on page 9:

• The source IPv4 address connected to the home router is 10.0.0.1.

• Thesourceaddress (orB4 interfaceaddress)of the IPv4-in-IPv6softwire is 2001:0:0:1::1.

• The address of the NAT pool between the AFTR and the Internet is 129.0.0.1.

• The address of the IPv4 host connected to the Internet is 128.0.0.1.

• The address of the softwire on the AFTR is 2001:0:0:2::1/48.

Configuration

Configuring DS-Lite involves the following tasks:

• Enabling the Layer-3 Service Package on page 10

• Configuring Network Address and Port Translation on page 10

• Configuring the Softwire Concentrator on page 11

• Configuring the Service Set with Softwire and NAT Rules on page 12

• Configuring Interfaces and Associating Service Sets with the Interfaces on page 12

CLI Quick
Configuration

To quickly configure this example, copy the following commands, paste them into a text

file, remove any line breaks, change any details necessary to match your network

configuration, and then copy andpaste the commands into theCLI at the [edit]hierarchy

level.

AFTR set chassis fpc 0 pic 0 adaptive-services service-package layer-3
set interfaces sp-0/0/0 unit 0 family inet
set interfaces sp-0/0/0 unit 0 family inet6
set interfaces ge-3/1/0 description AFTR-Internet
set interfaces ge-3/1/0 unit 0 family inet address 128.0.0.2/24
set interfaces ge-3/1/5 description AFTR-B4

9Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Dual-Stack Lite for IPv6 Access

set interfaces ge-3/1/5 unit 0 family inet
set interfaces ge-3/1/5 unit 0 family inet6
set interfaces ge-3/1/5 unit 0 family inet6 service input service-set sset
set interfaces ge-3/1/5 unit 0 family inet6 service output service-set sset
set interfaces ge-3/1/5 unit 0 family inet6 address 2001:0:0:2::1/48
set services service-set sset syslog host local services any
set services service-set sset softwire-rules r1
set services service-set sset tcp-mss 1024
set services service-set sset nat-rules r1
set services service-set sset interface-service service-interface sp-0/0/0.0
set services softwire softwire-concentrator ds-lite ds1 softwire-address 1001::1
set services softwire softwire-concentrator ds-lite ds1 mtu-v6 1460
set softwire softwire-concentrator ds-lite ds1 copy-dscp
set softwire softwire-concentrator ds-lite ds1 flow-limit 10
set services softwire rule r1 match-direction input
set services softwire rule r1 term t1 then ds-lite ds1
set services nat pool p1 address 129.0.0.1/32
set services nat pool p1 port automatic
set services nat rule r1 match-direction input
set services nat rule r1 term t1 from source-address 10.0.0.0/16
set services nat rule r1 term t1 then translated source-pool p1
set services nat rule r1 term t1 then translated translation-type napt-44
set services nat rule r1 term t1 then syslog

Enabling the Layer-3 Service Package

Step-by-Step
Procedure

The following example requires you to navigate various levels in the configuration

hierarchy. For information about navigating the CLI, see the CLI User Guide.

• Configure the Layer 3 service package.

This example assumes that the PIC is in FPC 0, slot 0.

[edit chassis]
user@AFTR# set fpc 0 pic 0 adaptive-services service-package layer-3

The service package with its associated sp- interface is for manipulating traffic

before it is delivered to itsdestination. Fordetails about configuring servicepackages,

see the Junos OS Services Interfaces Configuration Guide.

Configuring Network Address and Port Translation

Step-by-Step
Procedure

To configure NAT and Port Address Translation (PAT) rules:

Configure an IPv4 address and port for the NAT pool to specify the IPv4-to-IPv6

translation for packets traveling between the AFTR router and the Internet.

1.

[edit services nat]
user@AFTR# set pool p1 address 129.0.0.1/32
user@AFTR# set pool p1 port automatic

2. Configure a NAT rule to translate the private IPv4 address from the home network

to NAT pool p1.

Copyright © 2017, Juniper Networks, Inc.10

Configuring Dual-Stack Lite for IPv6 Access

NAT rules specify the traffic to bematched and the action to be taken when traffic

matches the rule. In this example, only one rule is required toaccomplish theaddress

translation. The rule selects all traffic coming from the source address 10.0.0.0.

[edit services nat]
user@AFTR# set rule r1 match-direction input
user@AFTR# set rule r1 term t1 from source-address 10.0.0.0/16
user@AFTR# set rule r1 term t1 then translated source-pool p1
user@AFTR# set rule r1 term t1 then translated translation-type napt-44
user@AFTR# set rule r1 term t1 then syslog

Configuring the Softwire Concentrator

Step-by-Step
Procedure

Create a softwire concentrator object of type ds-lite and associate it with the IPv6

address of the softwire.

1.

Specify a name for the softwire concentrator to facilitate references in logs, in the

CLI, and in other operations andmanagement activities.

[edit services softwire]
user@AFTR# set softwire-concentrator ds-lite ds1 softwire-address 1001::1

2. Configure the maximum transmission unit (ranging from 1280 to 9192 bytes) for

the softwire for encapsulating IPv4 packets to IPv6.

This is themaximum packet size that can be sent on a tunnel from the AFTR to B4

without fragmentation. If the final length of the packet is greater than theMTU, the

IPv6 packet would be fragmented.

NOTE: Including themtu-v6 statement is mandatory, and you cannot

commit the example configuration unless this statement is configured.

[edit services softwire]
user@AFTR# set softwire-concentrator ds-lite ds1 mtu-v6 1460

3. (Optional) Configure the softwire to copy DSCP information from the IPv6 header

into the decapsulated IPv4 header.

[edit services softwire]
user@AFTR# set softwire-concentrator ds-lite ds1 copy-dscp

4. (Optional)Configurea flow limit for themaximumnumberof IPv4 flowsor sessions

(ranging from 1280 to 9192 bytes) per softwire from the IPv4 host to the B4.

[edit services softwire]
user@AFTR# set softwire-concentrator ds-lite ds1 flow-limit 10

5. Create a softwire rule.

The rule in this example specifies that any traffic destined for the softwire

concentrator ds1 creates a new softwire. You can also configure more elaborate

match conditions to perform as part of softwire initiator actions.

[edit services softwire]
user@AFTR# set rule r1 match-direction input

11Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Dual-Stack Lite for IPv6 Access

user@AFTR# set rule r1 term t1 then ds-lite ds1

Configuring the Service Set with Softwire and NAT Rules

Step-by-Step
Procedure

To configure the service set on service interface sp-0/0/0 to contain the softwire and

NAT rules:

1. Configure a service set using the same NAT and softwire rules configured in the

previous two procedures.

[edit services]
user@AFTR# set service-set sset softwire-rules r1
user@AFTR# set service-set sset nat-rules r1
user@AFTR# set service-set sset interface-service service-interface sp-0/0/0.0

2. Configure the service interface.

In this example, the interface is sp-0/0/0.

[edit interfaces]
user@AFTR# set sp-0/0/0 unit 0 family inet
user@AFTR# set sp-0/0/0 unit 0 family inet6

3. (Optional) Configure a TCPmaximum segment size value on a service-set basis to

ensure that TCP traffic works through links with different MTUs.

[edit services]
user@AFTR# set service-set sset tcp-mss 1024

4. Associate the softwire and NAT rules and the service interface with the service set.

[edit services]
user@AFTR# set service-set sset interface-service service-interface sp-0/0/0.0
user@AFTR# set service-set sset softwire-rules r1
user@AFTR# set service-set sset nat-rules r1

5. Configure system log parameters for the service set.

[edit services]
user@AFTR# set service-set sset syslog host local services any

Configuring Interfaces and Associating Service Sets with the Interfaces

Step-by-Step
Procedure

Configure the ge-3/1/5 interface between the home router running the B4 and the

router in the ISP network running the AFTR.

1.

[edit interfaces]
user@AFTR# set ge-3/1/5 description AFTR-B4
user@AFTR# set ge-3/1/5 unit 0 family inet
user@AFTR# set ge-3/1/5 unit 0 family inet6

NOTE: Even if IPv6 packets are received on themedia interface,
configuring family inet on this interface is very important for theDS-Lite

configuration to work properly.

Copyright © 2017, Juniper Networks, Inc.12

Configuring Dual-Stack Lite for IPv6 Access

2. Associate the appropriate service set for the NAT and DS-Lite services.

Service sets can be configured in either interface style or nexthop VPN routing and

forwarding (VRF) style. This example depicts the interface style configuration.

[edit interfaces]
user@AFTR# set ge-3/1/5 unit 0 family inet6 service input service-set sset
user@AFTR# set ge-3/1/5 unit 0 family inet6 service output service-set sset

3. Include the IPv6 softwire address of the AFTR router.

[edit interfaces]
user@AFTR# set ge-3/1/5 unit 0 family inet6 address 2001:0:0:2::1/48

4. Configure the ge-3/1/0 interface between the AFTR and the Internet, and specify

the IPv4 address connected to the Internet.

[edit interfaces]
user@AFTR# set ge-3/1/0 description AFTR-Internet
user@AFTR# set ge-3/1/0 unit 0 family inet address 128.0.0.2/24

Results In configuration mode, confirm your configuration by entering the show chassis, show

services nat, show services softwire, show services service-set, and show interfaces

commands. If the output does not display the intended configuration, repeat the

instructions in this example to correct the configuration.

user@AFTR# show chassis
fpc 0 {
pic 0 {
adaptive-services {
service-package layer-3;

}
}

}

user@AFTR# show services nat
pool p1 {
address 129.0.0.1/32;
port {
automatic;

}
}
rule r1 {
match-direction input;
term t1 {
from {
source-address {
10.0.0.0/16;

}
}
then {
translated {
source-pool p1;
translation-type {
napt-44;

}
}

13Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Dual-Stack Lite for IPv6 Access

syslog;
}

}
}

user@AFTR# show services softwire
softwire-concentrator {
ds-lite ds1 {
softwire-address 1001::1;
mtu-v6 1460;

}
rule r1 {
match-direction input;
term t1 {
then {
ds-lite ds1;

}
}

}
}

user@AFTR# show services service-set sset
syslog {
host local {
services any;

}
softwire-rules r1;
nat-rules r1;
interface-service {
service-interface sp-0/0/0.0;

}
}

user@AFTR# show interfaces
sp-0/0/0 {
unit 0 {
family inet;
family inet6;

}
}
ge-3/1/0 {
description AFTR-Internet;
unit 0 {
family inet {
address 128.0.0.2/24;

}
}

}
ge-3/1/5 {
description AFTR-B4;
unit 0 {
family inet;
family inet6 {
service {
input {
service-set sset;

}

Copyright © 2017, Juniper Networks, Inc.14

Configuring Dual-Stack Lite for IPv6 Access

output {
service-set sset;

}
}
address 2001:0:0:2::1/48;

}
}

}

If you are done configuring the device, enter commit from configuration mode.

Verification

Confirm that the configuration is working properly.

• Verifying Softwires on page 15

• Verifying NAT Flows on page 16

• Verifying Traceroute on page 17

Verifying Softwires

Purpose Verify the creation of the softwires.

Action Issue the show services softwire command to view information about the softwires

created.

1.

user@AFTR> show services softwire
Interface: sp-0/0/0, Service set: sset
Softwire Direction Flow count
2001::3 -> 1001::1 I 3

Interface: sp-1/3/0, Service set: dslite-svc-set1
Softwire Direction Flow count
2001::2 -> 1001::1 I 3
2001::4 -> 1001::1 I 3

2. Issue the show services softwire statistics ds-lite command to view details of global

softwire statistics.

user@AFTR> show services softwire statistics ds-lite
DS-Lite Statistics:

 Service PIC Name: :sp-0/0/0

 Statistics

 Softwires Created :6
 Softwires Deleted :6
 Softwires Flows Created :6
 Softwires Flows Deleted :6
 Slow Path Packets Processed :6
 Fast Path Packets Processed :21
 Fast Path Packets Encapsulated :20
 Rule Match Succeeded :6
 Rule Match Failed :0

15Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Dual-Stack Lite for IPv6 Access

 IPv6 Packets Fragmented :0
 IPv4 Client Fragments :0
 ICMPv4 Error Packets sent :0
 ICMPv6 Packets sent :0

 Transient Errors

 Flow Creation Failed - Retry :0
 Slow Path Failed - Retry :0

 Errors

 Softwire Creation Failed :0
 Flow Creation Failed :0
 Slow Path Failed :0
 Packet not IPv4-in-IPv6 :0
 IPv6 Fragmentation Error :0
 Slow Path Failed - IPv6 Next Header Offset :0
 Decapsulated Packet not IPv4 :0
 Fast Path Failed - IPv6 Next Header Offset :0
 No Softwire ID :0
 No Flow Extension :0
 Flow Limit Exceeded :0

Verifying NAT Flows

Purpose Verify pre-NAT and post-NAT flows.

Action On the host router, issue the show services stateful-firewall flows command to verify

the creation of the softwires, pre-NAT flows, and post-NAT flows within the

configuration.

1.

user@AFTR> show services stateful-firewall flows
Interface: sp-0/0/0, Service set: sset
Flow State Dir Frm count
TCP 20.20.1.2:1025 -> 200.200.200.2:80 Forward I 107621
 NAT source 20.20.1.2:1025 -> 44.44.44.1:1024
 Softwire 2001::3 -> 1001::1
TCP 200.200.200.2:80 -> 44.44.44.1:1024 Forward O 208420
 NAT dest 44.44.44.1:1024 -> 20.20.1.2:1025
 Softwire 2001::3 -> 1001::1
DS-LITE 2001::3 -> 1001::1 Forward I 322166

In this example:

• In the output direction (O), the protocol (TCP) line shows the Internet-to-IPv4 host

address translated to the address of the AFTR.

• In the output direction, the NAT-translated IPv4 address is translated to the IPv4

address of the home host (NAT dest).

• In the output direction, the IPv6 address of the B4 is translated to the IPv6 address

of the AFTR (Softwire).

Copyright © 2017, Juniper Networks, Inc.16

Configuring Dual-Stack Lite for IPv6 Access

• In the input direction (I), the protocol (TCP) line shows the address of the home

host sending the packet to the address of the Internet-to-IPv4 host.

• In the input direction, the IPv6 address of the B4 is translated to the IPv6 address

of the AFTR (NAT source).

2. Issue the show services stateful-firewall conversations command to verify the

conversations (collections of related flows).

user@AFTR> show services stateful-firewall conversations

Interface: sp-0/0/0, Service set: sset

Conversation: ALG protocol: tcp
 Number of initiators: 1, Number of responders: 1
Flow State Dir Frm count
TCP 20.20.1.2:1025 -> 200.200.200.2:80 Forward I 189280
 NAT source 20.20.1.2:1025 -> 44.44.44.1:1024
 Softwire 2001::3 -> 1001::1
TCP 200.200.200.2:80 -> 44.44.44.1:1024 Forward O 363675
 NAT dest 44.44.44.1:1024 -> 20.20.1.2:1025
 Softwire 2001::3 -> 1001::1

3. Issue the show services nat pool detail command to display global NAT statistics

related to pool usage.

Younormally use this command inconjunctionwith the showservicesstateful-firewall

flows command, which displays the source and output of the translation.

user@AFTR> show services nat pool detail
Interface: sp-0/0/0, Service set: sset
 NAT pool: p1, Translation type: dynamic
 Address range: 129.0.0.1-129.0.0.1
 Port range: 512-65535, Ports in use: 16,Out of port errors: 0,Max ports
used: 17

Verifying Traceroute

Purpose Examine the traceroute from the IPv4 host on the home network to the IPV4 node on

the Internet.

Action Examine the traceroute.

The following output of a traceroute from the client, to the home host, to the IPv4 host

on the Internet is based on “Configuring the Softwire Concentrator” on page 11.

user@AFTR> show services stateful-firewall flows

Interface: sp-0/0/0, Service set: sset
Flow State Dir Frm count
ICMP 10.0.0.1 -> 128.0.0.1 Watch I 4
 NAT source 10.0.0.1 -> 129.0.0.1
 Softwire 2001:0:0:1::1 -> 2002:0:0:2::1
ICMP 128.0.0.1 -> 129.0.0.1 Watch O 1
 NAT dest 129.0.0.1 -> 10.0.0.1
 Softwire 2001:0:0:1::1 -> 2002:0:0:2::1
DS-LITE 2001:0:0:1::1 -> 2002:0:0:2::1 Forward I 322166

17Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Dual-Stack Lite for IPv6 Access

NOTE: If a traceroute starts from the home host and goes to an IPv4 host on
the Internet, the softwire concentrator does not return an ICMP error and,
therefore, is not properly identified as an intermediate hop. However, the
traceroute still functions.

Meaning The ICMP source and destination addresses in the output indicate that the traffic is

flowing from the IPv4 host on the home network (10.0.0.1) to the IPV4 node on the

Internet (128.0.01).

Related
Documentation

Overview of Dual-Stack Lite•

• Redundancy and Load Balancing Using IPv6 Anycast Addresses on page 18

• Example:ConfiguringRedundancyandLoadBalancingUsingaSingleAFTRandMultiple

Services PICs on page 19

• Example: Configuring AFTR Redundancy Using an IPv6 Anycast Address on Multiple

AFTRs on page 31

Redundancy and Load Balancing Using IPv6 Anycast Addresses

An IPv6 anycast address is like any unicast address that is assigned to more than one

interface (typically belonging to different nodes) where a packet sent to an anycast

address is routedusing thepreferred route fromthe routing table.Anycasting is commonly

used to load-balance between geographically dispersed servers.

For DS-Lite, redundancy and load balancing can be accomplished by:

• Using multiple Services Physical Interface Cards (PICs) on the same Address Family

Transition Router (AFTR) and a single anycast address for the softwire address.

• Configuring the same anycast address onmultiple AFTRs.

The advantage of configuring anycast addresses for AFTRs is that Internet Service

Providers (ISPs) get service continuity and load balancing. In addition, the Basic Bridging

BroadBand Element (B4) or the softwire initiator only needs to know a single AFTR IPv6

address.

Related
Documentation

Overview of Dual-Stack Lite on page 5•

• Example: Configuring Dual-Stack Lite for IPv6 Access on page 8

• Example:ConfiguringRedundancyandLoadBalancingUsingaSingleAFTRandMultiple

Services PICs on page 19

• Example: Configuring AFTR Redundancy Using an IPv6 Anycast Address on Multiple

AFTRs on page 31

Copyright © 2017, Juniper Networks, Inc.18

Configuring Dual-Stack Lite for IPv6 Access

Example: Configuring Redundancy and Load Balancing Using a Single AFTR and
Multiple Services PICs

This example shows how to configure redundancy and load balancing using a single

DS-Lite Address Family Transition Router (AFTR).

• Requirements on page 19

• Overview on page 20

• Configuration on page 21

• Verification on page 28

Requirements

This example uses the following hardware and software components:

• Juniper Networks MX Series 3D Universal Edge Routers with Multiservices Dense Port

Concentrators (DPCs)

• Juniper Networks
®
Junos

®
operating system (Junos OS) 10.4 or later running on the

AFTR

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

19Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Dual-Stack Lite for IPv6 Access

Overview

You can provide redundancy and load balancing using multiple Services PICs on the

same AFTR and a single anycast address where the two Services PICs actively

load-balance traffic. In Figure 2 on page 20, three Basic Bridging BroadBand Elements

(B4sor softwire initiators)are connected to theAFTR’s softwire (ID 1001::1) usingdifferent

tunnels. The AFTR has two services for load balancing and redundancy. When HTTP

clients connect to the server, traffic is load-balanced between the Services PICs. In

addition, when one of the Services PICs is down, traffic from all three B4s is channelized

through the other Services PIC.

Figure 2: Sample Topology for DS-Lite Anycast Configuration Using
Multiple Services PICs

g0
40

91
5

B4

B4

B4

AFTR

IPv4 Client
(Home Network)

IPv4 LAN

ISP IPv6 Cloud Network

IPv4-in IPv-6 softwire

IPv6 node

IPv4 node on
the Internet

IPv4 Internet

• The IPv4 client or host in the home network is configured with an IPv4 interface to the

ISP and a static route to the IPv4 server on the Internet.

• Themultiple B4s or softwire initiators are configured with an IPv4 interface, an IPv6

interface, and an IPv4-in-IPv6 tunnel to an anycast address.

• Thepure IPv6node in the IPv6cloud is configuredwith interfaces to the IPv6 interfaces.

Copyright © 2017, Juniper Networks, Inc.20

Configuring Dual-Stack Lite for IPv6 Access

• The address range of the NAT pool between the AFTR and the Internet is 33.33.33.1

through 33.33.33.32 corresponding to NAT rule dslite-nat-rule1, and 44.44.44.1 through

44.44.44.32 corresponding to NAT rule dslite-nat-rule2.

• NAT rule dslite-nat-rule1 corresponds to Services PIC sp-0/1/0, and NAT rule

dslite-nat-rule2 corresponds to Services PIC sp-1/3/0.

• The AFTR is configured with anycast address 2001::1/16 for the interface toward the

three B4s. Address 200.200.200.1/24 is configured for the interface from the AFTR

toward the Internet. The two Services PICs are sp-0/1/0 and sp-1/3/0.

• The IPv4nodeon the Internet is configuredwithan IPv4 interfaceand routes for reverse

traffic.

Configuration

CLI Quick
Configuration

To quickly configure this example, copy the following commands, paste them into a text

file, remove any line breaks, change any details necessary to match your network

configuration, and then copy andpaste the commands into theCLI at the [edit]hierarchy

level.

AFTR set chassis fpc 1 pic 1 adaptive-services service-package layer-3
set services nat pool dslite-pool1 address-range low 33.33.33.1 high 33.33.33.32
set services nat pool dslite-pool1 port automatic
set services nat pool dslite-pool2 address-range low 44.44.44.1 high 44.44.44.32
set services nat pool dslite-pool2 port automatic
set services nat rule dslite-nat-rule1 match-direction input
set services nat rule dslite-nat-rule1 term t1 from source-address 20.20.0.0/16
set services nat rule dslite-nat-rule1 term t1 then translated source-pool dslite-pool1
set services nat rule dslite-nat-rule1 term t1 then translated translation-type napt-44
set services nat rule dslite-nat-rule2match-direction input
set services nat rule dslite-nat-rule2 term t1 from source-address 20.20.0.0/16
set services nat rule dslite-nat-rule2 term t1 then translated source-pool dslite-pool2
set services nat rule dslite-nat-rule2 term t1 then translated translation-type napt-44
set services softwire softwire-concentrator ds-lite ds1 softwire-address 1001::1
set services softwire softwire-concentrator ds-lite ds1 mtu-v6 9192
set services softwire rule dslite-rulematch-direction input
set services softwire rule dslite-rule term t1 then ds-lite ds1
set services service-set dslite-svc-set1 syslog host local services any
set services service-set dslite-svc-set1 softwire-rules dslite-rule
set services service-set dslite-svc-set1 stateful-firewall-rules sfw-r1
set services service-set dslite-svc-set1 nat-rules dslite-nat-rule1
setservicesservice-setdslite-svc-set1next-hop-service inside-service-interfacesp-0/1/0.1
set services service-set dslite-svc-set1 next-hop-service outside-service-interface
sp-0/1/0.2

set services service-set dslite-svc-set2 syslog host local services any
set services service-set dslite-svc-set2 softwire-rules dslite-rule
set services service-set dslite-svc-set2 stateful-firewall-rules sfw-r1
set services service-set dslite-svc-set2 nat-rules dslite-nat-rule2
setservicesservice-setdslite-svc-set2next-hop-service inside-service-interfacesp-1/3/0.1
set services service-set dslite-svc-set2 next-hop-service outside-service-interface
sp-1/3/0.2

set services stateful-firewall rule sfw-r1 match-direction input
set services stateful-firewall rule sfw-r1 term t1 from applications junos-http
set services stateful-firewall rule sfw-r1 term t1 from applications junos-ftp

21Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Dual-Stack Lite for IPv6 Access

set services stateful-firewall rule sfw-r1 term t1 from applications junos-rtsp
set services stateful-firewall rule sfw-r1 term t1 from applications junos-icmp-all
set services stateful-firewall rule sfw-r1 term t1 then accept
set services stateful-firewall rule sfw-r1 term t1 then syslog
set interfaces ge-0/0/2 unit 0 family inet
set interfaces ge-0/0/2 unit 0 family inet6 address 2001::1/16
set interfaces ge-0/0/3 unit 0 family inet address 200.200.200.1/24
set interfaces sp-0/1/0 services-options syslog host local services any
set interfaces sp-0/1/0 unit 0 family inet
set interfaces sp-0/1/0 unit 0 family inet6
set interfaces sp-0/1/0 unit 1 family inet6
set interfaces sp-0/1/0 unit 1 service-domain inside
set interfaces sp-0/1/0 unit 2 family inet6
set interfaces sp-0/1/0 unit 2 service-domain outside
set interfaces sp-1/3/0 services-options syslog host local services any
set interfaces sp-1/3/0 unit 0 family inet
set interfaces sp-1/3/0 unit 0 family inet6
set interfaces sp-1/3/0 unit 1 family inet6
set interfaces sp-1/3/0 unit 1 service-domain inside
set interfaces sp-1/3/0 unit 2 family inet6
set interfaces sp-1/3/0 unit 2 service-domain outside
set routing-options forwarding-table export load-balancing-policy
setpolicy-optionspolicy-statement load-balancing-policy then load-balanceper-packet
set routing-options rib inet6.0 static route 1001::1/128 next-hop sp-1/3/0.1
set routing-options rib inet6.0 static route 1001::1/128 next-hop sp-0/1/0.1
set forwarding-options hash-key family inet6 layer-3 destination-address
set forwarding-options hash-key family inet6 layer-3 source-address

Configuring the AFTR

Step-by-Step
Procedure

The following example requires you to navigate various levels in the configuration

hierarchy. For information about navigating the CLI, see the CLI User Guide.

1. Configure the Layer 3 service package.

This example assumes that the PIC is in FPC 1, slot 1.

[edit chassis]
user@AFTR1# set fpc 1 pic 1 adaptive-services service-package layer-3

The service package with its associated sp- interface is for manipulating traffic

before it is delivered to itsdestination. Fordetails about configuring servicepackages,

see the Junos OS Services Interfaces Configuration Guide.

2. Configure two different NAT pools and NAPT for the two Services PICs.

[edit services nat]
user@AFTR1# set pool dslite-pool1 address-range low 33.33.33.1 high 33.33.33.32
user@AFTR1# set pool dslite-pool1 port automatic
user@AFTR1# set pool dslite-pool2 address-range low44.44.44.1 high 44.44.44.32
user@AFTR1# set pool dslite-pool2 port automatic
user@AFTR1# set rule dslite-nat-rule1 match-direction input
user@AFTR1# set rule dslite-nat-rule1 term t1 from source-address 20.20.0.0/16
user@AFTR1#set ruledslite-nat-rule1 termt1 thentranslatedsource-pooldslite-pool1
user@AFTR1# set rule dslite-nat-rule1 term t1 then translated translation-type
napt-44

user@AFTR1# set rule dslite-nat-rule2match-direction input

Copyright © 2017, Juniper Networks, Inc.22

Configuring Dual-Stack Lite for IPv6 Access

user@AFTR1# set rule dslite-nat-rule2 term t1 from source-address 20.20.0.0/16
user@AFTR1# set rule dslite-nat-rule2 term t1 then translated source-pool
dslite-pool2

user@AFTR1# set rule dslite-nat-rule2 term t1 then translated translation-type
napt-44

3. Configure the softwire concentrator and create the softwire rule.

[edit services softwire]
user@AFTR1# set softwire-concentrator ds-lite ds1 softwire-address 1001::1
user@AFTR1# set softwire-concentrator ds-lite ds1 mtu-v6 9192
user@AFTR1# set rule dslite-rulematch-direction input
user@AFTR1# set rule dslite-rule term t1 then ds-lite ds1

4. Configurenext-hop-style service setsdslite-svc-set1anddslite-svc-set2 for Services

PICs sp-0/1/0 and sp-1/3/0, respectively.

[edit services]
user@AFTR1# set service-set dslite-svc-set1 syslog host local services any
user@AFTR1# set service-set dslite-svc-set1 softwire-rules dslite-rule
user@AFTR1# set service-set dslite-svc-set1 stateful-firewall-rules sfw-r1
user@AFTR1# set service-set dslite-svc-set1 nat-rules dslite-nat-rule1
user@AFTR1# set service-set dslite-svc-set1 next-hop-service
inside-service-interface sp-0/1/0.1

user@AFTR1# set service-set dslite-svc-set1 next-hop-service
outside-service-interface sp-0/1/0.2

user@AFTR1# set service-set dslite-svc-set2 syslog host local services any
user@AFTR1# set service-set dslite-svc-set2 softwire-rules dslite-rule
user@AFTR1# set service-set dslite-svc-set2 stateful-firewall-rules sfw-r1
user@AFTR1# set service-set dslite-svc-set2 nat-rules dslite-nat-rule2
user@AFTR1# set service-set dslite-svc-set2 next-hop-service
inside-service-interface sp-1/3/0.1

user@AFTR1# set service-set dslite-svc-set2 next-hop-service
outside-service-interface sp-1/3/0.2

5. Configure stateful firewall and softwire rules.

[edit services]
user@AFTR1# set stateful-firewall rule sfw-r1 match-direction input
user@AFTR1# set stateful-firewall rule sfw-r1 term t1 from applications junos-http
user@AFTR1# set stateful-firewall rule sfw-r1 term t1 from applications junos-ftp
user@AFTR1# set stateful-firewall rule sfw-r1 term t1 from applications junos-rtsp
user@AFTR1# set stateful-firewall rule sfw-r1 term t1 from applications
junos-icmp-all

user@AFTR1# set stateful-firewall rule sfw-r1 term t1 then accept
user@AFTR1# set stateful-firewall rule sfw-r1 term t1 then syslog

6. Configure the services interfaces.

[edit interfaces]
user@AFTR1# set sp-0/1/0 services-options syslog host local services any
user@AFTR1# set sp-0/1/0 unit 0 family inet
user@AFTR1# set sp-0/1/0 unit 0 family inet6
user@AFTR1# set sp-0/1/0 unit 1 family inet6
user@AFTR1# set sp-0/1/0 unit 1 service-domain inside
user@AFTR1# set sp-0/1/0 unit 2 family inet6
user@AFTR1# set sp-0/1/0 unit 2 service-domain outside
user@AFTR1# set sp-1/3/0 services-options syslog host local services any
user@AFTR1# set sp-1/3/0 unit 0 family inet

23Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Dual-Stack Lite for IPv6 Access

user@AFTR1# set sp-1/3/0 unit 0 family inet6
user@AFTR1# set sp-1/3/0 unit 1 family inet6
user@AFTR1# set sp-1/3/0 unit 1 service-domain inside
user@AFTR1# set sp-1/3/0 unit 2 family inet6
user@AFTR1# set sp-1/3/0 unit 2 service-domain outside

7. Configure the interface between the home router running the B4 and the AFTR.

[edit interfaces]
user@AFTR1# set ge-0/0/2 unit 0 family inet
user@AFTR1# set ge-0/0/2 unit 0 family inet6 address 2001::1/16

8. Configure the interface between the AFTR and the Internet.

[edit interfaces]
user@AFTR1# set ge-0/0/3 unit 0 family inet address 200.200.200.1/24

9. Configure load-balancing options for the Packet Forwarding Engine to determine

how the traffic is load-balanced between the two Services PICs.

[edit]
user@AFTR1# set policy-options policy-statement load-balancing-policy then
load-balance per-packet

user@AFTR1# set routing-options forwarding-table export load-balancing-policy

10. Configure routing options to install a route with high priority to the anycast address

for both Services PICs.

a. Configure the static route destination address.

b. Configure the next hops to the destination address. Include the Services PICs

(sp-1/3/0.1 sp-0/1/0.1) in the list of next hops.

[edit routing-options]
user@AFTR1# set rib inet6.0 static route 1001::1/128 next-hop sp-1/3/0.1
user@AFTR1# set rib inet6.0 static route 1001::1/128 next-hop sp-0/1/0.1

11. Configure load-balancing options for the Packet Forwarding Engine.

[edit forwarding-options]
user@AFTR1# set hash-key family inet6 layer-3 destination-address
user@AFTR1# set hash-key family inet6 layer-3 source-address

Results In configuration mode, confirm your configuration by entering the show chassis, show

services, show interfaces, show routing-options, show policy-options, and show

forwarding-optionscommands. If theoutputdoesnotdisplay the intendedconfiguration,

repeat the instructions in this example to correct the configuration.

user@AFTR1# show chassis
fpc 1 {
pic 1 {
adaptive-services {
service-package layer-3;

}
}

}

user@AFTR1# show services
service-set dslite-svc-set1 {

Copyright © 2017, Juniper Networks, Inc.24

Configuring Dual-Stack Lite for IPv6 Access

syslog {
host local {
services any;

}
}
softwire-rules dslite-rule;
stateful-firewall-rules sfw-r1;
nat-rules dslite-nat-rule1;
next-hop-service {
inside-service-interface sp-0/1/0.1;
outside-service-interface sp-0/1/0.2;

}
}
service-set dslite-svc-set2 {
syslog {
host local {
services any;

}
}
softwire-rules dslite-rule;
stateful-firewall-rules sfw-r1;
nat-rules dslite-nat-rule2;
next-hop-service {
inside-service-interface sp-1/3/0.1;
outside-service-interface sp-1/3/0.2;

}
}
stateful-firewall {
rule sfw-r1 {
match-direction input;
term t1 {
from {
applications [junos-http junos-ftp junos-rtsp junos-icmp-all];

}
then {
accept;
syslog;

}
}

}
}
softwire {
softwire-concentrator {
ds-lite ds1 {
softwire-address 1001::1;
mtu-v6 9192;

}
}
rule dslite-rule {
match-direction input;
term t1 {
then {
ds-lite ds1;

}
}

}

25Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Dual-Stack Lite for IPv6 Access

}
nat {
pool dslite-pool1 {
address-range low 33.33.33.1 high 33.33.33.32;
port {
automatic;

}
}
pool dslite-pool2 {
address-range low 44.44.44.1 high 44.44.44.32;
port {
automatic;

}
}
rule dslite-nat-rule1 {
match-direction input;
term t1 {
from {
source-address {
20.20.0.0/16;

}
}
then {
translated {
source-pool dslite-pool1;
translation-type {
napt-44;

}
}

}
}

}
rule dslite-nat-rule2 {
match-direction input;
term t1 {
from {
source-address {
20.20.0.0/16;

}
}
then {
translated {
source-pool dslite-pool2;
translation-type {
napt-44;

}
}

}
}

}
}

user@AFTR1# show interfaces
ge-0/0/2 {
unit 0 {
family inet;

Copyright © 2017, Juniper Networks, Inc.26

Configuring Dual-Stack Lite for IPv6 Access

family inet6 {
address 2001::1/16;

}
}

}
ge-0/0/3 {
unit 0 {
family inet {
address 200.200.200.1/24;

}
}

}
sp-0/1/0 {
services-options {
syslog {
host local {
services any;

}
}

}
unit 0 {
family inet;
family inet6;

}
unit 1 {
family inet6;
service-domain inside;

}
unit 2 {
family inet6;
service-domain outside;

}
}
sp-1/3/0 {
services-options {
syslog {
host local {
services any;

}
}

}
unit 0 {
family inet;
family inet6;

}
unit 1 {
family inet6;
service-domain inside;

}
unit 2 {
family inet6;
service-domain outside;

}
}

user@AFTR1# show routing-options

27Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Dual-Stack Lite for IPv6 Access

rib inet6.0 {
static {
route 1001::1/128 next-hop [sp-1/3/0.1 sp-0/1/0.1];

}
}
forwarding-table {
export load-balancing-policy;

}

user@AFTR1# show policy-options
policy-statement load-balancing-policy {
then {
load-balance per-packet;

}
}

user@AFTR1# show forwarding-options
hash-key {
family inet6 {
layer-3 {
destination-address;
source-address;

}
}

}

If you are done configuring the device, enter commit from configuration mode.

Verification

Confirm that the configuration is working properly.

• Verifying Load Balancing Between the Two Services PICs on page 28

• Verifying Redundancy Between the Two Services PICs on page 30

Verifying Load Balancing Between the Two Services PICs

Purpose Verify that traffic is load-balanced between the two Services PICs.

Action Verify traffic flow between the IPv4 host on the home network and the IPv4 node on

the Internet by using the show services stateful-firewall flows command.

1.

user@AFTR> show services stateful-firewall flows
Interface: sp-0/1/0, Service set: dslite-svc-set1
Flow State Dir Frm
count
ICMP 10.0.10.1 -> 45.45.45.2 Watch I
 3
 NAT source 10.0.10.1 -> 129.0.0.1
 Softwire 5002::12 -> 1001::1
DS-LITE 5002::12 -> 1001::1 Forward I
 6
ICMP 45.45.45.2 -> 129.0.0.1 Watch O
 3
 NAT dest 129.0.0.1 -> 10.0.10.1
 Softwire 5002::12 -> 1001::1

Copyright © 2017, Juniper Networks, Inc.28

Configuring Dual-Stack Lite for IPv6 Access

The output shows ICMP statistics indicating the traffic flow between the IPv4 host

on the home network to the IPv4 node on the Internet.

2. Issue the show services softwire, show services stateful-firewall conversations, show

services stateful-firewall flows count, and show services stateful-firewall statistics

commands to check the traffic flows.

user@AFTR> show services softwire
Interface: sp-0/1/0, Service set: dslite-svc-set2
Softwire Direction Flow count
2001::3 -> 1001::1 I 3

Interface: sp-1/3/0, Service set: dslite-svc-set1
Softwire Direction Flow count
2001::2 -> 1001::1 I 3

Theoutput showsstatistics for service setdslite-svc-set2associatedwith the services

interface sp-0/1/0andservice setdslite-svc-set1associatedwith the services interface

sp-1/3/0.

user@AFTR> show services stateful-firewall conversations

Interface: sp-0/1/0, Service set: dslite-svc-set2

Conversation: ALG protocol: tcp
 Number of initiators: 1, Number of responders: 1
Flow State Dir Frm count
TCP 20.20.1.2:1025 -> 200.200.200.2:80 Forward I 189280
 NAT source 20.20.1.2:1025 -> 44.44.44.1:1024
 Softwire 2001::3 -> 1001::1
TCP 200.200.200.2:80 -> 44.44.44.1:1024 Forward O 363675
 NAT dest 44.44.44.1:1024 -> 20.20.1.2:1025
 Softwire 2001::3 -> 1001::1

Interface: sp-1/3/0, Service set: dslite-svc-set1

Conversation: ALG protocol: tcp
 Number of initiators: 1, Number of responders: 1
Flow State Dir Frm count
TCP 20.20.1.2:1025 -> 200.200.200.2:80 Forward I 195847
 NAT source 20.20.1.2:1025 -> 33.33.33.1:1025
 Softwire 2001::2 -> 1001::1
TCP 200.200.200.2:80 -> 33.33.33.1:1025 Forward O 391972
 NAT dest 33.33.33.1:1025 -> 20.20.1.2:1025
 Softwire 2001::2 -> 1001::1

Conversation: ALG protocol: tcp
 Number of initiators: 1, Number of responders: 1
Flow State Dir Frm count
TCP 20.20.1.2:1025 -> 200.200.200.2:80 Forward I 219333
 NAT source 20.20.1.2:1025 -> 33.33.33.1:1024
 Softwire 2001::4 -> 1001::1
TCP 200.200.200.2:80 -> 33.33.33.1:1024 Forward O 438848
 NAT dest 33.33.33.1:1024 -> 20.20.1.2:1025
 Softwire 2001::4 -> 1001::1

The output shows traffic flows for both services interfaces, sp-0/1/0 and sp-1/3/0,

indicating that both of the Services PICs are active.

user@AFTR> show services stateful-firewall flows count

29Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Dual-Stack Lite for IPv6 Access

Interface Service set Flow count
sp-0/1/0 dslite-svc-set2 3
sp-1/3/0 dslite-svc-set1 6

The output shows flow counts for both services interfaces, sp-0/1/0 and sp-1/3/0,

indicating that both of the Services PICs are active.

user@AFTR> show services stateful-firewall statistics

Interface Service set Accept Discard Reject Errors
sp-0/1/0 dslite-svc-set2 118991296 0 0 0
sp-1/3/0 dslite-svc-set1 237615050 0 0 0

Meaning The output shows traffic flows for both Services PICs, sp-0/1/0 and sp-1/3/0. This

indicates that the traffic is load-balanced between both of the Services PICs.

Verifying Redundancy Between the Two Services PICs

Purpose Verify redundancy between the two Services PICs.

Copyright © 2017, Juniper Networks, Inc.30

Configuring Dual-Stack Lite for IPv6 Access

Action BringservicesPIC sp-0/1/0offlineby issuing the requestchassispic fpc-slotslot-number

pic-slot pic-number offline command.

1.

user@host> request chassis pic fpc-slot 0 pic-slot 1 offline
fpc 0 pic 1 offline initiated, use “show chassis fpc pic-status” to verify

2. Issue the showservicesstateful-firewallconversationscommandagain tocheck traffic

flows through the redundant Services PIC sp-1/3/0.

Check the interface name and service-set name in the output.

user@host> show services stateful-firewall conversations
Interface: sp-1/3/0, Service set: dslite-svc-set1

Conversation: ALG protocol: tcp
 Number of initiators: 1, Number of responders: 1
Flow State Dir Frm count
TCP 20.20.1.2:1025 -> 200.200.200.2:80 Forward I 195847
 NAT source 20.20.1.2:1025 -> 33.33.33.1:1025
 Softwire 2001::2 -> 1001::1
TCP 200.200.200.2:80 -> 33.33.33.1:1025 Forward O 391972
 NAT dest 33.33.33.1:1025 -> 20.20.1.2:1025
 Softwire 2001::2 -> 1001::1

Conversation: ALG protocol: tcp
 Number of initiators: 1, Number of responders: 1
Flow State Dir Frm count
TCP 20.20.1.2:1025 -> 200.200.200.2:80 Forward I 219333
 NAT source 20.20.1.2:1025 -> 33.33.33.1:1024
 Softwire 2001::4 -> 1001::1
TCP 200.200.200.2:80 -> 33.33.33.1:1024 Forward O 438848
 NAT dest 33.33.33.1:1024 -> 20.20.1.2:1025
 Softwire 2001::4 -> 1001::1

Meaning The output indicates that all traffic is now routed through Services PIC sp-1/3/0when

sp-0/1/0 is deactivated. This indicates that redundancy is operational between the two

Services PICs.

Related
Documentation

Overview of Dual-Stack Lite•

• Redundancy and Load Balancing Using IPv6 Anycast Addresses on page 18

• Example: Configuring AFTR Redundancy Using an IPv6 Anycast Address on Multiple

AFTRs on page 31

• Example: Configuring Dual-Stack Lite for IPv6 Access on page 8

Example: Configuring AFTR Redundancy Using an IPv6 Anycast Address onMultiple
AFTRs

This example shows how to configure redundancy with two or more DS-Lite Address

Family Transition Routers (AFTRs) using a single IPv6 anycast address.

• Requirements on page 32

• Overview on page 32

31Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Dual-Stack Lite for IPv6 Access

• Configuration on page 34

• Verification on page 43

Requirements

This example uses the following hardware and software components:

• Juniper Networks MX Series 3D Universal Edge Routers with Multiservices Dense Port

Concentrators (DPCs)

• Juniper Networks
®
Junos

®
operating system (Junos OS) 10.4 or later running on the

AFTRs

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

Overview

You canprovide redundancy usingDS-Lite by configuring the same IPv6anycast address

on two or more AFTRs (softwire concentrators) as the softwire address. Basic Bridging

Broadband Elements (B4s) only need to know this anycast address for the softwire

endpoint, and the least-cost AFTR, per the routing updates, is used for the other softwire

endpoint. If the least-cost AFTR goes down or the cost to get to this AFTR becomes

higher thananotherAFTR, packetsare redirected to theotherAFTR.This is automatically

handled by routing updates in the IPv6 cloud. You can also configure different Network

Address Translation (NAT) pools at AFTRs and provide continuous service between IPv4

nodes in different domains.

Figure 3 on page 33 provides a sample network topology for configuring IPv6 anycast

address on two or more AFTRs.

Copyright © 2017, Juniper Networks, Inc.32

Configuring Dual-Stack Lite for IPv6 Access

Figure 3: Sample Topology for DS-Lite Anycast Configuration Using
Multiple AFTRs

B4

AFTR2

AFTR1

the Internet
IPv4 node on

IPv4 Client
(Home Network)

IPv6 node

IPv4 LAN

ISP IPv6 Cloud Network

IPv4-in IPv-6 softwire

IPv4 Internet

g0
40

99
9

In Figure 3 on page 33:

• The IPv4 client or host in the home network is configured with an IPv4 interface to the

ISP and a static route to the IPv4 server on the Internet.

• The address of theNATpool betweenAFTR1 and the Internet is 7.7.7.0/24. The address

of the NAT pool between AFTR2 and the Internet is 8.8.8.0/24.

• The B4 or softwire initiator is configured with an IPv4 interface, an IPv6 interface, and

an IPv4-in-v6 tunnel to an anycast address.

• Thepure IPv6node in the IPv6cloud is configuredwith interfaces to the IPv6 interfaces

and OSPFv3 for route updates.

• The AFTRs (AFTR1 and AFTR2) are configured with anycast address B001::1/128. If

one of the links between the B4 and an AFTR fails, the other AFTR is used for traffic.

• The IPv4nodeon the Internet is configuredwithan IPv4 interfaceand routes for reverse

traffic.

33Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Dual-Stack Lite for IPv6 Access

Configuration

CLI Quick
Configuration

To quickly configure this example, copy the following commands, paste them into a text

file, remove any line breaks, change any details necessary to match your network

configuration, and then copy andpaste the commands into theCLI at the [edit]hierarchy

level.

AFTR1 set chassis fpc 1 pic 1 adaptive-services service-package layer-3
set services service-set dsl-ss softwire-rules dsl-sw
set services service-set dsl-ss nat-rules dsl-nat1
set services service-set dsl-ss interface-service service-interface sp-1/1/0
set services softwire softwire-concentrator ds-lite dsl1 softwire-address b001::1
set services softwire softwire-concentrator ds-lite dsl1 mtu-v6 9192
set services softwire rule dsl-swmatch-direction input
set services softwire rule dsl-sw term t1 then ds-lite dsl1
set services nat pool dsl-p1 address 7.7.7.0/24
set services nat pool dsl-p1 port automatic
set services nat rule dsl-nat1 match-direction input
set services nat rule dsl-nat1 term t1 from source-address 11.11.1.0/24
set services nat rule dsl-nat1 term t1 then translated source-pool dsl-p1
set services nat rule dsl-nat1 term t1 then translated translation-type napt-44
set services nat rule dsl-nat1 term t1 then syslog
set interfaces sp-1/1/0 unit 0 family inet
set interfaces sp-1/1/0 unit 0 family inet6
set interfaces ge-2/1/0 description B4-toward-AFTR
set interfaces ge-2/1/0 unit 0 family inet
set interfaces ge-2/1/0 unit 0 family inet6 service input service-set dsl-ss
set interfaces ge-2/1/0 unit 0 family inet6 service output service-set dsl-ss
set interfaces ge-2/1/0 unit 0 family inet6 address 8001::2/120
set interfaces ge-2/1/6 description AFTR-to-IPV4-node-on-the-Internet
set interfaces ge-2/1/6 unit 0 family inet address 88.88.1.1/24
set protocols ospf3 area 0.0.0.0 interface lo0.0
set protocols ospf3 area 0.0.0.0 interface ge-2/1/0.0

AFTR2 set chassis fpc 1 pic 1 adaptive-services service-package layer-3
set services nat pool dsl-p2 address 8.8.8.0/24
set services nat pool dsl-p2 port automatic
set services nat rule ds1-nat2 term t1 from source-address 11.11.1.0/24
set services nat rule ds1-nat2match-direction input
set services nat rule ds1-nat2 term t1 then translated source-pool dsl-p2
set services nat rule ds1-nat2 term t1 then translated translation-type napt-44
set services softwire softwire-concentrator ds-lite dsl2 softwire-address b001::1
set services softwire softwire-concentrator ds-lite dsl2mtu-v6 9192
set services softwire rule dsl-sw2match-direction input
set services softwire rule dsl-sw2 term t1 then ds-lite dsl2
set interfaces sp-1/1/0 unit 0 family inet
set interfaces sp-1/1/0 unit 0 family inet6
set services service-set dsl-ss2 softwire-rules dsl-sw2
set services service-set dsl-ss2 nat-rules dsl-nat2
set services service-set dsl-ss2 interface-service service-interface sp-1/1/0
set interfaces ge-2/3/4 description V6-cloud-to-ipv6-node-in-v6-cloud
set interfaces ge-2/3/4 unit 0 family inet
set interfaces ge-2/3/4 unit 0 family inet6 service input service-set dsl-ss2
set interfaces ge-2/3/4 unit 0 family inet6 service output service-set dsl-ss2
set interfaces ge-2/3/4 unit 0 family inet6 address 9001::2/120

Copyright © 2017, Juniper Networks, Inc.34

Configuring Dual-Stack Lite for IPv6 Access

set interfaces ge-2/3/0 description to-ipv4-node-on-the-internet
set interfaces ge-2/3/0 unit 0 family inet address 89.89.1.1/24
set protocols ospf3 area 0.0.0.0 interface ge-2/3/4.0
set protocols ospf3 area 0.0.0.0 interface lo0.0
set routing-options static route 88.88.1.0/24 next-hop 89.89.1.2

Configuring AFTR1

Step-by-Step
Procedure

The following example requires you to navigate various levels in the configuration

hierarchy. For information about navigating the CLI, see the CLI User Guide.

RouterAFTR1 is the primary routerwith an IPv6 interface to the ISP network (IPv6 cloud)

andan IPv4 interface to the Internet. Configure the IPv4 interface, IPv6 interface, softwire

endpoint, and NAT.

1. Configure the Layer 3 service package.

This example assumes that the PIC is in FPC 1, slot 1.

[edit chassis]
user@AFTR1# set fpc 1 pic 1 adaptive-services service-package layer-3

The service package with its associated sp- interface is for manipulating traffic

before it is delivered to itsdestination. Fordetails about configuring servicepackages,

see the Junos OS Services Interfaces Configuration Guide.

2. Configure an IPv4 address and port for the NAT pool to specify the IPv4-to-IPv6

translation for packets traveling between the AFTR router and the Internet.

[edit services nat]
user@AFTR1# set pool ds1-p1 address 7.7.7.0/24
user@AFTR1# set pool dsl-p1 port automatic

3. Configure a NAT rule to translate the private IPv4 address from the home network

to NAT pool ds1-p1.

NAT rules specify the traffic to bematched and the action to be taken when traffic

matches the rule. In this example, only one rule is required toaccomplish theaddress

translation. The rule selects all traffic coming from the source address 11.11.1.0.

[edit services nat]
user@AFTR1# set rule ds1-nat1 match-direction input
user@AFTR1# set rule ds1-nat1 term t1 from source-address 11.11.1.0/24
user@AFTR1# set rule ds1-nat1 term t1 then translated source-pool ds1-p1
user@AFTR1# set rule ds1-nat1 term t1 then translated translation-type napt-44
user@AFTR1# set rule dsl-nat1 term t1 then syslog

4. Configure the softwire concentrator, associate it with the IPv6 anycast address,

and create a softwire rule.

The rule in this example specifies that any traffic destined for the softwire

concentrator dsl1 creates a new softwire. You can also configure more elaborate

match conditions to perform as part of softwire initiator actions.

[edit services softwire]
user@AFTR1# set softwire-concentrator ds-lite dsl1 softwire-address b001::1
user@AFTR1# set rule dsl-swmatch-direction input
user@AFTR1# set rule dsl-sw term t1 then ds-lite dsl1

35Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Dual-Stack Lite for IPv6 Access

5. Configure the maximum transmission unit (ranging from 1280 to 9192 bytes) for

the softwire for encapsulating IPv4 packets to IPv6.

This is themaximum packet size that can be sent on a tunnel from the AFTR to B4

without fragmentation. If the final length of the packet is greater than theMTU, the

IPv6 packet would be fragmented.

NOTE: Including themtu-v6 statement is mandatory, and you cannot

commit the example configuration unless this statement is configured.

[edit services softwire]
user@AFTR1# set softwire-concentrator ds-lite dsl1 mtu-v6 9192

6. Configure the services interface that contains the service set.

[edit interfaces]
user@AFTR1# set sp-1/1/0 unit 0 family inet
user@AFTR1# set sp-1/1/0 unit 0 family inet6

7. Configure a service set for the NAT and DS-Lite services using the dsl-nat1NAT rule

and the ds1-sw softwire rule configured in Step 3 and Step 4.

In this example, the name of the service set it is dsl-ss.

8. Associate the softwire and NAT rules and the service interface with the service set.

[edit services]
user@AFTR1# set service-set dsl-ss softwire-rules dsl-sw
user@AFTR1# set service-set dsl-ss nat-rules dsl-nat1
user@AFTR1# set service-set dsl-ss interface-service service-interface sp-1/1/0

9. Configure the interface between the home router running the B4 and the router in

the ISP network running the AFTR, and include the IPv6 address of the AFTR router

(softwire address).

In this example, the interface is ge-2/1/0.

[edit interfaces]
user@AFTR1# set ge-2/1/0 description B4-toward-AFTR
user@AFTR1# set ge-2/1/0 unit 0 family inet
user@AFTR1# set ge-2/1/0 unit 0 family inet6 address 8001::2/120

10. Associate the appropriate service set for the NAT and DS-Lite services.

[edit interfaces]
user@AFTR1# set ge-2/1/0 unit 0 family inet6 service input service-set dsl-ss
user@AFTR1# set ge-2/1/0 unit 0 family inet6 service output service-set dsl-ss

11. Configure the IPv4 interface between the AFTR and the Internet, and specify the

IPv4 address connected to the Internet.

In this example, the interface is ge-2/1/6.

[edit interfaces]
user@AFTR1# set ge-2/1/6 description AFTR-to-V4-node-on-the-Internet
user@AFTR1# set ge-2/1/6 unit 0 family inet address 88.88.1.1/24

Copyright © 2017, Juniper Networks, Inc.36

Configuring Dual-Stack Lite for IPv6 Access

12. Configure OSPFv3 for route advertisements.

[edit protocols]
user@AFTR1# set ospf3 area 0.0.0.0 interface lo0.0
user@AFTR1# set ospf3 area 0.0.0.0 interface ge-2/1/0.0

Results In configuration mode, confirm your configuration by entering the show chassis, show

services, show interfaces, and show protocols ospf3 commands. If the output does not

display the intended configuration, repeat the instructions in this example to correct the

configuration.

user@AFTR1# show chassis
fpc 1 {
pic 1 {
adaptive-services {
service-package layer-3;

}
}

}

user@AFTR1# show services
service-set dsl-ss {
softwire-rules dsl-sw;
nat-rules dsl-nat1;
interface-service {
service-interface sp-1/1/0;

}
}
softwire {
softwire-concentrator {
ds-lite dsl1 {
softwire-address b001::1;
mtu-v6 9192;

}
}
rule dsl-sw {
match-direction input;
term t1 {
then {
ds-lite dsl1;

}
}

}
}
nat {
pool dsl-p1 {
address 7.7.7.0/24;
port {
automatic;

}
}
rule dsl-nat1 {
match-direction input;
term t1 {
from {
source-address {

37Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Dual-Stack Lite for IPv6 Access

11.11.1.0/24;
}

}
then {
translated {
source-pool dsl-p1;
translation-type {
napt-44;

}
}
syslog;

}
}

}
}

user@AFTR1# show interfaces
sp-1/1/0 {
unit 0 {
family inet;
family inet6;

}
}
ge-2/1/0 {
description B4-toward-AFTR;
unit 0 {
family inet;
family inet6 {
service {
input {
service-set dsl-ss;

}
output {
service-set dsl-ss;

}
}
address 8001::2/120;

}
}

}
ge-2/1/6 {
description AFTR-to-V4-node-on-the-Internet;
unit 0 {
family inet {
address 88.88.1.1/24;

}
}

}

user@AFTR1# show protocols ospf3
area 0.0.0.0 {
interface lo0.0;
interface ge-2/1/0.0;

}

If you are done configuring the device, enter commit from configuration mode.

Copyright © 2017, Juniper Networks, Inc.38

Configuring Dual-Stack Lite for IPv6 Access

Configuring AFTR2

Step-by-Step
Procedure

Router AFTR2 is the secondary router with an IPv6 interface to the ISP network (IPv6

cloud) and an IPv4 interface to the Internet. Configure the IPv4 interface, IPv6 interface,

softwire endpoint, and NAT.

1. Configure the Layer 3 service package.

This example assumes that the PIC is in FPC 1, slot 1.

[edit chassis]
user@AFTR2# set fpc 1 pic 1 adaptive-services service-package layer-3

The service package with its associated sp- interface is for manipulating traffic

before it is delivered to itsdestination. Fordetails about configuring servicepackages,

see the Junos OS Services Interfaces Configuration Guide.

2. Configure an IPv4 address and port for the NAT pool to specify the IPv4-to-IPv6

translation for packets traveling between the AFTR router and the Internet.

[edit services nat]
user@AFTR2# set pool dsl-p2 address 8.8.8.0/24
user@AFTR2# set pool dsl-p2 port automatic

3. Configure a NAT rule to translate the private IPv4 address from the home network

to NAT pool dsl-p2.

NAT rules specify the traffic to bematched and the action to be taken when traffic

matches the rule. In this example, only one rule is required toaccomplish theaddress

translation. The rule selects all traffic coming from the source address 11.11.1.0.

[edit services nat]
user@AFTR2# set rule ds1-nat2match-direction input
user@AFTR2# set rule ds1-nat2 term t1 from source-address 11.11.1.0/24
user@AFTR2# set rule ds1-nat2 term t1 then translated source-pool dsl-p2
user@AFTR2# set rule ds1-nat2 term t1 then translated translation-type napt-44

4. Configure the softwire concentrator, associate it with the IPv6 anycast address,

and create a softwire rule.

The rule in this example specifies that any traffic destined for the dsl2 softwire

concentrator creates a new softwire.

[edit services softwire]
user@AFTR2# set softwire-concentrator ds-lite dsl2 softwire-address b001::1
user@AFTR2# set rule dsl-sw2match-direction input
user@AFTR2# set rule dsl-sw2 term t1 then ds-lite dsl2

5. Configure the maximum transmission unit (ranging from 1280 to 9192 bytes) for

the softwire for encapsulating IPv4 packets to IPv6.

This is themaximum packet size that can be sent on a tunnel from the AFTR to B4

without fragmentation. If the final length of the packet is greater than theMTU, the

IPv6 packet would be fragmented.

39Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Dual-Stack Lite for IPv6 Access

NOTE: Including themtu-v6 statement is mandatory, and you cannot

commit the example configuration unless this statement is configured.

[edit services softwire]
user@AFTR2# set softwire-concentrator ds-lite dsl2mtu-v6 9192

6. Configure the services interface that contains the service set.

[edit interfaces]
user@AFTR2# set sp-1/1/0 unit 0 family inet
user@AFTR2# set sp-1/1/0 unit 0 family inet6

7. Configure a service set for the NAT andDS-Lite services using the dsl-nat2NAT rule

and the dsl-sw2 softwire rule configured in Step 3 and Step 4.

In this example, the name of the service set is dsl-ss2.

8. Associate the softwire and NAT rules and the service interface with the service set.

[edit services]
user@AFTR2# set service-set dsl-ss2 softwire-rules dsl-sw2
user@AFTR2# set service-set dsl-ss2 nat-rules ds1-nat2
user@AFTR2# set service-set dsl-ss2 interface-service service-interface sp-1/1/0

9. Configure the interfacebetween thepure IPv6node in the IPv6 cloudand theAFTR.

In this example, the interface is ge-2/3/4.

[edit interfaces]
user@AFTR2# set ge-2/3/4 description V6-cloud-to-ipv6-node-in-v6-cloud
user@AFTR2# set ge-2/3/4 unit 0 family inet

10. Include the IPv6 address of the AFTR router (softwire address).

[edit interfaces]
user@AFTR2# set ge-2/3/4 unit 0 family inet6 address 9001::2/120

11. Associate the appropriate service set for the NAT and DS-Lite services.

[edit interfaces]
user@AFTR2# set ge-2/3/4 unit 0 family inet6 service input service-set dsl-ss2
user@AFTR2# set ge-2/3/4 unit 0 family inet6 service output service-set dsl-ss2

12. Configure the IPv4 interface between the AFTR and the Internet and specify the

IPv4 address connected to the Internet.

In this example, the interface is ge-2/3/0.

[edit interfaces]
user@AFTR2# set ge-2/3/0 description to-ipv4-node-on-the-internet
user@AFTR2# set ge-2/3/0 unit 0 family inet address 89.89.1.1/24

13. Configure OSPFv3 for route advertisements.

[edit protocols ospf3]
user@AFTR2# set area 0.0.0.0 interface ge-2/3/4.0
user@AFTR2# set area 0.0.0.0 interface lo0.0

14. Configure a static route to the IPv4 node on the Internet.

Copyright © 2017, Juniper Networks, Inc.40

Configuring Dual-Stack Lite for IPv6 Access

[edit routing-options]
user@AFTR2# set static route 88.88.1.0/24 next-hop 89.89.1.2

Results

In configuration mode, confirm your configuration by entering the show chassis, show

interfaces, show services, show protocols ospf3, and show routing-options commands. If

the output does not display the intended configuration, repeat the instructions in this

example to correct the configuration.

user@AFTR2# show chassis
fpc 1 {
pic 1 {
adaptive-services {
service-package layer-3;

}
}

}

user@AFTR2# show interfaces
sp-1/1/0 {
unit 0 {
family inet;
family inet6;

}
}
ge-2/3/0 {
description to-ipv4-node-on-the-internet;
unit 0 {
family inet {
address 89.89.1.1/24;

}
}

}
ge-2/3/4 {
description V6-cloud-to-ipv6-node-in-v6-cloud;
unit 0 {
family inet;
family inet6 {
service {
input {
service-set dsl-ss2;

}
output {
service-set dsl-ss2;

}
}
address 9001::2/120;

}
}

}

user@AFTR2# show services
service-set dsl-ss2 {
softwire-rules dsl-sw2;
nat-rules ds1-nat2;

41Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Dual-Stack Lite for IPv6 Access

interface-service {
service-interface sp-1/1/0;

}
}
softwire {
softwire-concentrator {
ds-lite dsl2 {
softwire-address b001::1;
mtu-v6 9192;

}
}
rule dsl-sw2 {
match-direction input;
term t1 {
then {
ds-lite dsl2;

}
}

}
}
nat {
pool dsl-p2 {
address 8.8.8.0/24;
port {
automatic;

}
}
rule ds1-nat2 {
match-direction input;
term t1 {
from {
source-address {
11.11.1.0/24;

}
}
then {
translated {
source-pool dsl-p2;
translation-type {
napt-44;

}
}

}
}

}
}

user@AFTR2# show protocols ospf3
area 0.0.0.0 {
interface ge-2/3/4.0;
interface lo0.0;

}

user@AFTR2# show routing-options
static {
route 88.88.1.0/24 next-hop 89.89.1.2;

}

Copyright © 2017, Juniper Networks, Inc.42

Configuring Dual-Stack Lite for IPv6 Access

If you are done configuring the device, enter commit from configuration mode.

Verification

Confirm that the configuration is working properly.

Verifying Redundancy of the AFTRs

Purpose Verify that traffic flow is maintained using the secondary AFTR if an interface on one

AFTR is brought offline.

Action 1. Verify traffic flow between the IPv4 host on the home network and the IPv4 node on

the Internet.

Additionally, check the softwire flows for AFTR1.

user@AFTR1> show services stateful-firewall flows
Interface: sp-1/0/0, Service set: dsl-ss
Flow State Dir Frm count
TCP 20.20.1.2:1025 -> 200.200.200.2:80 Forward I
107621
 NAT source 20.20.1.2:1025 -> 7.7.7.0
 Softwire 2001::3 -> 1001::1

TCP 200.200.200.2:80 -> 7.7.7.0
208420
 NAT source 7.7.7.0 -> 20.20.1.2:1025
 Softwire 2001::3 -> 1001::1
ICMP 10.0.10.1 -> 88.88.88.1.1 Watch I 3
 NAT source 10.0.10.1 -> 129.0.0.1
 Softwire 8001::2 -> 1001::1
DS-LITE 2001::3 -> 1001::1 Forward I 6
ICMP 88.88.88.1 -> 129.0.0.1 Watch O 3
 NAT dest 129.0.0.1 -> 10.0.10.1
 Softwire 8001::2 -> 1001::1

The output shows ICMP source and destination addresses indicating traffic flow

between the IPv4 host on the home network and the IPv4 node on the Internet. The

DS-Lite protocol statistics indicate the softwire flows.

2. Deactivate the interface ge-2/1/0 on AFTR1.

user@AFTR1# deactivate interfaces ge-2/1/0

3. Commit the configuration.

4. Issue the showservicesstateful-firewall flowscommandonAFTR2toverify thecreation

of softwire flows.

Additionally, verify traffic flows between the IPv4 host on the home network and the

IPv4 node on the Internet.

user@AFTR2> show services stateful-firewall flows
Interface: sp-1/0/0, Service set: dsl-ss2
Flow State Dir Frm count
TCP 20.20.1.2:1025 -> 200.200.200.2:80 Forward I
107621
 NAT source 20.20.1.2:1025 -> 8.8.8.0
 Softwire 2001::3 -> 1001::1

43Copyright © 2017, Juniper Networks, Inc.

Chapter 1: Configuring Dual-Stack Lite for IPv6 Access

TCP 200.200.200.2:80 -> 7.7.7.0
208420
 NAT source 8.8.8.0 -> 20.20.1.2:1025
 Softwire 2001::3 -> 1001::1
ICMP 10.0.10.1 -> 88.88.88.1.1 Watch I 3
 NAT source 10.0.10.1 -> 129.0.0.1
 Softwire 2001::3 -> 1001::1
DS-LITE 2001::3 -> 1001::1 Forward I 6
ICMP 88.88.88.1 -> 129.0.0.1 Watch O 3
 NAT dest 129.0.0.1 -> 10.0.10.1
 Softwire 2001::3 -> 1001::1

Meaning The output shows NAT and softwire source and destination addresses for traffic flow

between AFTR2 and the IPV4 node on the Internet. This indicates that AFTR2 is now

operating as the secondary AFTR when AFTR1 is offline.

Related
Documentation

• Overview of Dual-Stack Lite on page 5

• Redundancy and Load Balancing Using IPv6 Anycast Addresses on page 18

• Example: Configuring Dual-Stack Lite for IPv6 Access on page 8

• Example:ConfiguringRedundancyandLoadBalancingUsingaSingleAFTRandMultiple

Services PICs on page 19

Copyright © 2017, Juniper Networks, Inc.44

Configuring Dual-Stack Lite for IPv6 Access

	Table of Contents
	Chapter 1: Configuring Dual-Stack Lite for IPv6 Access
	About This Network Configuration Example
	Overview of Dual-Stack Lite
	DS-Lite Implementation
	Transition of IPv4 Traffic to IPv6 Addresses Using Dual-Stack Lite

	Example: Configuring Dual-Stack Lite for IPv6 Access
	Requirements
	Overview
	Configuration
	Enabling the Layer-3 Service Package
	Configuring Network Address and Port Translation
	Configuring the Softwire Concentrator
	Configuring the Service Set with Softwire and NAT Rules
	Configuring Interfaces and Associating Service Sets with the Interfaces

	Verification
	Verifying Softwires
	Verifying NAT Flows
	Verifying Traceroute

	Redundancy and Load Balancing Using IPv6 Anycast Addresses
	Example: Configuring Redundancy and Load Balancing Using a Single AFTR and Multiple Services PICs
	Requirements
	Overview
	Configuration
	Configuring the AFTR

	Verification
	Verifying Load Balancing Between the Two Services PICs
	Verifying Redundancy Between the Two Services PICs

	Example: Configuring AFTR Redundancy Using an IPv6 Anycast Address on Multiple AFTRs
	Requirements
	Overview
	Configuration
	Configuring AFTR1
	Configuring AFTR2

	Verification
	Verifying Redundancy of the AFTRs

