
Introducing Junos OS Evolved

Published

2021-09-23

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

Juniper Networks, the Juniper Networks logo, Juniper, and Junos are registered trademarks of Juniper Networks, Inc.
in the United States and other countries. All other trademarks, service marks, registered marks, 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.

 Introducing Junos OS Evolved
Copyright © 2021 Juniper Networks, Inc. All rights reserved.

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

YEAR 2000 NOTICE

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

END USER LICENSE AGREEMENT

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

ii

https://support.juniper.net/support/eula/

Table of Contents

About This Guide | v

1 Overview of Junos OS Evolved

Junos OS Evolved Overview | 2

How Junos OS Evolved Differs from Junos OS | 4

Default Directories for Junos OS Evolved File Storage | 36

Junos OS Evolved Components and Processes | 38

Where to Find Information on Common Procedures | 41

2 Junos OS Evolved Configuration Overview

Junos OS Evolved Configuration Basics | 43

Methods for Configuring Junos OS Evolved | 43

Junos OS Evolved Configuration from External Devices | 46

3 Running 3rd Party Applications with Junos OS Evolved

Overview of Third-Party Applications on Junos OS Evolved | 49

Introduction to Third-Party Applications on Junos OS Evolved | 49

Running Applications in Containers vs Using Signing Keys | 49

Applications in Containers | 50

Using Signing Keys | 50

Security Caveats | 51

Application Pre-requisites | 51

Application APIs | 51

How to Run Applications | 52

Using Intercept Libraries | 53

Running Third-Party Applications in Containers | 62

Deploying a Docker Container | 63

iii

Managing a Docker Container | 64

Enabling Netlink or Packet IO in a Container | 64

Selecting a VRF for a Docker Container | 65

Modifying Resource Limits for Containers | 65

Protecting the Integrity of Junos OS Evolved with IMA | 66

Signing Third-Party Applications to Run Natively on Junos OS Evolved | 67

Signing Keys Overview | 68

Generating Signing Keys | 68

Importing Signing Keys into the System Keystore and IMA Extended Keyring | 70

Viewing the System Keystore and IMA Extended Keyring | 71

How to Sign Applications | 72

How to Run Signed Applications | 73

Removing Third-Party Applications | 73

Running Third-Party Applications in Containers | 74

Deploying a Docker Container | 75

Managing a Docker Container | 76

Enabling Netlink or Packet IO in a Container | 77

Selecting a VRF for a Docker Container | 77

Modifying Resource Limits for Containers | 78

iv

About This Guide

Use this guide to become acquainted with Junos OS Evolved, a unified, end-to-end network operating
system. Learn about its strengths, similarities to, and differences from Junos OS.

v

1
CHAPTER

Overview of Junos OS Evolved

Junos OS Evolved Overview | 2

How Junos OS Evolved Differs from Junos OS | 4

Default Directories for Junos OS Evolved File Storage | 36

Junos OS Evolved Components and Processes | 38

Where to Find Information on Common Procedures | 41

Junos OS Evolved Overview

IN THIS SECTION

Benefits | 2

Native Linux Base | 3

Central Database for State | 3

Modular Design | 4

Junos OS Evolved is a unified, end-to-end network operating system that provides reliability, agility, and
open programmability for successful cloud-scale deployments. With Junos OS Evolved, you can enable
higher availability, accelerate your deployments, innovate more rapidly, and operate your network more
efficiently. We've aligned Junos OS Evolved with Junos OS so that you can seamlessly continue to
manage and to automate your network.

Benefits

Junos OS Evolved provides several benefits to Juniper Networks customers:

• It runs natively on Linux, providing direct access to all the Linux utilities and operations. With Linux
integration, you can use standard Linux and open-source tools to speed up onboarding, accelerate
feature adoption with a smooth upgrade process, and enjoy enhanced debugging capabilities for
streamlined qualification and deployment.

• Support for 3rd party applications and tools. You can run Linux applications directly on Junos OS
Evolved using Docker containers, or create custom applications for advanced networking solutions.
You can use existing Linux tools and procedures to create custom functions on a developer-friendly
platform with a short learning curve. This versatility allows you to create the solution that best fits
your needs through simple third-party application integration and the ability to implement the
components required for specific use cases.

• You can install multiple different Junos OS Evolved software releases on a device, with support for
rolling back to previous versions. This gives you the flexibility to try out different software releases
and easily revert back to your preferred version if necessary.

2

• Enhanced security at all OS layers. Junos OS Evolved uses an integrity solution called Integrity
Measurement Architecture (IMA), and a companion mechanism called the Extended Verification
Module (EVM). These open source protections are part of a set of Linux Security Modules that are
industry-standard and consistent with the trust mechanisms specified by the Trusted Computing
Group. Junos OS Evolved also supports other security features such as TPM infrastructure, hardened
secure BIOS, and secure boot. Security is a core design principle for Junos OS Evolved. Juniper
Networks is committed to maintaining a strong security infrastructure to keep your network safe and
protected.

• Nearly all of the CLI and user interfaces are identical to those provided in Junos OS, meaning you can
pick up Junos OS Evolved with a minimal learning curve. These similarities provide simplicity and
operational consistency, minimizing the effort required to implement, maintain, and customize your
end-to-end solution.

Native Linux Base

Whereas Junos OS runs over an instance of the FreeBSD operating system on a specific hardware
element (for example, the CPU on the Routing Engine), Junos OS Evolved runs over a native Linux
system. Having Linux as a base leverages a much wider, dynamic, and active development community.
The Linux system also contains multiple third-party applications and tools developed for Linux that
Junos OS Evolved can integrate with minimal effort.

The Junos OS Evolved infrastructure is a horizontal software layer that decouples the application
processes from the hardware on which the processes run. Effectively, this decoupling creates a general-
purpose software infrastructure spanning all the different compute resources on the system (Routing
Engine CPUs, line card CPUs, and possibly others). Application processes (protocols, services, and so on)
run on top of this infrastructure and communicate with each other by publishing and consuming (that is,
subscribing to) state.

Central Database for State

State is the retained information or status about physical or logical entities that the system preserves
andshares across the system, and supplies during restarts. State includes both operational and
configuration state, including committed configuration, interface state, routes, and hardware state. In
Junos OS Evolved, state can be held in a central database called the Distributed Data Store (DDS).

The DDS does not interpret state. Its only job is to hold state received from subscribers and propagate
state to consumers. It implements the publish-subscribe messaging pattern for communicating state
between applications that are originators of a state to applications that are consumers of that state (see

3

Figure 1 on page 4). Each application publishes state to and subscribes to state from the DDS directly,
making applications independent of each other.

Figure 1: Publish-Subscribe Model

Decoupling applications in this manner isolates the failure of one application from others. The failing
application can restart using the last known state of the system held in the state database.

Modular Design

Junos OS Evolved is composed of components with well-defined interfaces. Applications can be
individually restarted without requiring a system reboot. Restarted applications reload the state that is
preserved in the DDS.

How Junos OS Evolved Differs from Junos OS

IN THIS SECTION

Behavioral Differences Between Junos OS Evolved and Junos OS | 5

New CLI Statements and Commands (Junos OS Evolved) | 11

4

Modified CLI Statements and Commands (Junos OS Evolved) | 18

Changed CLI Command Output (Junos OS Evolved) | 26

Removed CLI Statements and Commands (Junos OS Evolved) | 30

XML Differences Between Junos OS and Junos OS Evolved | 32

In many ways, Junos OS Evolved is the same as Junos OS: Key applications such as the routing, bridging,
and management software is the same in both. And management plane interfaces and APIs, such as CLI,
NETCONF, JET, JTI, AFI, and underlying data models, remain highly consistent. There are, however,
some differences in behavior, the CLI syntax, and CLI and XML output. These differences are indicated
throughout the Junos OS documentation. However, this section outlines the differences in one place, for
your convenience. If applicable, a link takes you to the place in the Junos OS documentation that covers
the item.

Behavioral Differences Between Junos OS Evolved and Junos OS

Behavioral differences between Junos OS Evolved and Junos OS are ways that the two operating
systems act differently in certain circumstances. See Table 1 on page 5.

Table 1: How Junos OS Evolved Behavior Differs from Junos OS

Junos OS Evolved Behavior Junos OS Behavior Link to
Documentation

Access and Authorization

You must set up the password-less login
between two devices to use jcs:open to
open a connection to the local or remote
device.

You are not limited to password-
less login. Junos OS supports both
a supplied password and
interactive password, for example,
to execute RPCs on remote
devices.

open() Function
(SLAX and XSLT)

Interfaces

5

Table 1: How Junos OS Evolved Behavior Differs from Junos OS (Continued)

Junos OS Evolved Behavior Junos OS Behavior Link to
Documentation

Multiple releases of the software can be
installed on the device simultaneously as
long as there is space. If there is no more
space, you must delete an older image of
the software before installing the new
one.

Only two versions of the software
can be installed on the device: the
current version and the previous
version.

Installing the
Software Package on
a Router with a
Single Routing
Engine

The management interface name format
changed to re0:mgmt-0/re0:mgmt-1.
Both the management interfaces are
configurable and displayed.

The management interface name
that you use depends on the type
of device that you are setting up.
Some devices use me0, some use
fxp0, and some use em0.

Understanding
Management
Ethernet Interfaces

Starting in Junos OS Evolved Release
20.1R1 and 19.4R2, if you are sending
syslog messages to a remote host that is
identified by its IP address at the [edit
system syslog host ip-address] hierarchy,
you only need to configure the
management-instance statement to use the
mgmt_junos routing instance. You do not
need to configure the mgmt_junos
routing instance at the [edit system
syslog host ip-address routing-instance]
hierarchy.

Configure the mgmt_junos routing
instance at the [edit system syslog
host ip-address routing-instance]
hierarchy if you want to send
syslog messages to a remote host
that is identified by its IP address
at the [edit system syslog host
ip-address] hierarchy.

routing-instance

When you issue the show firewall
filter ? command, the names of the
firewall filters are listed. The names of
the Flowspec filters are not listed. To see
the names of the configured Flowspec
filters, use the show firewall application
routing command.

When you issue the show firewall
filter ? command, you see not
only the names of the firewall
filters listed but also the names of
the configured Flowspec filters.
The Flowspec filters show up
inside underscores.

show firewall

6

Table 1: How Junos OS Evolved Behavior Differs from Junos OS (Continued)

Junos OS Evolved Behavior Junos OS Behavior Link to
Documentation

In an untagged LAG, child IFL members
are created. Requests are made per child
IFL member. The results are aggregated
and displayed in the CLI.

In a VLAN-tagged LAG, extra child IFLs
are not created as part of the aggregated
Ethernet bundle. Link IFL statistics and
marker statistics for child IFLs are not
displayed.

Child IFL members are created in
untagged and VLAN-tagged LAGs.
Requests are made per child IFL
member. The results are
aggregated and displayed in the
CLI.

Configuring
Aggregated Ethernet
Interfaces on PTX
Series Packet
Transport Routers

When a new interface is added as a
member to an AE bundle, the new
member interface flaps: the physical
interface is deleted as a regular interface
and then added back in as an AE
member and the statistics are reset.

When a new interface is added as
a member to an AE bundle, that
new interface is not first deleted
as a lone interface and then
added, but everything below it is.
Because the interface is not
deleted, it keeps all the statistics
and other history associated with
it.

Configuration
Guidelines for
Aggregated Ethernet
Interfaces and
Understanding
Aggregated Ethernet
Interfaces and LACP
for Switches

For Junos OS Evolved, the software does
not impose a limit on the maximum
number of member (or child) interfaces
in an aggregated interface. However,
platform limits still apply.

For Junos OS, there is a limit of 64
member (or child) interfaces in an
aggregated interface.

Configuration
Guidelines for
Aggregated Ethernet
Interfaces and
Understanding
Aggregated Ethernet
Interfaces and LACP
for Switches

7

https://www.juniper.net/documentation/en_US/junos/topics/task/configuration/interfaces-configuring-aggregated-ethernet-ptx.html
https://www.juniper.net/documentation/en_US/junos/topics/task/configuration/interfaces-configuring-aggregated-ethernet-ptx.html
https://www.juniper.net/documentation/en_US/junos/topics/task/configuration/interfaces-configuring-aggregated-ethernet-ptx.html
https://www.juniper.net/documentation/en_US/junos/topics/task/configuration/interfaces-configuring-aggregated-ethernet-ptx.html
https://www.juniper.net/documentation/en_US/junos/topics/task/configuration/interfaces-configuring-aggregated-ethernet-ptx.html
https://www.juniper.net/documentation/en_US/junos/topics/concept/802-3ad-link-aggregation.html
https://www.juniper.net/documentation/en_US/junos/topics/concept/802-3ad-link-aggregation.html
https://www.juniper.net/documentation/en_US/junos/topics/concept/802-3ad-link-aggregation.html
https://www.juniper.net/documentation/en_US/junos/topics/concept/802-3ad-link-aggregation.html
https://www.juniper.net/documentation/en_US/junos/topics/concept/802-3ad-link-aggregation.html
https://www.juniper.net/documentation/en_US/junos/topics/concept/802-3ad-link-aggregation.html
https://www.juniper.net/documentation/en_US/junos/topics/concept/802-3ad-link-aggregation.html
https://www.juniper.net/documentation/en_US/junos/topics/concept/802-3ad-link-aggregation.html

Table 1: How Junos OS Evolved Behavior Differs from Junos OS (Continued)

Junos OS Evolved Behavior Junos OS Behavior Link to
Documentation

In Junos OS Evolved, when you
configure set interfaces interface
ether-options 802.3ad ae name at the
same time as you apply a second
configuration to the same interface at
the [edit interfaces interface]
hierarchy, the second configuration will
not take effect until the interface joins
the aggregated Ethernet interface ae
name. This is also true for gigether-
options, when supported.

In Junos OS, configurations for
aggregated Ethernet interfaces
and non-aggregated Ethernet
interfaces at the [edit interfaces
interface] hierarchy are
independent of configurations at
the [edit interfaces interface
ether-options] and [edit
interfaces interface gigether-
options] hierarchies and will be
effective when applied.

ether-options,
gigether-options

Starting from Junos OS Evolved Release
21.1R1, we changed the default FEC for
25-Gigabit and 50-Gigabit to FEC91
from FEC74 because FEC91 has better
performance.

FEC mode is assigned by default. You
must disable FEC mode if you do not
want it assigned by default.

In Junos OS, you can configure
forward error correction (FEC)
clauses CL74 on 25-Gigabit and
50-Gigabit interfaces, and CL91
on 100-Gigabit interfaces. Since
the FEC clauses are applied by
default on these interfaces, you
must disable the FEC clauses if
you do not want to apply them.

The default for 25-Gigabit and 50-
Gigabit in Junos is FEC74.

fec (gigether)

On PTX10004 and PTX10008 platforms
running Junos OS Evolved, GRES is
enabled by default and cannot be
disabled.

In Junos OS, GRES is disabled by
default.

Understanding
Graceful Routing
Engine Switchover

Messaging

8

Table 1: How Junos OS Evolved Behavior Differs from Junos OS (Continued)

Junos OS Evolved Behavior Junos OS Behavior Link to
Documentation

The process eventd does not give any
warning message if there are duplicate
policies. Instead eventd accepts the
policy on a first-come, first-served basis.

The process eventd gives a
warning message if you try to
create duplicate policies.

Event Policies and
Event Notifications
Overview

When the regular expression is to return
empty matches, no error is message is
displayed.

When the regular expression is to
return empty matches, you get the
following error: regex error: empty
(sub)expression

Junos System Log
Regular Expression
Operators for the
match Statement

For op scripts run with the max-datasize
configuration statement configured for
the minimum, an error occurs. In Junos
OS Evolved, the error is "Out of
memory."

For op scripts run with the max-
datasize configuration statement
configured for the minimum, an
error occurs. In Junos OS, the
error is "Memory allocation failed."

max-datasize

The messages file located under /var/log
is only written on the primary RE.
Backup RE messages are found in the
messages file on the primary RE.

The messages file is written on
both the primary RE and the
backup RE.

Displaying System
Log Files

Troubleshooting

For Junos OS Evolved, a core file created
during early bootup is stored in /var/
core/re. But a core later in the bootup,
for example, after the Routing Engine
slot number can be determined, is stored
in /var/core/re0 or /var/core/re1. The
command show system core-dumps
continues to show all cores generated.

For Junos OS, cores files are
stored in /var/crash or /var/tmp.

show system core-
dumps

9

Table 1: How Junos OS Evolved Behavior Differs from Junos OS (Continued)

Junos OS Evolved Behavior Junos OS Behavior Link to
Documentation

The request system snapshot command
takes a snapshot of the contents of the /
soft directory only.

The request system snapshot
command takes a snapshot of the
contents of the /var/log,/var/
core, /var/tmp, and /
softdirectories.

request system
snapshot, Back Up
the Currently
Running and Active
File System,
Understanding How
to Back Up an
Installation on
Switches

The hierarchy set system scripts commit
traceoptions does not exist. traceoptions
is disabled for op, event, and commit
scripts.

Use traceoptions to define tracing
operations that track traffic flow
or routing protocol functionality in
the routing device.

traceoptions

Junos OS Evolved stores the trace data
for all scripts under the cscript
application. You can modify the default
trace settings for all scripts by
configuring statements at the [edit
system trace application cscript]
hierarchy.

Junos OS stores the trace data for
each type of script in a different
file. You can modify the default
trace settings by configuring the
traceoptions statement at the
hierarchy level for that script type.

Trace Script
Processing on
Devices Running
Junos OS Evolved

The request system storage cleanup
command does not remove Junos OS
Evolved images from the device. It
removes all core files, log files from /var/
log/, and all /var/log/* files. To remove
old images from the device, use the
request system software delete command.

The request system storage
cleanup command removes all
Junos OS images from the device,
including old images and the
currently installed image, as well
as core files from /var/crash, log
files from /var/log/, and certain
other files from /var/tmp.

request system
storage cleanup

User Interface

10

https://www.juniper.net/documentation/en_US/junos/topics/task/installation/file-system-after-reinstall-backingup.html
https://www.juniper.net/documentation/en_US/junos/topics/task/installation/file-system-after-reinstall-backingup.html
https://www.juniper.net/documentation/en_US/junos/topics/task/installation/file-system-after-reinstall-backingup.html
https://www.juniper.net/documentation/en_US/junos/topics/task/installation/file-system-after-reinstall-backingup.html

Table 1: How Junos OS Evolved Behavior Differs from Junos OS (Continued)

Junos OS Evolved Behavior Junos OS Behavior Link to
Documentation

The menu used for root password
recovery is the Grub Menu.

*Primary ptx-fixed-19.1-16
 Primary [Recover password]
 Primary-Rollback ptx-fixed-19.1-15
 Primary-Rollback [Recover password]

The menu used for root password
recovery in Junos OS is the Junos
Main Menu (the Recovery mode
option).

Recovering Root
Password

The show system firmware command
displays information based on the
accessibility of the device, not the FRU
state. The firmware information is
cached so, even if the FRU is in a fault
condition, the status from the show
system firmware command appears as OK.
But the fault is visible with the
commands show chassis alarms, show
chassis fpc, and so on.

When the FRU is offline, the
cached firmware information of
the FRU is not available to see.

show system
firmware

New CLI Statements and Commands (Junos OS Evolved)

The changes in infrastructure between Junos OS and Junos OS Evolved sometimes require different CLI
configuration statements and operational commands. For example, there is a new hierarchy level of
statements in Junos OS Evolved that are not in Junos OS: [edit security host-vpn]. For more on these
new statements and commands, see Table 2 on page 12.

11

Table 2: New CLI Statements and Commands (Junos OS Evolved)

Statement or
Command

Description Link

New Statements

[edit system
extensions
extension-service
application file
filename
interpreter (bash
| python |
python3)]

You can specify whether a device running Junos OS
Evolved should run a daemonized on-device JET
application using Bash, Python, or Python 3.

file

[edit services
monitoring twamp]

Starting in Junos OS Evolved Release 20.3R1, you can
configure the TWAMP monitoring service on PTX10003
routers. This service sends out probes to measure
network performance. TWAMP is often used to check
compliance with service-level agreements. The support
for this service is limited to the following:

• IPv4 traffic only for control sessions and test sessions

• Control session status and statistics

• Test session operational management status and
history

• Test session probe generation and reception, as well
as reflection

• Timestamps set by the Routing Engine or the Packet
Forwarding Engine

• Error reporting through system log messages only

• Unauthenticated mode only

Understanding Two-
Way Active
Measurement
Protocol on Routers
and twamp

12

Table 2: New CLI Statements and Commands (Junos OS Evolved) (Continued)

Statement or
Command

Description Link

[edit security
host-vpn]

Support for host IPsec in the control plane only (that is,
IPsec between the router and external management
devices, which is not available in Junos OS. This
statement configures a host-to-host VPN type of IPsec
connection. Use the connections, ike-log, and ike-secrets
statements at the [edit security host-vpn] hierarchy
level to configure IKE and IPsec values.

Overview of IPsec
and host-vpn

[edit security
host-vpn
connections]

You can configure the additional algorithms aes256-
sha384-modp3072 and aes256-gcm128-modp3072 at each of
the following hierarchy levels:

• [edit security host-vpn connections parent-
connection-name ike-proposal]

• [edit security host-vpn connections parent-
connection-name children child-connection-name esp-
proposal]

connections (Host
VPN) and children

[edit security
host-vpn
connections
children child-
name]

Statements at this hierarchy level include local-traffic-
selector, remote, and remote-traffic-selector.

children

[edit security
host-vpn
connections dpd-
delay]

Statement to support dead peer detection. The dead
peer detection delay sends keepalives to know if a peer
has gone dead.

connections (Host
VPN)

[edit security
host-vpn ike-log]

Statements at the [edit security host-vpn] hierarchy
level used to configure IKE and IPsec values.

ike-log

13

Table 2: New CLI Statements and Commands (Junos OS Evolved) (Continued)

Statement or
Command

Description Link

[edit security
host-vpn ike-
secrets]

Statements at the [edit security host-vpn] hierarchy
level used to configure IKE and IPsec values.

ike-secrets

[edit security
host-vpn remote]

Configure identity details for authenticating the remote
device during IKE negotiations.

remote (Host VPN)

[edit system trace
application]

For Junos OS Evolved, trace data from all applications on
all nodes is collected on the Routing Engine. You can
view collected traces with the show trace command. You
can remove inactive tracing sessions with the clear
trace command.

trace

New Commands

clear security
host-vpn security-
associations

Clear host IPsec security association information. You
can configure host IPsec with the [edit security host-
vpn] statement.

clear security host-
vpn security-
associations

clear services
monitoring twamp
server control-
connection

Clear connections established between the Two-Way
Active Measurement Protocol (TWAMP) server and
control clients.

clear services
monitoring twamp
server control-
connection

clear trace Junos OS Evolved uses a new tracing infrastructure. This
command deletes the trace data stored on the Routing
Engine.

clear trace

request services
monitoring twamp
client

Start or stop a Two-Way Active Measurement Protocol
(TWAMP) session.

request services
monitoring twamp
client

14

Table 2: New CLI Statements and Commands (Junos OS Evolved) (Continued)

Statement or
Command

Description Link

request system
application

Start a specific process (for example cmdd) on the node
you specify.

request system
application

request system
debug-info

Collect debug information from Junos OS Evolved, such
as logs. The logs are stored in the /var/tmp/
debug_collector_timestamp directory. Use the node
option to collect information from a specific node.

request system
debug-info

request system
software validate-
restart

The command performs a dry run of the request system
software add restart command and displays the ISSU
impact of the new restart option. See request system
software add for more on the restart option.

request system
software validate-
restart

restart app-name The following message will be logged when the restart
command is used:

App restarting <app name>. Related apps that may be
impacted - <related-app name> .

restart

show chassis
routing-engine
hard-disk-test

Display the health of the hard disk. Use disk /dev/disk-
name status argument to display the status of a particular
disk.

show chassis
routing-engine

show security
host-vpn security-
associations

Display host IPsec security association information for a
specific security association or for all connections. You
can configure host IPsec with the host-vpn statement at
the [edit security] hierarchy level.

show security host-
vpn security-
associations

show security
host-vpn version

Display the version of IPsec being used in the system. show security host-
vpn version

15

Table 2: New CLI Statements and Commands (Junos OS Evolved) (Continued)

Statement or
Command

Description Link

show services
monitoring rpm
history-results

Display the results stored for the specified real-time
performance monitoring (RPM) probes.

show services
monitoring rpm
history-results

show services
monitoring rpm
probe-results

Display the results of the most recent real-time
performance monitoring (RPM) probes.

show services
monitoring rpm
probe-results

show services
monitoring twamp
client history-
results

Display standard information about the results of the last
50 probes for a Two-Way Active Measurement Protocol
(TWAMP) control connection.

show services
monitoring twamp
client history-results

show services
monitoring twamp
client probe-
results

Display the results of the most recent Two-Way Active
Measurement Protocol (TWAMP) probes.

show services
monitoring twamp
client probe-results

show services
monitoring twamp
client control-
info

Display information about the control connections
established between the Two-Way Active Measurement
Protocol (TWAMP) server and control clients.

show services
monitoring twamp
client control-info

show services
monitoring twamp
client test-info

Display information about the test sessions established
between the Two-Way Active Measurement Protocol
(TWAMP) server and control clients.

show services
monitoring twamp
client test-info

show services
monitoring twamp
server control-
info

Display information about the control connections
established between the Two-Way Active Measurement
Protocol (TWAMP) server and control-clients for
managed servers.

show services
monitoring twamp
server control-info

16

Table 2: New CLI Statements and Commands (Junos OS Evolved) (Continued)

Statement or
Command

Description Link

show services
monitoring twamp
server test-info

Display information about the test sessions established
between the Two-Way Active Measurement Protocol
(TWAMP) server and control-clients.

show services
monitoring twamp
server test-info

show system
applications

Display information about active applications on the
system.

show system
applications

show system errors Display information about faults in the system.

NOTE: For Junos OS Evolved, only the QFX5200
supports this command. For all other Junos OS Evolved
platforms, use the show system errors active, show
system errors count, show system errors error-id, or
show system errors fru command.

show system errors

show system errors
history

Display information about faults in the system that have
been cleared.

NOTE: For Junos OS Evolved, only the QFX5200
supports this command. For all other Junos OS Evolved
platforms, use the show system errors active, show
system errors count, show system errors error-id, or
show system errors fru command.

show system errors
history

show system
software add-
restart

Display all console messages from the last in-service
software upgrade (ISSU).

show system
software

show system
software list

Display the installed versions on the Routing Engines in
the system.

show system
software list

17

Table 2: New CLI Statements and Commands (Junos OS Evolved) (Continued)

Statement or
Command

Description Link

show system ztp Junos OS Evolved implements ZTP using the Linux dhcp
client. Users can find out the interfaces chosen by ZTP,
arguments returned by DHCP, and ZTP state machine
states.

show system ztp

show trace Junos OS Evolved uses a new tracing infrastructure. This
command shows the trace data from all nodes that are
collected on the Routing Engine .

show trace

show forwarding-
options hash-key

Junos OS Evolved uses a new command to display
hashing algorithm to make hashing decisions. This
command shows the data about which packet fields are
used by the hashing algorithm.

show forwarding-
options hash-key

Modified CLI Statements and Commands (Junos OS Evolved)

Some CLI statements and commands in Junos OS Evolved have a different set of options from Junos OS.
For a list of these changes, see Table 3 on page 18.

NOTE: For the CLI commands that produce changed output, see Table 4 on page 26.

Table 3: Modified CLI Statements and Commands (Junos OS Evolved)

Statement or Command Change in Junos OS Evolved Link

Modified Statements

18

Table 3: Modified CLI Statements and Commands (Junos OS Evolved) (Continued)

Statement or Command Change in Junos OS Evolved Link

[edit interfaces interface-
name ether-options]

The following options are added to the
ether-options statement:

• fec

• loopback-remote

ether-options

[edit system login password] The format option for this statement is
limited to the following options: (sha256 |
sha512).

password

Modified Commands

clear ipv6 neighbors In Junos OS Evolved, issuing the clear
ipv6 neighbors command clears the cache
for IPv6 neighbors in a reachable state.

clear ipv6 neighbors

monitor traffic interface Starting in Junos OS Evolved 20.4R1, the
write-file option at the monitor traffic
interface hierarchy level takes precedence
over the extensive option when you
configure them simultaneously. If you try
to configure these options at the same
time, Junos OS Evolved gives you a
warning message that the options are not
compatible, and it only runs the monitor
traffic interface write-file command.

monitor traffic

19

Table 3: Modified CLI Statements and Commands (Junos OS Evolved) (Continued)

Statement or Command Change in Junos OS Evolved Link

ping The following options of the ping
command are deprecated:

• detail

• logical-system

• loose-source

• mac-address

• strict

• strict-source

• vpls

ping

request chassis routing-
engine master switch

The default wait time on the PTX10008
between Routing Engine switchovers
when using the request chassis routing-
engine master switch command has
increased from 120 seconds to 360
seconds.

request chassis routing-
engine master

20

Table 3: Modified CLI Statements and Commands (Junos OS Evolved) (Continued)

Statement or Command Change in Junos OS Evolved Link

request system software add The following options of the request
system software add command are
deprecated:

• best-effort-load

• both-routing-engines

• chassis

• device-alias

• delay-restart

• force-host

• lcc

• member

• no-copy

• on-primary

• (re0 | re1)

• re-choice

• satellite

• scc

• set

• sfc

• upgrade-group

• unlink

• validate

• validate_choice

request system
software add

21

Table 3: Modified CLI Statements and Commands (Junos OS Evolved) (Continued)

Statement or Command Change in Junos OS Evolved Link

• validate-on-host

• validate-on-routing-engine

request system software
delete

The following options of the request
system software delete command are
deprecated:

• chassis

• lcc

• member

• re-choice

• scc

• sfc

• upgrade-group

• unlink

• validate

• validate_choice

• validate-on-host

• validate-on-routing-engine

request system
software delete

22

Table 3: Modified CLI Statements and Commands (Junos OS Evolved) (Continued)

Statement or Command Change in Junos OS Evolved Link

request system software
rollback

The following options are added to the
request system software rollback
command:

• (no-validate | validate)

• with-old-snapshot-config

The following options are deprecated
from the request system software rollback
command:

• device-alias

• satellite

• satellite-arg

• upgrade-group

request system
software rollback

request system software
validate

The following options of the request
system software validate command are
deprecated:

• chassis

• lcc

• member

• package-options

• scc

• sfc

request system
software validate

23

Table 3: Modified CLI Statements and Commands (Junos OS Evolved) (Continued)

Statement or Command Change in Junos OS Evolved Link

request system storage
cleanup

A new option, force-deep, is added that
cleans up all user-generated files as well.

The user is prompted to check the list of
files to be deleted using the dry-run
option.

The following options are deprecated:

• re0

• re1

• routing-engine

request system storage
cleanup

set chassis error minor
action

The offline and disable-pfe actions are
not available for errors with minor
severity.

error

request security pki ca-
certificate ca-profile-group
load

The default option is not supported on
PTX10003-80C, PTX10003-160C, and
PTX10008 routers.

request security pki ca-
certificate ca-profile-
group load

show firewall The application lsp option is introduced,
which you use to display implicit policers
that are published by rpd.

show firewall

show host The routing-instance mgmt_junos option is
introduced.

show host

show system connections The following options of the show system
connections command are deprecated:
extensive and show-routing-instance.

The node option is introduced.

show system
connections

24

Table 3: Modified CLI Statements and Commands (Junos OS Evolved) (Continued)

Statement or Command Change in Junos OS Evolved Link

show system core-dumps The node option is introduced. the core
dump files generated on the nodes are
stored in the /var/core/ directory.

show system core-
dumps

show system processes The following options of the show system
processes command are deprecated:

• esc-node

• health

• resource-limits

show system processes

telnet The following options of the telnet
command are deprecated:

• bypass-routing

• interface

• logical-system

• no-resolve

• source

telnet

traceroute The following options of the traceroute
command are deprecated:

• logical-system

• next-hop

• port

• propogate-ttl

traceroute

25

Changed CLI Command Output (Junos OS Evolved)

For changes in output for Junos OS Evolved, see Table 4 on page 26.

Table 4: Changed Command Output (Junos OS Evolved)

Command Description of Change in Output Link

clear interfaces
statistics

Clears not only LACP statistics but also the counters
displayed in the show lacp statistics interfaces
command.

–

monitor traffic
interface interface-
name

When you use the command monitor traffic interface
interface-name on a logical interface, the output displays
all packets received or transmitted on that interface,
including Layer 2 traffic. When you use this command
on a physical interface, the output only displays packets
received and transmitted on the physical interface and
does not include traffic from the logical interface.

monitor traffic

ping When pinging a nonresponsive route, the display output
of the ping command does not print the number of
packets sent or received or the number of packets loss.

ping

request system
snapshot

Output displays the names of the directory and the
individual files being copied instead of only the directory
names.

request system
snapshot

show system snapshot Output displays the snapshot device and a list of
snapshots. The list shows the names of the snapshots
instead of the version of the operating system. Output
does not display the date the snapshot was created.

show system
snapshot

request system
software delete

Output displays the version instead of the package. request system
software delete

request system
software rollback

Output displays the version instead of the package. request system
software rollback

26

Table 4: Changed Command Output (Junos OS Evolved) (Continued)

Command Description of Change in Output Link

The show chassis
environment cb
command does not
show the Bus and
FPGA revision
information. Use the
show system firmware
command in order
to view the FPGA
revision or version
information for the
CB.

Use the show chassis environment cb command to
display environmental information about the Control
Boards (CBs).

show chassis
environment cb

show chassis
environment fpc

Displays different output. show chassis
environment fpc

show interfaces LACP packets on the members of an AE interface are
not counted as part of the Bundle Input Statistics in the
show interfaces ae number extensive command output.

show interfaces
(Aggregated
Ethernet)

show interfaces Configuration of IPv6 over the re0:mgmt-* interfaces is
supported.

-

show interfaces
detail

Output displays the Last Flapped field with the value
Never after a Routing Engine reboot. The Last Flapped
field provides details of the date, time, and how long
ago the interface went up. The value Never signifies that
the interface never flapped.

show interfaces
detail

27

Table 4: Changed Command Output (Junos OS Evolved) (Continued)

Command Description of Change in Output Link

show interfaces
extensive

Output does not display the Packet Forwarding Engine
configuration and CoS default bandwidth allocation
information.

show interfaces (M
Series, MX Series, T
Series Routers, and
PTX Series
Management and
Internal Ethernet)

show lldp local-
information

Output does not display "kernel JUNOS" in the system
description field because Junos OS Evolved does not
have a kernel.

show lldp local-
information

show multicast route
extensive

Output displays the Sensor ID field that corresponds to a
multicast route.

show multicast
route

show multicast usage Output displays the Sensor ID field that corresponds to a
multicast route.

show multicast
usage

show policer Output doesn't display the default ARP policer because
it isn't needed in Junos OS Evolved. Distributed denial
of service (DDoS) protection replaces the functionality
of the default ARP policer.

show policer

show snmp mib get Output for a Routing Engine displays the Routing Engine
slot number, not the Routing Engine number.

show snmp mib

show snmp mib walk The show snmp mib walk jnxFilledDescr output only
shows the fan tray number. This output does not show
the number of fan slots present in each tray.

show snmp mib

show system errors
fru detail

Output displays status of FRUs including CB, chassis,
fans, FPC, FPM, PDU, PICS, PSM, RE, and SIB, not just
FPC.

show system errors
fru

28

Table 4: Changed Command Output (Junos OS Evolved) (Continued)

Command Description of Change in Output Link

show system
statistics arp

After running ping on an unreachable host, output
shows that counts for ARP requests received and for
datagrams for an address no on the interface are
incremented.

–

show system
statistics tcp

Output for the show system statistics tcp command is
trimmed to show only fields supported in Junos OS
Evolved.

show system
statistics tcp

show system uptime Output displays only the System booted and System-wide
users information. The output does not display
information on current time, system booted, protocols
started, or last configured parameters. The show system
uptime node command shows the other information

show system
uptime

show task
replication

Output displays the same state whether the command is
run from the primary or spare Routing Engine.

show task
replication

show version Output of the show version command is changed to
clearly show which Junos architecture is running on the
device.

Output of the show version node all command is revised
to explicitly identify the Routing Engine in both the XML
and CLI output.

show version

traceroute Output of the traceroute command displays MPLS data
parsed in the same way as the Linux traceroute
command: L=label, E=exp_use, S=stack_bottom, and
T=TTL.

traceroute

29

Removed CLI Statements and Commands (Junos OS Evolved)

For a listing of which CLI statements and commands are removed from Junos OS Evolved, see Table 5 on
page 30. Where there is an alternative statement or command to use, it is noted in the table.

Table 5: Removed CLI Statements and Commands (Junos OS Evolved)

Statement or Command Description

Removed Statements

gigether-options The gigether-options statement at the [edit interfaces interface-
name] hierarchy no longer appears because it is not needed. To
configure link aggregation groups (LAG), use the set interfaces
interface-name ether-options command instead.

edit system accounting
traceoptions

Traceoptions for System Accounting are not supported in Junos OS
Evolved.

edit system services
extension-service notification

Notification service for JET applications is not supported in Junos
OS Evolved.

traceoptions The traceoptions option is removed from many of the hierarchy
levels. Routing protocols (the [edit protocols] hierarchy level) is one
of the applications still using traceoptions.

Removed Commands

• request system scripts
delete

• request system scripts
rollback

Deprecated. AI-Scripts and Service Now are not supported on Junos
OS Evolved.

request system software abort Deprecated. There is no alternate command replacing it. The request
system software add command has a built-in feature not to start an
upgrade if a reboot is pending after an upgrade or rollback.

30

Table 5: Removed CLI Statements and Commands (Junos OS Evolved) (Continued)

Statement or Command Description

request system software (add |
delete) set

Deprecated. Because for Junos OS Evolved all packages are bundled
into one single ISO file, the set option serves no purpose in the
request system software add and request system software delete
commands.

request system software in-
service-upgrade

Deprecated. Use the request system software add restart command
for ISSU. The request system software add command has a built-in
feature not to start upgrade if a reboot is pending after an upgrade
or rollback.

request system software set Deprecated. To set the current system to an installed software
version, use the request system software rollback reboot command.

request system storage user-
disk

Deprecated. There are no satellite packages in Junos OS Evolved.

show chassis fabric
unreachability

Deprecated. See the show system errors command for similar
functionality.

show chassis fabric summary The show chassis fabric summary command is removed. See the show
system errors command for similar functionality.

show chassis network-services Deprecated.

show chassis routing-engine
errors

This command has been replaced by show system errors in Junos OS
Evolved.

show class-of-service
forwarding-table

Deprecated. The removed options include classifier, classifier
mapping, drop-profile, policer, rewrite-rule, rewrite-rule mapping,
scheduler-map, and shaper.

show database-replication Deprecated.

31

Table 5: Removed CLI Statements and Commands (Junos OS Evolved) (Continued)

Statement or Command Description

show interfaces em0 | em1 The em0 and em1 Ethernet management interfaces are removed.
Use re0:mgmt-* for Routing Engine 0 (Routing Engine 1 would be
re1:mgmt-*).

show interfaces ixgbe0 |
ixgbe1

The ixgbe0 and ixgbe1 internal interfaces are removed.

show interfaces mac-database Deprecated. The MAC accounting and policing not supported
message is displayed.

show system software detail Deprecated. Use show system software list to display a list of the
software versions installed on all nodes. For more details about the
software, use show version detail.

show system switchover Deprecated.

set system services xnm-clear-
text

Command is not supported and has been deprecated from Junos OS
Evolved.

XML Differences Between Junos OS and Junos OS Evolved

This section lists the differences in XML output between Junos OS and Junos OS Evolved.

system storage cleanup

In Junos OS, the output of request system storage cleanup uses the file XML tag for all file types in the list
of files to be deleted. In Junos OS Evolved, the output of this command groups different file types inside
different XML tags.

32

system storage cleanup (Junos OS)

user@host> request system storage cleanup | display xml
<rpc-reply xmlns:junos="http://xml.juniper.net/junos/18.4I0/junos">
 <system-storage-cleanup-information>
 <file-list junos:style="normal">
 <file>
 <file-name>/var/log/dfcd_enc.0.gz</file-name>
 <size junos:format="551B">551</size>
 <date>Nov 23 15:33</date>
 <file>
 </file-list>
 </system-storage-cleanup-information>
</rpc-reply>

system storage cleanup (Junos OS Evolved)

user@host> request system storage cleanup | display xml
<rpc-reply xmlns:junos="http://xml.juniper.net/junos/19.1I0/junos">
 <system-storage-cleanup-information>
 <node>
 <node-name> RE0 </node-name>
 <core-file-list>
 <description>List of all core files to be cleared: </description>
 <file>
 <file-name>/var/core/re0/auditd.re.re0.17130.2019_02_28.03_39_36.tar.gz</
file-name>
 <size>3.8M</size>
 <date>Thu Feb 28 03:40</date>
 </file>
 </core-file-list>
 <core-local-host-file-list>
 </core-local-host-file-list>
 <core-subdir-file-list>
 </core-subdir-file-list>
 <fpc-file-list>
 </fpc-file-list>
 <logical-systems-file-list>
 </logical-systems-file-list>
 <log-file-list>
 <description>Clears all App logs, App traces and App SI traces

33

under /var/log/*, /var/log/traces/* and /var/log/si_traces/* </description>
 </log-file-list>
 <iso-file-list>
 </iso-file-list>
 </node
 </system-storage-cleanup-information>
</rpc-reply>

show system processes (Junos OS)

user@host> show system processes | display xml | no-more
<rpc-reply xmlns:junos="http://xml.juniper.net/junos/20.1R0/junos">
 <system-process-information junos:style="brief">
 <process-information>
 <process>
 <pid>0</pid>
 <terminal-name>- </terminal-name>
 <state>DLs</state>
 <cpu-time>8:39.74</cpu-time>
 <command>[kernel]</command>
 </process>
 <process>
 <pid>1</pid>
 <terminal-name>- </terminal-name>
 <state>ILs</state>
 <cpu-time>0:00.25</cpu-time>
 <command>/sbin/init --</command>
 </process>
 ...
 </process-information>
 </system-process-information>
 <cli>
 </banner>
 </cli>
</rpc-reply>

show system processes (Junos OS Evolved)

user@host> show system processes | display xml | no-more
<rpc-reply xmlns:junos="http://xml.juniper.net/junos/20.2I0/junos">
 <output>

34

 node: re0

 UID PID PPID C SZ RSS PSR STIME TTY TIME CMD
 root 1 0 0 9947 2732 1 Apr10 ? 00:00:22 /sbin/init --dump-core
 root 2 0 0 0 0 5 Apr10 ? 00:00:00 [kthreadd]
 root 3 2 0 0 0 0 Apr10 ? 00:00:20 [ksoftirqd/0]
 root 5 2 0 0 0 0 Apr10 ? 00:00:00 [kworker/0:0H]
 root 7 2 0 0 0 5 Apr10 ? 00:04:20 [rcu_preempt]
 ...
 </output>
 <cli>
 </banner>
 </cli>
</rpc-reply>

show system processes wide (Junos OS)

user@host> show system processes wide | display xml | no-more
<rpc-reply xmlns:junos="http://xml.juniper.net/junos/20.1R0/junos">
 <system-process-information junos:style="brief">
 <process-information>
 <process>
 <pid>0</pid>
 <terminal-name>- </terminal-name>
 <state>DLs</state>
 <cpu-time>8:39.86</cpu-time>
 <command>[kernel]</command>
 </process>
 <process>
 <pid>1</pid>
 <terminal-name>- </terminal-name>
 <state>ILs</state>
 <cpu-time>0:00.25</cpu-time>
 <command>/sbin/init --</command>
 </process>
 ...
 </process-information>
 </system-process-information>
 <cli>
 </banner>

35

 </cli>
</rpc-reply>

show system processes wide (Junos OS Evolved)

user@host> show system processes wide | display xml | no-more
<rpc-reply xmlns:junos="http://xml.juniper.net/junos/20.2I0/junos">
 <output>

 node: re0

 UID PID PPID C SZ RSS PSR STIME TTY TIME CMD
 root 1 0 0 9947 2732 0 Apr10 ? 00:00:22 /sbin/init --dump-core
 root 2 0 0 0 0 5 Apr10 ? 00:00:00 [kthreadd]
 root 3 2 0 0 0 0 Apr10 ? 00:00:20 [ksoftirqd/0]
 root 5 2 0 0 0 0 Apr10 ? 00:00:00 [kworker/0:0H]
 root 7 2 0 0 0 0 Apr10 ? 00:04:20 [rcu_preempt]
 ...
 </output>
 <cli>
 </banner>
 </cli>
</rpc-reply>

Default Directories for Junos OS Evolved File
Storage

Junos OS Evolved files are stored in the following directories on the device:

• /boot—This directory contains the boot loader and associated files.

• /config—This directory contains the current operational router or switch configuration and the last
three committed configurations, in the files juniper.conf, juniper.conf.1, juniper.conf.2, and
juniper.conf.3, respectively. The /config/scripts directory contains all stored scripts.

• /data—This is the directory for all mutable copies of mutable directories. It contains the following
subdirectories:

36

• /config—Contains version-specific Juniper configuration files. This directory is bind mounted to /
config, meaning that changes in either directory will be reflected in both directories.

• /etc—Contains version-specific Linux configuration files. This directory is bind mounted to /etc.

• /var—Shared writable directory for all software versions. This directory is bind mounted to /var.

• /var_db—Contains version-specific /var/db files. This directory is bind mounted to /var/db.

• /var_db_scripts—Contains subdirectories for various script types. Scripts are stored in and
executed from these directories. This directory is bind mounted to /var/db/scripts.

• /var/db/scripts/commit—Contains SLAX scripts.

• /var/db/scripts/op—Contains op scripts.

• /var/db/scripts/event—Contains event scripts.

• /var/db/scripts/snmp—Contains SNMP scripts.

• /var/db/scripts/lib—Contains imported scripts.

• /var_etc—Contains version-specific /var/etc files. This directory is bind mounted to /var/etc.

• /var_pfe—Contains version-specific PFE configuration files. This directory is bind mounted
to /var/pfe.

• /var_rundb—Contains UI-related runtime-generated database files that are shared across
versions. This directory is bind mounted to /var/rundb.

• /soft—This directory is the software install area. All software versions are installed here.

• /u—This directory is a read-only file system for the running version of Junos OS Evolved.

• /var—This directory contains the following subdirectories:

• /home—Contains users’ home directories, which are created when you create user access
accounts. For users using SSH authentication, their .ssh file, which contains their SSH key, is
placed in their home directory. When a user saves or loads a configuration file, that file is loaded
from the current working directory unless the user specifies a full pathname.

• /db/config—Contains up to 46 previous versions of committed configurations, which are stored in
the files juniper.conf.4.gz through juniper.conf.49.gz.

• /log—Contains system log and tracing files.

• /core—Contains core files. The software saves up to five core files, numbered from 0 through 4.
File number 0 is the oldest core file and file number 4 is the newest core file. To preserve the

37

oldest core files, the software overwrites the newest core file, number 4, with any subsequent
core file.

RELATED DOCUMENTATION

Junos OS Evolved Overview | 2

Junos OS Evolved Components and Processes

IN THIS SECTION

Linux Kernel | 39

Initialization Process | 39

System Epoch Management Process | 39

System Manager Process | 39

Management Process | 39

Routing Protocol Process | 40

Interface Process | 40

Distributor Process | 40

SNMP and MIB II Processes | 41

Process Limits | 41

A Junos OS Evolved system is comprised of one or more Linux nodes, coupled together with an efficient
communications substrate, and supplied with a distributed application launcher. A horizontal software
layer decouples application processes from the specific hardware node where they can be run.
Applications use the Distributed Data Store (DDS) to share state, and state is synchronized between
nodes. A high-level description of the various software components is listed below.

38

Linux Kernel

Junos OS Evolved is built on top of a stock Linux kernel. Functionality performed by the router like
configuration management, interface management and routing are processes that run as Linux
processes. All applications run natively on the Linux kernel, including Juniper and non-Juniper
applications.

Initialization Process

When the device boots, an initialization process (init) starts and monitors all the other software
processes.

If a software process terminates or fails to start when called, the init process attempts to restart it a
limited number of times and logs any failure information for further investigation.

System Epoch Management Process

The system epoch management process (SysEpochMan) is responsible for organizing the various Linux
nodes into a cohesive system, and to monitor the system to ensure integrity if any nodes fail. If the
system needs to be restarted, SysEpochMan ensures a clean transition from the previous system state to
the new system state.

System Manager Process

The system manager process (SysMan) is responsible for the launching, coordination, and monitoring of
applications in Evo. The SysMan Master oversees the placement of applications on nodes as specified by
each application, and communicates its decisions to the local SysMan instances. If an application fails,
the local SysMan process will detect the failure, and take corrective action based on what is specific for
the application.

Management Process

The management process (mgd) manages the configuration of the router and all user commands. The
management process is responsible for managing all user access to the device and for notifying other

39

processes when a new configuration is committed. A dedicated management process handles Junos
XML protocol XML requests from its client, which might be the CLI or any Junos XML protocol client.

Routing Protocol Process

Within Junos OS Evolved, the routing protocol process (rpd) controls the routing protocols that run on
the device. The rpd process starts all configured routing protocols and handles all routing messages. It
maintains one or more routing tables, which consolidate the routing information learned from all routing
protocols. From this routing information, the routing protocol process determines the active routes to
network destinations and installs these routes into the Routing Engine’s forwarding table. Finally, rpd
implements routing policy, which enables you to control the routing information that is transferred
between the routing protocols and the routing table. Using routing policy, you can filter and limit the
transfer of information as well as set properties associated with specific routes.

Interface Process

The Junos OS Evolved interface process (Ifmand) is responsible managing all interfaces on the device.
Ifmand creates all the operational state related to interfaces (IFD, IFL, IFF, IFA) as well as the necessary
interface specific routes and nexthops.

Ifmand enables you to configure and control the physical interface devices and logical interfaces present
in a network device. You can configure interface properties such as the interface location, for example,
in which slot the Flexible PIC Concentrator (FPC) is installed and in which location on the FPC the
Physical Interface Card (PIC) is installed, as well as the interface encapsulation and interface-specific
properties. You can configure the interfaces currently present in the device, as well as interfaces that are
not present but that you might add later.

Distributor Process

The distributor process is responsible for holding the Distributed Data Store (DDS) and coordinating
with individual applications for delivery of their state. The distributor process synchronizes state across
the system.

The clients connected to the DDS and their subscription information can be viewed using the show
platform distributor clients command.

40

SNMP and MIB II Processes

Junos OS Evolved supports the Simple Network Management Protocol (SNMP), which helps
administrators monitor the state of a device. The software supports SNMP version 1 (SNMPv1), version
2 (SNMPv2, also known as version 2c, or v2c), and version 3 (SNMPv3).

Process Limits

There are limits to the total number of Junos OS Evolved processes that can run simultaneously on a
device. There are also limits set for the maximum number of iterations of any single process. The limit
for iterations of any single process can only be reached if the limit of overall system processes is not
exceeded.

Where to Find Information on Common Procedures

This guide, Introducing Junos OS Evolved, has information about the features and changes in the next
generation of Junos OS. However, much about using Junos OS remains the same. Junos OS Evolved has
the same CLI user interface, some of the same processes, and the same management and automation
tools as Junos OS. You configure and manage Junos OS Evolved the same way as you always have
configured and managed Junos OS.

For your convenience, this section lists some links to the Junos OS documentation you might want to
consult.

• Initial Router or Switch Configuration Using Junos OS—Overview of initial configuration.

• Getting Started Guide for Junos OS—More procedures for initial configuration.

• User Access and Authentication Administration Guide—Procedures on granting access and setting up
authentication on your device.

• Network Management and Monitoring Guide—Procedures on SNMP, remote monitoring (RMON),
destination class usage (DCU) and source class usage (SCU) data, accounting profiles, and logging.

• Installing the Software Package on a Router with a Single Routing Engine—Procedure on installing
Junos OS on a device with one Routing Engine.

• Junos OS and Junos OS Evolved Installation Packages Prefixes—Overview of install packages by
prefix, including Junos OS Evolved images.

41

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/system-basics/getting-started.html
https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/system-basics/user-access.html
https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/network-management/network-management.html

2
CHAPTER

Junos OS Evolved Configuration
Overview

Junos OS Evolved Configuration Basics | 43

Methods for Configuring Junos OS Evolved | 43

Junos OS Evolved Configuration from External Devices | 46

Junos OS Evolved Configuration Basics

Your compatible Juniper Networks device comes with Junos OS Evolved installed on it, unless you
specifically order it without the operating system. When Junos OS Evolved is pre-installed, you simply
power on the device and all software starts automatically. You just need to configure the device so it will
be ready to participate in the network.

To configure the Junos OS Evolved, you must specify a hierarchy of configuration statements which
define the preferred software properties. You can configure all properties of the Junos OS Evolved,
including interfaces, general routing information, routing protocols, and user access, as well as some
system hardware properties. After you have created a candidate configuration, you commit the
configuration to be evaluated and activated by Junos OS Evolved.

RELATED DOCUMENTATION

Junos OS Evolved Configuration from External Devices | 46

Methods for Configuring Junos OS Evolved | 43

Junos OS Evolved Overview | 2

Methods for Configuring Junos OS Evolved

IN THIS SECTION

Junos OS Evolved Command-Line Interface | 44

ASCII File | 45

Junos XML Management Protocol Software | 45

NETCONF XML Management Protocol Software | 45

Configuration Commit Scripts | 45

Depending on specific device support, you can use the methods shown here to configure Junos OS
Evolved. For more information, see the Juniper Networks Feature Explorer.

43

https://apps.juniper.net/feature-explorer/

Table 6: Methods for Configuring Junos OS Evolved

Method Description

Command-line
interface (CLI)

Create the configuration for the device using the CLI. You can enter
commands from a single command line, and scroll through recently executed
commands.

ASCII file Load an ASCII file containing a configuration that you created earlier, either on
this system or on another system. You can then activate and run the
configuration file, or you can edit it using the CLI and then activate it.

Junos XML
management
protocol (API)

Use Junos XML protocol Perl client modules to develop custom applications
for configuring information on devices that run Junos OS Evolved. Client
applications use the Junos XML management protocol to request and change
configuration information on supported devices. The Junos XML management
protocol is customized for Junos OS Evolved, and operations in the API are
equivalent to those in the Junos OS Evolved CLI.

NETCONF
application
programming
interface (API)

Use NETCONF Perl client modules to develop custom applications for
configuring information on devices that run Junos OS Evolved. Client
applications use the NETCONF XML management protocol to request and
change configuration information on supported devices. The NETCONF XML
management protocol includes features that accommodate the configuration
data models of multiple vendors.

Configuration
commit scripts

Create scripts that run at commit time to enforce custom configuration rules.
Commit scripts are written in Extensible Stylesheet Language Transformations
(XSLT) or Python.

The following sections describe the methods you can use to configure Junos OS Evolved:

Junos OS Evolved Command-Line Interface

The Junos OS Evolved CLI is a straightforward terminal-based command interface. You use Emacs-style
keyboard sequences to move around on a command line and scroll through a buffer that contains

44

recently executed commands. You type commands on a single line, and the commands are executed
when you press the Enter key. The CLI also provides command help and command completion.

ASCII File

You can load an ASCII file containing a configuration that you created earlier, either on this system or
another system. You can then activate and run the configuration file as is, or you can edit it using the CLI
and then activate it.

Junos XML Management Protocol Software

The Junos XML management protocol is an Extensible Markup Language (XML) application that client
applications use to request and change configuration information on supported devices. This API is
customized for Junos OS Evolved, and operations in the API are equivalent to Junos OS Evolved CLI
configuration mode commands. The Junos XML management protocol includes a set of Perl modules
that enable client applications to communicate with a Junos XML protocol server on the router. The Perl
modules are used to develop custom applications for configuring and monitoring Junos OS Evolved.

NETCONF XML Management Protocol Software

The NETCONF XML management protocol is an Extensible Markup Language (XML) application that
client applications can use to request and change configuration information on supported devices. This
API is customized for Junos OS Evolved, and includes features that accommodate the configuration data
models of multiple vendors. The NETCONF XML management protocol includes a set of Perl modules
that enable client applications to communicate with a NETCONF server on the router. The Perl modules
are used to develop custom applications for configuring and monitoring Junos OS Evolved.

Configuration Commit Scripts

You can create and use scripts that run at commit time to enforce custom configuration rules. If a
configuration breaks the custom rules, the script can generate actions that the Junos OS Evolved
performs. These actions include:

• Generating custom error messages

45

• Generating custom warning messages

• Generating custom system log messages

• Making changes to the configuration

Configuration commit scripts also enable you to create macros, which expand simplified custom aliases
for frequently used configuration statements into standard Junos OS Evolved configuration statements.
Commit scripts are written in Extensible Stylesheet Language Transformations (XSLT) or Python.

RELATED DOCUMENTATION

CLI Explorer

CLI User Guide

Junos OS Evolved Configuration from External Devices | 46

NETCONF XML Management Protocol Developer Guide

Junos OS Evolved Overview | 2

Junos OS Evolved Configuration from External
Devices

You can configure a Junos OS Evolved network device from a system console connected to the console
port or by using Telnet to access the device remotely. External management hardware can be connected
to the Routing Engine and the Junos OS Evolved through these ports:

• Console port

• Auxiliary port

• Ethernet management port

NOTE: See hardware guide for your particular Junos OS Evolved device for instructions about
how to connect external hardware to the console, auxiliary, and/or Ethernet management ports.
Capabilities and features can vary depending on device model.

46

https://www.juniper.net/documentation/content-applications/cli-explorer/junos/
https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html
https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/netconf-guide/netconf.html

RELATED DOCUMENTATION

Methods for Configuring Junos OS Evolved | 43

Junos OS Evolved Overview | 2

47

3
CHAPTER

Running 3rd Party Applications with
Junos OS Evolved

Overview of Third-Party Applications on Junos OS Evolved | 49

Running Third-Party Applications in Containers | 74

Overview of Third-Party Applications on Junos OS
Evolved

IN THIS SECTION

Introduction to Third-Party Applications on Junos OS Evolved | 49

Running Applications in Containers vs Using Signing Keys | 49

Security Caveats | 51

Application Pre-requisites | 51

How to Run Applications | 52

Using Intercept Libraries | 53

Running Third-Party Applications in Containers | 62

Protecting the Integrity of Junos OS Evolved with IMA | 66

Signing Third-Party Applications to Run Natively on Junos OS Evolved | 67

Removing Third-Party Applications | 73

Introduction to Third-Party Applications on Junos OS Evolved

Junos OS Evolved runs natively on Linux, which means you can integrate third-party applications and
tools developed for Linux into Junos OS Evolved. Linux development tools also give you the power to
create and run your own applications on Junos OS Evolved. You can choose to run these applications
inside a container, or natively on the device with signing keys.

Running Applications in Containers vs Using Signing Keys

IN THIS SECTION

Applications in Containers | 50

Using Signing Keys | 50

49

There are two ways to run a third-party applications in Junos OS Evolved: running inside a container, or
running natively using signing keys.

Applications in Containers

Junos OS Evolved supports running applications inside Docker containers. Containers run on Junos OS
Evolved, and applications run inside the containers, keeping them isolated from the OS. You can use
prebuilt Docker container images and install additional tools and libraries inside the container.
Containers can be upgraded by using Linux workflow.

Containers are already a commonly used method for running Linux applications, so many existing third-
party applications can be easily imported into Junos OS Evolved by deploying them inside containers.
The isolated nature of containers makes them easy to deploy and remove without compromising the
integrity of Junos OS Evolved. In addition, Junos OS Evolved places default limits on the resource usage
of containers, to ensure that rogue containers cannot overwhelm your system.

The Docker container service is not automatically started at system initialization. To enable automatic
startup for the Docker container service, enter the following command from the Linux shell:

systemctl enable --now docker.service

For more information about running applications in containers, see "Running Third-Party Applications in
Containers" on page 74

Using Signing Keys

The other method of running third-party applications on Junos OS Evolved is by using signing keys. You
can generate signing keys and use them to sign executable files or shared objects. Signing an executable
file gives it permission to run on the device, allowing you to approve trusted applications to run
alongside authorized Juniper Networks software.

Signing keys are controlled by a Linux subsystem called Integrity Measurement Architecture (IMA). IMA
policy consists of rules that define which actions needs to be taken before a file can be executed. IMA
measurement policy will measure and store a file’s hash, and IMA appraisal policy will make sure that the
file has a valid hash or digital signature. IMA will only allow a file to run if this validation succeeds.

Junos OS Evolved requires users to sign all files that will be mapped into memory for execution. IMA
verification helps ensure that these files have not been accidentally or maliciously altered. Containers
and files inside containers do not need to be signed.

For more information about using signing keys, see Signing Third-Party Applications to Run Natively on
Junos OS Evolved

50

Security Caveats

Junos OS Evolved is designed from the ground up with security in mind. IMA and Linux containers help
to control the security impact of third-party applications on Junos OS Evolved, but third-party
applications still have the potential to introduce security vulnerabilities through malicious code.

Always consider the security implications of adding a third-party application to Junos OS Evolved. Make
sure any applications you add to Junos OS Evolved are thoroughly vetted for potential security risks.

Application Pre-requisites

IN THIS SECTION

Application APIs | 51

Third party application support was introduced with Junos OS Evolved release 20.1R1, so in order to
install and use third party applications you must be running Junos OS Evolved release 20.1R1 or later.

Applications must support the Linux kernel version running on Junos OS Evolved to work properly. Use
the show version command to view the currently running Linux kernel version.

Applications written for Junos OS Evolved typically require the ability to read and modify the
networking state, to send and receive packets, and to read and modify the configuration. Junos OS
Evolved supports a limited number of APIs, so applications must be configured with these APIs in mind.

Application APIs

There are two categories of APIs used by applications:

• Linux APIs for reading and modifying the networking state, and sending and receiving packets.

• Juniper APIs for interacting with the system.

Junos OS Evolved supports these two categories of APIs. Table 7 on page 52 provides a high-level view
of the set of APIs used by applications:

51

Table 7: Application APIs

API Functionality

Packet IO and Linux
socket APIs

Ability to send and receive packets over mgmt and/or data interfaces.

Standard libc – send, receive, listen, etc.

rtnetlink Ability to use rtnetlink to query networking state like interfaces, routes,
etc.

netdevice Ability to configure network devices.

proc Ability to query kernel data structures using standard interfaces provided
by Linux kernel.

Junos APIs Ability to access Juniper Northbound APIs - NetConf/JET/Telemetry.

NOTE: For more information on Juniper Northbound APIs, see the following:

• Overview of JET APIs

• NETCONF XML Management Protocol and Junos XML API Overview

• Overview of the Junos Telemetry Interface

How to Run Applications

Applications can be launched by using Linux syntax for execution:

user@host:~# ./ima-test
Hello, World!

52

http://man7.org/linux/man-pages/man7/netlink.7.html
http://man7.org/linux/man-pages/man7/netdevice.7.html
http://man7.org/linux/man-pages/man5/proc.5.html
https://www.juniper.net/documentation/us/en/software/junos/jet-api/topics/concept/jet-apis.html
https://www.juniper.net/documentation/us/en/software/junos/netconf/topics/concept/netconf-xml-protocol-and-junos-api-overview.html
https://www.juniper.net/documentation/us/en/software/junos/interfaces-telemetry/topics/concept/junos-telemetry-interface-oveview.html

Using Intercept Libraries

IN THIS SECTION

Example of a Preloaded Linux Command | 54

Interface Name Translation | 59

Other Caveats for the Intercept Feature | 61

Junos OS Evolved is the same as Junos OS except that it runs on native Linux and, therefore, can
accommodate running third-party applications. There are some differences between the way Linux
displays requested network topology information such as interface and route data and the way Junos
OS displays this information. The CLI is designed to overcome these differences. But typically, third-
party applications running on native Linux obtain this information directly from the native Linux sources
using shell commands.

Junos OS Evolved uses an intercept mechanism that redirects shell requests for network topology
information to a space where the information can be obtained from Junos OS. This intercept mechanism
is accomplished through intercept libraries, libsi.so and libnli.so, that you preload. After you preload the
intercept library, certain types of requests are intercepted and show Junos OS information.

The intercept libraries are optional; they are needed only if the application requires the APIs mentioned
in Table 8 on page 53:

Table 8: APIs That Require Intercept Libraries

API Description

Packet IO and Linux
socket APIs

Ability to send and receive packets over management and/or data
interfaces. Standard libc, such as send, receive, listen.

rtnetlink Ability to use rtnetlink to query networking state like interfaces, routes.

netdevice Ability to configure network devices.

proc Ability to query kernel data structures using standard interfaces provided
by Linux kernel.

53

http://man7.org/linux/man-pages/man7/netlink.7.html
http://man7.org/linux/man-pages/man7/netdevice.7.html
http://man7.org/linux/man-pages/man5/proc.5.html

Table 8: APIs That Require Intercept Libraries (Continued)

API Description

Junos APIs Ability to access Juniper North Bound APIs - NetConf/JET/Telemetry.

NOTE: For more information on Juniper Northbound APIs, see the following:

• Overview of JET APIs

• NETCONF XML Management Protocol and Junos XML API Overview

• Overview of the Junos Telemetry Interface

NOTE: Junos OS Evolved Release 20.1R1 supports the following features:

• Use the set system netlink-async-mode configuration to enable NETLINK_ROUTE
asynchronous notifications. This feature is disabled by default. Use show nsld mode to show
the current netlink asynchronous mode.

• SIOCETHTOOL ioctl, which can be used by other applications.

• Multipath next-hop route information through netlink route attributes.

Example of a Preloaded Linux Command

An example how the preload directive works follows using the command ifconfig, which displays
interfaces.

If you preload the ifconfig command with the intercept library, Junos OS interface information is
returned. Notice that the intercept library only translates logical interfaces. In this example, because
there are logical interfaces only on lo0 and re0:mgmt-0.0, the output displays only these two interfaces
for the preloaded ifconfig command.

[vrf:none] user@host_RE0:~# LD_PRELOAD=libnli.so ifconfig
lo0_0 Link encap:Ethernet HWaddr 00:00:00:00:00:00
 inet addr:128.102.224.244 Mask:255.255.255.255
 inet6 addr: abcd::128:102:224:244/128 Scope:Global
 inet6 addr: fe80::5668:a6f0:6e:b79/128 Scope:Link

54

https://www.juniper.net/documentation/us/en/software/junos/jet-api/topics/concept/jet-apis.html
https://www.juniper.net/documentation/us/en/software/junos/netconf/topics/concept/netconf-xml-protocol-and-junos-api-overview.html
https://www.juniper.net/documentation/us/en/software/junos/interfaces-telemetry/topics/concept/junos-telemetry-interface-oveview.html

 UP LOOPBACK RUNNING MTU:65535 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)

mgmt-0-00-0000 Link encap:Ethernet HWaddr 56:68:a6:6e:0b:79
 inet addr:10.102.224.244 Bcast:10.102.239.255 Mask:255.255.240.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:1103938 errors:0 dropped:0 overruns:0 frame:0
 TX packets:1905 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1
 RX bytes:85166899 (81.2 MiB) TX bytes:243066 (237.3 KiB)

You can get the same results by running jbash, which is a shell provided with Junos OS Evolved that
preloads libnli.so and libsi.so by default.

CAUTION: Only use jbash to get the network state information. Don’t use jbash as your
default shell.

If you issue the command without preloading it with the intercept library, the output shown is from
Linux. Notice that the following output is longer than that from Junos OS. Linux does not make the
distinction between physical interfaces and logical interfaces that the Junos CLI does.

[vrf:none] user@host_RE0:~# ifconfig -a
eth0 Link encap:Ethernet HWaddr 56:68:a6:6e:0b:79
 UP BROADCAST RUNNING PROMISC MULTICAST MTU:1500 Metric:1
 RX packets:1608443 errors:44 dropped:0 overruns:0 frame:44
 TX packets:2652 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:150837081 (143.8 MiB) TX bytes:341675 (333.6 KiB)

eth1 Link encap:Ethernet HWaddr 56:68:a6:6e:0b:7e
 UP BROADCAST RUNNING PROMISC MULTICAST MTU:9600 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:5 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:0 (0.0 B) TX bytes:418 (418.0 B)

eth2 Link encap:Ethernet HWaddr 56:68:a6:6e:0b:83
 UP BROADCAST RUNNING PROMISC MULTICAST MTU:9600 Metric:1

55

 RX packets:907046 errors:0 dropped:0 overruns:0 frame:0
 TX packets:926156 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:70342248 (67.0 MiB) TX bytes:119965968 (114.4 MiB)

eth3 Link encap:Ethernet HWaddr 56:68:a6:6e:0b:8d
 BROADCAST MULTICAST MTU:1500 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)

eth4 Link encap:Ethernet HWaddr 56:68:a6:6e:0b:9d
 UP BROADCAST RUNNING PROMISC MULTICAST MTU:1500 Metric:1
 RX packets:1607983 errors:44 dropped:0 overruns:0 frame:44
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:150335380 (143.3 MiB) TX bytes:0 (0.0 B)

ingvrf Link encap:Ethernet HWaddr 12:6e:39:d6:5a:64
 UP RUNNING NOARP MASTER MTU:65536 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)

iri Link encap:Ethernet HWaddr 4e:a2:93:c0:ac:67
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP RUNNING NOARP MASTER MTU:65536 Metric:1
 RX packets:2199380 errors:0 dropped:0 overruns:0 frame:0
 TX packets:2216726 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:674308465 (643.0 MiB) TX bytes:735412009 (701.3 MiB)

jtd0 Link encap:Ethernet HWaddr 06:50:4e:19:c6:c5
 inet6 addr: fe80::450:4eff:fe19:c6c5/64 Scope:Link
 UP BROADCAST RUNNING NOARP MTU:65536 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:3 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1
 RX bytes:0 (0.0 B) TX bytes:210 (210.0 B)

56

jtdrop Link encap:Ethernet HWaddr ba:d0:d0:72:7e:eb
 inet6 addr: fe80::b8d0:d0ff:fe72:7eeb/64 Scope:Link
 UP BROADCAST RUNNING NOARP MTU:65536 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:3 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1
 RX bytes:0 (0.0 B) TX bytes:210 (210.0 B)

jtdv0 Link encap:Ethernet HWaddr 56:2a:0c:39:f1:5d
 inet6 addr: fe80::542a:cff:fe39:f15d/64 Scope:Link
 UP BROADCAST RUNNING NOARP MTU:65536 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:4 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1
 RX bytes:0 (0.0 B) TX bytes:280 (280.0 B)

jtdv50 Link encap:Ethernet HWaddr 56:5e:67:d6:e2:d2
 inet6 addr: fe80::545e:67ff:fed6:e2d2/64 Scope:Link
 UP BROADCAST RUNNING NOARP MTU:65536 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:4 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1
 RX bytes:0 (0.0 B) TX bytes:280 (280.0 B)

lo Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP LOOPBACK RUNNING MTU:65536 Metric:1
 RX packets:32 errors:0 dropped:0 overruns:0 frame:0
 TX packets:32 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1
 RX bytes:2144 (2.0 KiB) TX bytes:2144 (2.0 KiB)

mgmt_junos Link encap:Ethernet HWaddr 6a:75:4b:20:d0:4e
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP RUNNING NOARP MASTER MTU:65536 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)

sit0 Link encap:UNSPEC HWaddr 00-00-00-00-30-30-30-00-00-00-00-00-00-00-00-00

57

 NOARP MTU:1480 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)

tunl0 Link encap:IPIP Tunnel HWaddr
 NOARP MTU:1480 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)

vcb Link encap:Ethernet HWaddr 56:68:a6:6e:0b:83
 inet addr:176.1.1.1 Bcast:0.0.0.0 Mask:255.255.255.252
 UP BROADCAST RUNNING PROMISC MULTICAST MTU:9600 Metric:1
 RX packets:907043 errors:0 dropped:0 overruns:0 frame:0
 TX packets:924347 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:57643466 (54.9 MiB) TX bytes:118743890 (113.2 MiB)

vfb Link encap:Ethernet HWaddr 56:68:a6:6e:0b:7e
 UP BROADCAST RUNNING PROMISC MULTICAST MTU:9600 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)

vib Link encap:Ethernet HWaddr 3e:fb:67:87:16:1a
 inet addr:128.0.0.4 Bcast:0.0.0.0 Mask:255.0.0.0
 inet6 addr: fe80::3cfb:67ff:fe87:161a/64 Scope:Link
 UP BROADCAST RUNNING PROMISC MULTICAST MTU:1500 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:74 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:0 (0.0 B) TX bytes:3420 (3.3 KiB)

vmb0 Link encap:Ethernet HWaddr 56:68:a6:6e:0b:79
 inet addr:10.102.224.244 Bcast:0.0.0.0 Mask:255.255.240.0
 UP BROADCAST RUNNING PROMISC MULTICAST MTU:1500 Metric:1
 RX packets:1602504 errors:0 dropped:0 overruns:0 frame:0
 TX packets:2645 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000

58

 RX bytes:124666750 (118.8 MiB) TX bytes:340201 (332.2 KiB)

vmb1 Link encap:Ethernet HWaddr 56:68:a6:6e:0b:9d
 UP BROADCAST RUNNING PROMISC MULTICAST MTU:1500 Metric:1
 RX packets:1602784 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:124008554 (118.2 MiB) TX bytes:0 (0.0 B)

vrf0 Link encap:Ethernet HWaddr ca:12:9e:40:a8:01
 inet addr:127.0.0.1 Mask:255.0.0.0
 inet6 addr: ::1/128 Scope:Host
 UP RUNNING NOARP MASTER MTU:65536 Metric:1
 RX packets:124413 errors:0 dropped:0 overruns:0 frame:0
 TX packets:2597 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:19087613 (18.2 MiB) TX bytes:338185 (330.2 KiB)

vrf50 Link encap:Ethernet HWaddr 06:de:d7:3d:18:be
 UP RUNNING NOARP MASTER MTU:65536 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)

Interface Name Translation

One limiting factor to using this intercept mechanism is that Linux interface naming is incompatible with
the Junos OS interface naming. Linux supports 15-byte interface names (15 + null-character); network
interface names that exceed this limit are truncated in outputs. Junos OS logical interface names could
be longer than 15 bytes, for example, et-0/0/10:2.32767.

To work around this difference, Junos OS Evolved uses a translation rule (see Table 9 on page 60) to
render logical interface names in a Linux-compliant format. The translation renders a format such as
name-fpcSlot/picSlot/port:channelId.subUnit to nn-ffpttccssss. Using interface names translated
according to this rule, third-party applications can effectively fetch the topology information from Junos
OS.

Only translation of logical interface names is supported, and translation of both channelized and
nonchannelized logical interface names is supported.

59

Table 9: Translation Rule for Interface Names

Value Description Allotted Space (in
bytes)

Range

nn mapped name bytes 2

ff fpc in hex 2 0-255

p pic in hex 1 0-15

tt port number in hex 2 0-255

cc channel in hex; use “xx” if
not present

2 0-255

ssss subunit in hex 4 0-65535

Except for management interfaces, if the logical interface name does not have a hyphen (-) in it, the
dot (.) in the name is changed to an underscore (_), for example: ifdname.subunit gets translated to
ifdname_subunit.

For management interfaces, reX:mgmt-Y.Z translates to mgmt-x-yy-zzzz, where x, yy, zzzz are in hex-
padded with 0 for a fixed length. And the reverse translation happens on the same lines.

See Table 10 on page 60 for examples of Junos logical interface names and their Linux-compliant
forms.

Table 10: Examples of Translated Logical Interface Names

Junos Logical Interface Name Translated Linux-Compliant Interface Name

et-1/2/3.4 et-01203xx0004

ge-1/2/3.32 ge-01203xx0020

60

Table 10: Examples of Translated Logical Interface Names (Continued)

Junos Logical Interface Name Translated Linux-Compliant Interface Name

et-1/15/3.4 et-01f03xx0004

et-1/2/255:6.7 et-012ff060007

et-1/2/4:5.32767 et-01204057fff

re0:mgmt-1.2 mgmt-0-01-0002

ae0.1 ae0_1

irb0.11 irb0_11

When accessing Junos OS states by preloading libnli.so, the interface name in the output is shown as a
translated Linux-compliant interface name. You must also use the translated Linux-compliant interface
name when using it as an argument in a command. The translated et-01000000000 interface name is used
as an argument in the following example:

[vrf:none] user@host_RE0:~# LD_PRELOAD=libnli.so ifconfig et-01000000000
et-01000000000 Link encap:Ethernet HWaddr 5c:31:b0:35:01:ff
 inet addr:20.20.20.24 Bcast:20.20.20.255 Mask:255.255.255.0
 inet6 addr: 2000:200:20::2/64 Scope:Global
 inet6 addr: fe80::5e31:b0ff:fe35:1ff/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1514 Metric:1
 RX packets:312 errors:0 dropped:0 overruns:0 frame:0
 TX packets:156 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1
 RX bytes:31004 (30.2 KiB) TX bytes:21346 (20.8 KiB)

Other Caveats for the Intercept Feature

This intercept feature supports read-only requests. Any write request returns an error.

Representation of certain Junos network state may not be mappable to Linux equivalents. In these
cases, the data is either be omitted or re-mapped to a comparable Linux model. For example, Junos OS

61

Evolved supports a rich suite of nexthop types such as composite or unilist that do not have comparable
implementations in native Linux.

Third-party applications that are linked statically cannot be intercepted and, therefore, are not
supported by this feature.

Running Third-Party Applications in Containers

IN THIS SECTION

Deploying a Docker Container | 63

Managing a Docker Container | 64

Enabling Netlink or Packet IO in a Container | 64

Selecting a VRF for a Docker Container | 65

Modifying Resource Limits for Containers | 65

To run your own applications on Junos OS Evolved, you have the option to deploy them inside a Docker
container. The container runs on Junos OS Evolved, and the agents run inside the container, keeping
them isolated from the OS. Containers are installed in a separate partition mounted at /var/extensions.

NOTE: Docker containers are not integrated into Junos OS Evolved, they are created and
managed entirely through Linux by using Docker commands. For more information on Docker
containers and commands, see the official Docker documentation: https://docs.docker.com/get-
started/

Containers have default limits for the resources that they can use from the system:

• Storage – The size of the /var/extensions partition is platform driven: 8GB or 30% of the total size
of /var, whichever is smaller.

• Memory – Containers have a default limit of 2GB or 10% of total physical memory, whichever is
smaller.

• CPU – Containers have a default limit of 20% max CPU use across all cores.

62

https://docs.docker.com/get-started/
https://docs.docker.com/get-started/

NOTE: You can modify the resource limits on containers if necessary. See "Modifying Resource
Limits for Containers" on page 78.

Deploying a Docker Container

To deploy a docker container:

1. Start the docker service using the vrf0 socket:

[vrf:vrf0] user@host_RE0:~# systemctl start docker@vrf0

2. Set the following setenv variable:

[vrf:vrf0] user@host_RE0:~# export DOCKER_HOST=unix:///run/docker-vrf0.sock

3. Import the image.

NOTE: The URL for the import command needs to be changed for different containers.

[vrf:vrf0] user@host_RE0:~# docker import http://198.0.2.2/lxc-images/images/pyez_new/2.1.9/
amd64/default/20190225_19:53/rootfs.tar.xz

4. Make sure the image is downloaded, and get the image ID.

[vrf:vrf0] user@host_RE0:~# docker image ls
REPOSITORY TAG IMAGE ID CREATED SIZE
<none> <none> 738c70533604 59 seconds ago 491MB

5. Create a container using the image ID and enter a bash session in that container.

[vrf:vrf0] user@host_RE0:~# docker create -it --name pyez1 --network=host 738c70533604 bash

NOTE: Docker containers are daemonized by default unless you use the -it argument.

63

Managing a Docker Container

Docker containers are managed through Linux workflow. Use the ps or top Linux commands to show
which Docker containers are running, and use Docker commands to manage the containers. For more
information on Docker commands, see: https://docs.docker.com/engine/reference/commandline/cli/

NOTE: Junos OS Evolved high availability features are not supported for custom applications in
Docker containers, If an application has high availability functionality then you should run the
application on each RE to ensure it can sync itself.

Enabling Netlink or Packet IO in a Container

You need to provide additional arguments to Docker commands if your container requires extra
capabilities like Netlink or Packet IO. The following example shows how to activate Netlink or Packet IO
capabilities for a container by adding arguments to a Docker command:

1. Create a read-only name persistent volume upon starting Docker services:

--mount source=jnet,destination=/usr/evo

2. Share the host’s network namespace with the container process:

--network=host

3. Automatically start the container upon system reboot:

--restart=always

4. Enable net admin capability, which is required by Netlink and Packet IO libraries:

--cap-add=NET_ADMIN

5. Enable the environmental variables required for Netlink and Packet IO:

--env-file=/run/docker/jnet.env

64

https://docs.docker.com/engine/reference/commandline/cli/

Selecting a VRF for a Docker Container

Containers inherit virtual routing and forwarding (VRF) from the Docker daemon. In order to run
containers in a distinct VRF, a Docker daemon instance needs to be started in the corresponding VRF.
The docker@vrf.service instance allows for starting a daemon in the corresponding VRF. If the VRF is
unspecified, the VRF defaults to vrf0.

The docker.service runs in vrf:none by default.

The docker daemon for a specific VRF listens on corresponding socket located at /run/docker-vrf.sock.

The Docker client gets associated with the VRF specific docker daemon by use the following arguments:

--env-file /run/docker-vrf/jnet.env
--host unix:///run/docker-vrf.sock or export DOCKER_HOST=unix:///run/docker-vrf.sock

For example, to run a container in vrf0 enter the following Docker command and arguments:

[vrf:none] user@host:~#docker -H unix:///run/docker-vrf0.sock run --rm -it --network=host --cap-
add=NET_ADMIN --mount source=jnet,destination=/usr/evo --env-file=/run/docker-vrf0/jnet.env
debian:stretch ip link
1002: et-01000000000: BROADCAST,MULTICAST,UP mtu 1514 state UP qlen 1
 link/ether ac:a:a:18:01:ff brd ff:ff:ff:ff:ff:ff
1001: mgmt-0-00-0000: BROADCAST,MULTICAST,UP mtu 1500 state UP qlen 1
 link/ether 50:60:a:e:08:bd brd ff:ff:ff:ff:ff:ff
1000: lo0_0: LOOPBACK,UP mtu 65536 state UP qlen 1
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00

NOTE: A container can only be associated to a single VRF.

Modifying Resource Limits for Containers

The default resource limits for containers are controlled through a file located at /etc/extensions/
platform_attributes. You will see the following text upon opening this file:

Edit to change upper cap of total resource limits for all containers.
applies only to containers and does not apply to container runtimes.
memory.memsw.limit_in_bytes = EXTENSIONS_MEMORY_MAX_MIB + EXTENSIONS_MEMORY_SWAP_MAX_MIB:-0
check current defaults, after starting extensions-cglimits.service
$ /usr/libexec/extensions/extensions-cglimits get

65

please start extensions-cglimits.service to apply changes here

device size limit will be ignored once extensionsfs device is created
#EXTENSIONS_FS_DEVICE_SIZE_MIB=
#EXTENSIONS_CPU_QUOTA_PERCENTAGE=
#EXTENSIONS_MEMORY_MAX_MIB=
#EXTENSIONS_MEMORY_SWAP_MAX_MIB=

To change the resource limits for containers, add values to the EXTENSIONS entries at the bottom of the
file:

• EXTENSIONS_FS_DEVICE_SIZE_MIB= controls the maximum storage space that containers can use. Enter
the value in bytes. The default value is 8GB or 30% of the total size of /var, whichever is smaller.

• EXTENSIONS_CPU_QUOTA_PERCENTAGE= controls the maximum CPU usage that containers can use. Enter a
value as a percentage of CPU usage. The default value is 20% max CPU use across all cores

• EXTENSIONS_MEMORY_MAX_MIB= controls the maximum amount of physical memory that containers can
use. Enter the value in bytes. The default value is 2GB or 10% of total physical memory, whichever is
smaller.

CAUTION: Before modifying the resource limits for containers, be aware of the CPU
and memory requirements for the scale you have to support in your configuration.
Exercise caution when increasing resource limits for containers to prevent them from
causing a strain on your system.

Protecting the Integrity of Junos OS Evolved with IMA

Network devices that run Junos OS Evolved are protected by an integrity solution called Integrity
Measurement Architecture (IMA).

Integrity is a fundamental security property that represents trust, completeness, and freedom from
alteration. In computer security, common targets for integrity protections are operating system files. A
common method of ensuring integrity is to compare a file against a known good file.

In the context of Junos OS Evolved, the security goal is to ensure that the software running on a device
has not been accidentally or maliciously altered. The software running on a device is either authentic
Junos software from Juniper Networks or authorized software deployed by a customer.

The threat model for network devices includes attempts by malicious actors to deploy malware that
violates either the implicit or explicit policies of device owners. Such malware could include back doors,
Trojan horses, or implants that could adversely the safe and secure operation of devices or networks.

66

Malicious actors use a variety of tools, techniques, and procedures to breach integrity including physical
attacks, local attacks, and remote attacks.

Many regulatory schemes levy file integrity requirements, including PCI-DSS - Payment Card Industry
Data Security Standard (Requirement 11.5), SOX - Sarbanes-Oxley Act (Section 404), NERC CIP - NERC
CIP Standard (CIP-010-2), FISMA - Federal Information Security Management Act (NIST SP800-53
Rev3), HIPAA - Health Insurance Portability and Accountability Act of 1996 (NIST Publication 800-66)
and the SANS Critical Security Controls (Control 3).

In order to ensure file integrity and to mitigate the malware risk, Junos OS Evolved runs IMA, and a
companion mechanism: the Extended Verification Module (EVM). These open source protections are
part of a set of Linux Security Modules that are industry-standard and consistent with the trust
mechanisms specified by the Trusted Computing Group.

Juniper Networks applies digital signatures to Junos OS Evolved files, and allows customers to apply
digital signatures as well. Digital signatures are created using protected private keys, and then verified
using public keys embedded into one or more keyrings.

The IMA/EVM subsystem protects the system by performing run-time checks. If a file fails verification, it
is not opened or executed.

That means that unverified software is blocked on a device running Junos OS Evolved.

SEE ALSO

Signing Third-Party Applications to Run Natively on Junos OS Evolved

Signing Third-Party Applications to Run Natively on Junos OS Evolved

IN THIS SECTION

Signing Keys Overview | 68

Generating Signing Keys | 68

Importing Signing Keys into the System Keystore and IMA Extended Keyring | 70

Viewing the System Keystore and IMA Extended Keyring | 71

How to Sign Applications | 72

How to Run Signed Applications | 73

67

Signing Keys Overview

Starting in Junos OS Evolved Release 20.1R1, you can generate signing keys and use them to sign
executable files or shared objects. Signing an executable file gives it permission to run on the device,
allowing you to approve trusted applications to run alongside authorized Juniper Networks software.

Junos OS Evolved requires users to sign all files that will be mapped into memory for execution. This
includes the following file types:

• Executable and Linkable Format (ELF) files

• Shared Objects (.so) files

The following types of files do not need to be signed:

• Docker containers

• Applications inside containers

• Scripts

NOTE: Although scripts don’t need to be signed, they do need to be passed through a signed
interpreter for execution. Junos OS Evolved comes installed with signed Python 2 and Python
3 interpreters that can be used through the python script-name shell command.

Signing keys are controlled by a Linux subsystem called Integrity Measurement Architecture (IMA). IMA
policy consists of rules that define which actions needs to be taken before a file can be executed. IMA
measurement policy will measure and store a file’s hash, and IMA appraisal policy will make sure that the
file has a valid hash or digital signature. IMA will only allow a file to run if this validation succeeds. For
more information about IMA, see Protecting the Integrity of Junos OS Evolved with IMA.

Signing keys are stored in the system keystore, and the certificates used the verify signing keys are
stored in the IMA extended keyring. Keep reading to learn how to generate, import, view, and use
signing keys.

Generating Signing Keys

IN THIS SECTION

Generating Signing Keys Using the OpenSSL Command-Line | 69

Generating Signing Keys Using an OpenSSL Configuration File | 69

68

Keys can be generated through the OpenSSL command-line or a OpenSSL configuration file.

Generating Signing Keys Using the OpenSSL Command-Line

The following example OpenSSL command can be used to generate signing keys:

 openssl req -new \
 -newkey rsa:3072 \ # Create an RSA 3072 key
 -x509 \ # Need an X509 certificates
 -sha256 \ # Strong hashing algorithm
 -nodes \ # No encrypted private-key
 -out ima-cert.x509 \ # Name of the certificate file
 -outform DER \ # Key in DER format
 -keyout privkey.pem \ # Name of the private key

This command will generate 2 files:

1. privkey.pem - The PEM encoded private key that can be used to sign executable files.

2. ima-cert.x509 - The DER encoded certificate to be loaded into the IMA extended keyring.

NOTE: The OpenSSL command-line is limited in its functionality. It does not allow you to set
values for the X509v3 extensions. All keys generated using the command above can be used as
Certificate Authorities (CAs), and therefore can be used to sign other certificates. To prevent this,
we can use an OpenSSL Configuration File.

Generating Signing Keys Using an OpenSSL Configuration File

Create a file named ima-x509.cnf and paste the following contents:

Begining of ima-x509.cnf
[req]
default_bits = 2048
distinguished_name = custom_distinguished_name
prompt = no
string_mask = utf8only
x509_extensions = custom_exts

[custom_distinguished_name]
O = Juniper Networks, Inc.

69

CN = IMA extended signing key
emailAddress = john.smith@juniper.net

[custom_exts]
basicConstraints=critical,CA:FALSE
keyUsage=digitalSignature
subjectKeyIdentifier=hash
authorityKeyIdentifier=keyid
EOF

After the configuration file is created, use the following OpenSSL command to create the ima-
privkey.pem and ima-cert.x509 files:

openssl req -new \
 -nodes \
 -utf8 \
 -sha1 \
 -days 36500 \
 -batch \
 -x509 \
 -config ima-x509.cnf \
 -outform DER -out ima-cert.x509 \
 -keyout ima-privkey.pem

The private key file ima-privkey.pem is used to generate signing keys, and the certificate file ima-cert.x509
is used to verify the signature. Both files are used during the process of importing signing keys into the
system keystore and IMA extended keyring.

Importing Signing Keys into the System Keystore and IMA Extended Keyring

Signing keys need to be imported into the system keystore prior to use. Keys that are imported into the
system keystore are automatically imported into the IMA extended keyring.

To import a signing key into the system keystore, use the request security system-keystore import
command with the following 3 mandatory arguments:

1. key-name - A unique name for the key

2. private-key - Path to the private key file

3. x509-cert - Path to the DER encoded certificate file

70

The following example command will create a key named ima-test-key by using the private key file ima-
privkey.pem and the certificate file ima-cert.x509:

user@host> request security system-keystore import key-name ima-test-key private-key ima-
privkey.pem x509-cert ima-cert.x509

 Key Name: ima-test-key
 Private Key Path: /etc/ima-ext/ima-test-key/privkey.pem
 X509 Cert Path: /etc/ima-ext/ima-test-key/ima-cert.x509
 Key SKI: b71b35e380517cd224b46072dadeb6c53e0a58a1

When the key is successfully imported into the system-keystore you will see the above output displaying
the name of the key, the paths to the private key and certificate on disk, and the Subject Key Identifier
(SKI) for the key. You can check if this SKI matches with the key loaded into the IMA Extended keyring
with the following command:

user@host> show security integrity extended-keyring

Keyring
 351716837 ---lswrv 0 0 keyring: ima_ext
 684930381 --als--v 0 0 _ asymmetric: Juniper Extended Signing Key:
b71b35e380517cd224b46072dadeb6c53e0a58a1

Viewing the System Keystore and IMA Extended Keyring

You can view the contents of the system keystore and the IMA extended keyring through Junos OS
Evolved CLI show commands.

Use the show security integrity system-keystore command to view the available signing keys in the
system keystore:

user@host> show security integrity system-keystore

 Available signing keys:

 Key Name: ima-test-key
 Private Key Path: /etc/ima-ext/ima-test-key/privkey.pem
 X509 Cert Path: /etc/ima-ext/ima-test-key/ima-cert.x509
 Key SKI: b71b35e380517cd224b46072dadeb6c53e0a58a1

 Key Name: test-key1

71

 Private Key Path: /etc/ima-ext/test-key1/privkey.pem
 X509 Cert Path: /etc/ima-ext/test-key1/ima-cert.x509
 Key SKI: 332f173d61bba03fed5399a609523cbd3cfe66b3

 Key Name: test-key2
 Private Key Path: /etc/ima-ext/test-key2/privkey.pem
 X509 Cert Path: /etc/ima-ext/test-key2/ima-cert.x509
 Key SKI: 26ebafd58b54f7b8b530d0311503fd84873ee754

The information in the Key SKI field can be used to map these keys to the IMA extended keyring.

Use the show security integrity extended-keyring command to view the contents of the IMA extended
keyring:

user@host> show security integrity extended-keyring

Keyring
 351716837 ---lswrv 0 0 keyring: ima_ext
 684930381 --als--v 0 0 _ asymmetric: Juniper Extended Signing Key:
b71b35e380517cd224b46072dadeb6c53e0a58a1
 316767440 --als--v 0 0 _ asymmetric: Juniper Extended Signing Key:
26ebafd58b54f7b8b530d0311503fd84873ee754
 950431262 --als--v 0 0 _ asymmetric: Juniper Extended Signing Key:
332f173d61bba03fed5399a609523cbd3cfe66b3

How to Sign Applications

After a signing key has been imported into the system keystore, it can be used to sign executable
binaries.

Use the request security integrity measure file filename key key-name command to sign a file.

The following example command shows a file named ima-test being signed by a key named ima-test-
key:

user@host> request security integrity measure file ima-test key ima-test-key
Successfully signed file /data/var/home/root/ima-test

72

You can verify that your file was successfully signed by using the request security integrity appraise
file filename key key-name command, as follows:

user@host> request security integrity appraise file ima-test key ima-test-key
File /data/var/home/root/ima-test has a valid IMA signature

If the file was not signed properly, the following message will display:

user@host> request security integrity appraise file ima-test key ima-test-key
 warning: IMA signature verification failed for /data/var/home/root/ima-test using ima-test-
key
 IMA appraisal for /data/var/home/root/ima-test failed.

After a file has been signed, it can be run natively on your Junos OS Evolved device.

How to Run Signed Applications

On attempting to execute a file that has not been signed, you may get a Permission Denied error:

user@host:~# ./ima-test
-sh: ./ima-test: Permission denied

Once the file has been successfully signed, it can then be executed from a shell prompt by adding the ./
prefix in front of the filename:

user@host:~# ./ima-test
Hello, World!

Removing Third-Party Applications

There are several methods for removing third-party applications. The method you should use is based on
how you installed the application.

73

1. If a third-party application was installed with the request system software add command, then you can
remove the same application by using the request system software delete command.

user@host> request system software delete ima-test
Removing version 'ima-test'.
Software ... done.
Data ... done.
Version 'ima-test' removed successfully.

2. If a third-party application was installed by copying binaries, then you need to know the location of
the installed binaries and the key used to sign them.

The first step in removing these applications is to unlink the key with the request security system-
keystore unlink key command.

user@host> request security system-keystore unlink key

Next, remove any binaries that you installed for the application with the rm -f /path/to/binary1 /
path/to/binary2 shell command.

user@host:~# rm -f /path/to/binary1 /path/to/binary2

3. If a third-party application was installed through a Docker container, then use the following Docker
command to remove the container:

docker rm container-name

Running Third-Party Applications in Containers

IN THIS SECTION

Deploying a Docker Container | 75

Managing a Docker Container | 76

74

Enabling Netlink or Packet IO in a Container | 77

Selecting a VRF for a Docker Container | 77

Modifying Resource Limits for Containers | 78

To run your own applications on Junos OS Evolved, you have the option to deploy them inside a Docker
container. The container runs on Junos OS Evolved, and the agents run inside the container, keeping
them isolated from the OS. Containers are installed in a separate partition mounted at /var/extensions.

NOTE: Docker containers are not integrated into Junos OS Evolved, they are created and
managed entirely through Linux by using Docker commands. For more information on Docker
containers and commands, see the official Docker documentation: https://docs.docker.com/get-
started/

Containers have default limits for the resources that they can use from the system:

• Storage – The size of the /var/extensions partition is platform driven: 8GB or 30% of the total size
of /var, whichever is smaller.

• Memory – Containers have a default limit of 2GB or 10% of total physical memory, whichever is
smaller.

• CPU – Containers have a default limit of 20% max CPU use across all cores.

NOTE: You can modify the resource limits on containers if necessary. See "Modifying Resource
Limits for Containers" on page 78.

Deploying a Docker Container

To deploy a docker container:

1. Start the docker service using the vrf0 socket:

[vrf:vrf0] user@host_RE0:~# systemctl start docker@vrf0

75

https://docs.docker.com/get-started/
https://docs.docker.com/get-started/

2. Set the following setenv variable:

[vrf:vrf0] user@host_RE0:~# export DOCKER_HOST=unix:///run/docker-vrf0.sock

3. Import the image.

NOTE: The URL for the import command needs to be changed for different containers.

[vrf:vrf0] user@host_RE0:~# docker import http://198.0.2.2/lxc-images/images/pyez_new/2.1.9/
amd64/default/20190225_19:53/rootfs.tar.xz

4. Make sure the image is downloaded, and get the image ID.

[vrf:vrf0] user@host_RE0:~# docker image ls
REPOSITORY TAG IMAGE ID CREATED SIZE
<none> <none> 738c70533604 59 seconds ago 491MB

5. Create a container using the image ID and enter a bash session in that container.

[vrf:vrf0] user@host_RE0:~# docker create -it --name pyez1 --network=host 738c70533604 bash

NOTE: Docker containers are daemonized by default unless you use the -it argument.

Managing a Docker Container

Docker containers are managed through Linux workflow. Use the ps or top Linux commands to show
which Docker containers are running, and use Docker commands to manage the containers. For more
information on Docker commands, see: https://docs.docker.com/engine/reference/commandline/cli/

NOTE: Junos OS Evolved high availability features are not supported for custom applications in
Docker containers, If an application has high availability functionality then you should run the
application on each RE to ensure it can sync itself.

76

https://docs.docker.com/engine/reference/commandline/cli/

Enabling Netlink or Packet IO in a Container

You need to provide additional arguments to Docker commands if your container requires extra
capabilities like Netlink or Packet IO. The following example shows how to activate Netlink or Packet IO
capabilities for a container by adding arguments to a Docker command:

1. Create a read-only name persistent volume upon starting Docker services:

--mount source=jnet,destination=/usr/evo

2. Share the host’s network namespace with the container process:

--network=host

3. Automatically start the container upon system reboot:

--restart=always

4. Enable net admin capability, which is required by Netlink and Packet IO libraries:

--cap-add=NET_ADMIN

5. Enable the environmental variables required for Netlink and Packet IO:

--env-file=/run/docker/jnet.env

Selecting a VRF for a Docker Container

Containers inherit virtual routing and forwarding (VRF) from the Docker daemon. In order to run
containers in a distinct VRF, a Docker daemon instance needs to be started in the corresponding VRF.
The docker@vrf.service instance allows for starting a daemon in the corresponding VRF. If the VRF is
unspecified, the VRF defaults to vrf0.

The docker.service runs in vrf:none by default.

The docker daemon for a specific VRF listens on corresponding socket located at /run/docker-vrf.sock.

77

The Docker client gets associated with the VRF specific docker daemon by use the following arguments:

--env-file /run/docker-vrf/jnet.env
--host unix:///run/docker-vrf.sock or export DOCKER_HOST=unix:///run/docker-vrf.sock

For example, to run a container in vrf0 enter the following Docker command and arguments:

[vrf:none] user@host:~#docker -H unix:///run/docker-vrf0.sock run --rm -it --network=host --cap-
add=NET_ADMIN --mount source=jnet,destination=/usr/evo --env-file=/run/docker-vrf0/jnet.env
debian:stretch ip link
1002: et-01000000000: BROADCAST,MULTICAST,UP mtu 1514 state UP qlen 1
 link/ether ac:a:a:18:01:ff brd ff:ff:ff:ff:ff:ff
1001: mgmt-0-00-0000: BROADCAST,MULTICAST,UP mtu 1500 state UP qlen 1
 link/ether 50:60:a:e:08:bd brd ff:ff:ff:ff:ff:ff
1000: lo0_0: LOOPBACK,UP mtu 65536 state UP qlen 1
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00

NOTE: A container can only be associated to a single VRF.

Modifying Resource Limits for Containers

The default resource limits for containers are controlled through a file located at /etc/extensions/
platform_attributes. You will see the following text upon opening this file:

Edit to change upper cap of total resource limits for all containers.
applies only to containers and does not apply to container runtimes.
memory.memsw.limit_in_bytes = EXTENSIONS_MEMORY_MAX_MIB + EXTENSIONS_MEMORY_SWAP_MAX_MIB:-0
check current defaults, after starting extensions-cglimits.service
$ /usr/libexec/extensions/extensions-cglimits get
please start extensions-cglimits.service to apply changes here

device size limit will be ignored once extensionsfs device is created
#EXTENSIONS_FS_DEVICE_SIZE_MIB=
#EXTENSIONS_CPU_QUOTA_PERCENTAGE=

78

#EXTENSIONS_MEMORY_MAX_MIB=
#EXTENSIONS_MEMORY_SWAP_MAX_MIB=

To change the resource limits for containers, add values to the EXTENSIONS entries at the bottom of the
file:

• EXTENSIONS_FS_DEVICE_SIZE_MIB= controls the maximum storage space that containers can use. Enter
the value in bytes. The default value is 8GB or 30% of the total size of /var, whichever is smaller.

• EXTENSIONS_CPU_QUOTA_PERCENTAGE= controls the maximum CPU usage that containers can use. Enter a
value as a percentage of CPU usage. The default value is 20% max CPU use across all cores

• EXTENSIONS_MEMORY_MAX_MIB= controls the maximum amount of physical memory that containers can
use. Enter the value in bytes. The default value is 2GB or 10% of total physical memory, whichever is
smaller.

CAUTION: Before modifying the resource limits for containers, be aware of the CPU
and memory requirements for the scale you have to support in your configuration.
Exercise caution when increasing resource limits for containers to prevent them from
causing a strain on your system.

79

	Table of Contents
	About This Guide
	Overview of Junos OS Evolved
	Junos OS Evolved Overview
	How Junos OS Evolved Differs from Junos OS
	Default Directories for Junos OS Evolved File Storage
	Junos OS Evolved Components and Processes
	Where to Find Information on Common Procedures

	Junos OS Evolved Configuration Overview
	Junos OS Evolved Configuration Basics
	Methods for Configuring Junos OS Evolved
	Junos OS Evolved Configuration from External Devices

	Running 3rd Party Applications with Junos OS Evolved
	Overview of Third-Party Applications on Junos OS Evolved
	Introduction to Third-Party Applications on Junos OS Evolved
	Running Applications in Containers vs Using Signing Keys
	Applications in Containers
	Using Signing Keys

	Security Caveats
	Application Pre-requisites
	Application APIs

	How to Run Applications
	Using Intercept Libraries
	Running Third-Party Applications in Containers
	Deploying a Docker Container
	Managing a Docker Container
	Enabling Netlink or Packet IO in a Container
	Selecting a VRF for a Docker Container
	Modifying Resource Limits for Containers

	Protecting the Integrity of Junos OS Evolved with IMA
	Signing Third-Party Applications to Run Natively on Junos OS Evolved
	Signing Keys Overview
	Generating Signing Keys
	Generating Signing Keys Using the OpenSSL Command-Line
	Generating Signing Keys Using an OpenSSL Configuration File

	Importing Signing Keys into the System Keystore and IMA Extended Keyring
	Viewing the System Keystore and IMA Extended Keyring
	How to Sign Applications
	How to Run Signed Applications

	Removing Third-Party Applications

	Running Third-Party Applications in Containers
	Deploying a Docker Container
	Managing a Docker Container
	Enabling Netlink or Packet IO in a Container
	Selecting a VRF for a Docker Container
	Modifying Resource Limits for Containers

