
IPsec VPN User Guide for Security
Devices

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.

 IPsec VPN User Guide for Security Devices
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 | xxvii

1 PKI Fundamentals

Public Key Infrastructure (PKI) | 2

2 IPsec Fundamentals

Internet Key Exchange | 10

Introduction to IKE | 10

IKE Versions | 11

Interaction Between IKE and IPSec | 11

IKEv1 Message Exchange | 11

Phase 1 of IKE Tunnel Negotiation | 12

Phase 2 of IKE Tunnel Negotiation | 14

IKEv2 Message Exchange | 15

Proxy ID | 17

Traffic Selectors | 17

IKE Authentication (Preshared Key and Certificate-Based Authentication) | 17

Network Address Translation-Traversal (NAT-T) | 18

Suite B and PRIME Cryptographic Suites | 19

IPsec Basics | 20

IPsec Overview | 20

IPsec Key Management | 22

IPsec Security Protocols | 24

IPsec Tunnel Negotiation | 26

Supported IPsec and IKE Standards | 26

iii

3 PKI in Junos OS

PKI in Junos OS | 31

Introduction to PKI in Junos OS | 31

PKI Components In Junos OS | 33

Digital Certificates | 36

Manually Generating Digital Certificates: Configuration Overview | 36

Self-Signed Digital Certificates | 37

Understanding Self-Signed Certificates | 37

Example: Generating a Public-Private Key Pair | 38

Requirements | 39

Overview | 39

Configuration | 39

Verification | 39

Example: Manually Generating Self-Signed Certificates | 40

Requirements | 40

Overview | 40

Configuration | 40

Verification | 41

Using Automatically Generated Self-Signed Certificates (CLI Procedure) | 41

Certificate Authority | 42

Configuring a Trusted CA Group | 43

Creating a Trusted CA Group for a List of CA Profiles | 43

Deleting a CA Profile from a Trusted CA Group | 44

Deleting a Trusted CA Group | 45

Understanding Certificate Authority Profiles | 46

Example: Configuring a CA Profile | 47

Requirements | 47

Overview | 48

Configuration | 48

Verification | 49

iv

Example: Configuring an IPv6 address as the Source Address for a CA Profile | 50

Certificate Enrollment | 51

Enrolling Digital Certificates Online: Configuration Overview | 52

Understanding Online CA Certificate Enrollment | 52

Understanding Local Certificate Requests | 52

Enrolling a CA Certificate Online Using SCEP | 53

Example: Enrolling a Local Certificate Online Using SCEP | 54

Requirements | 54

Overview | 54

Configuration | 55

Verification | 56

Example: Using SCEP to Automatically Renew a Local Certificate | 56

Requirements | 56

Overview | 57

Configuration | 57

Verification | 58

Understanding CMPv2 and SCEP Certificate Enrollment | 58

Understanding Certificate Enrollment with CMPv2 | 59

Example: Manually Generating a CSR for the Local Certificate and Sending It to the CA Server | 62

Requirements | 62

Overview | 62

Configuration | 63

Verification | 63

Example: Loading CA and Local Certificates Manually | 64

Requirements | 64

Overview | 64

Configuration | 65

Verification | 65

Deleting Certificates (CLI Procedure) | 66

Certificate Revocation | 67

v

Understanding Online Certificate Status Protocol and Certificate Revocation Lists | 67

Example: Manually Loading a CRL onto the Device | 70

Requirements | 70

Overview | 70

Configuration | 71

Verification | 71

Understanding Dynamic CRL Download and Checking | 71

Example: Configuring a Certificate Authority Profile with CRL Locations | 74

Requirements | 75

Overview | 75

Configuration | 75

Verification | 76

Example: Verifying Certificate Validity | 76

Requirements | 77

Overview | 77

Configuration | 77

Verification | 78

Deleting a Loaded CRL (CLI Procedure) | 78

Certificate Validation | 79

Understanding Digital Certificate Validation | 79

Example: Validating Digital Certificate by Configuring Policy OIDs on an SRX Series Device | 86

Requirements | 86

Overview | 86

Configuration | 87

Verification | 88

4 IPsec VPN in Junos OS

Internet Key Exchange (IKE) for IPsec VPN | 92

IKE and IPsec Packet Processing | 92

Introduction to IKE in Junos OS | 101

IKE Proposal | 106

vi

IKE Policy | 107

Rekeying and Reauthentication | 107

IKE Authentication (Certificate-Based Authentication) | 109

Example: Configuring a Device for Peer Certificate Chain Validation | 112

Requirements | 112

Overview | 112

Configuration | 113

Verification | 121

IKE and IPsec SA Failure for a Revoked Certificate | 123

IKEv2 Fragmentation | 125

IKE Policy with a Trusted CA | 126

Configuring Establish-Tunnel Responder-only in IKE | 128

IPsec VPN Overview | 130

IPsec VPN Topologies on SRX Series Devices | 131

Comparing Policy-Based and Route-Based VPNs | 131

Comparison of Policy-Based VPNs and Route-Based VPNs | 134

Understanding IKE and IPsec Packet Processing | 135

Distribution of IKE and IPsec Sessions Across SPUs | 138

VPN Support for Inserting Services Processing Cards | 140

Enabling IPsec VPN Feature Set on SRX5K-SPC3 Services Processing Card | 142

IPsec VPN Feature Support on SRX5000 Line of Devices with SRX5K-SPC3 and vSRX Instances
with New Package | 143

Understanding Hub-and-Spoke VPNs | 146

5 VPN Configuration Overview

IPsec VPN Configuration Overview | 149

IPsec VPN with Autokey IKE Configuration Overview | 149

IPsec VPN with Manual Keys Configuration Overview | 150

Recommended Configuration Options for Site-to-Site VPN with Static IP Addresses | 151

vii

Recommended Configuration Options for Site-to-Site or Dialup VPNs with Dynamic IP
Addresses | 153

Understanding IPsec VPNs with Dynamic Endpoints | 155

Understanding IKE Identity Configuration | 157

Configuring Remote IKE IDs for Site-to-Site VPNs | 159

Understanding OSPF and OSPFv3 Authentication on SRX Series Devices | 159

Example: Configuring IPsec Authentication for an OSPF Interface on an SRX Series Device | 161

Requirements | 162

Overview | 162

Configuration | 163

Verification | 167

Configuring IPsec VPN Using the VPN Wizard | 168

Example: Configuring a Hub-and-Spoke VPN | 169

Requirements | 169

Overview | 169

Configuration | 181

Verification | 213

Comparing Policy-Based and Route-Based VPNs | 222

6 Policy Based VPN

Policy-Based IPsec VPNs | 226

Understanding Policy-Based IPsec VPNs | 226

Example: Configuring a Policy-Based VPN | 227

Requirements | 227

Overview | 227

Configuration | 232

Verification | 245

Configure Policy-Based IPsec VPN with Certificates | 252

Requirements | 252

Overview | 253

Configuration | 256

viii

Verification | 268

Troubleshooting IKE, PKI, and IPsec Issues | 275

Configure IPsec VPN with OCSP for Certificate Revocation Status | 287

Requirements | 287

Overview | 287

Configuration | 291

Verification | 302

IPv6 IPsec VPNs | 308

VPN Feature Support for IPv6 Addresses | 309

Understanding IPv6 IKE and IPsec Packet Processing | 315

IPv6 IPsec Configuration Overview | 323

Example: Configuring an IPv6 IPsec Manual VPN | 324

Requirements | 324

Overview | 324

Configuration | 325

Verification | 327

Example: Configuring an IPv6 AutoKey IKE Policy-Based VPN | 328

Requirements | 328

Overview | 328

Configuration | 335

Verification | 349

7 Route Based VPN

Route-Based IPsec VPNs | 356

Understanding Route-Based IPsec VPNs | 356

Example: Configuring a Route-Based VPN | 357

Requirements | 357

Overview | 357

Configuration | 361

Verification | 376

Route-Based VPN with IKEv2 | 383

ix

Example: Configuring a Route-Based VPN for IKEv2 | 383

Requirements | 383

Overview | 384

Configuration | 388

Verification | 403

Example: Configuring the SRX Series for Pico Cell Provisioning with IKEv2 Configuration
Payload | 409

Requirements | 409

Overview | 410

Configuration | 415

Verification | 436

IKE Policy with a Trusted CA | 442

Secure Tunnel Interface in a Virtual Router | 444

Understanding Virtual Router Support for Route-Based VPNs | 445

Example: Configuring an st0 Interface in a Virtual Router | 446

Requirements | 446

Overview | 447

Configuration | 447

Verification | 453

Dual Stack Tunnels over an External Interface | 454

Understanding VPN Tunnel Modes | 454

Example: Configuring Dual-Stack Tunnels over an External Interface | 458

Requirements | 458

Overview | 458

Configuration | 462

Verification | 468

IPsec VPN Tunnels with Chassis Clusters | 472

Understanding Dual Active-Backup IPsec VPN Chassis Clusters | 473

Example: Configuring Redundancy Groups for Loopback Interfaces | 474

Requirements | 475

Overview | 475

Configuration | 478

x

Verification | 482

Traffic Selectors in Route-Based VPNs | 484

Understanding Traffic Selectors in Route-Based VPNs | 484

Example: Configuring Traffic Selectors in a Route-Based VPN | 491

Requirements | 491

Overview | 491

Configuration | 493

Verification | 507

8 Class-Of-Service Based VPN

CoS-Based IPsec VPNs | 513

Understanding CoS-Based IPsec VPNs with Multiple IPsec SAs | 513

Understanding Traffic Selectors and CoS-Based IPsec VPNs | 516

Example: Configuring CoS-Based IPsec VPNs | 519

Requirements | 519

Overview | 519

Configuration | 523

Verification | 544

Understanding CoS Support on st0 Interfaces | 548

9 NAT-T

Route-Based and Policy-Based VPNs with NAT-T | 553

Understanding NAT-T | 553

Example: Configuring a Route-Based VPN with Only the Responder Behind a NAT Device | 554

Requirements | 555

Overview | 555

Configuration | 563

Verification | 588

Example: Configuring a Policy-Based VPN with Both an Initiator and a Responder Behind a NAT
Device | 597

Requirements | 597

Overview | 597

Configuration | 605

xi

Verification | 635

Example: Configuring NAT-T with Dynamic Endpoint VPN | 645

Requirements | 645

Overview | 646

Configuration | 648

Verification | 664

10 Group VPN

Group VPNv1 | 670

Group VPNv1 Overview | 670

Group VPNv1 Configuration Overview | 681

Understanding IKE Phase 1 Configuration for Group VPNv1 | 682

Understanding IPsec SA Configuration for Group VPNv1 | 683

Understanding Dynamic Policies for Group VPNv1 | 683

Understanding Antireplay for Group VPNv1 | 684

Example: Configuring Group VPNv1 Server and Members | 685

Requirements | 685

Overview | 686

Configuration | 687

Verification | 704

Example: Configuring Group VPNv1 Server-Member Communication for Unicast Rekey
Messages | 707

Requirements | 707

Overview | 707

Configuration | 708

Verification | 708

Example: Configuring Group VPNv1 Server-Member Communication for Multicast Rekey
Messages | 709

Requirements | 709

Overview | 709

Configuration | 710

Verification | 712

xii

Example: Configuring Group VPNv1 with Server-Member Colocation | 713

Requirements | 713

Overview | 713

Configuration | 714

Verification | 724

Group VPNv2 | 726

Group VPNv2 Overview | 727

Group VPNv2 Configuration Overview | 732

Understanding IKE Phase 1 Configuration for Group VPNv2 | 734

Understanding IPsec SA Configuration for Group VPNv2 | 734

Understanding Group VPNv2 Traffic Steering | 735

Understanding the Group VPNv2 Recovery Probe Process | 737

Understanding Group VPNv2 Antireplay | 738

Example: Configuring a Group VPNv2 Server and Members | 738

Requirements | 739

Overview | 739

Configuration | 740

Verification | 776

Example: Configuring Group VPNv2 Server-Member Communication for Unicast Rekey
Messages | 785

Requirements | 785

Overview | 785

Configuration | 786

Verification | 786

Group VPNv2 Server Clusters | 787

Understanding Group VPNv2 Server Clusters | 787

Understanding Group VPNv2 Server Cluster Limitations | 792

Understanding Group VPNv2 Server Cluster Messages | 793

Understanding Configuration Changes with Group VPNv2 Server Clusters | 796

Migrating a Standalone Group VPNv2 Server to a Group VPNv2 Server Cluster | 800

xiii

Example: Configuring a Group VPNv2 Server Cluster and Members | 801

Requirements | 801

Overview | 802

Configuration | 805

Verification | 874

11 ADVPN

Auto Discovery VPNs | 889

Understanding Auto Discovery VPN | 889

Understanding Traffic Routing with Shortcut Tunnels | 895

Example: Improving Network Resource Utilization with Auto Discovery VPN Dynamic Tunnels | 898

Requirements | 899

Overview | 899

Configuration | 905

Verification | 930

Example: Configuring ADVPN with OSPFv3 for IPv6 Traffic | 953

Requirements | 953

Overview | 954

Configuration | 957

Verification | 986

Enabling OSPF to Update Routes Quickly After ADVPN Shortcut Tunnels Are Established | 989

12 AutoVPN

AutoVPN on Hub-and-Spoke Devices | 993

Understanding AutoVPN | 993

Understanding Spoke Authentication in AutoVPN Deployments | 999

AutoVPN Configuration Overview | 1002

Example: Configuring Basic AutoVPN with iBGP | 1002

Requirements | 1003

Overview | 1003

Configuration | 1007

Verification | 1034

xiv

Example: Configuring Basic AutoVPN with iBGP for IPv6 Traffic | 1037

Requirements | 1038

Overview | 1038

Configuration | 1042

Verification | 1073

Example: Configuring AutoVPN with iBGP and ECMP | 1076

Requirements | 1076

Overview | 1077

Configuration | 1082

Verification | 1106

Example: Configuring AutoVPN with iBGP and Active-Backup Tunnels | 1111

Requirements | 1111

Overview | 1112

Configuration | 1117

Verification | 1142

Example: Configuring Basic AutoVPN with OSPF | 1149

Requirements | 1149

Overview | 1150

Configuration | 1153

Verification | 1179

Example: Configuring AutoVPN with OSPFv3 for IPv6 Traffic | 1182

Requirements | 1182

Overview | 1183

Configuration | 1187

Verification | 1215

Example: Forwarding Traffic Through an AutoVPN Tunnel with Traffic Selectors | 1219

Requirements | 1219

Overview | 1220

Configuration | 1224

Verification | 1237

Example: Ensuring VPN Tunnel Availability with AutoVPN and Traffic Selectors | 1241

Requirements | 1242

xv

Overview | 1243

Configuration | 1245

Verification | 1266

Example: Configuring AutoVPN with Pre-Shared Key | 1270

13 Remote Access VPN

Remote Access VPNs with NCP Exclusive Remote Access Client | 1277

Understanding IPsec VPNs with NCP Exclusive Remote Access Client | 1277

Understanding SSL Remote Access VPNs with NCP Exclusive Remote Access Client | 1282

Example: Configuring the SRX Series Device for NCP Exclusive Remote Access Clients | 1286

Requirements | 1286

Overview | 1287

Configuration | 1289

Verification | 1300

Dynamic VPNs with Pulse Secure Clients | 1304

Dynamic VPN Overview | 1304

Example: Configuring Dynamic VPN | 1314

Requirements | 1314

Overview | 1314

Configuration | 1318

Verification | 1326

Example: Configuring Local Authentication and Address Pool | 1328

Requirements | 1328

Overview | 1328

Configuration | 1329

Verification | 1331

Example: Configuring a Group IKE ID for Multiple Users | 1332

Requirements | 1332

Overview | 1333

Configuration | 1335

Verification | 1341

Example: Configuring Individual IKE IDs for Multiple Users | 1342

xvi

Requirements | 1343

Overview | 1343

Configuration | 1347

Verification | 1358

Juniper Secure Connect | 1359

14 Monitoring VPN

Monitoring VPN Traffic | 1364

Understanding VPN Alarms and Auditing | 1364

Understanding VPN Monitoring | 1366

Understanding Tunnel Events | 1371

Example: Setting an Audible Alert as Notification of a Security Alarm | 1372

Requirements | 1372

Overview | 1372

Configuration | 1373

Verification | 1373

Example: Generating Security Alarms in Response to Potential Violations | 1374

Requirements | 1374

Overview | 1374

Configuration | 1375

Verification | 1378

Monitoring IPsec VPN Sessions | 1378

Understanding VPN Monitoring | 1379

Understanding Tunnel Events | 1384

15 Performance Tuning

VPN Session Affinity | 1387

Understanding VPN Session Affinity | 1387

Enabling VPN Session Affinity | 1389

Accelerating the IPsec VPN Traffic Performance | 1391

IPsec Distribution Profile | 1393

xvii

Improving IPsec Performance with PowerMode IPsec | 1394

Example: Configuring Behavior Aggregate Classifier in PMI | 1400

Requirements | 1400

Overview | 1401

Configuration | 1401

Verification | 1404

Example: Configuring Behavior Aggregate Classifier in PMI for vSRX instances | 1405

Requirements | 1405

Overview | 1406

Configuration | 1407

Verification | 1411

Example: Configuring and Applying a Firewall Filter for a Multifield Classifier in PMI | 1412

Requirements | 1412

Overview | 1413

Configuration | 1413

Verification | 1418

Example: Configuring and Applying Rewrite Rules on a Security Device in PMI | 1419

Requirements | 1419

Overview | 1420

Configuration | 1420

Verification | 1423

Configure IPsec ESP Authentication-only Mode in PMI | 1424

Understanding the Loopback Interface for a High Availability VPN | 1425

PowerMode IPSec | 1426

Example: Configuring Behavior Aggregate Classifier in PMI | 1426

Requirements | 1426

Overview | 1427

Configuration | 1428

Verification | 1431

Example: Configuring Behavior Aggregate Classifier in PMI for vSRX instances | 1432

Requirements | 1432

xviii

Overview | 1432

Configuration | 1433

Verification | 1437

Example: Configuring and Applying a Firewall Filter for a Multifield Classifier in PMI | 1438

Requirements | 1439

Overview | 1439

Configuration | 1440

Verification | 1445

Example: Configuring and Applying Rewrite Rules on a Security Device in PMI | 1446

Requirements | 1446

Overview | 1446

Configuration | 1447

Verification | 1450

Configure IPsec ESP Authentication-only Mode in PMI | 1451

Understanding the Loopback Interface for a High Availability VPN | 1452

16 Troubleshooting

Troubleshoot a Flapping VPN Tunnel | 1454

Troubleshoot a VPN That Is Up But Not Passing Traffic | 1457

Troubleshoot a VPN Tunnel That is Down | 1462

How to Analyze IKE Phase 2 VPN Status Messages | 1464

17 Configuration Statements

aaa | 1473

address-assignment (Access) | 1475

advpn | 1480

authentication-order (Access Profile) | 1482

auto-re-enrollment (Security) | 1484

ca-profile (Security PKI) | 1487

certificate (Juniper Secure Connect) | 1491

xix

certificate | 1492

client-config (Juniper Secure Connect) | 1495

clients (Security) | 1498

crl (Security) | 1500

dead-peer-detection | 1502

dead-peer-detection (Security Group VPN Server) | 1504

decryption-failures | 1506

default-profile (Juniper Secure Connect) | 1508

dh-group (Security IKE) | 1509

distinguished-name (Security) | 1512

distribution-profile | 1514

dynamic (Security) | 1517

dynamic-vpn | 1520

encryption-algorithm (Security IKE) | 1523

encryption-failures | 1525

file | 1527

gateway (Security Group VPN Member IKE) | 1529

gateway (Security Group VPN Server IKE) | 1531

gateway (Security IKE) | 1534

general-ikeid | 1539

global-options (Juniper Secure Connect) | 1540

group (Security Group VPN) | 1542

group-vpn | 1545

ike (High Availability) | 1549

ike (Security) | 1551

xx

ike (Security Group VPN Member) | 1556

ike (Security Group VPN Server) | 1558

ike (Security IPsec VPN) | 1561

ike-phase1-failures | 1564

ike-phase2-failures | 1566

inline-fpga-crypto | 1568

internal (Security IPsec) | 1569

ipsec (High Availability) | 1572

ipsec (Security) | 1575

ipsec (Security Group VPN Member) | 1578

ipsec (Security Group VPN Server) | 1581

ipsec-policy | 1583

ipsec-sa (Security Group VPN) | 1584

local-identity | 1587

manual (Security IPsec) | 1589

member (Security Group VPN) | 1592

mode (Security Group VPN) | 1595

multi-sa | 1597

ocsp (Security PKI) | 1599

pki | 1601

policy (Security Group VPN IKE) | 1603

policy (Security IKE) | 1605

policy (Security IPsec) | 1609

power-mode-ipsec | 1613

power-mode-ipsec-qat | 1615

xxi

profile (Juniper Secure Connect) | 1616

proposal (Security Group VPN Member IKE) | 1618

proposal (Security Group VPN Server IKE) | 1621

proposal (Security Group VPN Server IPsec) | 1623

proposal (Security IKE) | 1625

proposal (Security IPsec) | 1629

proposal-set (Security IKE) | 1633

remote-access (Juniper Secure Connect) | 1636

remote-identity | 1639

replay-attacks | 1642

revocation-check (Security PKI) | 1644

security-association | 1646

server (Security Group VPN) | 1649

server-cluster (Security Group VPN Server) | 1653

server-member-communication (Security Group VPN Server) | 1656

session-affinity | 1658

tcp-encap | 1659

traceoptions (Juniper Secure Connect) | 1662

traceoptions (Security Dynamic VPN) | 1664

traceoptions (Security Group VPN) | 1667

traceoptions (Security IKE) | 1671

traceoptions (Security IPsec) | 1675

traceoptions (Security PKI) | 1676

traceoptions (TCP Encapsulation) | 1679

traffic-selector | 1683

xxii

verify-path | 1686

vpn (Security) | 1689

vpn-monitor | 1695

windows-logon (Juniper Secure Connect) | 1697

xauth-attributes | 1700

18 Operational Commands

clear security dynamic-vpn all | 1706

clear security dynamic-vpn user | 1707

clear security group-vpn member group | 1709

clear security group-vpn member ike security-associations | 1711

clear security group-vpn member ipsec security-associations | 1712

clear security group-vpn member ipsec security-associations statistics | 1714

clear security group-vpn member ipsec statistics | 1715

clear security group-vpn server | 1717

clear security group-vpn server server-cluster statistics | 1719

clear security group-vpn server statistics | 1720

clear security ike respond-bad-spi-count | 1722

clear security ike security-associations | 1723

clear security ipsec security-associations | 1726

clear security ipsec statistics | 1728

clear security ike stats | 1730

clear security ipsec tunnel-events-statistics | 1733

clear security pki key-pair (Local Certificate) | 1734

clear security pki local-certificate (Device) | 1736

request security ike debug-disable | 1738

xxiii

request security ike debug-enable | 1740

clear security tcp-encap statistics | 1742

request security pki ca-certificate ca-profile-group load | 1743

request security pki ca-certificate enroll (Security) | 1746

request security pki ca-certificate load (Security) | 1748

request security pki ca-certificate verify (Security) | 1750

request security pki crl load (Security) | 1752

request security pki generate-certificate-request (Security) | 1754

request security pki generate-key-pair (Security) | 1757

request security pki key-pair export | 1760

request security pki local-certificate enroll cmpv2 | 1761

request security pki local-certificate enroll scep | 1765

request security pki local-certificate export | 1770

request security pki local-certificate generate-self-signed (Security) | 1772

request security pki local-certificate load | 1774

request security pki local-certificate re-enroll cmpv2 | 1776

request security pki local-certificate re-enroll scep | 1778

request security pki local-certificate verify (Security) | 1781

request security pki verify-integrity-status | 1783

request security re-distribution ipsec-vpn | 1784

request security pki sync-from-peer | 1787

show network-access address-assignment pool (View) | 1789

show security dynamic-policies | 1791

show security dynamic-vpn users | 1799

show security dynamic-vpn users terse | 1802

xxiv

show security group-vpn member ike security-associations | 1804

show security group-vpn member ipsec inactive-tunnels | 1810

show security group-vpn member ipsec security-associations | 1815

show security group-vpn member ipsec statistics | 1821

show security group-vpn member kek security-associations | 1825

show security group-vpn member policy | 1832

show security group-vpn server ike security-associations | 1835

show security group-vpn server ipsec security-associations | 1842

show security group-vpn server kek security-associations | 1846

show security group-vpn server registered-members | 1851

show security group-vpn server server-cluster | 1854

show security group-vpn server statistics | 1860

show security ike active-peer | 1862

show security ike debug-status | 1869

show security ike pre-shared-key | 1871

show security ike security-associations | 1873

show security ike stats | 1893

show security ike tunnel-map | 1903

show security ipsec control-plane-security-associations | 1907

show security ipsec inactive-tunnels | 1911

show security ipsec next-hop-tunnels | 1916

show security ipsec security-associations | 1919

show security ipsec statistics | 1954

show security ipsec traffic-selector | 1961

show security ipsec tunnel-distribution | 1964

xxv

show security ipsec tunnel-events-statistics | 1971

show security pki ca-certificate (View) | 1973

show security pki certificate-request (View) | 1979

show security pki crl (View) | 1983

show security pki local-certificate (View) | 1987

show security re-distribution ipsec-vpn | 1997

show security tcp-encap connection | 2000

show security tcp-encap statistics | 2003

xxvi

About This Guide

Use this guide to configure, monitor, and manage the IPsec VPN feature in Junos OS on SRX Series
devices to enable secure communications across a public WAN such as the Internet.

RELATED DOCUMENTATION

Learn About Secure VPNs

Configuring a Small Office for High-Definition Videoconferencing

Configuring Branch SRX Series for MPLS over GRE with IPsec Segmentation

xxvii

https://www.juniper.net/documentation/en_US/learn-about/secure-vpns.pdf
https://www.juniper.net/documentation/en_US/release-independent/nce/information-products/pathway-pages/nce/nce0097-small-office-for-hd-video.html
https://www.juniper.net/documentation/en_US/release-independent/nce/information-products/pathway-pages/nce/nce-140-srx-for-mpls-over-IPSec-1500byte-mtu-configuring.html

1
CHAPTER

PKI Fundamentals

Public Key Infrastructure (PKI) | 2

Public Key Infrastructure (PKI)

IN THIS SECTION

Introduction to PKI | 2

Digital Certificate | 3

Certificate Authority | 3

Private/Public Key Pair | 3

Certificate Enrollment Options | 3

Certificate Revocation Options | 4

Certificate Request Types | 4

Certificate Signatures and Verification | 4

Certificate Validation | 6

This topic describes the overview of public key infrastructure and includes the following sections:

Introduction to PKI

Public key infrastructure (PKI) provides a way of verifying the identity of a remote site by using a digital
certificate. PKI uses a certificate authority (CA) to validate your information and to sign it with a digital
signature such that neither your information nor the signature can be modified. Once signed, the
information becomes a digital certificate. Devices that receive a digital certificate can verify the
information in the certificate by validating the signature using public key cryptography.

The Public Key Infrastructure (PKI) provides an infrastructure for digital certificate management and
consists of:

• Registration Authority (RA) that verifies the identities of entities, authorizes their certificate requests,
and generates unique asymmetric key pairs (unless the users’ certificate requests already contain
public keys)

• Certificate Authority (CA) that issues corresponding digital certificates for the requesting entities.

• A certificate revocation list (CRL) identifying the certificates that are no longer valid. Each entity
possessing the authentic public key of a CA can verify the certificates issued by that CA.

2

Digital Certificate

A digital certificate is an electronic file that verifies the identity of the certificate’s holder to protect data
exchanged online. Digital certificates provide a way of authenticating users through a trusted third party
called a certificate authority (CA). The CA validates the identity of a certificate holder and “signs” the
certificate to attest that it has not been forged or altered. Alternatively, you can use a self-signed
certificate to attest to your identity.

A key pair is a critical element of a digital certificate implementation. The public key is included in the
local digital certificate and the private key is used to decrypt data received from peers.

Certificates have a finite lifetime and are defined by a start time and an end time. The certificate
becomes invalid when the life time expires. When the certificate expires, a certificate renewal or a new
certificate request is required.

Certificate Authority

A CA is a trusted third-party organization that creates, enrolls, validates, and revokes digital certificates.
The CA guarantees a user’s identity and issues public and private keys for message encryption and
decryption (coding and decoding). A CA also generates certificate revocation lists (CRLs) which are lists
of revoked certificates.

Private/Public Key Pair

When setting up a PKI, you must include Public and private keys that are generated in pairs and linked
mathematically.

When request for the certificate, you must include the public key in the certificate enrollment request.
The public key will be included in the granted certificate and the private key is kept on the requesting
device. A message encrypted with the public key can be decrypted by using the corresponding private
key. The private-public key pair is also used for creating digital signatures.

Certificate Enrollment Options

You can request a CA digital certificate either online or manually:

3

• Manual certificate enrollment—This process includes generation of a PKCS10 request, submission to
the certificate authority (CA), retrieval of the signed certificate, and manually loading of the
certificate into the Junos OS device as the local certificate.

• Online certificate enrollment—You can use either Certificate Management Protocol version 2
(CMPv2) or Simple Certificate Enrollment Protocol (SCEP) for online certificate enrollment.

Certificate Revocation Options

• Certificate revocation list (or CRL)—Certificate authority (CA) periodically publishes a list of revoked
certificate using a certificate revocation list (CRL). The CRL contains the list of digital certificates with
serial numbers that have been canceled before their expiration date.

• Online Certificate Status Protocol (OCSP)—OCSP is used to check the revocation status of X509
certificates. The OCSP provides revocation status on certificates in real time and is useful in time-
sensitive situations such as bank transactions and stock trades

Certificate Request Types

Public Key Infrastructure (PKI) allows users to authenticate each other using digital certificates issued by
CA. PKI Uses X.509, Public Key Cryptography Standards (PKCS) to define the standard formats for
certificates and their use. In PKI, an applicant uses a certificate signing request (CSR) to apply for a
digital certificate to a certificate authority (CA). The request can be in one of the standard:

• Public-Key Cryptography Standard # (PKCS#) (PKCS7, PKCS10, PKCS11, PKCS12)

• x509-signaturere.

Certificate Signatures and Verification

A digital certificate is an electronic means for verifying your identity through a trusted third party,
known as a certificate authority (CA). Alternatively, you can use a self-signed certificate to attest to your
identity.

The CA server you use can be owned and operated by an independent CA or by your own organization,
in which case you become your own CA. If you use an independent CA, you must contact them for the
addresses of their CA and certificate revocation list (CRL) servers (for obtaining certificates and CRLs)

4

and for the information they require when submitting personal certificate requests. When you are your
own CA, you determine this information yourself.

The CA that issues a certificate uses a hash algorithm to generate a digest, and then “signs” the
certificate by encrypting the digest with its private key. The result is a digital signature. The CA then
makes the digitally signed certificate available for download to the person who requested it. Figure 1 on
page 5 illustrates this process.

The recipient of the certificate generates another digest by applying the same hash algorithm to the
certificate file, then uses the CA's public key to decrypt the digital signature. By comparing the
decrypted digest with the digest just generated, the recipient can confirm the integrity of the CA's
signature and, by extension, the integrity of the accompanying certificate. Figure 1 on page 5
illustrates this process.

A certificate is considered valid if the digital signature can be verified and the serial number of the
certificate is not listed in a certificate revocation list.

Figure 1: Digital Signature Verification

When Digital Signature Algorithm (DSA) signatures are used, the SHA-1 hash algorithm is used to
generate the digest. When Rivest-Shamir-Adleman (RSA) signatures are used, SHA-1 is the default hash
algorithm used to generate the digest; you can specify the SHA-256 hash algorithm with the digest
option of the request security pki generate-certificate-request or request security pki local-
certificate generate-self-signed commands. When Elliptic Curve Digital Signature Algorithm (ECDSA)

5

signatures are used, the SHA-256 hash algorithm is used for ECDSA-256 signatures and the SHA-384
hash algorithm is used for ECDSA-384 signatures.

Starting in Junos OS Release 18.1R3, the default encryption algorithm that is used for validating
automatically and manually generated self-signed PKI certificates is Secure Hash Algorithm 256
(SHA-256). Prior to Junos OS Release 18.1R3, SHA-1 is used as default encryption algorithm.

Certificate Validation

To verify the trustworthiness of a certificate, you must be able to track a path of certified certificate
authorities (CAs) from the one issuing your local certificate to the root authority of a CA domain. Public
key infrastructure (PKI) refers to the hierarchical structure of trust required for the successful
implementation of public key cryptography.

6

Figure 2 on page 7 shows the structure of a single-domain certificate authority with multiple
hierarchy levels.

Figure 2: PKI Hierarchy of Trust—CA Domain

If certificates are used solely within an organization, that organization can have its own CA domain
within which a company CA issues and validates certificates for its employees. If that organization later
wants its employees to exchange their certificates with certificates from another CA domain (for
example, with employees at another organization that has its own CA domain), the two CAs can develop

7

cross-certification by agreeing to trust the authority of each other. In this case, the PKI structure does
not extend vertically but does extend horizontally. See Figure 3 on page 8.

Figure 3: Cross-Certification

Release History Table

Release Description

18.1R3 Starting in Junos OS Release 18.1R3, the default encryption algorithm that is used for validating
automatically and manually generated self-signed PKI certificates is Secure Hash Algorithm 256
(SHA-256). Prior to Junos OS Release 18.1R3, SHA-1 is used as default encryption algorithm.

8

2
CHAPTER

IPsec Fundamentals

Internet Key Exchange | 10

IPsec Basics | 20

Internet Key Exchange

IN THIS SECTION

Introduction to IKE | 10

IKE Versions | 11

Interaction Between IKE and IPSec | 11

IKEv1 Message Exchange | 11

Phase 1 of IKE Tunnel Negotiation | 12

Phase 2 of IKE Tunnel Negotiation | 14

IKEv2 Message Exchange | 15

Proxy ID | 17

Traffic Selectors | 17

IKE Authentication (Preshared Key and Certificate-Based Authentication) | 17

Network Address Translation-Traversal (NAT-T) | 18

Suite B and PRIME Cryptographic Suites | 19

Introduction to IKE

Internet Key Exchange (IKE) is a secure key management protocol that is used to set up a secure,
authenticated communications channel between two devices.

IKE does the following:

• Negotiates and manages IKE and IPsec parameters

• Authenticates secure key exchange

• Provides mutual peer authentication by means of shared secrets (not passwords) and public keys

• Provides identity protection (in main mode)

• Employs Diffie-Hellman methods and is optional in IPsec (the shared keys can be entered manually at
the endpoints).

10

IKE Versions

Two versions of the IKE standards are available:

• IKE version 1 - IKE protocol defined in RFC 2409.

• IKE version 2 - IKE version 2 (IKEv2) is the latest version of the IKE protocol defined in RFC 7296.

Internet Key Exchange version 2 (IKEv2) is the latest version of the Internet Key Exchange (IKE) protocol
defined in RFC 7296. Internet Key Exchange version 2 (IKEv2) is the latest version of the Internet Key
Exchange (IKE) protocol defined in RFC 7296. A VPN peer is configured as either IKEv1 or IKEv2. When
a peer is configured as IKEv2, it cannot fall back to IKEv1 if its remote peer initiates IKEv1 negotiation.

The advantages of using IKEv2 over IKEv1 are as follows:

• Replaces eight initial exchanges with a single four-message exchange.

• Reduces the latency for the IPsec SA setup and increases connection establishment speed.

• Increases robustness against DOS attacks.

• Improves reliability through the use of sequence numbers, acknowledgements, and error correction.

• Improves reliability, as all messages are requests or responses. The initiator is responsible for
retransmitting if it does not receive a response.

Interaction Between IKE and IPSec

IPsec can establish a VPN in either of the following way:

• Internet Key Exchange (IKE) protocol— IPsec supports automated generation and negotiation of keys
and security associations using the IKE protocol. Using IKE to negotiate VPNs between two
endpoints provides more security than the manual key exchange.

• Manual key exchange—IPsec supports using and exchanging of keys manually (example: phone or
email) on both sides to establish VPN.

IKEv1 Message Exchange

IKE negotiation includes two phases:

• Phase 1—Negotiat exchange of proposals for how to authenticate and secure the channel.

11

• Phase 2—Negotiate security associations (SAs) to secure the data that traverses through the IPsec
tunnel.

Phase 1 of IKE Tunnel Negotiation

IN THIS SECTION

Main Mode | 12

Aggressive Mode | 13

Phase 1 of an AutoKey Internet Key Exchange (IKE) tunnel negotiation consists of the exchange of
proposals for how to authenticate and secure the channel. The participants exchange proposals for
acceptable security services such as:

• Encryption algorithms—Data Encryption Standard (DES), triple Data Encryption Standard (3DES), and
Advanced Encryption Standard (AES). (See "IPsec Overview" on page 20.)

• Authentication algorithms—Message Digest 5 (MD5) and Secure Hash Algorithm (SHA). (See "IPsec
Overview" on page 20.)

• Diffie-Hellman (DH) group. (See "IPsec Overview" on page 20.)

• Preshared key or RSA/DSA certificates. (See "IPsec Overview" on page 20.)

A successful Phase 1 negotiation concludes when both ends of the tunnel agree to accept at least one
set of the Phase 1 security parameters proposed and then process them. Juniper Networks devices
support up to four proposals for Phase 1 negotiations, allowing you to define how restrictive a range of
security parameters for key negotiation you will accept. Junos OS provides predefined standard,
compatible, and basic Phase 1 proposal sets. You can also define custom Phase 1 proposals.

Phase 1 exchanges can take place in either main mode or aggressive mode. You can choose your mode
during IKE policy configuration.

This topic includes the following sections:

Main Mode

In main mode, the initiator and recipient send three two-way exchanges (six messages total) to
accomplish the following services:

12

• First exchange (messages 1 and 2)—Proposes and accepts the encryption and authentication
algorithms.

• Second exchange (messages 3 and 4)—Executes a DH exchange, and the initiator and recipient each
provide a pseudorandom number.

• Third exchange (messages 5 and 6)—Sends and verifies the identities of the initiator and recipient.

The information transmitted in the third exchange of messages is protected by the encryption algorithm
established in the first two exchanges. Thus, the participants’ identities are encrypted and therefore not
transmitted “in the clear.”

Aggressive Mode

In aggressive mode, the initiator and recipient accomplish the same objectives as with main mode, but in
only two exchanges, with a total of three messages:

• First message—The initiator proposes the security association (SA), initiates a DH exchange, and
sends a pseudorandom number and its IKE identity.

When configuring aggressive mode with multiple proposals for Phase 1 negotiations, use the same
DH group in all proposals because the DH group cannot be negotiated. Up to four proposals can be
configured.

• Second message—The recipient accepts the SA; authenticates the initiator; and sends a
pseudorandom number, its IKE identity, and, if using certificates, the recipient's certificate.

• Third message—The initiator authenticates the recipient, confirms the exchange, and, if using
certificates, sends the initiator's certificate.

Because the participants’ identities are exchanged in the clear (in the first two messages), aggressive
mode does not provide identity protection.

Main and aggressive modes applies only to IKEv1 protocol. IKEv2 protocol does not negotiate using
main and aggressive modes.

SEE ALSO

Understanding IKE Phase 1 Configuration for Group VPNv1

proposal-set (Security IKE)

13

Phase 2 of IKE Tunnel Negotiation

IN THIS SECTION

Proxy IDs | 14

Perfect Forward Secrecy | 14

Replay Protection | 15

After the participants have established a secure and authenticated channel, they proceed through
Phase 2, in which they negotiate security associations (SAs) to secure the data to be transmitted through
the IPsec tunnel.

Similar to the process for Phase 1, the participants exchange proposals to determine which security
parameters to employ in the SA. A Phase 2 proposal also includes a security protocol—either
Encapsulating Security Payload (ESP) or Authentication Header (AH)—and selected encryption and
authentication algorithms. The proposal can also specify a Diffie-Hellman (DH) group, if Perfect Forward
Secrecy (PFS) is desired.

Regardless of the mode used in Phase 1, Phase 2 always operates in quick mode and involves the
exchange of three messages.

This topic includes the following sections:

Proxy IDs

In Phase 2, the peers exchange proxy IDs. A proxy ID consists of a local and remote IP address prefix.
The proxy ID for both peers must match, which means that the local IP address specified for one peer
must be the same as the remote IP address specified for the other peer.

Perfect Forward Secrecy

PFS is a method for deriving Phase 2 keys independent from and unrelated to the preceding keys.
Alternatively, the Phase 1 proposal creates the key (the SKEYID_d key) from which all Phase 2 keys are
derived. The SKEYID_d key can generate Phase 2 keys with a minimum of CPU processing.
Unfortunately, if an unauthorized party gains access to the SKEYID_d key, all your encryption keys are
compromised.

14

PFS addresses this security risk by forcing a new DH key exchange to occur for each Phase 2 tunnel.
Using PFS is thus more secure, although the rekeying procedure in Phase 2 might take slightly longer
with PFS enabled.

Replay Protection

A replay attack occurs when an unauthorized person intercepts a series of packets and uses them later
either to flood the system, causing a denial of service (DoS), or to gain entry to the trusted network.
Junos OS provides a replay protection feature that enables devices to check every IPsec packet to see if
it has been received previously. If packets arrive outside a specified sequence range, Junos OS rejects
them. Use of this feature does not require negotiation, because packets are always sent with sequence
numbers. You simply have the option of checking or not checking the sequence numbers.

SEE ALSO

Understanding IPsec SA Configuration for Group VPNv2

policy (Security IPsec)

IKEv2 Message Exchange

IN THIS SECTION

IKEv2 Configuration Payload | 16

IKEv2 Rekeying and Reauthentication | 16

IKEv2 Fragmentation | 16

Traffic Selectors for IKEv2 | 17

IKE version 2 is the successor to the IKEv1 method. It provides a secure VPN communication channel
between peer VPN devices and defines negotiation and authentication for IPsec security associations
(SAs) in a protected manner.

IKEv2 does not include phase 1 and phase 2 similar to IKEv1, but there are four message exchanges
occur to negotiate an IPsec tunnel with IKEv2. The message exchange in IKEv2 are:

• Negotiates the security attributes to establish the IPsec tunnel. This includes exchanging the
protocols/parameters used, and Diffie-Hellman groups.

15

• Each peer establishes or authenticates their identities while the IPsec tunnel is established.

• Peers to create additional security associations between each other.

• Peers perform liveliness detection, removing SA relationships, and reporting error messages.

IKEv2 Configuration Payload

Configuration payload is an IKEv2 option offered to propagate provisioning information from a
responder to an initiator. IKEv2 configuration payload is supported with route-based VPNs only.

RFC 5996, Internet Key Exchange Protocol Version 2 (IKEv2), defines 15 different configuration
attributes that can be returned to the initiator by the responder.

IKEv2 Rekeying and Reauthentication

With IKEv2, rekeying and reauthentication are separate processes.

Rekeying establishes new keys for the IKE security association (SA) and resets message ID counters, but
it does not reauthenticate the peers.

Reauthentication verifies that VPN peers retain their access to authentication credentials.
Reauthentication establishes new keys for the IKE SA and child SAs; rekeys of any pending IKE SA or
child SA are no longer needed. After the new IKE and child SAs are created, the old IKE and child SAs
are deleted.

IKEv2 reauthentication is disabled by default. You enable reauthentication by configuring a
reauthentication frequency value between 1 and 100. The reauthentication frequency is the number of
IKE rekeys that occurs before reauthentication occurs. For example, if the configured reauthentication
frequency is 1, reauthentication occurs every time there is an IKE rekey. If the configured
reauthentication frequency is 2, reauthentication occurs at every other IKE rekey. If the configured
reauthentication frequency is 3, reauthentication occurs at every third IKE rekey, and so on.

IKEv2 Fragmentation

When certificate-based authentication is used, IKEv2 packets can exceed the path MTU if multiple
certificates are transmitted. If the IKE message size exceeds the path MTU, the messages are
fragmented at the IP level. Some network equipment, such as NAT devices, does not allow IP fragments
to pass through, which prevents the establishment of IPsec tunnels.

IKEv2 message fragmentation, as described in RFC 7383, Internet Key Exchange Protocol Version 2
(IKEv2) Message Fragmentation, allows IKEv2 to operate in environments where IP fragments might be
blocked and peers would not be able to establish an IPsec security association (SA). IKEv2 fragmentation
splits a large IKEv2 message into a set of smaller ones so that there is no fragmentation at the IP level.
Fragmentation takes place before the original message is encrypted and authenticated, so that each

16

fragment is separately encrypted and authenticated. On the receiver, the fragments are collected,
verified, decrypted, and merged into the original message.

Traffic Selectors for IKEv2

You can configure traffic Selectors in IKEv2 used during IKE negotiation. A traffic selector is an
agreement between IKE peers to permit traffic through a VPN tunnel if the traffic matches a specified
pair of local and remote addresses. Only the traffic that conforms to a traffic selector is permitted
through the associated security association (SA). Traffic selectors are used during the tunnel creation to
set up the tunnel and to determine what traffic is allowed through the tunnel.

Proxy ID

A proxy-ID is used during phase 2 of Internet Key Exchange (IKE) Virtual Private Network (VPN)
negotiations. Both ends of a VPN tunnel either have a proxy-ID manually configured (route-based VPN)
or just use a combination of source IP, destination IP, and service in a tunnel policy. When phase 2 of
IKE is negotiated, each end compares the configured local and remote proxy-ID with what is actually
received.

Traffic Selectors

Proxy ID is supported for both route-based and policy-based VPNs. However, the multi-proxy ID is
supported for only route-based VPNs. The multi-proxy ID is also known as traffic selector. A traffic
selector is an agreement between IKE peers to permit traffic through a tunnel, if the traffic matches a
specified pair of local and remote addresses. You define a traffic selector within a specific route-based
VPN, which can result in multiple Phase 2 IPsec SAs. Only traffic that conforms to a traffic selector is
permitted through an SA. The traffic selector is commonly required when remote gateway devices are
non-Juniper Networks devices.

IKE Authentication (Preshared Key and Certificate-Based Authentication)

The IKE negotiations provides the ability to establish a secure channel over which two parties can
communicate. You can define how the two parties authenticate each other using a preshared key
authentication or certificate based authentication.

17

Preshared Key Authentication Certificate-Based Authentication

Common way to establish a VPN connection. Secure way to establish VPN
connection.

• Preshared key is a password that is the same for both the
parties. This password is exchanged in advance using a
phone, through a verbal exchange, or through less secure
mechanisms, even e-mail.

• Preshared key must consist of at least 8 characters (12 or
more is recommended) using a combination of letters,
numbers, and nonalphanumeric characters, along with
different cases for the letters.

• Preshared key must not use a dictionary word.

Certificates are composed of a public
and private key, and can be signed by
a primary certificate known as a
certificate authority (CA)

The parties authenticate each other by encrypting the
preshared key with the peer’s public key, which is obtained in
the Diffie-Hellman exchange.

The parties check certificates to
confirm if they are signed by a
trusted CA.

Preshared keys are commonly deployed for site-to-site IPsec
VPNs, either within a single organization or between different
organizations.

Certificates are also far more ideal in
larger scale environments with
numerous peer sites that should not
all share a preshared key.

Network Address Translation-Traversal (NAT-T)

Network Address Translation-Traversal (NAT-T) is a method for getting around IP address translation
issues encountered when data protected by IPsec passes through a NAT device for address translation.

Any changes to the IP addressing, which is the function of NAT, causes IKE to discard packets. After
detecting one or more NAT devices along the data path during Phase 1 exchanges, NAT-T adds a layer
of User Datagram Protocol (UDP) encapsulation to IPsec packets so they are not discarded after address
translation. NAT-T encapsulates both IKE and ESP traffic within UDP with port 4500 used as both the
source and destination port. Because NAT devices age out stale UDP translations, keepalive messages
are required between the peers.

18

The location of a NAT device can be such that:

• Only the IKEv1 or IKEv2 initiator is behind a NAT device. Multiple initiators can be behind separate
NAT devices. Initiators can also connect to the responder through multiple NAT devices.

• Only the IKEv1 or IKEv2 responder is behind a NAT device.

• Both the IKEv1 or IKEv2 initiator and the responder are behind a NAT device.

Suite B and PRIME Cryptographic Suites

Suite B is a set of cryptographic algorithms designated by the U.S. National Security Agency to allow
commercial products to protect traffic that is classified at secret or top secret levels. Suite B protocols
are defined in RFC 6379, Suite B Cryptographic Suites for IPsec. The Suite B cryptographic suites
provide Encapsulating Security Payload (ESP) integrity and confidentiality and should be used when ESP
integrity protection and encryption are both required. Protocol Requirements for IP Modular Encryption
(PRIME), an IPsec profile defined for public sector networks in the United Kingdom, is based on the Suite
B cryptographic suite, but uses AES-GCM rather than AES-CBC for IKEv2 negotiations.

The following cryptographic suites are supported:

• Suite-B-GCM-128

• ESP: Advanced Encryption Standard (AES) encryption with 128-bit keys and 16-octet integrity
check value (ICV) in Galois Counter Mode (GCM).

• IKE: AES encryption with 128-bit keys in cipher block chaining (CBC) mode, integrity using
SHA-256 authentication, key establishment using Diffie-Hellman (DH) group 19, and
authentication using Elliptic Curve Digital Signature Algorithm (ECDSA) 256-bit elliptic curve
signatures.

• Suite-B-GCM-256

• ESP: AES encryption with 256-bit keys and 16-octet ICV in GCM for ESP.

• IKE: AES encryption with 256-bit keys in CBC mode, integrity using SHA-384 authentication, key
establishment using DH group 20, and authentication using ECDSA 384-bit elliptic curve
signatures.

• PRIME-128

• ESP: AES encryption with 128-bit keys and 16-octet ICV in GCM.

• IKE: AES encryption with 128-bit keys in GCM, key establishment using DH group 19, and
authentication using ECDSA 256-bit elliptic curve signatures.

19

• PRIME-256

• ESP: AES encryption with 256-bit keys and 16-octet ICV in GCM for ESP.

• IKE: AES encryption with 256-bit keys in GCM, key establishment using DH group 20, and
authentication using ECDSA 384-bit elliptic curve signatures.

Suite-B cryptographic suites support IKEv1 and IKEv2. PRIME cryptographic suites only support IKEv2.

IPsec Basics

IN THIS SECTION

IPsec Overview | 20

IPsec Key Management | 22

IPsec Security Protocols | 24

IPsec Tunnel Negotiation | 26

Supported IPsec and IKE Standards | 26

IPsec Overview

IN THIS SECTION

Security Associations | 21

IPsec is a suite of related protocols for cryptographically securing communications at the IP Packet
Layer. IPsec also provides methods for the manual and automatic negotiation of security associations
(SAs) and key distribution, all the attributes for which are gathered in a domain of interpretation (DOI).
The IPsec DOI is a document containing definitions for all the security parameters required for the
successful negotiation of a VPN tunnel—essentially, all the attributes required for SA and IKE
negotiations. See RFC 2407 and RFC 2408 for more information.

20

To use IPsec security services, you create SAs between hosts. An SA is a simplex connection that allows
two hosts to communicate with each other securely by means of IPsec. There are two types of SAs:
manual and dynamic.

IPsec supports two modes of security (transport mode and tunnel mode).

Security Associations

A security association (SA) is a unidirectional agreement between the VPN participants regarding the
methods and parameters to use in securing a communication channel. Full bidirectional communication
requires at least two SAs, one for each direction. Through the SA, an IPsec tunnel can provide the
following security functions:

• Privacy (through encryption)

• Content integrity (through data authentication)

• Sender authentication and—if using certificates—nonrepudiation (through data origin authentication)

The security functions you employ depend on your needs. If you need only to authenticate the IP packet
source and content integrity, you can authenticate the packet without applying any encryption. On the
other hand, if you are concerned only with preserving privacy, you can encrypt the packet without
applying any authentication mechanisms. Optionally, you can both encrypt and authenticate the packet.
Most network security designers choose to encrypt, authenticate, and replay-protect their VPN traffic.

An IPsec tunnel consists of a pair of unidirectional SAs—one SA for each direction of the tunnel—that
specify the security parameter index (SPI), destination IP address, and security protocol (Authentication
Header [AH] or Encapsulating Security Payload [ESP] employed. An SA groups together the following
components for securing communications:

• Security algorithms and keys.

• Protocol mode, either transport or tunnel. Junos OS devices always use tunnel mode. (See "Packet
Processing in Tunnel Mode" on page 135.)

• Key-management method, either manual key or AutoKey IKE.

• SA lifetime.

For inbound traffic, Junos OS looks up the SA by using the following triplet:

• Destination IP address.

• Security protocol, either AH or ESP.

• Security parameter index (SPI) value.

For outbound VPN traffic, the policy invokes the SA associated with the VPN tunnel.

21

IPsec Key Management

IN THIS SECTION

Manual Key | 22

AutoKey IKE | 22

Diffie-Hellman Exchange | 23

The distribution and management of keys are critical to using VPNs successfully. Junos OS supports
IPsec technology for creating VPN tunnels with three kinds of key creation mechanisms:

• Manual key

• AutoKey IKE with a preshared key or a certificate

You can choose your key creation mechanism—also called authentication method—during Phase 1 and
Phase 2 proposal configuration. See "Internet Key Exchange" on page 10.

This topic includes the following sections:

Manual Key

With manual keys, administrators at both ends of a tunnel configure all the security parameters. This is a
viable technique for small, static networks where the distribution, maintenance, and tracking of keys are
not difficult. However, safely distributing manual-key configurations across great distances poses
security issues. Aside from passing the keys face-to-face, you cannot be completely sure that the keys
have not been compromised while in transit. Also, whenever you want to change the key, you are faced
with the same security issues as when you initially distributed it.

AutoKey IKE

When you need to create and manage numerous tunnels, you need a method that does not require you
to configure every element manually. IPsec supports the automated generation and negotiation of keys
and security associations using the Internet Key Exchange (IKE) protocol. Junos OS refers to such
automated tunnel negotiation as AutoKey IKE and supports AutoKey IKE with preshared keys and
AutoKey IKE with certificates.

• AutoKey IKE with preshared keys—Using AutoKey IKE with preshared keys to authenticate the
participants in an IKE session, each side must configure and securely exchange the preshared key in

22

advance. In this regard, the issue of secure key distribution is the same as that with manual keys.
However, once distributed, an autokey, unlike a manual key, can automatically change its keys at
predetermined intervals using the IKE protocol. Frequently changing keys greatly improves security,
and automatically doing so greatly reduces key-management responsibilities. However, changing keys
increases traffic overhead; therefore, changing keys too often can reduce data transmission
efficiency.

A preshared key is a key for both encryption and decryption, which both participants must have
before initiating communication.

• AutoKey IKE with certificates—When using certificates to authenticate the participants during an
AutoKey IKE negotiation, each side generates a public-private key pair and acquires a certificate. As
long as the issuing certificate authority (CA) is trusted by both sides, the participants can retrieve the
peer’s public key and verify the peer's signature. There is no need to keep track of the keys and SAs;
IKE does it automatically.

Diffie-Hellman Exchange

A Diffie-Hellman (DH) exchange allows participants to produce a shared secret value. The strength of
the technique is that it allows participants to create the secret value over an unsecured medium without
passing the secret value through the wire. The size of the prime modulus used in each group's
calculation differs as shown in the below table. Diffie Hellman (DH) exchange operations can be
performed either in software or in hardware. When these exchange operations are performed in
hardware, we utilize QuickAssist Technology (QAT) cryptography. The following Table 1 on page 23
lists different Diffie Hellman (DH) groups and specifies whether the operation performed for that group
is in the hardware or in software.

Table 1: Diffie Hellman (DH) groups and their exchange operations performed

Diffie-Hellman (DH) Group Prime Module Size

DH Group 1 768-bit

DH Group 2 102-bit

DH Group 5 1536-bit

DH Group 14 2048-bit

23

Table 1: Diffie Hellman (DH) groups and their exchange operations performed (Continued)

Diffie-Hellman (DH) Group Prime Module Size

DH Group 15 3072-bit

DH Group 16 4096-bit

DH Group 19 256-bit elliptic curve

DH Group 20 384-bit elliptic curve

DH Group 21 521-bit elliptic curve

DH Group 24 2048-bit with 256-bit prime order subgroup

Starting in Junos OS Release 19.1R1, SRX Series devices support DH groups 15, 16, and 21.

Starting in Junos OS Release 20.3R1, vSRX instances with junos-ike package installed support DH
groups 15, 16, and 21.

We do not recommend the use of DH groups 1, 2, and 5.

Because the modulus for each DH group is a different size, the participants must agree to use the same
group.

IPsec Security Protocols

IN THIS SECTION

IPsec Authentication Algorithms (AH Protocol) | 25

IPsec Encryption Algorithms (ESP Protocol) | 25

IPsec uses two protocols to secure communications at the IP layer:

24

• Authentication Header (AH)—A security protocol for authenticating the source of an IP packet and
verifying the integrity of its content

• Encapsulating Security Payload (ESP)—A security protocol for encrypting the entire IP packet (and
authenticating its content)

You can choose your security protocols—also called authentication and encryption algorithms—during
Phase 2 proposal configuration. See "Internet Key Exchange" on page 10.

For each VPN tunnel, both AH and ESP tunnel sessions are installed on Services Processing Units (SPUs)
and the control plane. Tunnel sessions are updated with the negotiated protocol after negotiation is
completed. For SRX5400, SRX5600, and SRX5800 devices, tunnel sessions on anchor SPUs are updated
with the negotiated protocol while non-anchor SPUs retain ESP and AH tunnel sessions. ESP and AH
tunnel sessions are displayed in the outputs for the show security flow session and show security flow
cp-session operational mode commands.

This topic includes the following sections:

IPsec Authentication Algorithms (AH Protocol)

The Authentication Header (AH) protocol provides a means to verify the authenticity and integrity of
the content and origin of a packet. You can authenticate the packet by the checksum calculated through
a Hash Message Authentication Code (HMAC) using a secret key and either MD5 or SHA hash
functions.

• Message Digest 5 (MD5)—An algorithm that produces a 128-bit hash (also called a digital signature
or message digest) from a message of arbitrary length and a 16-byte key. The resulting hash is used,
like a fingerprint of the input, to verify content and source authenticity and integrity.

• Secure Hash Algorithm (SHA)—An algorithm that produces a 160-bit hash from a message of
arbitrary length and a 20-byte key. It is generally regarded as more secure than MD5 because of the
larger hashes it produces. Because the computational processing is done in the ASIC, the
performance cost is negligible.

For more information on MD5 hashing algorithms, see RFC 1321 and RFC 2403. For more information
on SHA hashing algorithms, see RFC 2404. For more information on HMAC, see RFC 2104.

IPsec Encryption Algorithms (ESP Protocol)

The Encapsulating Security Payload (ESP) protocol provides a means to ensure privacy (encryption) and
source authentication and content integrity (authentication). ESP in tunnel mode encapsulates the entire
IP packet (header and payload) and then appends a new IP header to the now-encrypted packet. This
new IP header contains the destination address needed to route the protected data through the
network. (See "Packet Processing in Tunnel Mode" on page 135.)

25

With ESP, you can both encrypt and authenticate, encrypt only, or authenticate only. For encryption,
you can choose one of the following encryption algorithms:

• Data Encryption Standard (DES)—A cryptographic block algorithm with a 56-bit key.

• Triple DES (3DES)—A more powerful version of DES in which the original DES algorithm is applied in
three rounds, using a 168-bit key. DES provides significant performance savings but is considered
unacceptable for many classified or sensitive material transfers.

• Advanced Encryption Standard (AES)—An encryption standard which offers greater interoperability
with other devices. Junos OS supports AES with 128-bit, 192-bit, and 256-bit keys.

For authentication, you can use either MD5 or SHA algorithms.

Even though it is possible to select NULL for encryption, it has been demonstrated that IPsec might be
vulnerable to attack under such circumstances. Therefore, we suggest that you choose an encryption
algorithm for maximum security.

IPsec Tunnel Negotiation

The following two different modes that determine how the traffic is exchanged in the VPN.

• Tunnel mode—Protect traffic by encapsulating the original IP packet within another packet in the
VPN tunnel. This mode uses preshared keys with IKE to authenticate peers or digital certificates with
IKE to authenticate peers. This is most commonly used when hosts within separate private networks
want to communicate over a public network. This mode can be used by both VPN clients and VPN
gateways, and protects communications that come from or go to non-IPsec systems.

• Transport mode—Protect traffic by sending the packet directly between the two hosts that have
established the IPsec tunnel. That is, when the communication endpoint and cryptographic endpoint
are the same. The data portion of the IP packet is encrypted, but the IP header is not. VPN gateways
that provide encryption and decryption services for protected hosts cannot use transport mode for
protected VPN communications. The IP addresses of the source or destination can be modified if the
packet is intercepted. Because of its construction, transport mode can be used only when the
communication endpoint and cryptographic endpoint are the same.

Supported IPsec and IKE Standards

On routers equipped with one or more MS-MPCs, MS-MICs, or DPCs, the Canada and U.S. version of
Junos OS substantially supports the following RFCs, which define standards for IP Security (IPsec) and
Internet Key Exchange (IKE).

26

• RFC 2085, HMAC-MD5 IP Authentication with Replay Prevention

• RFC 2401, Security Architecture for the Internet Protocol (obsoleted by RFC 4301)

• RFC 2402, IP Authentication Header (obsoleted by RFC 4302)

• RFC 2403, The Use of HMAC-MD5-96 within ESP and AH

• RFC 2404, The Use of HMAC-SHA-1-96 within ESP and AH (obsoleted by RFC 4305)

• RFC 2405, The ESP DES-CBC Cipher Algorithm With Explicit IV

• RFC 2406, IP Encapsulating Security Payload (ESP) (obsoleted by RFC 4303 and RFC 4305)

• RFC 2407, The Internet IP Security Domain of Interpretation for ISAKMP (obsoleted by RFC 4306)

• RFC 2408, Internet Security Association and Key Management Protocol (ISAKMP) (obsoleted by RFC
4306)

• RFC 2409, The Internet Key Exchange (IKE) (obsoleted by RFC 4306)

• RFC 2410, The NULL Encryption Algorithm and Its Use With IPsec

• RFC 2451, The ESP CBC-Mode Cipher Algorithms

• RFC 2460, Internet Protocol, Version 6 (IPv6)

• RFC 2560, X.509 Internet Public Key Infrastructure Online Certificate Status Protocol - OCSP

• RFC 3193, Securing L2TP using IPsec

• RFC 3280, Internet X.509 Public Key Infrastructure Certificate and Certificate Revocation List (CRL)
Profile

• RFC 3602, The AES-CBC Cipher Algorithm and Its Use with IPsec

• RFC 3948, UDP Encapsulation of IPsec ESP Packets

• RFC 4106, The Use of Galois/Counter Mode (GCM) in IPsec Encapsulating Security Payload (ESP)

• RFC 4210, Internet X.509 Public Key Infrastructure Certificate Management Protocol (CMP)

• RFC 4211, Internet X.509 Public Key Infrastructure Certificate Request Message Format (CRMF)

• RFC 4301, Security Architecture for the Internet Protocol

• RFC 4302, IP Authentication Header

• RFC 4303, IP Encapsulating Security Payload (ESP)

27

• RFC 4305, Cryptographic Algorithm Implementation Requirements for Encapsulating Security
Payload (ESP) and Authentication Header (AH)

• RFC 4306, Internet Key Exchange (IKEv2) Protocol

• RFC 4307, Cryptographic Algorithms for Use in the Internet Key Exchange Version 2 (IKEv2)

• RFC 4308, Cryptographic Suites for IPsec

Only Suite VPN-A is supported in Junos OS.

• RFC 4754, IKE and IKEv2 Authentication Using the Elliptic Curve Digital Signature Algorithm
(ECDSA)

• RFC 4835, Cryptographic Algorithm Implementation Requirements for Encapsulating Security
Payload (ESP) and Authentication Header (AH)

• RFC 5996, Internet Key Exchange Protocol Version 2 (IKEv2) (obsoleted by RFC 7296)

• RFC 7296, Internet Key Exchange Protocol Version 2 (IKEv2)

Junos OS partially supports the following RFCs for IPsec and IKE:

• RFC 3526, More Modular Exponential (MODP) Diffie-Hellman groups for Internet Key Exchange
(IKE)

• RFC 5114, Additional Diffie-Hellman Groups for Use with IETF Standards

• RFC 5903, Elliptic Curve Groups modulo a Prime (ECP Groups) for IKE and IKEv2

The following RFCs and Internet draft do not define standards, but provide information about IPsec, IKE,
and related technologies. The IETF classifies them as “Informational.”

• RFC 2104, HMAC: Keyed-Hashing for Message Authentication

• RFC 2412, The OAKLEY Key Determination Protocol

• RFC 3706, A Traffic-Based Method of Detecting Dead Internet Key Exchange (IKE) Peers

• Internet draft draft-eastlake-sha2-02.txt, US Secure Hash Algorithms (SHA and HMAC-SHA) (expires
July 2006)

SEE ALSO

Services Interfaces Overview for Routing Devices

MX Series 5G Universal Routing Platform Interface Module Reference

Accessing Standards Documents on the Internet

28

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/services-interfaces/introduction-service-pics.html
https://www.juniper.net/documentation/en_US/release-independent/junos/information-products/pathway-pages/mx-series/mx-module-index.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/general/standards-documents-accessing.html

Release History Table

Release Description

19.1R1 Starting in Junos OS Release 19.1R1, SRX Series devices support DH groups 15, 16, and 21.

29

3
CHAPTER

PKI in Junos OS

PKI in Junos OS | 31

Digital Certificates | 36

Self-Signed Digital Certificates | 37

Certificate Authority | 42

Certificate Enrollment | 51

Certificate Revocation | 67

Certificate Validation | 79

PKI in Junos OS

SUMMARY

This topic describes the basic elements of public key
infrastructure (PKI) in Junos OS.

IN THIS SECTION

Introduction to PKI in Junos OS | 31

PKI Components In Junos OS | 33

A public key infrastructure (PKI) supports the distribution and identification of public encryption keys,
enabling users to both securely exchange data over networks such as the Internet and verify the identity
of the other party.

Introduction to PKI in Junos OS

IN THIS SECTION

PKI Applications Overview | 31

Components for Administering PKI in Junos OS | 32

Basic Elements of PKI in Junos OS | 32

PKI Applications Overview

The Junos OS uses public/private keys in the following areas:

• SSH/SCP (for secure command-line interface [CLI]-based administration)

• Secure Sockets Layer (SSL) (for secure Web-based administration and for https-based webauth for
user authentication)

• Internet Key Exchange (IKE) (for IPsec VPN tunnels)

NOTE: Note the following points:

31

• Currently Junos OS supports only IKE (using public key infrastructure (PKI) certificates for
public key validation).

• The SSH and SCP are used exclusively for system administration and depends on the use of
out-of-band fingerprints for public key identity binding and validation. Details on SSH are not
covered in this topic.

Components for Administering PKI in Junos OS

The following components are required for administrating PKI in Junos OS:

• CA certificates and authority configuration

• Local certificates including the devices identity (example: IKE ID type and value) and private and
public keys

• Certificate validation through a certificate revocation list (CRL)

Basic Elements of PKI in Junos OS

Junos OS supports three specific types of PKI objects:

• Private/public key pair

• Certificates

• Local certificate—The local certificate contains the public key and identity information for the
Juniper Networks device. The Juniper Networks device owns the associated private key. This
certificate is generated based on a certificate request from the Juniper Networks device.

• Pending certificate — A pending certificate contains a key pair and identity information that is
generated into a PKCS10 certificate request and manually sent to a certificate authority (CA).
While the Juniper Networks device waits for the certificate from the CA, the existing object (key
pair and the certificate request) is tagged as a certificate request or pending certificate.

NOTE: Junos OS Release 9.0 and later supports automatic sending of certificate requests
through SCEP.

• CA certificate — When the certificate is issued by the CA and loaded into the Junos OS device,
the pending certificate is replaced by the newly generated local certificate. All other certificates
loaded into the device are considered CA certificates.

32

• Certificate revocation lists (CRLs)

Note the following points about certificates:

• Local certificates are generally used when a Junos OS device has VPNs in more than one
administrative domain.

• All PKI objects are stored in a separate partition of persistent memory, apart from the Junos OS
image and the system’s general configuration.

• Each PKI object has a unique name or certificate-ID given to it when it is created and maintains that
ID until its deletion. You can view the certificate-ID by using the show security pki local-certificate
command.

• A certificate cannot be copied from a device under most circumstances. The private key on a device
must be generated on that device only, and it should never be viewed or saved from that device. So
PKCS12 files (which contain a certificate with the public key and the associated private key) are not
supported on Junos OS devices.

• CA certificates validate the certificates received by the IKE peer. If the certificate is valid, then it is
verified in the CRL to see whether the certificate has been revoked.

Each CA certificate includes a CA profile configuration that stores the following information:

• CA identity, which is typically the domain name of the CA

• E-mail address for sending the certificate requests directly to the CA

• Revocation settings:

• Revocation check enable/disable option

• Disabling of revocation check in case of CRL download failure.

• Location of CRL Distribution Point (CDP) (for manual URL setting)

• CRL refresh interval

PKI Components In Junos OS

IN THIS SECTION

PKI Management and Implementation | 34

33

Internet Key Exchange | 34

Trusted CA Group | 34

Cryptographic Key Handling Overview | 35

This topic includes the following sections:

PKI Management and Implementation

The minimum PKI elements required for certificate-based authentication in Junos OS are:

• CA certificates and authority configuration.

• Local certificates including the device’s identity (example: IKE ID type and value) and private and
public keys

• Certificate validation through a CRL.

Junos OS supports three different types of PKI objects:

Internet Key Exchange

The procedure for digitally signing messages sent between two participants in an Internet Key Exchange
(IKE) session is similar to digital certificate verification, with the following differences:

• Instead of making a digest from the CA certificate, the sender makes it from the data in the IP packet
payload.

• Instead of using the CA's public-private key pair, the participants use the sender's public-private key
pair.

Trusted CA Group

A Certificate Authority (CA) is a trusted third party responsible for issuing and revoking certificates. You
can group multiple CAs (CA profiles) in one trusted CA group for a given topology. These certificates are
used to establish connection between two endpoints. To establish IKE or IPsec, both the endpoints must
trust the same CA. If either of the endpoints are unable to validate the certificate using their respective
trusted CA (ca-profile) or trusted CA group, the connection is not established.

For example, there are two endpoints, endpoint A and endpoint B are trying to establish a secure
connection. When endpoint B presents it’s certificate to endpoint A, the endpoint A will check if the
certificate is valid. The CA of the endpoint A verifies the signed certificate that the endpoint B is using

34

to get authorized. When trusted-ca or trusted-ca-group is configured, the device will only use the CA
profiles added in this trusted-ca-group or the CA profile configured under trusted-ca to validate the
certificate coming from endpoint B. If the certificate is verified as valid, the connection is allowed, else
the connection is rejected.

Benefits:

• For any incoming connection request, only the certificate issued by that particular trusted CA of that
endpoint gets validated. If not, the authorization will reject establishing the connection.

Cryptographic Key Handling Overview

With cryptographic key handling, persistent keys are stored in the memory of the device without any
attempt to alter them. While the internal memory device is not directly accessible to a potential
adversary, those who require a second layer of defense can enable special handling for cryptographic
keys. When enabled, the cryptographic key handling encrypts keys when not immediately in use,
performs error detection when copying a key from one memory location to another, and overwrites the
memory location of a key with a random bit pattern when the key is no longer in use. Keys are also
protected when they are stored in the flash memory of the device. Enabling cryptographic key handling
feature does not cause any externally observable change in the behavior of the device, and the device
continues to interoperate with the other devices.

A cryptographic administrator can enable and disable the cryptographic self-test functions; however, the
security administrator can modify the behavior of the cryptographic self-test functions such configuring
periodic self-tests or selecting a subset of cryptographic self-tests.

The following persistent keys are currently under the management of IKE and PKI:

• IKE preshared keys (IKE PSKs)

• PKI private keys

• Manual VPN keys

SEE ALSO

IKE Authentication (Certificate-Based Authentication)

IPsec Overview | 20

request security pki generate-key-pair (Security)

RELATED DOCUMENTATION

Certificate Enrollment | 51

35

Digital Certificates

IN THIS SECTION

Manually Generating Digital Certificates: Configuration Overview | 36

A digital certificate is an electronic means for verifying your identity through a trusted third party,
known as a certificate authority (CA). Alternatively, you can use a self-signed certificate to attest to your
identity.

Manual certificate processing includes generation of a PKCS10 request, submission to the CA, retrieval
of the signed certificate, and manually loading the certificate into the Juniper Networks device. Based
on your deployment environment, you can use either SCEP or CMPv2 for online certificate enrollment.

To use a digital certificate to authenticate your identity when establishing a secure VPN connection, you
must first do the following:

• Obtain a CA certificate from which you intend to obtain a local certificate, and then load the CA
certificate onto the device. The CA certificate can contain a CRL to identify invalid certificates.

• Obtain a local certificate from the CA whose CA certificate you have previously loaded, and then
load the local certificate in the device. The local certificate establishes the identity of the Juniper
Networks device with each tunnel connection.

Manually Generating Digital Certificates: Configuration Overview

To obtain digital certificates manually:

1. Generate a key pair on the device. See Self-Signed Digital Certificates.

2. Create a CA profile or profiles containing information specific to a CA. See Example: Configuring a CA
Profile.

3. Generate the CSR for the local certificate and send it to the CA server. See Example: Manually
Generating a CSR for the Local Certificate and Sending It to the CA Server.

4. Load the certificate onto the device. See Example: Loading CA and Local Certificates Manually.

36

5. Configure automatic reenrollment. See Example: Using SCEP to Automatically Renew a Local
Certificate.

6. If necessary, load the certificate's CRL on the device. See Example: Manually Loading a CRL onto the
Device.

7. If necessary, configure the CA profile with CRL locations. See Example: Configuring a Certificate
Authority Profile with CRL Locations

Self-Signed Digital Certificates

IN THIS SECTION

Understanding Self-Signed Certificates | 37

Example: Generating a Public-Private Key Pair | 38

Example: Manually Generating Self-Signed Certificates | 40

Using Automatically Generated Self-Signed Certificates (CLI Procedure) | 41

A self-signed certificate is a certificate that is signed by the same entity who created it rather than by a
Certificate Authority (CA). Junos OS provides two methods for generating a self-signed certificate-
automatic generation and manual generation.

Understanding Self-Signed Certificates

A self-signed certificate is a certificate that is signed by its creator rather than by a Certificate Authority
(CA).

Self-signed certificates allow for use of SSL-based (Secure Sockets Layer) services without requiring that
the user or administrator to undertake the considerable task of obtaining an identity certificate signed
by a CA.

Self-signed certificates do not provide additional security as do those generated by CAs. This is because
a client cannot verify that the server he or she has connected to is the one advertised in the certificate.

Junos OS provides two methods for generating a self-signed certificate:

37

• Automatic generation

In this case, the creator of the certificate is the Juniper Networks device. An automatically generated
self-signed certificate is configured on the device by default.

After the device is initialized, it checks for the presence of an automatically generated self-signed
certificate. If it does not find one, the device generates one and saves it in the file system.

• Manual generation

In this case, you create the self-signed certificate for the device.

At any time, you can use the CLI to generate a self-signed certificate. These certificates are also used
to gain access to SSL services.

Self-signed certificates are valid for five years from the time they were generated.

An automatically generated self-signed certificate allows for use of SSL-based services without requiring
that the administrator obtain an identity certificate signed by a CA.

A self-signed certificate that is automatically generated by the device is similar to a Secure Shell (SSH)
host key. It is stored in the file system, not as part of the configuration. It persists when the device is
rebooted, and it is preserved when a request system snapshot command is issued.

A self-signed certificate that you manually generate allows for use of SSL-based services without
requiring that you obtain an identity certificate signed by a CA. A manually generated self-signed
certificate is one example of a public key infrastructure (PKI) local certificate. As is true of all PKI local
certificates, manually generated self-signed certificates are stored in the file system.

SEE ALSO

PKI in Junos OS

Example: Generating a Public-Private Key Pair

IN THIS SECTION

Requirements | 39

Overview | 39

Configuration | 39

38

Verification | 39

This example shows how to generate a public-private key pair.

Requirements

No special configuration beyond device initialization is required before configuring this feature.

Overview

In this example, you generate a public-private key pair named ca-ipsec.

Configuration

IN THIS SECTION

Procedure | 39

Procedure

Step-by-Step Procedure

To generate a public-private key pair:

• Create a certificate key pair.

user@host> request security pki generate-key-pair certificate-id ca-ipsec

Verification

After the public-private key pair is generated, the Juniper Networks device displays the following:

generated key pair ca-ipsec, key size 1024 bits

39

SEE ALSO

Example: Verifying Certificate Validity

Example: Manually Generating Self-Signed Certificates

IN THIS SECTION

Requirements | 40

Overview | 40

Configuration | 40

Verification | 41

This example shows how to generate self-signed certificates manually.

Requirements

Before you begin, generate a public private key pair. See Digital Certificates.

Overview

For a manually generated self-signed certificate, you specify the DN when you create it. For an
automatically generated self-signed certificate, the system supplies the DN, identifying itself as the
creator.

In this example, you generate a self-signed certificate with the e-mail address as mholmes@example.net.
You specify a certificate-id of self-cert to be referenced by web management, which refers a Example:
Generating a Public-Private Key Pair-pair of the same certificate-id.

Configuration

IN THIS SECTION

Procedure | 41

40

Procedure

Step-by-Step Procedure

To generate the self-signed certificate manually:

1. Create the self-signed certificate.

user@host> request security pki local-certificate generate-self-signed certificate-id self-
cert subject CN=abc domain-name example.net ip-address 1.2.3.4 email mholmes@example.net

Verification

To verify the certificate was properly generated and loaded, enter the show security pki local-
certificate operational mode command.

Using Automatically Generated Self-Signed Certificates (CLI Procedure)

After the device is initialized, it checks for the presence of a self-signed certificate. If a self-signed
certificate is not present, the device automatically generates one.

You can add the following statement to your configuration if you want to use the automatically
generated self-signed certificate to provide access to HTTPS services:

system {
 services {
 web-management {
 http {
 interface [...];
 } https {
 system-generated-certificate;
 interface [...];
 }
 }
 }
}

41

The device uses the following distinguished name for the automatically generated certificate:

“ CN=<device serial number>, CN=system generated, CN=self-signed”

Use the following command to specify that the automatically generated self-signed certificate is to be
used for Web management HTTPS services:

user@host# set system services web-management https system-generated-certificate

Use the following operational command to delete the automatically generated self-signed certificate:

user@host# clear security pki local-certificate system-generated

After you delete the system-generated self-signed certificate, the device automatically generates a new
one and saves it in the file system.

RELATED DOCUMENTATION

PKI in Junos OS | 31

Certificate Authority

IN THIS SECTION

Configuring a Trusted CA Group | 43

Understanding Certificate Authority Profiles | 46

Example: Configuring a CA Profile | 47

Example: Configuring an IPv6 address as the Source Address for a CA Profile | 50

A certificate authority (CA) profile define every parameter associated with a specific certificate to
establish secure connection between two endpoints. The profiles specify which certificates to use, how
to verify certificate revocation status, and how that status constrains access.

42

Configuring a Trusted CA Group

IN THIS SECTION

Creating a Trusted CA Group for a List of CA Profiles | 43

Deleting a CA Profile from a Trusted CA Group | 44

Deleting a Trusted CA Group | 45

This section describes the procedure to create a trusted CA group for a list of CA profiles and delete a
trusted CA group.

Creating a Trusted CA Group for a List of CA Profiles

You can configure and assign a trusted CA group to authorize an entity. When a peer tries to establish a
connection with a client, only the certificate issued by that particular trusted CA of that entity gets
validated. The device validates if the issuer of the certificate and the one presenting the certificate
belongs to the same client network. If the issuer and the presenter belong to the same client network
then the connection is established. If not, the connection will not be established.

Before you begin, you must have a list of all the CA profiles you want to add to the trusted group.

In this example, we are creating three CA profiles named orgA-ca-profile, orgB-ca-profile, and orgC-ca-
profile and associating the following CA identifiers ca-profile1, ca-profile2, and ca-profile3 for the
respective profiles. You can group all the three CA profiles to belong to a trusted CA group orgABC-
trusted-ca-group.

You can configure a maximum of 20 CA profiles for a trusted CA group.

1. Create CA profiles and associate CA identifiers to the profile.

[edit]
user@host# set security pki ca-profile orgA-ca-profile ca-identity ca-profile1
user@host# set security pki ca-profile orgB-ca-profile ca-identity ca-profile2
user@host# set security pki ca-profile orgC-ca-profile ca-identity ca-profile3

43

2. Group the CA profiles under a trusted CA group.

[edit]
set security pki trusted-ca-group orgABC-trusted-ca-group ca-profiles [orgA-ca-profile orgB-
ca-profile orgC-ca-profile]]

3. Commit the configuration when you are done configuring the CA profiles and the trusted CA groups.

[edit]
user@host# commit

To view the CA profiles and the trusted CA groups configured on your device, run show security pki
command.

user@host# show security pki
ca-profile orgA-ca-profile {
 ca-identity ca-profile1;
}
ca-profile orgB-ca-profile {
 ca-identity ca-profile2;
}
ca-profile orgC-ca-profile {
 ca-identity ca-profile3;
}
trusted-ca-group orgABC-trusted-ca-group {
 ca-profiles [orgA-ca-profile orgB-ca-profile orgC-ca-profile];
}

The show security pki command displays all the CA profiles that are grouped under the orgABC_trusted-
ca-group.

Deleting a CA Profile from a Trusted CA Group

You can delete a specific CA profile in a trusted CA group or you can delete the trusted CA group itself.

For example, if you want to delete a CA profile named orgC-ca-profile from a trusted CA group orgABC-
trusted-ca-group, configured on your device as shown in "Configuring a Trusted CA Group" on page 43
topic perform the following steps:

44

1. Delete a CA profile from the trusted CA group.

[edit]
user@host# delete security pki trusted-ca-group orgABC-trusted-ca-group ca-profiles orgC-ca-
profile

2. If you are done deleting the CA profile from the trusted CA group, commit the configuration.

[edit]
user@host# commit

To view the orgC-ca-profile being deleted from the orgABC-trusted-ca-group , run the show security pki
command.

user@host# show security pki
ca-profile orgA-ca-profile {
 ca-identity ca-profile1;
}
ca-profile orgB-ca-profile {
 ca-identity ca-profile2;
}
trusted-ca-group orgABC-trusted-ca-group {
 ca-profiles [orgA-ca-profile orgB-ca-profile];
}

The output does not display the orgC-ca-profile profile as it is deleted from the trusted CA group.

Deleting a Trusted CA Group

An entity can support many trusted CA groups and you can delete any trusted CA group for an entity.

For example, if you want to delete a trusted CA group named orgABC-trusted-ca-group, configured on
your device as shown in "Configuring a Trusted CA Group" on page 43 topic perform the following steps:

1. Delete a trusted CA group.

[edit]
user@host# delete security pki trusted-ca-group orgABC-trusted-ca-group

45

2. If you are done deleting the CA profile from the trusted CA group, commit the configuration.

[edit]
user@host# commit

To view the orgABC-trusted-ca-group being deleted from the entity , run the show security pki command.

user@host# show security pki
ca-profile orgA-ca-profile {
 ca-identity ca-profile1;
}
ca-profile orgB-ca-profile {
 ca-identity ca-profile2;
}

The output does not display the orgABC-trusted-ca-group as it is deleted from the entity.

RELATED DOCUMENTATION

Understanding Certificate Authority Profiles | 46

Understanding Certificate Authority Profiles

A certificate authority (CA) profile configuration contains information specific to a CA. You can have
multiple CA profiles on an SRX Series device. For example, you might have one profile for orgA and one
for orgB. Each profile is associated with a CA certificate. If you want to load a new CA certificate
without removing the older one then create a new CA profile (for example, Microsoft-2008).

Starting with Junos OS Release 18.1R1, the CA server can be an IPv6 CA server.

The PKI module supports IPv6 address format to enable the use of SRX Series devices in networks
where IPv6 is the only protocol used.

A CA issues digital certificates, which helps to establish secure connection between two endpoints
through certificate validation. You can group multiple CA profiles in one trusted CA group for a given
topology. These certificates are used to establish a connection between two endpoints. To establish IKE
or IPsec, both the endpoints must trust the same CA. If either of the endpoints are unable to validate
the certificate using their respective trusted CA (ca-profile) or trusted CA group, the connection is not
established. A minimum of one CA profile is mandatory to create a trusted CA group and maximum of

46

20 CAs are allowed in one trusted CA group. Any CA from a particular group can validate the certificate
for that particular endpoint.

Starting with Junos OS Release 18.1R1, validation of a configured IKE peer can be done with a specified
CA server or group of CA servers. A group of trusted CA servers can be created with the trusted-ca-
group configuration statement at the [edit security pki] hierarchy level; one or multiple CA profiles can
be specified. The trusted CA server is bound to the IKE policy configuration for the peer at [edit
security ike policy policy certificate] hierarchy level.

If proxy profile is configured in CA profile, the device connects to the proxy host instead of the CA
server while certificate enrollment, verification or revocation. The proxy host communicates with the CA
server with the requests from the device, and then relay the response to the device.

CA proxy profile supports SCEP, CMPv2, and OCSP protocols.

CA proxy profile is supported only on HTTP and is not supported on HTTPS protocol.

SEE ALSO

Basic Elements of PKI in Junos OS

Example: Configuring a CA Profile

IN THIS SECTION

Requirements | 47

Overview | 48

Configuration | 48

Verification | 49

This example shows how to configure a CA profile.

Requirements

No special configuration beyond device initialization is required before configuring this feature.

47

Overview

In this example, you create a CA profile called ca-profile-ipsec with CA identity microsoft-2008. You
then create proxy profile to the CA profile. The configuration specifies that the CRL be refreshed every
48 hours, and the location to retrieve the CRL is http://www.my-ca.com. Within the example, you set the
enrollment retry value to 20. (The default retry value is 10.)

Automatic certificate polling is set to every 30 minutes. If you configure retry only without configuring a
retry interval, then the default retry interval is 900 seconds (or 15 minutes). If you do not configure retry
or a retry interval, then there is no polling.

Configuration

IN THIS SECTION

Procedure | 48

Procedure

Step-by-Step Procedure

To configure a CA profile:

1. Create a CA profile.

[edit]
user@host# set security pki ca-profile ca-profile-ipsec ca-identity microsoft-2008
user@host#

2. Optionally, configure the proxy profile to the CA profile.

[edit]
user@host# set security pki ca-profile ca-profile-ipsec proxy-profile px-profile

Public key infrastructure (PKI) uses proxy profile configured at the system-level. The proxy profile
being used in the CA profile must be configured at the [edit services proxy] hierarchy. There can be
more than one proxy profile configured under [edit services proxy] hierarchy. Each CA profile is
referred to the most one such proxy profile. You can configure host and port of the proxy profile at
the [edit system services proxy] hierarchy.

48

3. Create a revocation check to specify a method for checking certificate revocation.

[edit]
user@host# set security pki ca-profile ca-profile-ipsec ca-identity microsoft-2008 revocation-
check crl

4. Set the refresh interval, in hours, to specify the frequency in which to update the CRL. The default
values are next-update time in CRL, or 1 week, if no next-update time is specified.

[edit]
user@host# set security pki ca-profile ca-profile-ipsec ca-identity microsoft-2008 revocation-
check crl refresh-interval 48 url http://www.my-ca.com/my-crl.crl

5. Specify the enrollment retry value.

[edit]
user@host# set security pki ca-profile ca-profile-ipsec enrollment retry 20

6. Specify the time interval in seconds between attempts to automatically enroll the CA certificate
online.

[edit]
user@host# set security pki ca-profile ca-profile-ipsec enrollment retry-interval 1800

7. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

Verification

To verify the configuration is working properly, enter the show security pki command.

49

Example: Configuring an IPv6 address as the Source Address for a CA
Profile

This example shows how to configure an IPv6 address as the source address for a CA profile.

No special configuration beyond device initialization is required before configuring this feature.

In this example, create a CA profile called orgA-ca-profile with CA identity v6-ca and set the source
address of the CA profile to be an IPv6 address, such as 2001:db8:0:f101::1. You can configure the
enrollment URL to accept an IPv6 address http://[2002:db8:0:f101::1]:/.../.

1. Create a CA profile.

[edit]
user@host# set security pki ca-profile orgA-ca-profile ca-identity v6_ca

2. Configure the source address of the CA profile to be an IPv6 address.

[edit]
user@host# set security pki ca-profile v6_ca source-address 2001:db8:0:f101::1

3. Specify the enrollment parameters for the CA.

[edit]
user@host# set security pki ca-profile v6_ca enrollment url http://[2002:db8:0:f101::1]:/.../

4. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

SEE ALSO

Example: Configuring a Certificate Authority Profile with CRL Locations | 74

50

Release History Table

Release Description

18.1R1 Starting with Junos OS Release 18.1R1, the CA server can be an IPv6 CA server.

18.1R1 Starting with Junos OS Release 18.1R1, validation of a configured IKE peer can be done with a specified
CA server or group of CA servers.

RELATED DOCUMENTATION

Self-Signed Digital Certificates | 37

Certificate Enrollment

IN THIS SECTION

Enrolling Digital Certificates Online: Configuration Overview | 52

Understanding Online CA Certificate Enrollment | 52

Understanding Local Certificate Requests | 52

Enrolling a CA Certificate Online Using SCEP | 53

Example: Enrolling a Local Certificate Online Using SCEP | 54

Example: Using SCEP to Automatically Renew a Local Certificate | 56

Understanding CMPv2 and SCEP Certificate Enrollment | 58

Understanding Certificate Enrollment with CMPv2 | 59

Example: Manually Generating a CSR for the Local Certificate and Sending It to the CA Server | 62

Example: Loading CA and Local Certificates Manually | 64

Deleting Certificates (CLI Procedure) | 66

A certificate authority (CA) issues digital certificates, which helps to establish a secure connection
between two endpoints through certificate validation. The following topics describe how to configure
CA certificates online or local using Simple Certificate Enrollment Protocol (SCEP):

51

Enrolling Digital Certificates Online: Configuration Overview

You can use either Certificate Management Protocol version 2 (CMPv2) or Simple Certificate Enrollment
Protocol (SCEP) to enroll digital certificates. To enroll a certificate online:

1. Generate a key pair on the device. See Self-Signed Digital Certificates.

2. Create a CA profile or profiles containing information specific to a CA. See Example: Configuring a CA
Profile.

3. For SCEP only, enroll the CA certificate. See Enrolling a CA Certificate Online Using SCEP.

4. Enroll the local certificate from the CA whose CA certificate you have previously loaded. See
Example: Enrolling a Local Certificate Online Using SCEP.

5. Configure automatic reenrollment. See Example: Using SCEP to Automatically Renew a Local
Certificate.

Understanding Online CA Certificate Enrollment

With Simple Certificate Enrollment Protocol (SCEP), you can configure your Juniper Networks device to
obtain a certificate authority (CA) certificate online and start the online enrollment for the specified
certificate ID. The CA public key verifies certificates from remote peers.

Understanding Local Certificate Requests

When you create a local certificate request, the device generates a CA certificate in PKCS #10 format
from a key pair you previously generated using the same certificate ID.

A subject name is associated with the local certificate request in the form of a common name (CN),
organizational unit (OU), organization (O), locality (L), state (ST), country (C), and domain component
(DC). Additionally, a subject alternative name is associated in the following form:

• IP address

• E-mail address

• Fully qualified domain name (FQDN)

52

Specify the subject name in the distinguished name format in quotation marks, including the domain
component (DC), common name (CN), serial number (SN), organizational unit name (OU),
organization name (O), locality (L), state (ST), and country (C).

Some CAs do not support an e-mail address as the domain name in a certificate. If you do not include
an e-mail address in the local certificate request, you cannot use an e-mail address as the local IKE ID
when configuring the device as a dynamic peer. Instead, you can use a fully qualified domain name (if
it is in the local certificate), or you can leave the local ID field empty. If you do not specify a local ID
for a dynamic peer, enter the hostname.domain-name of that peer on the device at the other end of
the IPsec tunnel in the peer ID field.

Enrolling a CA Certificate Online Using SCEP

Before you begin:

1. Generate a public and private key pair. See Self-Signed Digital Certificates.

2. Create a CA profile. See Example: Configuring a CA Profile.

To enroll a CA certificate online:

1. Retrieve the CA certificate online using SCEP. (The attributes required to reach the CA server are
obtained from the defined CA profile.)

user@host> request security pki ca-certificate enroll ca-profile ca-profile-ipsec

The command is processed synchronously to provide the fingerprint of the received CA certificate.

Fingerprint:
e6:fa:d6:da:e8:8d:d3:00:e8:59:12:e1:2c:b9:3c:c0:9d:6c:8f:8d (sha1)
82:e2:dc:ea:48:4c:08:9a:fd:b5:24:b0:db:c3:ba:59 (md5)
Do you want to load the above CA certificate ? [yes,no]

2. Confirm that the correct certificate is loaded. The CA certificate is loaded only when you type yes at
the CLI prompt.

For more information on the certificate, such as the bit length of the key pair, use the command show
security pki ca-certificate.

53

Example: Enrolling a Local Certificate Online Using SCEP

IN THIS SECTION

Requirements | 54

Overview | 54

Configuration | 55

Verification | 56

This example shows how to enroll a local certificate online using Simple Certificate Enrollment Protocol
(SCEP).

Requirements

Before you begin:

• Generate a public and private key pair. See Self-Signed Digital Certificates.

• Configure a certificate authority profile. See Example: Configuring a CA Profile.

• For SCEP, enroll the CA certificate. See Enrolling a CA Certificate Online Using SCEP.

Overview

In this example, you configure your Juniper Networks device to obtain a local certificate online and start
the online enrollment for the specified certificate ID with SCEP. You specify the URL path to the CA
server in the CA profile name ca-profile-ipsec.

You use the request security pki local-certificate enroll scep command to start the online enrollment
for the specified certificate ID. (Starting in Junos OS Release 15.1X49-D40 and Junos OS Release
17.3R1, the scep keyword is supported and required.) You must specify the CA profile name (for
example, ca-profile-ipsec), the certificate ID corresponding to a previously generated key-pair (for
example, qqq), and the following information:

• The challenge password provided by the CA administrator for certificate enrollment and
reenrollment.

• At least one of the following values:

• The domain name to identify the certificate owner in IKE negotiations—for example,
qqq.example.net.

54

• The identity of the certificate owner for IKE negotiation with the e-mail statement—for example,
qqq@example.net.

• The IP address if the device is configured for a static IP address—for example, 10.10.10.10.

Specify the subject name in the distinguished name format in quotation marks, including the domain
component (DC), common name (CN), serial number (SN), organizational unit name (OU), organization
name (O), locality (L), state (ST), and country (C).

Once the device certificate is obtained and the online enrollment begins for the certificate ID. The
command is processed asynchronously.

Configuration

IN THIS SECTION

Procedure | 55

Procedure

Step-by-Step Procedure

To enroll a local certificate online:

1. Specify the CA profile.

[edit]
user@host# set security pki ca-profile ca-profile-ipsec enrollment url path-to-ca-server

2. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

3. Initiate the enrollment process by running the operational mode command.

user@host> request security pki local-certificate enroll scep ca-profile ca-profile-ipsec
certificate-id qqq challenge-password ca-provided-password domain-name qqq.example.net email

55

qqq@example.net ip-address 10.10.10.10 subject DC=example, CN=router3, SN, OU=marketing,
O=example, L=sunnyvale, ST=california, C=us

If you define SN in the subject field without the serial number, then the serial number is read directly
from the device and added to the certificate signing request (CSR).

Starting in Junos OS Release 19.4R2, a warning message ECDSA Keypair not supported with SCEP for
cert_id <certificate id> is displayed when you try to enroll local certificate using an Elliptic Curve
Digital Signature Algorithm (ECDSA) key with Simple Certificate Enrollment Protocol (SCEP) as ECDSA
key is not supported with SCEP.

Verification

To verify the configuration is working properly, enter the show security pki command.

Example: Using SCEP to Automatically Renew a Local Certificate

IN THIS SECTION

Requirements | 56

Overview | 57

Configuration | 57

Verification | 58

You can use either Certificate Management Protocol version 2 (CMPv2) or Simple Certificate Enrollment
Protocol (SCEP) to enroll digital certificates. This example shows how to renew the local certificates
automatically using SCEP.

Requirements

Before you begin:

• Obtain a certificate either on line or manually. See Digital Certificates.

• Obtain a local certificate. See Example: Enrolling a Local Certificate Online Using SCEP.

56

Overview

You can enable the device to automatically renew certificates that were acquired by online enrollment or
loaded manually. Automatic certificate renewal saves you from having to remember to renew
certificates on the device before they expire, and helps to maintain valid certificates at all times.

Automatic certificate renewal is disabled by default. You can enable automatic certificate renewal and
configure the device to automatically send out a request to reenroll a certificate before it expires. You
can specify when the certificate reenrollment request is to be sent; the trigger for reenrollment is the
percentage of the certificate’s lifetime that remains before expiration. For example, if the renewal
request is to be sent when the certificate's remaining lifetime is 10 percent, then configure 10 for the
reenrollment trigger.

For this feature to work, the device must be able to reach the CA server, and the certificate must be
present on the device during the renewal process. Furthermore, you must also ensure that the CA
issuing the certificate can return the same DN. The CA must not modify the subject name or alternate
subject name extension in the new certificate.

You can enable and disable automatic SCEP certificate renewal either for all SCEP certificates or on a
per-certificate basis. You use the set security pki auto-re-enrollment scep command to enable and
configure certificate reenrollment. In this example, you specify the certificate ID of the CA certificate as
ca-ipsec and set the CA profile name associated with the certificate to ca-profile-ipsec. You set the
challenge password for the CA certificate to the challenge password provided by the CA administrator;
this password must be the same one configured previously for the CA. You also set the percentage for
the reenrollment trigger to 10. During automatic reenrollment, the Juniper Networks device by default
uses the existing key pair. A good security practice is to regenerate a new key pair for reenrollment. To
generate a new key pair, use the re-generate-keypair command.

Configuration

IN THIS SECTION

Procedure | 57

Procedure

Step-by-Step Procedure

To enable and configure local certificate reenrollment:

57

1. To enable and configure certificate reenrollment.

[edit]
user@host# set security pki auto-re-enrollment scep certificate-id ca-ipsec ca-profile-name
ca-profile-ipsec challenge-password ca-provided-password re-enroll-trigger-time-percentage
10 re-generate-keypair

Starting in Junos OS Release 15.1X49-D40 and Junos OS Release 17.3R1, the scep keyword is
supported and required.

2. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

Verification

To verify the configuration is working properly, enter the show security pki local-certificate detail
operational mode command.

Understanding CMPv2 and SCEP Certificate Enrollment

Based on your deployment environment, you can use either Certificate Management Protocol version 2
(CMPv2) or Simple Certificate Enrollment Protocol (SCEP) for online certificate enrollment. This topic
describes some of the basic differences between the two protocols.

Table 2 on page 58 describes the differences between the CMPv2 and SCEP certificate enrollment
protocols.

Table 2: Comparison of CMPv2 and SCEP Certificate Enrollment

Attribute CMPv2 SCEP

Supported certificate types: DSA, ECDSA, and RSA RSA only

Supported standards RFCs 4210 and 4211 Internet Engineering Task Force draft

58

Certificate enrollment and reenrollment requests and responses differ between CMPv2 and SCEP. With
CMPv2, there is no separate command to enroll CA certificates. With SCEP, you enroll CA certificates
with the request security pki ca-certificate enroll command and specify the CA profile. A CA profile
must be configured with either CMPv2 or SCEP.

Understanding Certificate Enrollment with CMPv2

IN THIS SECTION

Certificate Enrollment and Reenrollment Messages | 59

End-Entity Certificate with Issuer CA Certificate | 60

End-Entity Certificate with CA Certificate Chain | 60

The request security pki local-certificate enroll cmpv2 command uses CMPv2 to enroll a local digital
certificate online. This command loads both end-entity and CA certificates based on the CA server
configuration. The CA profile must be created prior to CA certificate enrollment because the enrollment
URL is extracted from the CA profile.

This topic describes certificate enrollment with the CMPv2 protocol.

Certificate Enrollment and Reenrollment Messages

The CMPv2 protocol mainly involves certificate enrollment and reenrollment operations. The certificate
enrollment process includes Initialization Request and Initialization Response messages, while certificate
reenrollment includes Key Update Request and Key Update Response messages.

CMPv2 server responds back with Initialization Response (IP). The response contains end-entity
certificate along with optional CA certificates. The message integrity and message authenticity of
Initialization Response can be verified using shared-secret-information according to RFC 4210. The
Initialization Response can also be verified using issuer CA public-key. The response includes the
method to authenticate Initialization Response (IP). If the Initialization Response needs to be
authenticated by CA certificate, CA certificate must be enrolled prior to end-entity certificate
enrollment.

The Initialization Response or Key Update Response message can contain an issuer CA certificate or a
chain of CA certificates. The CA certificates received in the responses are treated as trusted CA
certificates and stored in the receiving device if they are not already present in the trusted CA store.
These CA certificates are later used for end-entity certificate validation.

59

CA certificate reenrollment is not supported.

A CA might issue a new CA certificate prior to the expiration of the current CA certificate. If a new CA
certificate arrives during certificate reenrollment with a new public key, the new CA certificate is not
saved in the device.

End-Entity Certificate with Issuer CA Certificate

In a simple scenario, the Initialization Response message might contain only an end-entity certificate, in
which case the CA information is provided separately. The certificate is stored in the end-entity
certificate store.

The Initialization Response message can contain an end-entity certificate as well as a self-signed issuer
CA certificate. The end-entity certificate is first stored in the certificate store, and then the CA
certificate is checked. If the CA certificate is found and the subject distinguished name (DN) of the CA
certificate in the Initialization Response message matches the issuer DN of the end-entity certificate,
the CA certificate is stored in the CA certificate store for the CA profile name specified in the CMPv2
certificate enrollment command. If the CA certificate already exists in the CA certificate store, no action
is taken.

End-Entity Certificate with CA Certificate Chain

In many deployments, the end-entity certificate is issued by an intermediate CA in a certificate chain. In
this case, the Initialization Response message can contain the end-entity certificate along with a list of
CA certificates in the chain. The intermediate CA certificates and the self-signed root CA certificates are
all required to validate the end-entity certificate. The CA chain might also be needed to validate
certificates received from peer devices with similar hierarchies. The following section describes how
certificates in the CA chain are stored.

60

In Figure 4 on page 61, the Initialization Response message includes the end-entity certificate and
three CA certificates in a certificate chain.

Figure 4: End-Entity Certificate with CA Certificate Chain

The end-entity certificate is stored in the end-entity certificate store. Each CA certificate needs a CA
profile. The CA certificate with the subject DN Sub11-CA is the first CA in the chain and is the issuer of
the end-entity certificate. It is stored in the CA profile that is specified with the CMPv2 certificate
enrollment command.

Each of the remaining CA certificates in the chain is checked for its presence in the CA store. If a CA
certificate is not present in the CA store, it is saved and a CA profile is created for it. The new CA profile
name is created using the least significant 16 digits of the CA certificate serial number. If the serial
number is longer than 16 digits, the most significant digits beyond 16 digits are truncated. If the serial
number is shorter than 16 digits, the remaining most significant digits are filled with 0s. For example, if
the serial number is 11111000100010001000, then the CA profile name is 1000100010001000. If the serial
number is 10001000, then the CA profile name is 0000000010001000.

It is possible that multiple certificate serial numbers can have the same least significant 16 digits. In that
case, -00 is appended to the profile name to create a unique CA profile name; additional CA profile
names are created by incrementing the appended number, from -01 up to -99. For example, CA profile
names can be 1000100010001000, 1000100010001000-00, and 1000100010001000-01.

61

SEE ALSO

Understanding Certificate Authority Profiles | 46

IKE Authentication (Certificate-Based Authentication)

Example: Manually Generating a CSR for the Local Certificate and
Sending It to the CA Server

IN THIS SECTION

Requirements | 62

Overview | 62

Configuration | 63

Verification | 63

This example shows how to generate a certificate signing request manually.

Requirements

Generate a public and private key. See Self-Signed Digital Certificates.

Overview

In this example, you generate a certificate request using the certificate ID of a public-private key pair
you previously generated (ca-ipsec). Then you specify the domain name (example.net) and the
associated common name (abc). The certificate request is displayed in PEM format.

You copy the generated certificate request and paste it into the appropriate field at the CA website to
obtain a local certificate. (Refer to the CA server documentation to determine where to paste the
certificate request.) When the PKCS #10 content is displayed, the MD5 hash and SHA-1 hash of the
PKCS #10 file is also displayed.

62

Configuration

IN THIS SECTION

Procedure | 63

Procedure

Step-by-Step Procedure

To generate a local certificate manually:

• Specify certificate ID, domain name, and common name.

user@host> request security pki generate-certificate-request certificate-id ca-ipsec domain-
name example.net subject CN=abc

Verification

To view the certificate signing request, enter the show security pki certificate-request detail
command.

Certificate identifier: ca-ipsec
Certificate version: 1
Issued to: CN = abc
Public key algorithm: rsaEncryption(1024 bits)
30:81:89:02:81:81:00:da:ea:cd:3a:49:1f:b7:33:3c:c5:50:fb:57
de:17:34:1c:51:9b:7b:1c:e9:1c:74:86:69:a4:36:77:13:a7:10:0e
52:f4:2b:52:39:07:15:3f:39:f5:49:d6:86:70:4b:a6:2d:73:b6:68
39:d3:6b:f3:11:67:ee:b4:40:5b:f4:de:a9:a4:0e:11:14:3f:96:84
03:3c:73:c7:75:f5:c4:c2:3f:5b:94:e6:24:aa:e8:2c:54:e6:b5:42
c7:72:1b:25:ca:f3:b9:fa:7f:41:82:6e:76:8b:e6:d7:d2:93:9b:38
fe:fd:71:01:2c:9b:5e:98:3f:0c:ed:a9:2b:a7:fb:02:03:01:00:01
Fingerprint:
0f:e6:2e:fc:6d:52:5d:47:6e:10:1c:ad:a0:8a:4c:b7:cc:97:c6:01 (sha1)
f8:e6:88:53:52:c2:09:43:b7:43:9c:7a:a2:70:98:56 (md5)

63

Example: Loading CA and Local Certificates Manually

IN THIS SECTION

Requirements | 64

Overview | 64

Configuration | 65

Verification | 65

This example shows how to load CA and local certificates manually.

Requirements

Before you begin:

• Generate a public-private key pair. See Self-Signed Digital Certificates.

• Create a CA profile. See Understanding Certificate Authority Profiles.

CA Profile is only required for the CA certificate and not for the local certificate

• Generate a certificate request. See Example: Manually Generating a CSR for the Local Certificate and
Sending It to the CA Server.

Overview

In this example, you download the local.cert and ca.cert certificates and save them to the /var/tmp/
directory on the device.

After you download certificates from a CA, you transfer them to the device (for example, using FTP), and
then load them.

You can load the following certificate files onto a device running Junos OS:

• A local or end-entity (EE) certificate that identifies your local device. This certificate is your public
key.

• A CA certificate that contains the CA's public key.

• A CRL that lists any certificates revoked by the CA.

You can load multiple EE certificates onto the device.

64

Configuration

IN THIS SECTION

Procedure | 65

Procedure

Step-by-Step Procedure

To load the certificate files onto a device:

1. Load the local certificate.

[edit]
user@host> request security pki local-certificate load certificate-id local.cert
filename /var/tmp/local.cert

2. Load the CA certificate.

[edit]
user@host> request security pki ca-certificate load ca-profile ca-profile-ipsec
filename /var/tmp/ca.cert

3. Examine the fingerprint of the CA certificate, if it is correct for this CA certificate select yes to
accept.

Verification

To verify the certificates loaded properly, enter the show security pki local-certificate and show
security pki ca-certificate commands in operational mode.

Fingerprint:
e8:bf:81:6a:cd:26:ad:41:b3:84:55:d9:10:c4:a3:cc:c5:70:f0:7f (sha1)
19:b0:f8:36:e1:80:2c:30:a7:31:79:69:99:b7:56:9c (md5)
Do you want to load this CA certificate ? [yes,no] (no) yes

65

SEE ALSO

Example: Using SCEP to Automatically Renew a Local Certificate

Example: Verifying Certificate Validity

Example: Configuring a Certificate Authority Profile with CRL Locations

Deleting Certificates (CLI Procedure)

You can delete a local or trusted CA certificate that is automatically or manually generated.

Use the following command to delete a local certificate:

user@host> clear security pki local certificate certificate-id (certificate-id| all | system-
generated)

Specify a certificate ID to delete a local certificate with a specific ID, use all to delete all local
certificates, or specify system-generated to delete the automatically generated self-signed certificate.

When you delete an automatically generated self-signed certificate, the device generates a new one.

To delete a CA certificate:

user@host> clear security pki ca-certificate ca-profile (ca-profile-name | all)

Specify a CA profile to delete a specific CA certificate, or use all to delete all CA certificates present in
the persistent store.

You are asked for confirmation before a CA certificate can be deleted.

Release History Table

Release Description

19.4R2 Starting in Junos OS Release 19.4R2, a warning message ECDSA Keypair not supported with SCEP
for cert_id <certificate id> is displayed when you try to enroll local certificate using an Elliptic
Curve Digital Signature Algorithm (ECDSA) key with Simple Certificate Enrollment Protocol (SCEP)
as ECDSA key is not supported with SCEP.

15.1X49-D40 Starting in Junos OS Release 15.1X49-D40 and Junos OS Release 17.3R1, the scep keyword is
supported and required.

66

15.1X49-D40 Starting in Junos OS Release 15.1X49-D40 and Junos OS Release 17.3R1, the scep keyword is
supported and required.

Certificate Revocation

IN THIS SECTION

Understanding Online Certificate Status Protocol and Certificate Revocation Lists | 67

Example: Manually Loading a CRL onto the Device | 70

Understanding Dynamic CRL Download and Checking | 71

Example: Configuring a Certificate Authority Profile with CRL Locations | 74

Example: Verifying Certificate Validity | 76

Deleting a Loaded CRL (CLI Procedure) | 78

Digital certificates have an expiration date, however, prior to expiration, a certificate may no longer be
valid due to many reasons. You can manage certificate revocations and validations locally and by
referencing a Certificate Authority (CA) certificate revocation list (CRL).

Understanding Online Certificate Status Protocol and Certificate
Revocation Lists

IN THIS SECTION

Comparison of Online Certificate Status Protocol and Certificate Revocation List | 69

OCSP is used to check the revocation status of X509 certificates. OCSP provides revocation status on
certificates in real time and is useful in time-sensitive situations such as bank transactions and stock
trades.

67

The revocation status of a certificate is checked by sending a request to an OCSP server that resides
outside of an SRX Series device. Based on the response from the server, the VPN connection is allowed
or denied. OCSP responses are not cached on SRX Series devices.

The OCSP server can be the certificate authority (CA) that issues a certificate or a designated authorized
responder. The location of the OCSP server can be configured manually or extracted from the certificate
that is being verified. Requests are sent first to OCSP server locations that are manually configured in
CA profiles with the ocsp url statement at the [edit security pki ca-profile profile-name revocation-
check] hierarchy level; up to two locations can be configured for each CA profile. If the first configured
OCSP server is not reachable, the request is sent to the second OCSP server. If the second OCSP server
is not reachable, the request is then sent to the location in the certificate's AuthorityInfoAccess
extension field. The use-ocsp option must also be configured, as certificate revocation list (CRL) is the
default checking method.

SRX Series devices accept only signed OCSP responses from the CA or authorized responder. The
response received is validated using trusted certificates. The response is validated as follows:

1. The CA certificate enrolled for the configured CA profile is used to validate the response.

2. The OCSP response might contain a certificate to validate the OCSP response. The received
certificate must be signed by a CA certificate enrolled in the SRX Series device. After the received
certificate is validated by the CA certificate, it is used to validate the OCSP response.

The response from the OCSP server can be signed by different CAs. The following scenarios are
supported:

• The CA server that issues the end entity certificate for a device also signs the OCSP revocation
status response. The SRX Series device verifies the OCSP response signature using the CA certificate
enrolled in the SRX Series device. After the OCSP response is validated, the certificate revocation
status is checked.

• An authorized responder signs the OCSP revocation status response. The certificate for the
authorized responder and the end entity certificate being verified must be issued by the same CA.
The authorized responder is first verified using the CA certificate enrolled in the SRX Series device.
The OCSP response is validated using the responder’s CA certificate. The SRX Series device then
uses the OCSP response to check the revocation status of the end entity certificate.

• There are different CA signers for the end entity certificate being verified and the OCSP response.
The OCSP response is signed by a CA in the certificate chain for the end entity certificate being
verified. (All peers participating in an IKE negotiation need to have at least one common trusted CA
in their respective certificate chains.) The OCSP responder’s CA is verified using a CA in the
certificate chain. After validating the responder CA certificate, the OCSP response is validated using
the responder’s CA certificate.

To prevent replay attacks, a nonce payload can be sent in an OCSP request. Nonce payloads are sent by
default unless it is explicitly disabled. If enabled, the SRX Series device expects the OCSP response to

68

contain a nonce payload, otherwise the revocation check fails. If OCSP responders are not capable of
responding with a nonce payload, then the nonce payload must be disabled on the SRX Series device.

In the normal course of business, certificates are revoked for various reasons. You might wish to revoke a
certificate if you suspect that it has been compromised, for example, or when a certificate holder leaves
the company.

You can manage certificate revocations and validations in two ways:

• Locally— This is a limited solution.

• By referencing a Certificate Authority (CA) certificate revocation list (CRL)— You can automatically
access the CRL online at intervals you specify or at the default interval set by the CA.

In Phase 1 negotiations, participants check the CRL list to see if certificates received during an IKE
exchange are still valid. If a CRL did not accompany a CA certificate and is not loaded on the device, the
device tries to download it automatically from the CRL distribution point of the local certificate. If the
device fails to connect to the URL in the certificate distribution point (CDP), it tries to retrieve the CRL
from the URL configured in the CA profile.

If the certificate does not contain a certificate distribution point extension, and you cannot automatically
retrieve the CRL through Lightweight Directory Access Protocol (LDAP) or Hypertext Transfer Protocol
(HTTP), you can retrieve a CRL manually and load that in the device.

Local certificates are being validated against certificate revocation list (CRL) even when CRL check is
disabled. This can be stopped by disabling the CRL check through the Public Key Infrastructure (PKI)
configuration. When CRL check is disabled, PKI will not validate local certificate against CRL.

Comparison of Online Certificate Status Protocol and Certificate Revocation List

Online Certificate Status Protocol (OCSP) and certificate revocation list (CRL) can both be used to check
the revocation status of a certificate. There are advantages and disadvantages to each method.

• OCSP provides certificate status in real time, while CRL uses cached data. For time-sensitive
applications, OCSP is the preferred approach.

• CRL checking is faster because lookup for certificate status is done on information cached on the
VPN device. OCSP requires time to obtain the revocation status from an external server.

• CRL requires additional memory to store the revocation list received from a CRL server. OCSP does
not require additional memory to save the revocation status of certificates.

• OCSP requires that the OCSP server be available at all times. CRL can use cached data to check the
revocation status of certificates when the server is unreachable.

On MX Series and SRX Series devices, CRL is the default method used to check the revocation status of
a certificate.

69

SEE ALSO

Certificate Validation

Example: Manually Loading a CRL onto the Device

IN THIS SECTION

Requirements | 70

Overview | 70

Configuration | 71

Verification | 71

This example shows how to load a CRL manually onto the device.

Requirements

Before you begin:

1. Generate a public and private key pair. See Self-Signed Digital Certificates.

2. Generate a certificate request. See Example: Manually Generating a CSR for the Local Certificate and
Sending It to the CA Server.

3. Configure a certificate authority (CA) profile. See Example: Configuring a CA Profile.

4. Load your certificate onto the device. See Example: Loading CA and Local Certificates Manually.

Overview

You can load a CRL manually, or you can have the device load it automatically, when you verify
certificate validity. To load a CRL manually, you obtain the CRL from a CA and transfer it to the device
(for example, using FTP).

In this example, you load a CRL certificate called revoke.crl from the /var/tmp directory on the device.
The CA profile is called ca-profile-ipsec. (Maximum file size is 5 MB.)

If a CRL is already loaded into the ca-profile the command clear security pki crl ca-profile ca-
profile-ipsec must be run first to clear the old CRL.

70

https://www.juniper.net/documentation/en_US/junos/topics/topic-map/security-ipsec-vpn-certificate-validation.html

Configuration

IN THIS SECTION

Procedure | 71

Procedure

Step-by-Step Procedure

To load a CRL certificate manually:

1. Load a CRL certificate.

[edit]
user@host> request security pki crl load ca-profile ca-profile-ipsec filename /var/tmp/
revoke.crl

Junos OS supports loading of CA certificates in X509, PKCS #7, DER, or PEM formats.

Verification

To verify the configuration is working properly, enter the show security pki crl operational mode
command.

Understanding Dynamic CRL Download and Checking

Digital certificates are issued for a set period of time and are invalid after the specified expiration date. A
CA can revoke an issued certificate by listing it in a certificate revocation list (CRL). During peer
certificate validation, the revocation status of a peer certificate is checked by downloading the CRL from
a CA server to the local device.

To facilitate the CRL check for the certificates when a CA profile is not configured, dynamic CA profile is
created. A dynamic CA profile is automatically created on the local device with the format dynamic-nnn.

A dynamic CA profile:

• Allows the local device to download the Dynamic CA and Dynamic CRL (for corresponding CA) as per
peer’s localcert issuer

71

• Checks the revocation status of the peer's certificate

A VPN device must be able to check a peer's EE certificate for its revocation status. A device can use
the CA certificate of the peer's EE certificate received from its peer to do the following:

• extract the URL to dynamically download the CA's CRL

• check the revocation status of the peer's EE certificate

In Figure 5 on page 72, Host-A can use the Sales-CA and EE certificates received from Host-B to
dynamically download the CRL for Sales-CA and check the revocation status of Host-B’s certificate.

Figure 5: Multilevel Hierarchy for Certificate-Based Authentication

In case of single hierarchy CA servers or CA certificate chain, the local EE certificate and the received
peer EE certificate are issued from the same CA server.

Following are some of the SRX Series device behavior based on different configurations:

• If you have configured a SRX Series device with a trusted-ca or trusted-ca-group, then the device
does not validate or trust any other CAs.

72

• If you have defined a CA profile that has a chain of CAs where the SRX Series device only trusts the
root CA and peer has a certificate signed by a sub-CA to this root, then Dynamic CA and CRL will be
added to the device.

Table 3 on page 73 provides few sample scenarios where Dynamic CA or CRL is not created:

Table 3: Sample Scenarios

Scenario Condition

Sample scenario 1 In the CA profile, you have defined a trusted CA
for ca-profile-name, and you receive a connection
from a device that has a certificate signed by a
different CA that was not defined as a trusted CA
in your CA profile.

Sample scenario 2 You have defined a CA profile that has a chain of
CAs where the SRX Series device only trust a
sub-CA, and peer has a certificate signed by a
level above this sub-CA.

To enable dynamic CA profiles, the revocation-check crl option must be configured on a parent CA
profile at the [edit security pki ca-profile profile-name] hierarchy level.

The revocation check properties of a parent CA profile are inherited for dynamic CA profiles. In Figure 5
on page 72, the CA profile configuration on Host-A for Root-CA enables dynamic CA profiles as shown
in the following output:

admin@host-A# show security
pki {
 ca-profile Root-CA {
 ca-identity Root-CA;
 enrollment {
 url “www.example.net/scep/Root/”;
 }
 revocation-check {
 crl;
 }
 }
}

73

A dynamic CA profile is created on Host-A for Sales-CA. Revocation checking is inherited for the Sales-
CA dynamic CA profile from Root-CA.

If the revocation-check disable statement is configured in a parent CA profile, dynamic CA profiles are
not created and dynamic CRL download and checking is not performed.

The data for CRLs downloaded from dynamic CA profiles are displayed with the show security pki crl
command in the same way as CRLs downloaded by configured CA profiles. The CRL from a dynamic CA
profile is updated periodically as are those for CA profiles that are configured in the device. The peer CA
certificate is also required for signature validation of CRL downloaded from CA server.

The CA certificate is required to validate the CRL received from a CA server; therefore, the CA
certificate received from a peer is stored on the local device. Because the CA certificate is not enrolled
by an administrator, it is used only for validating the CRL received from the CA server and not for
validating the peer certificate.

SEE ALSO

PKI in Junos OS | 31

Configuring a Trusted CA Group

Example: Configuring a Device for Peer Certificate Chain Validation | 112

Understanding Certificate Authority Profiles | 46

Example: Configuring a Certificate Authority Profile with CRL Locations

IN THIS SECTION

Requirements | 75

Overview | 75

Configuration | 75

Verification | 76

This example shows how to configure a certificate authority profile with CRL locations.

74

Requirements

Before you begin:

1. Generate a key pair in the device. See Digital Certificates.

2. Create a CA profile or profiles containing information specific to a CA. See Example: Configuring a CA
Profile.

3. Obtain a personal certificate from the CA. See Example: Manually Generating a CSR for the Local
Certificate and Sending It to the CA Server.

4. Load the certificate onto the device. See Example: Loading CA and Local Certificates Manually.

5. Configure automatic reenrollment. See Example: Configuring SecurID User Authentication.

6. If necessary, load the certificate's CRL on the device. See Example: Manually Loading a CRL onto the
Device.

Overview

In Phase 1 negotiations, you check the CRL list to see if the peer EE certificate that you received during
an IKE exchange is still valid. If a CRL did not accompany a CA certificate and is not loaded on the
device, and the peer certificate issuer is a trusted CA, in that case, Junos OS tries to retrieve the CRL
through the configured LDAP or HTTP CRL locations that are defined in the CA profile. If no CRL URL is
configured in the CA profile, the device uses the URL of the server inside the CA certificate.

The CRL distribution point extension (.cdp) in an X509 certificate can be added to either an HTTP URL
or an LDAP URL.

In this example, you direct the device to check the validity of the CA profile called my_profile and, if a
CRL did not accompany a CA certificate and is not loaded on the device, to retrieve the CRL from the
URL http://abc/abc-crl.crl.

Configuration

IN THIS SECTION

Procedure | 76

75

https://www.juniper.net/documentation/en_US/junos/topics/topic-map/security-user-auth-external-server.html

Procedure

Step-by-Step Procedure

To configure certificate using CRL:

1. Specify the CA profile and URL.

[edit]
user@host# set security pki ca-profile my_profile revocation-check crl url http://abc/abc-
crl.crl

2. If you are done configuring the device, commit the configuration.

[edit]
user@host# commit

Verification

To verify the configuration is working properly, enter the show security pki operational mode command.

SEE ALSO

Deleting Certificates (CLI Procedure)

Example: Verifying Certificate Validity

IN THIS SECTION

Requirements | 77

Overview | 77

Configuration | 77

Verification | 78

76

This example shows how to verify the validity of a certificate.

Requirements

No special configuration beyond device initialization is required before configuring this feature.

Overview

In this example, you verify certificates manually to find out whether a certificate has been revoked or
whether the CA certificate used to create a local certificate is no longer present on the device.

When you verify certificates manually, the device uses the CA certificate (ca-cert) to verify the local
certificate (local.cert). If the local certificate is valid, and if revocation-check is enabled in the CA profile,
the device verifies that the CRL is loaded and valid. If the CRL is not loaded and valid, the device
downloads the new CRL.

For CA-issued certificates or CA certificates, a DNS must be configured in the device’s configuration.
The DNS must be able to resolve the host in the distribution CRL and in the CA cert/revocation list url in
the ca-profile configuration. Additionally, you must have network reachability to the same host in order
for the checks to receive.

Configuration

IN THIS SECTION

Procedure | 77

Procedure

Step-by-Step Procedure

To manually verify the validity of a certificate:

1. Verify the validity of a local certificate.

[edit]
user@host> request security pki local-certificate verify certificate-id local.cert

77

2. Verify the validity of a CA certificate.

[edit]
user@host> request security pki ca-certificate verify ca-profile ca-profile-ipsec

The associated private key and the signature are also verified.

Verification

To verify the configuration is working properly, enter the show security pki ca-profile command.

If an error is returned instead of a positive verification the failure is logged in pkid.

SEE ALSO

Deleting Certificates (CLI Procedure)

Deleting a Loaded CRL (CLI Procedure)

You can choose to delete a loaded CRL if you no longer need to use it to manage certificate revocations
and validation.

Use the following command to delete a loaded certificate revocation list:

user@host> clear security pki crl ca-profile (ca-profile all)

Specify a CA profile to delete a CRL associated with the CA identified by the profile, or use all to delete
all CRLs.

SEE ALSO

Deleting Certificates (CLI Procedure)

RELATED DOCUMENTATION

Certificate Authority | 42

78

Certificate Validation

IN THIS SECTION

Understanding Digital Certificate Validation | 79

Example: Validating Digital Certificate by Configuring Policy OIDs on an SRX Series Device | 86

Understanding Digital Certificate Validation

IN THIS SECTION

Policy Validation | 79

Path Length Validation | 82

Key Usage | 83

Issuer and Subject Distinguished Name Validation | 84

During IKE negotiation, the PKI daemon on an SRX Series device validates X509 certificates received
from VPN peers. The certificate validation performed is specified in RFC 5280, Internet X.509 Public
Key Infrastructure Certificate and Certificate Revocation List (CRL) Profile. Basic certificate and
certificate chain validations include signature and date validation as well as revocation checks. This topic
describes additional digital certificate validations performed by the PKI daemon.

Policy Validation

X509 certificates can include optional policy validation fields. If a policy validation field is present, policy
validation is performed for the entire certificate chain including the end entity (EE) certificate and
intermediate certificate authority (CA) certificates. Policy validation is not applicable to the root
certificate. Policy validation ensures that the EE and intermediate CA certificates have a common policy.
If no common policy exists for the certificate chain being validated, certificate validation fails.

79

Prior to policy validation, a certificate chain containing the self-signed root certificate, intermediate CA
certificates, and EE certificate must be built. The policy validation starts with the intermediate CA
certificate issued by the self-signed root certificate and continues through the EE certificate.

The following optional certificate fields are used for policy validation:

• policy-oids

• requireExplicitPolicy

• skipCerts

These fields are described in the following sections.

Policy OIDs Configured on SRX Series Devices

In some situations, it might be desirable to only accept certificates with known policy object identifiers
(OIDs) from peers. This optional configuration allows certificate validation to succeed only if the
certificate chain received from the peer contains at least one policy OID that is configured on the SRX
Series device.

On the SRX Series device, policy OIDs are configured in an IKE policy with the policy-oids configuration
statement at the [edit security ike policy policy-name certificate] hierarchy level. You can configure
up to five policy OIDs. For a peer’s certificate to be validated successfully, the peer’s certificate chain
must contain at least one of the policy OIDs configured on the SRX Series device. Note that the policy-
oids field in a certificate is optional. If you configure policy OIDs on the SRX Series device but the peer’s
certificate chain does not contain any policy OIDs, certificate validation fails.

No Policy OIDs Configured on SRX Series Devices

If no policy OID is configured on the SRX Series device, policy validation starts whenever the
requireExplicitPolicy field is encountered in the certificate chain. A certificate can contain one or more
certificate policy OIDs. For policy validation to succeed, there must be a common policy OID in the
certificate chain.

Figure 6 on page 81 shows a certificate chain that consists of certificates for a root CA, three
intermediate CAs, and an EE. The CA certificate for Int-CA-2 contains the requireExplicitPolicy field;
therefore, policy validation starts with Int-CA-2 and continues through EE-1. The certificate for Int-CA-2
contains policy OIDs P1, P2, and P3. The certificate for Int-CA-3 contains policy OIDs P2, P3, and P4.

80

The certificate for EE-1 contains policy OIDs P2 and P5. Because the policy OID P2 is common to the
certificates being validated, policy validation succeeds.

Figure 6: Policy Validation with requireExplicitPolicy Field

The optional skipCerts field in an intermediate CA certificate indicates the number of certificates,
including the current CA certificate, that are to be excluded from policy validation. If skipCerts is 0,
policy validation starts from the current certificate. If skipCerts is 1, the current certificate is excluded
from policy validation. The value of the skipCerts field is checked in every intermediate CA certificate. If
a skipCerts value is encountered that is lower than the current number of certificates being excluded,
the lower skipCerts value is used.

Figure 7 on page 82 shows a certificate chain consisting of a root CA, four intermediate CAs, and an
EE. The skipCerts value in Int-CA-1 is 12, which skips 12 certificates including the certificate for Int-
CA-1. However, the skipCerts value is checked in every intermediate CA certificate in the chain. The

81

skipCerts value in Int-CA-2 is 2, which is lower than 12, so now 2 certificates are skipped. The skipCerts
value in Int-CA-4 is 5, which is greater than 2, so the Int-CA-4 skipCerts value is ignored.

Figure 7: Policy Validation with skipCerts Field

When policy OIDs are configured on the SRX Series device, the certificate fields requireExplicitPolicy
and skipCerts are ignored.

Path Length Validation

Certificate validation can involve a certificate chain that includes a root CA, one or more optional
intermediate CAs, and an EE certificate. The number of intermediate CAs can grow depending upon the
deployment scenario. Path length validation provides a mechanism to limit the number of intermediate
certificates involved in certificate validation. path-length is an optional field in an X509 certificate. The
value of path-length indicates the number of non-self-signed intermediate CA certificates allowed for
certificate validation. The last certificate, which is generally the EE certificate, is not included in the path
limit. If the root certificate contains a path-length value of 0, no intermediate CA certificates are
allowed. If the path-length value is 1, there can be 0 or 1 intermediate CA certificates.

path-length can be present in multiple CA certificates in the certificate chain. The path length validation
always begins with the self-signed root certificate. The path limit is decremented by 1 at each
intermediate certificate in the chain. If an intermediate certificate contains a path-length value less than
the current path limit, the new limit is enforced. On the other hand, if the path-length value is larger
than the current path limit, it is ignored.

82

Figure 8 on page 83 shows a certificate chain that consists of a root CA, four intermediate CAs, and an
EE. The path-length value in Root-CA is 10, therefore the initial path limit of non-self-signed
intermediate CA certificates allowed for certificate validation is 10. At Int-CA-1, the path limit is 10-1 or
9. The path-length value in Int-CA-1 is 4, which is less than the path limit of 9, so the new path limit
becomes 4. At Int-CA-2, the path limit is 4-1 or 3. The path-length value in Int-CA-2 is 5, which is larger
than the path limit of 3, so it is ignored. At Int-CA-3, the path limit is 3-1 or 2. The path-length value in
Int-CA-3 is 20, which is larger than the path limit of 2, so it is also ignored.

Figure 8: Path Length Validation

Key Usage

The key usage field in an EE or CA certificate defines the purpose of the key contained in the certificate.

• For EE certificates, if the key usage field is present but the certificate does not contain
digitalSignature or nonrepudiation flags, the certificate is rejected. If the key usage field is not
present, then key usage is not checked.

• For CA certificates, the key can be used for certificate or CRL signature validation. Because the PKI
daemon is responsible for both X509 certificate validation and CRL downloads, key usage must be
checked before validating the certificate or CRL.

In certificate signature validation, the keyCertSign flag indicates that a CA certificate can be used for
certificate signature validation. If this flag is not set, certificate validation is terminated.

83

In Phase 1 negotiations of CRL signature validation, participants check the certificate revocation list
(CRL) to see if certificates received during an IKE exchange are still valid. The CRL is periodically
downloaded for CA profiles configured with CRL as the certificate revocation check. Downloaded
CRL files must be verified before they are downloaded into the device. One of the verification steps
is to validate the CRL signature using a CA certificate. The downloaded CRL is signed with the CA
certificate’s private key and it must be verified with the CA certificate’s public key stored in the
device. The key usage field in the CA certificate must contain the CRLSign flag to verify the
downloaded CRL. If this flag is not present, the CRL is discarded.

Issuer and Subject Distinguished Name Validation

Signature validation is performed for certificates received from a peer as well as for the CRL file
downloaded from a CA server. Signature validation involves looking up the CA certificate in a CA
database based on the issuer’s distinguished name (DN) in the certificate or the CRL being verified.

Figure 9 on page 85 shows the lookup for CA certificates based on the issuer DN. In the EE certificate,
the issuer DN is CA-1, which is the subject DN of the intermediate CA certificate in the chain. In the
intermediate CA certificate, the issuer DN is CA-Root, which is the subject DN of the self-signed Root-

84

CA certificate in the chain. In the CRL, the issuer DN is CA-Root, which is the subject DN of the self-
signed Root-CA certificate.

Figure 9: Issuer and Subject DN Validation

The lookup for the issuer or subject DN must follow these rules for attribute values:

• Attribute values encoded in different ASN.1 types (for example, PrintableString and BMPString) are
assumed to represent different strings.

• Attribute values encoded in PrintableString types are not case-sensitive. These attribute values are
compared after removing leading and trailing white spaces and converting internal substrings of one
or more consecutive white spaces to a single space.

• Attribute values encoded in types other than PrintableString are case-sensitive.

SEE ALSO

Example: Configuring a Certificate Authority Profile with CRL Locations | 74

Deleting Certificates (CLI Procedure) | 66

85

Example: Validating Digital Certificate by Configuring Policy OIDs on an
SRX Series Device

IN THIS SECTION

Requirements | 86

Overview | 86

Configuration | 87

Verification | 88

In some situations, it might be desirable to only accept certificates with known policy object identifiers
(OIDs) from peers. This optional configuration allows certificate validation to succeed only if the
certificate chain received from the peer contains at least one policy OID that is configured on the SRX
Series device. This example shows how to configure policy OIDs in the IKE policy on an SRX Series
device.

You must ensure that at least one of the policy OIDs configured on the SRX Series device is included in a
peer’s certificate or certificate chain. Note that the policy-oids field in a peer’s certificate is optional. If
you configure policy OIDs in an IKE policy and the peer’s certificate chain does not contain any policy
OIDs, certificate validation for the peer fails.

Requirements

Before you begin:

• Ensure that you are using Junos OS Release 12.3X48-D10 or later for SRX Series devices.

• Configure an IPsec VPN tunnel. See IPsec VPN with Autokey IKE Configuration Overview. The
complete IKE phase 1 and phase 2 VPN tunnel configuration is not shown in this example.

Overview

This example shows an IKE policy configuration where policy OIDs 2.16.840.1.101.3.1.48.2 and
5.16.40.1.101.3.1.55.2 are specified. The IKE policy ike_cert_pol references the IKE proposal
ike_cert_prop, which is not shown. The local certificate on the SRX Series device is lc-igloo-root.

86

Configuration

IN THIS SECTION

Procedure | 87

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ike policy ike_cert_pol mode main
set security ike policy ike_cert_pol proposals ike_cert_prop
set security ike policy ike_cert_pol certificate local-certificate lc-igloo-root
set security ike policy ike_cert_pol certificate policy-oids 2.16.840.1.101.3.1.48.2
set security ike policy ike_cert_pol certificate policy-oids 5.16.40.1.101.3.1.55.2

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure policy OIDs for certificate validation:

1. Configure the IKE policy:

[edit security ike policy ike_cert_pol]
user@host# set mode main
user@host# set proposals ike_cert_prop
user@host# set certificate local-certificate lc-igloo-root
user@host# set certificate policy-oids 2.16.840.1.101.3.1.48.2
user@host# set certificate policy-oids 5.16.40.1.101.3.1.55.2

87

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

Results

From configuration mode, confirm your configuration by entering the show security ike policy
ike_cert_pol command. If the output does not display the intended configuration, repeat the instructions
in this example to correct the configuration.

user@host# show security ike policy ike_cert_pol
mode main;
proposals ike_cert_prop;
certificate {
 local-certificate lc-igloo-root;
 policy-oids [2.16.840.1.101.3.1.48.2 5.16.40.1.101.3.1.55.2];
}

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

Verification

IN THIS SECTION

Verifying the CA Certificate | 88

Verifying Policy OID Validation | 89

Confirm that the configuration is working properly.

Verifying the CA Certificate

Purpose

Display the CA certificate configured on the device.

Action

From operational mode, enter the show security pki ca-certificate ca-profile ca-tmp command.

user@host> show security pki ca-certificate ca-profile ca-tmp detail
 Certificate identifier: ca-tmp
 Certificate version: 3

88

 Serial number: 00000047
 Issuer:
 Organization: U.S. Government,
 Organizational unit: DoD, Organizational unit: Testing, Country: US,
 Common name: Trust Anchor
 Subject:
 Organization: U.S. Government,
 Organizational unit: Dod, Organizational unit: Testing, Country: US,
 Common name: CA1-PP.01.03
 Subject string:
 C=US, O=U.S. Government, OU=Dod, OU=Testing, CN=CA1-PP.01.03
 Validity:
 Not before: 01- 1-1998 12:01 UTC
 Not after: 01- 1-2048 12:01 UTC

?Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:cb:fd:78:0c:be:87:ac:cd:c0:33:66:a3:18
 9e:fd:40:b7:9b:bc:dc:66:ff:08:45:f7:7e:fe:8e:d6:32:f8:5b:75
 db:76:f0:4d:21:9a:6e:4f:04:21:4c:7e:08:a1:f9:3d:ac:8b:90:76
 44:7b:c4:e9:9b:93:80:2a:64:83:6e:6a:cd:d8:d4:23:dd:ce:cb:3b
 b5:ea:da:2b:40:8d:ad:a9:4d:97:58:cf:60:af:82:94:30:47:b7:7d
 88:c3:76:c0:97:b4:6a:59:7e:f7:86:5d:d8:1f:af:fb:72:f1:b8:5c
 2a:35:1e:a7:9e:14:51:d4:19:ae:c7:5c:65:ea:f5:02:03:01:00:01
Signature algorithm: sha1WithRSAEncryption
Certificate Policy:
 Policy Identifier = 2.16.840.1.101.3.1.48.2
Use for key: CRL signing, Certificate signing
Fingerprint:
 e0:b3:2f:2e:a1:c5:ee:ad:af:dd:96:85:f6:78:24:c5:89:ed:39:40 (sha1)
 f3:47:6e:55:bc:9d:80:39:5a:40:70:8b:10:0e:93:c5 (md5)

Verifying Policy OID Validation

Purpose

If the peer’s certificate is successfully validated, IKE and IPsec security associations are established. If
the validation of the peer’s certificate fails, no IKE security association is established.

89

Action

From operational mode, enter the show security ike security-associations and show security ipsec
security-associations commands.

user@host> show security ike security-associations
node0:
--
Index State Initiator cookie Responder cookie Mode Remote Address
821765168 UP 88875c981252c1d8 b744ac9c21bde57e IKEv2 192.0.2.2
1106977837 UP 1a09e32d1e6f20f1 e008278091060acb IKEv2 198.51.100.202

user@host> show security ipsec security-associations
node0:
--
 Total active tunnels: 2
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <213909506 ESP:aes-cbc-192/sha256 8cb9e40a 1295/ unlim - root 500 192.0.2.2
 >213909506 ESP:aes-cbc-192/sha256 8271d2b2 1295/ unlim - root 500 192.0.2.2
 <218365954 ESP:aes-cbc-192/sha256 d0153bc0 1726/ unlim - root 1495 198.51.100.202
 >218365954 ESP:aes-cbc-192/sha256 97611813 1726/ unlim - root 1495 198.51.100.202

Meaning

The show security ike security-associations command lists all active IKE Phase 1 SAs. If no SAs are
listed, there was a problem with Phase 1 establishment. In this case, check for the
PKID_CERT_POLICY_CHECK_FAIL message in the system logs. This message indicates that the peer’s
certificate chain does not contain a policy OID that is configured on the SRX Series device. Check the
policy-oids values in the peer’s certificate chain with the values configured on the SRX Series device.

It might also be that the peer’s certificate chain does not contain any policy-oids fields, which are
optional fields. If this is the case, certificate validation fails if there are any policy OIDs configured on the
SRX Series device.

SEE ALSO

Example: Configuring a Certificate Authority Profile with CRL Locations | 74

Deleting Certificates (CLI Procedure) | 66

90

4
CHAPTER

IPsec VPN in Junos OS

Internet Key Exchange (IKE) for IPsec VPN | 92

IPsec VPN Overview | 130

Internet Key Exchange (IKE) for IPsec VPN

IN THIS SECTION

IKE and IPsec Packet Processing | 92

Introduction to IKE in Junos OS | 101

IKE Proposal | 106

IKE Policy | 107

Rekeying and Reauthentication | 107

IKE Authentication (Certificate-Based Authentication) | 109

Example: Configuring a Device for Peer Certificate Chain Validation | 112

IKEv2 Fragmentation | 125

IKE Policy with a Trusted CA | 126

Configuring Establish-Tunnel Responder-only in IKE | 128

Internet Key Exchange version 2 (IKEv2) is an IPsec based tunneling protocol that provides a secure VPN
communication channel between peer VPN devices and defines negotiation and authentication for
IPsec security associations (SAs) in a protected manner.

IKE and IPsec Packet Processing

IN THIS SECTION

IKE Packet Processing | 93

IPsec Packet Processing | 97

IKE provides tunnel management for IPsec and authenticates end entities. IKE performs a Diffie-
Hellman (DH) key exchange to generate an IPsec tunnel between network devices. The IPsec tunnels
generated by IKE are used to encrypt, decrypt, and authenticate user traffic between the network
devices at the IP layer.

92

IKE Packet Processing

When a cleartext packet arrives on a Juniper Networks device that requires tunneling, and no active
Phase 2 SA exists for that tunnel, Junos OS begins IKE negotiations and drops the packet. The source
and destination addresses in the IP packet header are those of the local and remote IKE gateways,
respectively. In the IP packet payload, there is a UDP segment encapsulating an ISAKMP (IKE) packet.
The format for IKE packets is the same for Phase 1 and Phase 2. See Figure 10 on page 95.

93

Meanwhile, the source host has sent the dropped packet again. Typically, by the time the second packet
arrives, IKE negotiations are complete, and Junos OS protects the packet and all subsequent packets in
the session—with IPsec before forwarding it.

94

Figure 10: IKE Packet for Phases 1 and 2

95

The Next Payload field contains a number indicating one of the following payload types:

• 0002—SA Negotiation Payload contains a definition for a Phase 1 or Phase 2 SA.

• 0004—Proposal Payload can be a Phase 1 or Phase 2 proposal.

• 0008—Transform Payload gets encapsulated in a proposal payload that gets encapsulated in an SA
payload.

• 0010—Key Exchange (KE) Payload contains information necessary for performing a key exchange,
such as a DH public value.

• 0020—Identification (IDx) Payload.

• In Phase 1, IDii indicates the initiator ID, and IDir indicates the responder ID.

• In Phase 2, IDui indicates the user initiator, and IDur indicates the user responder.

The IDs are IKE ID types such as FQDN, U-FQDN, IP address, and ASN.1_DN.

• 0040—Certificate (CERT) Payload.

• 0080—Certificate Request (CERT_REQ) Payload.

• 0100—Hash (HASH) Payload contains the digest output of a particular hash function.

• 0200—Signature (SIG) Payload contains a digital signature.

• 0400—Nonce (Nx) Payload contains some pseudorandom information necessary for the exchange).

• 0800—Notify Payload.

• 1000—ISAKMP Delete Payload.

• 2000—Vendor ID (VID) Payload can be included anywhere in Phase 1 negotiations. Junos OS uses it
to mark support for NAT-T.

Each ISAKMP payload begins with the same generic header, as shown in Figure 11 on page 96.

Figure 11: Generic ISAKMP Payload Header

96

There can be multiple ISAKMP payloads chained together, with each subsequent payload type indicated
by the value in the Next Header field. A value of 0000 indicates the last ISAKMP payload. See Figure 12
on page 97 for an example.

Figure 12: ISAKMP Header with Generic ISAKMP Payloads

IPsec Packet Processing

After IKE negotiations complete and the two IKE gateways have established Phase 1 and Phase 2
security associations (SAs), all subsequent packets are forwarded using the tunnel. If the Phase 2 SA
specifies the Encapsulating Security Protocol (ESP) in tunnel mode, the packet looks like the one shown
in Figure 13 on page 98. The device adds two additional headers to the original packet that the
initiating host sends.

97

As shown in Figure 13 on page 98, the packet that the initiating host constructs includes the payload,
the TCP header, and the inner IP header (IP1).

Figure 13: IPsec Packet—ESP in Tunnel Mode

The router IP header (IP2), which Junos OS adds, contains the IP address of the remote gateway as the
destination IP address and the IP address of the local router as the source IP address. Junos OS also
adds an ESP header between the outer and inner IP headers. The ESP header contains information that

98

allows the remote peer to properly process the packet when it receives it. This is shown in Figure 14 on
page 99.

Figure 14: Outer IP Header (IP2) and ESP Header

99

The Next Header field indicates the type of data in the payload field. In tunnel mode, this value is 4,
indicating an IP packet is contained within the payload. See Figure 15 on page 100.

Figure 15: Inner IP Header (IP1) and TCP Header

100

Introduction to IKE in Junos OS

IN THIS SECTION

Configuring IKEv2 in Junos OS | 102

Understanding IKEv2 Configuration Payload | 102

Understanding Pico Cell Provisioning | 105

IKE provides ways to exchange keys for encryption and authentication securely over an unsecured
medium such as the Internet. IKE enables a pair of security gateways to: Dynamically establish a secure
tunnel over which security gateways can exchange tunnel and key information. Set up user-level tunnels
or SAs, including tunnel attribute negotiations and key management. These tunnels can also be
refreshed and terminated on top of the same secure channel. IKE employs Diffie-Hellman methods and
is optional in IPsec (the shared keys can be entered manually at the endpoints).

IKEv2 includes support for:

• Route-based VPNs.

• Site-to-site VPNs.

• Dead peer detection.

• Chassis cluster.

• Pre-shared key authentication.

• Certificate-based authentication.

• Child SAs. An IKEv2 child SA is known as a Phase 2 SA in IKEv1. In IKEv2, a child SA cannot exist
without the underlying IKE SA.

• AutoVPN.

• Dynamic endpoint VPN.

• EAP is supported for Remote Access using IKEv2.

• Traffic selectors.

IKEv2 does not support the following features:

• Policy-based VPN.

101

• VPN monitoring.

• IP Payload Compression Protocol (IPComp).

Configuring IKEv2 in Junos OS

A VPN peer is configured as either IKEv1 or IKEv2. When a peer is configured as IKEv2, it cannot fall
back to IKEv1 if its remote peer initiates IKEv1 negotiation. By default, Juniper Networks security
devices are IKEv1 peers.

Use the version v2-only configuration statement at the [edit security ike gateway gw-name] hierarchy
level to configure IKEv2.

The IKE version is displayed in the output of the show security ike security-associations and show
security ipsec security-associations CLI operational commands.

Juniper Networks devices support up to four proposals for Phase 2 negotiations, allowing you to define
how restrictive a range of tunnel parameters you will accept. Junos OS provides predefined standard,
compatible, and basic Phase 2 proposal sets. You can also define custom Phase 2 proposals.

Understanding IKEv2 Configuration Payload

Configuration payload is an Internet Key Exchange version 2 (IKEv2) option offered to propagate
provisioning information from a responder to an initiator. IKEv2 configuration payload is supported with
route-based VPNs only.

RFC 5996, Internet Key Exchange Protocol Version 2 (IKEv2), defines 15 different configuration
attributes that can be returned to the initiator by the responder. Table 4 on page 102 describes the
IKEv2 configuration attributes supported on SRX Series devices.

Table 4: IKEv2 Configuration Attributes

Attribute Type Value Description Length

INTERNAL_IP4_ADDRESS 1 Specifies an address on the internal network.
Multiple internal addresses can be requested. The
responder can send up to the number of addresses
requested.

0 or 4
octets

102

Table 4: IKEv2 Configuration Attributes (Continued)

Attribute Type Value Description Length

INTERNAL_IP4_NETMASK 2 Specifies the internal network's netmask value.
Only one netmask value is allowed in the request
and response messages (for example,
255.255.255.0), and it must be used only with an
INTERNAL_IP4_ADDRESS attribute.

0 or 4
octets

INTERNAL_IP4_DNS 3 Specifies an address of a DNS server within the
network. Multiple DNS servers can be requested.
The responder can respond with zero or more
DNS server attributes.

0 or 4
octets

INTERNAL_IP4_NBNS 4 Specifies an address of a NetBIOS name server
(NBNS), for example, a WINS server, within the
network. Multiple NBNS servers can be requested.
The responder can respond with zero or more
NBNS server attributes.

0 or 4
octets

INTERNAL_IP6_ADDRESS 8 Specifies an address on the internal network.
Multiple internal addresses can be requested. The
responder can send up to the number of addresses
requested.

0 or 17
octets

INTERNAL_IP6_DNS 10 Specifies an address of a DNS server within the
network. Multiple DNS servers can be requested.
The responder can respond with zero or more
DNS server attributes.

0 or 16
octets

For the IKE responder to provide the initiator with provisioning information, it must acquire the
information from a specified source such as a RADIUS server. Provisioning information can also be
returned from a DHCP server through a RADIUS server. On the RADIUS server, the user information
should not include an authentication password. The RADIUS server profile is bound to the IKE gateway
using the aaa access-profile profile-name configuration at the [edit security ike gateway gateway-name]
hierarchy level.

Starting in Junos OS Release 20.3R1, on SRX5000 line of devices with SPC3 and vSRX running iked
process, we’ve improved IKEv2 configuration payload to:

103

• Support for IPv4 and IPv6 local address pool. You can also assign a fixed IP address to a peer.

During IKE establishment, the initiator requests for an IPv4 address, IPv6 address, DNS address, or
WINS address from the responder. After the responder has authenticated the initiator successfully, it
assigns an IP address either from a local address pool or through RADIUS server. Depending on the
configuration, this IP address is either assigned dynamically each time when a peer connects or
assigned as a fixed IP address. If the RADIUS server responds with a framed pool, Junos OS assigns
an IP address or information based on configuration from it's corresponding local pool. If you
configure both local address pool and RADIUS server, the IP address allocated from RADIUS server
takes precedence over the local pool. If you configure local IP address pool and the RADIUS server
did not return any IP address, then local pool assigns the IP address to the request.

• Additional option, none introduced for authentication-order. See authentication-order (Access Profile).

• RADIUS accounting start and stop messages inform the state of the tunnel or peer to the RADIUS
server. These messages can be used for tracking purposes or notifications to subsystems such as a
DHCP server.

Ensure that the RADIUS server support accounting start or stop messages. Also ensure that both the
SRX Series devices and the RADIUS server have appropriate settings to track these messages.

• Introduction of IPv6 support allows dual stack tunnels using configuration payload. During login
process, IKE requests for both IPv4 and IPv6 addresses. AAA allow login only if all requested
addresses have been allocated successfully. IKE terminates the negotiation if the requested IP is not
allocated.

In a route-based VPN, secure tunnel (st0) interfaces operate in either point-to-multipoint or point-to-
point mode. Address assignment through the IKEv2 configuration payload is now supported for point-
to-multipoint or point-to-point mode. For point-to-multipoint interfaces, the interfaces must be
numbered and the addresses in the configuration payload INTERNAL_IP4_ADDRESS attribute type
must be within the subnetwork range of the associated point-to-multipoint interface.

Starting in Junos OS Release 20.1R1, you can configure a common password for IKEv2 configuration
payload requests for an IKE gateway configuration. The common password in the range of 1 to 128
characters allows the administrator to define a common password. This password is used between the
SRX Series device and the RADIUS server when the SRX Series device requesting an IP address on
behalf of a remote IPsec peer using IKEv2 configuration payload. RADIUS server matches the
credentials before it provides any IP information to the SRX Series device for the configuration payload
request. You can configure the common password using config-payload-password configured-password
configuration statement at [edit security ike gateway gateway-name aaa access-profile access-profile-
name] hierarchy level.

Both the SRX Series device and the RADIUS server must have the same password configured and the
radius server should be configured to use Password Authentication Protocol (PAP) as the authentication
protocol. Without this, tunnel establishment will not be successful.

104

Figure 16 on page 105 shows a typical workflow for a IKEv2 Configuration Payload.

Figure 16: Typical IKEv2 Configuration Payload Workflow

The IKEv2 configuration payload feature is supported for both point-to-multipoint secure tunnel (st0)
interfaces and point-to-point interfaces. Point-to-multipoint interfaces must be numbered, and the
addresses provided in the configuration payload must be within the subnetwork range of the associated
point-to-multipoint interface.

Starting in Junos OS Release 20.1R1, we support IKEv2 configuration payload feature with point-to-
point interfaces on SRX5000 line of devices and vSRX running iked.

Understanding Pico Cell Provisioning

IKEv2 configuration payload can be used to propagate provisioning information from an IKE responder,
such as an SRX Series device, to multiple initiators, such as LTE pico cell base stations in a cellular
network. The pico cells ship from the factory with a standard configuration that allows them to connect

105

to the SRX Series device, but the pico cell provisioning information is stored on one or more provisioning
servers within a protected network. The pico cells receive full provisioning information after establishing
secure connections with the provisioning servers.

The workflow required to bootstrap and provision a pico cell and introduce it to service includes four
distinct stages:

1. Initial addresses acquisition—The pico cell ships from the factory with the following information:

• Configuration for the secure gateway tunnel to the SRX Series device

• Digital certificate issued by the manufacturer

• Fully qualified domain name (FQDN) of the provisioning servers that lie within the protected
network

The pico cell boots up and acquires an address to be used for IKE negotiation from a DHCP server. A
tunnel is then built to the secure gateway on the SRX Series device using this address. An address for
Operation, Administration, and Management (OAM) traffic is also assigned by the DHCP server for
use on the protected network.

2. Pico cell provisioning—Using its assigned OAM traffic address, the pico cell requests its provisioning
information—typically operator certificate, license, software, and configuration information—from
servers within the protected network.

3. Reboot—The pico cell reboots and uses the acquired provisioning information to make it specific to
the service provider’s network and operation model.

4. Service provision—When the pico cell enters service, it uses a single certificate that contains
distinguished name (DN) and subject alternative name values with a FQDN to build two tunnels to
the secure gateway on the SRX Series device: one for OAM traffic and the other for Third-
Generation Partnership Project (3GPP) data traffic.

SEE ALSO

Example: Configuring NAT-T with Dynamic Endpoint VPN

IKE Proposal

The IKE configuration defines the algorithms and keys used to establish the secure IKE connection with
the peer security gateway. You can configure one or more IKE proposals. Each proposal is a list of IKE
attributes to protect the IKE connection between the IKE host and its peer.

106

To configure an IKE proposal, include the proposal statement and specify a name at the [edit security
ike] hierarchy level:

IKE Policy

An IKE policy defines a combination of security parameters (IKE proposals) to be used during IKE
negotiation. It defines a peer address and the proposals needed for that connection. Depending on
which authentication method is used, it defines the preshared key for the given peer or the local
certificate. During the IKE negotiation, IKE looks for an IKE policy that is the same on both peers. The
peer that initiates the negotiation sends all its policies to the remote peer, and the remote peer tries to
find a match. A match is made when both policies from the two peers have a proposal that contains the
same configured attributes. If the lifetimes are not identical, the shorter lifetime between the two
policies (from the host and peer) is used. The configured preshared key must also match its peer.

First, you configure one or more IKE proposals; then you associate these proposals with an IKE policy.

To configure an IKE policy, include the policy statement and specify a policy name at the [edit security
ike] hierarchy level:

Rekeying and Reauthentication

IN THIS SECTION

Overview | 107

Supported Features | 108

Limitations | 108

Overview

With IKEv2, rekeying and reauthentication are separate processes. Rekeying establishes new keys for
the IKE security association (SA) and resets message ID counters, but it does not reauthenticate the
peers. Reauthentication verifies that VPN peers retain their access to authentication credentials.
Reauthentication establishes new keys for the IKE SA and child SAs; rekeys of any pending IKE SA or
child SA are no longer needed. After the new IKE and child SAs are created, the old IKE and child SAs
are deleted.

107

IKEv2 reauthentication is disabled by default. You enable reauthentication by configuring a
reauthentication frequency value between 1 and 100. The reauthentication frequency is the number of
IKE rekeys that occurs before reauthentication occurs. For example, if the configured reauthentication
frequency is 1, reauthentication occurs every time there is an IKE rekey. If the configured
reauthentication frequency is 2, reauthentication occurs at every other IKE rekey. If the configured
reauthentication frequency is 3, reauthentication occurs at every third IKE rekey, and so on.

You configure the reauthentication frequency with the reauth-frequency statement at the [edit security
ike policy policy-name] hierarchy level. Reauthentication is disabled by setting the reauthentication
frequency to 0 (the default). Reauthentication frequency is not negotiated by peers, and each peer can
have its own reauthentication frequency value.

Supported Features

IKEv2 reauthentication is supported with the following features:

• IKEv2 initiators or responders

• Dead peer detection (DPD)

• Virtual routers and secure tunnel (st0) interfaces in virtual routers

• Network Address Translation traversal (NAT-T)

• Chassis clusters in active-active and active-passive mode for SRX5400, SRX5600, and SRX5800
devices

• In-service software upgrade (ISSU) on SRX5400, SRX5600, and SRX5800 devices

• Upgrade or insertion of a new Services Processing Unit (SPU) using the in-service hardware upgrade
(ISHU) procedure

Limitations

Note the following caveats when using IKEv2 reauthentication:

• With NAT-T, a new IKE SA can be created with different ports from the previous IKE SA. In this
scenario, the old IKE SA might not be deleted.

• In a NAT-T scenario, the initiator behind the NAT device can become the responder after
reauthentication. If the NAT session expires, the NAT device might discard new IKE packets that
might arrive on a different port. NAT-T keepalive or DPD must be enabled to keep the NAT session
alive. For AutoVPN, we recommend that the reauthentication frequency configured on the spokes be
smaller than the reauthentication frequency configured on the hub.

108

• Based on the reauthentication frequency, a new IKE SA can be initiated by either the initiator or the
responder of the original IKE SA. Because Extensible Authentication Protocol (EAP) authentication
and configuration payload require the IKE SA to be initiated by the same party as the original IKE SA,
reauthentication is not supported with EAP authentication or configuration payload.

IKE Authentication (Certificate-Based Authentication)

IN THIS SECTION

Multilevel Hierarchy for Certificate Authentication | 109

Multilevel Hierarchy for Certificate Authentication

Certificate-based authentication is an authentication method supported on SRX Series devices during
IKE negotiation. In large networks, multiple certificate authorities (CAs) can issue end entity (EE)
certificates to their respective end devices. It is common to have separate CAs for individual locations,
departments, or organizations.

When a single-level hierarchy for certificate-based authentication is employed, all EE certificates in the
network must be signed by the same CA. All firewall devices must have the same CA certificate enrolled
for peer certificate validation. The certificate payload sent during IKE negotiation only contains EE
certificates.

Alternatively, the certificate payload sent during IKE negotiation can contain a chain of EE and CA
certificates. A certificate chain is the list of certificates required to validate a peer’s EE certificate. The
certificate chain includes the EE certificate and any CA certificates that are not present in the local peer.

The network administrator needs to ensure that all peers participating in an IKE negotiation have at
least one common trusted CA in their respective certificate chains. The common trusted CA does not
have to be the root CA. The number of certificates in the chain, including certificates for EEs and the
topmost CA in the chain, cannot exceed 10.

Starting with Junos OS Release 18.1R1, validation of a configured IKE peer can be done with a specified
CA server or group of CA servers. With certificate chains, the root CA must match the trusted CA group
or CA server configured in the IKE policy

In the example CA hierarchy shown in Figure 17 on page 110, Root-CA is the common trusted CA for all
devices in the network. Root-CA issues CA certificates to the engineering and sales CAs, which are
identified as Eng-CA and Sales-CA, respectively. Eng-CA issues CA certificates to the development and

109

quality assurance CAs, which are identified as Dev-CA and Qa-CA, respectively. Host-A receives its EE
certificate from Dev-CA while Host-B receives its EE certificate from Sales-CA.

Figure 17: Multilevel Hierarchy for Certificate-Based Authentication

Each end device needs to be loaded with the CA certificates in its hierarchy. Host-A must have Root-CA,
Eng-CA, and Dev-CA certificates; Sales-CA and Qa-CA certificates are not necessary. Host-B must have
Root-CA and Sales-CA certificates. Certificates can be loaded manually in a device or enrolled using the
Simple Certificate Enrollment Process (SCEP).

Each end device must be configured with a CA profile for each CA in the certificate chain. The following
output shows the CA profiles configured on Host-A:

admin@host-A# show security
pki {
 ca-profile Root-CA {
 ca-identity Root-CA;
 enrollment {
 url “www.example.net/scep/Root/”;
 }
 }
 ca-profile Eng-CA {

110

 ca-identity Eng-CA;
 enrollment {
 url “www.example.net/scep/Eng/”;
 }
 }
 ca-profile Dev-CA {
 ca-identity Dev-CA;
 enrollment {
 url “www.example.net/scep/Dev/”;
 }
 }
}

The following output shows the CA profiles configured on Host-B:

admin@host-B# show security
pki {
 ca-profile Root-CA {
 ca-identity Root-CA;
 enrollment {
 url “www.example.net/scep/Root/”;
 }
 }
 ca-profile Sales-CA {
 ca-identity Sales-CA;
 enrollment {
 url “www.example.net/scep/Sales/”;
 }
 }
}

SEE ALSO

Basic Elements of PKI in Junos OS

Understanding Certificate Authority Profiles

111

https://www.juniper.net/documentation/en_US/junos/topics/topic-map/security-digital-certificates-with-pki-overview.html
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/security-configuring-certificate-authority-profiles.html

Example: Configuring a Device for Peer Certificate Chain Validation

IN THIS SECTION

Requirements | 112

Overview | 112

Configuration | 113

Verification | 121

IKE and IPsec SA Failure for a Revoked Certificate | 123

This example shows how to configure a device for certificate chains used to validate peer devices during
IKE negotiation.

Requirements

Before you begin, obtain the address of the certificate authority (CA) and the information they require
(such as the challenge password) when you submit requests for local certificates.

Overview

IN THIS SECTION

Topology | 113

This example shows how to configure a local device for certificate chains, enroll CA and local
certificates, check the validity of enrolled certificates, and check the revocation status of the peer
device.

112

Topology

This example shows the configuration and operational commands on Host-A, as shown in Figure 18 on
page 113. A dynamic CA profile is automatically created on Host-A to allow Host-A to download the
CRL from Sales-CA and check the revocation status of Host-B’s certificate.

Figure 18: Certificate Chain Example

The IPsec VPN configuration for Phase 1 and Phase 2 negotiation is shown for Host-A in this example.
The peer device (Host-B) must be properly configured so that Phase 1 and Phase 2 options are
successfully negotiated and security associations (SAs) are established. See Configuring Remote IKE IDs
for Site-to-Site VPNs for examples of configuring peer devices for VPNs.

Configuration

IN THIS SECTION

Configure CA Profiles | 114

Enroll Certificates | 116

Configure IPsec VPN Options | 119

113

To configure a device for certificate chains:

Configure CA Profiles

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security pki ca-profile Root-CA ca-identity CA-Root
set security pki ca-profile Root-CA enrollment url http://198.51.100.230:8080/scep/Root/
set security pki ca-profile Root-CA revocation-check crl
set security pki ca-profile Eng-CA ca-identity Eng-CA
set security pki ca-profile Eng-CA enrollment url http://198.51.100.230:8080/scep/Eng/
set security pki ca-profile Eng-CA revocation-check crl
set security pki ca-profile Dev-CA ca-identity Dev-CA
set security pki ca-profile Dev-CA enrollment url http://198.51.100.230:8080/scep/Dev/
set security pki ca-profile Dev-CA revocation-check crl

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure CA profiles:

1. Create the CA profile for Root-CA.

[edit security pki]
user@host# set ca-profile Root-CA ca-identity CA-Root
user@host# set ca-profile Root-CA enrollment url http://198.51.100.230:8080/scep/Root/
user@host# set ca-profile Root-CA revocation-check crl

2. Create the CA profile for Eng-CA.

[edit security pki]
user@host# set ca-profile Eng-CA ca-identity Eng-CA

114

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@host# set ca-profile Eng-CA enrollment url http://198.51.100.230:8080/scep/Eng/
user@host# set ca-profile Eng-CA revocation-check crl

3. Create the CA profile for Dev-CA.

[edit security pki]
user@host# set ca-profile Dev-CA ca-identity Dev-CA
user@host# set ca-profile Dev-CA enrollment url http://198.51.100.230:8080/scep/Dev/
user@host# set ca-profile Dev-CA revocation-check crl

Results

From configuration mode, confirm your configuration by entering the show security pki command. If the
output does not display the intended configuration, repeat the configuration instructions in this example
to correct it.

[edit]
user@host# show security pki
ca-profile Root-CA {
 ca-identity Root-CA;
 enrollment {
 url "http:/;/198.51.100.230:8080/scep/Root/";
 }
 revocation-check {
 crl ;
 }
}
ca-profile Eng-CA {
 ca-identity Eng-CA;
 enrollment {
 url "http:/;/198.51.100.230:8080/scep/Eng/";
 }
 revocation-check {
 crl ;
 }
}
ca-profile Dev-CA {
 ca-identity Dev-CA;
 enrollment {
 url "http:/;/198.51.100.230:8080/scep/Dev/";

115

 }
 revocation-check {
 crl ;
 }
}

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

Enroll Certificates

Step-by-Step Procedure

To enroll certificates:

1. Enroll the CA certificates.

user@host> request security pki ca-certificate enroll ca-profile Root-CA

user@host> request security pki ca-certificate enroll ca-profile Eng-CA

user@host> request security pki ca-certificate enroll ca-profile Dev-CA

Type yes at the prompts to load the CA certificate.

2. Verify that the CA certificates are enrolled in the device.

user@host> show security pki ca-certificate ca-profile Root-CA
Certificate identifier: Root-CA
 Issued to: Root-CA, Issued by: C = us, O = example, CN = Root-CA
 Validity:
 Not before: 08-14-2012 22:19
 Not after: 08-13-2017 22:19
 Public key algorithm: rsaEncryption(2048 bits)

user@host> show security pki ca-certificate ca-profile Eng-CA
Certificate identifier: Eng-CA
 Issued to: Eng-CA, Issued by: C = us, O = example, CN = Root-CA
 Validity:

116

 Not before: 08-15-2012 01:02
 Not after: 08-13-2017 22:19
 Public key algorithm: rsaEncryption(2048 bits)

user@host> show security pki ca-certificate ca-profile Dev-CA
 Certificate identifier: Dev-CA
 Issued to: Dev-CA, Issued by: C = us, O = example, CN = Eng-CA
 Validity:
 Not before: 08-15-2012 17:41
 Not after: 08-13-2017 22:19
 Public key algorithm: rsaEncryption(2048 bits)

3. Verify the validity of the enrolled CA certificates.

user@host> request security pki ca-certificate verify ca-profile Root-CA
CA certificate Root-CA verified successfully

user@host> request security pki ca-certificate verify ca-profile Eng-CA
CA certificate Eng-CA verified successfully

user@host> request security pki ca-certificate verify ca-profile Dev-CA
CA certificate Dev-CA verified successfully

4. Generate a key pair.

user@host> request security pki generate-key-pair certificate-id Host-A type rsa size 1024

5. Enroll the local certificate.

user@host> request security pki local-certificate enroll certificate-id Host-A ca-
profile Dev-CA challenge-password example domain-name host-a.example.net email host-
a@example.net subject DC=example,CN=Host-A, OU=DEV,O=PKI,L=Sunnyvale,ST=CA,C=US

117

6. Verify that the local certificate is enrolled in the device.

user@host> show security pki local-certificate
Issued to: Host-A, Issued by: C = us, O = example, CN = Dev-CA
 Validity:
 Not before: 09-17-2012 22:22
 Not after: 08-13-2017 22:19
 Public key algorithm: rsaEncryption(1024 bits)

7. Verify the validity of the enrolled local certificate.

user@host> request security pki local-certificate verify certificate-id Host-A
Local certificate Host-A verification success

8. Check the CRL download for configured CA profiles.

user@host> show security pki crl
 CA profile: Root-CA
 CRL version: V00000001
 CRL issuer: C = us, O = example, CN = Root-CA
 Effective date: 09- 9-2012 13:08
 Next update: 09-21-2012 02:55

 CA profile: Eng-CA
 CRL version: V00000001
 CRL issuer: C = us, O = example, CN = Eng-CA
 Effective date: 08-22-2012 17:46
 Next update: 10-24-2015 03:33

 CA profile: Dev-CA
 CRL version: V00000001
 CRL issuer: C = us, O = example, CN = Dev-CA
 Effective date: 09-14-2012 21:15
 Next update: 09-26-2012 11:02

118

Configure IPsec VPN Options

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ike proposal ike_cert_prop_01 authentication-method rsa-signatures
set security ike proposal ike_cert_prop_01 dh-group group5
set security ike proposal ike_cert_prop_01 authentication-algorithm sha1
set security ike proposal ike_cert_prop_01 encryption-algorithm aes-256-cbc
set security ike policy ike_cert_pol_01 mode main
set security ike policy ike_cert_pol_01 proposals ike_cert_prop_01
set security ike policy ike_cert_pol_01 certificate local-certificate Host-A
set security ike gateway ike_cert_gw_01 ike-policy ike_cert_pol_01
set security ike gateway ike_cert_gw_01 address 192.0.2.51
set security ike gateway ike_cert_gw_01 external-interface ge-0/0/1.0
set security ike gateway ike_cert_gw_01 local-identity 192.0.2.31
set security ipsec proposal ipsec_prop_01 protocol esp
set security ipsec proposal ipsec_prop_01 authentication-algorithm hmac-sha1-96
set security ipsec proposal ipsec_prop_01 encryption-algorithm 3des-cbc
set security ipsec proposal ipsec_prop_01 lifetime-seconds 300
set security ipsec policy ipsec_pol_01 proposals ipsec_prop_01
set security ipsec vpn ipsec_cert_vpn_01 bind-interface st0.1
set security ipsec vpn ipsec_cert_vpn_01 ike gateway ike_cert_gw_01
set security ipsec vpn ipsec_cert_vpn_01 ike ipsec-policy ipsec_pol_01

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure IPsec VPN options:

1. Configure Phase 1 options.

[edit security ike proposal ike_cert_prop_01]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group5
user@host# set authentication-algorithm sha1

119

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@host# set encryption-algorithm aes-256-cbc
[edit security ike policy ike_cert_pol_01]
user@host# set mode main
user@host# set proposals ike_cert_prop_01
user@host# set certificate local-certificate Host-A
[edit security ike gateway ike_cert_gw_01]
user@host# set ike-policy ike_cert_pol_01
user@host# set address 192.0.2.51
user@host# set external-interface ge-0/0/1.0
user@host# set local-identity 192.0.2.31

2. Configure Phase 2 options.

[edit security ipsec proposal ipsec_prop_01]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-sha1-96
user@host# set encryption-algorithm 3des-cbc
user@host# set lifetime-seconds 300
[edit security ipsec policy ipsec_pol_01]
user@host# set proposals ipsec_prop_01
[edit security ipsec vpn ipsec_cert_vpn_01]
user@host# set bind-interface st0.1
user@host# set ike gateway ike_cert_gw_01
user@host# set ike ipsec-policy ipsec_pol_01

Results

From configuration mode, confirm your configuration by entering the show security ike and show
security ipsec commands. If the output does not display the intended configuration, repeat the
configuration instructions in this example to correct it.

[edit]
user@host# show security ike
proposal ike_cert_prop_01 {
 authentication-method rsa-signatures;
 dh-group group5;
 authentication-algorithm sha1;
 encryption-algorithm aes-256-cbc;
}
 policy ike_cert_pol_01 {

120

 mode main;
 proposals ike_cert_prop_01;
 certificate {
 local-certificate Host-A;
 }
 }
 gateway ike_cert_gw_01 {
 ike-policy ike_cert_pol_01;
 address 192.0.2.51;
 external-interface ge-0/0/1.0;
 }
[edit]
user@host# show security ipsec
proposal ipsec_prop_01 {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm 3des-cbc;
 lifetime-seconds 300;
}
 policy ipsec_pol_01 {
 proposals ipsec_prop_01;
 }
 vpn ipsec_cert_vpn_01 {
 bind-interface st0.1;
 ike {
 gateway ike_cert_gw_01;
 ipsec-policy ipsec_pol_01;
 }
 }

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

Verification

IN THIS SECTION

Verifying IKE Phase 1 Status | 122

Verifying IPsec Phase 2 Status | 122

121

If certificate validation is successful during IKE negotiation between peer devices, both IKE and IPsec
security associations (SAs) are established.

The IKE SA is UP if the certificate is valid. The IKE SA is DOWN and IPSEC SA is formed if the certificate
is revoked, only if revocation check is configured on the peer device

Verifying IKE Phase 1 Status

Purpose

Verify the IKE Phase 1 status.

Action

Enter the show security ike security-associations command from operational mode.

user@host> show security ike security-associations
 Index State Initiator cookie Responder cookie Mode Remote Address
 2090205 DOWN 285feacb50824495 59fca3f72b64da10 Main 192.0.2.51

Verifying IPsec Phase 2 Status

Purpose

Verify the IPsec Phase 2 status.

Action

Enter the show security ipsec security-associations command from operational mode.

user@host> show security ipsec security-associations
 Total active tunnels: 1
 ID Algorithm SPI Life:sec/kb Mon vsys Port Gateway
 <131073 ESP:3des/sha1 a4756de9 207/ unlim - root 500 192.0.2.51
 >131073 ESP:3des/sha1 353bacd3 207/ unlim - root 500 192.0.2.51

122

IKE and IPsec SA Failure for a Revoked Certificate

IN THIS SECTION

Checking for Revoked Certificates | 123

Checking for Revoked Certificates

Problem

If certificate validation fails during IKE negotiation between peer devices, check to make sure that the
peer’s certificate has not been revoked. A dynamic CA profile allows the local device to download the
CRL from the peer’s CA and check the revocation status of the peer’s certificate. To enable dynamic CA
profiles, the revocation-check crl option must be configured on a parent CA profile.

Solution

To check the revocation status of a peer’s certificate:

1. Identify the dynamic CA profile that will show the CRL for the peer device by entering the show
security pki crl command from operational mode.

user@host> show security pki crl
 CA profile: Root-CA
 CRL version: V00000001
 CRL issuer: C = us, O = example, CN = Root-CA
 Effective date: 09- 9-2012 13:08
 Next update: 09-21-2012 02:55

 CA profile: Eng-CA
 CRL version: V00000001
 CRL issuer: C = us, O = example, CN = Eng-CA
 Effective date: 08-22-2012 17:46
 Next update: 10-24-2015 03:33

 CA profile: Dev-CA
 CRL version: V00000001
 CRL issuer: C = us, O = example, CN = Dev-CA
 Effective date: 09-14-2012 21:15

123

 Next update: 09-26-2012 11:02

 CA profile: dynamic-001
 CRL version: V00000001
 CRL issuer: C = us, O = example, CN = Sales-CA
 Effective date: 09-14-2012 21:15
 Next update: 09-26-2012 11:02

The CA profile dynamic-001 is automatically created on Host-A so that Host-A can download the CRL
from Host-B’s CA (Sales-CA) and check the revocation status of the peer’s certificate.

2. Display CRL information for the dynamic CA profile by entering the show security pki crl ca-profile
dynamic-001 detail command from operational mode.

Enter

user@host> show security pki crl ca-profile dynamic-001 detail
 CA profile: dynamic-001
 CRL version: V00000001
 CRL issuer: C = us, O = example, CN = Sub11
 Effective date: 09-19-2012 17:29
 Next update: 09-20-2012 01:49
 Revocation List:
 Serial number Revocation date
 10647C84 09-19-2012 17:29 UTC

Host-B’s certificate (serial number 10647084) has been revoked.

SEE ALSO

Basic Elements of PKI in Junos OS

Understanding Certificate Authority Profiles

124

IKEv2 Fragmentation

IN THIS SECTION

Message Fragmentation | 125

Configuration | 125

Caveats | 126

Message Fragmentation

IKEv2 message fragmentation, as described in RFC 7383, Internet Key Exchange Protocol Version 2
(IKEv2) Message Fragmentation, allows IKEv2 to operate in environments where IP fragments might be
blocked and peers would not be able to establish an IPsec security association (SA). IKEv2 fragmentation
splits a large IKEv2 message into a set of smaller ones so that there is no fragmentation at the IP level.
Fragmentation takes place before the original message is encrypted and authenticated, so that each
fragment is separately encrypted and authenticated. On the receiver, the fragments are collected,
verified, decrypted, and merged into the original message.

For IKEv2 fragmentation to occur, both VPN peers must indicate fragmentation support by including the
IKEV2_FRAGMENTATION_SUPPORTED notification payload in the IKE_SA_INIT exchange. If both
peers indicate fragmentation support, it is up to the initiator of the message exchange to determine
whether or not IKEv2 fragmentation is used.

On SRX Series devices, a maximum of 32 fragments are allowed per IKEv2 message. If the number of
IKEv2 message fragments to be sent or received exceeds 32, the fragments are dropped and the tunnel
is not established. Retransmission of individual message fragments is not supported

Configuration

On SRX Series devices, IKEv2 fragmentation is enabled by default for IPv4 and IPv6 messages. To
disable IKEv2 fragmentation, use the disable statement at the [edit security ike gateway gateway-name
fragmentation] hierarchy level. You can also use the size statement to configure the size of the packet at
which messages are fragmented; the packet size ranges from 500 to 1300 bytes. If size is not
configured, the default packet size is 576 bytes for IPv4 traffic and 1280 bytes for IPv6 traffic. An IKEv2
packet that is larger than the configured packet size is fragmented.

After IKEv2 fragmentation is disabled or enabled or the packet fragment size is changed, the VPN
tunnels that are hosted on the IKE gateway are brought down and IKE and IPsec SAs are renegotiated.

125

Caveats

The following features are not supported with IKEv2 fragmentation:

• Path MTU Discovery.

• SNMP.

SEE ALSO

Understanding Certificate Authority Profiles | 46

IKE Policy with a Trusted CA

This example shows how to bind a trusted CA server to an IKE policy of the peer.

Before you begin, you must have a list of all the trusted CAs you want to associate with the IKE policy of
the peer.

You can associate an IKE policy to a single trusted CA profile or a trusted CA group. For establishing a
secure connection, the IKE gateway uses the IKE policy to limit itself to the configured group of CAs (ca-
profiles) while validating the certificate. A certificate issued by any source other than the trusted CA or
trusted CA group is not validated. If there is a certificate validation request coming from an IKE policy
then the associated CA profile of the IKE policy will validate the certificate. If an IKE policy is not
associated with any CA then by default the certificate is validated by any one of the configured CA
profiles.

In this example, a CA profile named root-ca is created and a root-ca-identity is associated to the profile.

You can configure a maximum of 20 CA profiles that you want to add to a trusted CA group. You cannot
commit your configuration if you configure more than 20 CA profiles in a trusted CA group.

1. Create a CA profile and associate a CA identifier to the profile.

[edit]
user@host# set security pki ca-profile root-ca ca-identity root-ca

126

2. Define an IKE proposal and the IKE proposal authentication method.

[edit]
user@host# set security ike proposal ike_prop authentication-method rsa-signatures

3. Define the Diffie-Hellman group, authentication algorithm, an encryption algorithm for the IKE
proposal.

[edit]
user@host# set security ike proposal ike_prop dh-group group2
user@host# set security ike proposal ike_prop authentication-algorithm sha-256
user@host# set security ike proposal ike_prop encryption-algorithm aes-256-cbc

4. Configure an IKE policy and associate the policy with the IKE proposal.

[edit]
user@host# set security ike policy ike_policy proposals ike_prop

5. Configure a local certificate identifier for the IKE policy.

[edit]
user@host# set security ike policy ike_policy certificate local-certificate SPOKE

6. Define the CA to be used for the IKE policy.

[edit]
user@host# set security ike policy ike_policy certificate trusted-ca ca-profile root-ca

To view the CA profiles and the trusted CA groups configured on your device, run show security pki
command.

user@host# show security ike
 proposal ike_prop {
 authentication-method rsa-signatures;
 dh-group group2;
 authentication-algorithm sha-256;
 encryption-algorithm aes-256-cbc;
}
policy ike_policy {

127

 proposals ike_prop;
 certificate {
 local-certificate SPOKE;
 trusted-ca ca-profile root-ca;
 }
}

The show security ike command displays the CA profile group under the IKE policy named ike_policy
and the certificate associated with the IKE policy.

SEE ALSO

Understanding Certificate Authority Profiles | 46

Configuring Establish-Tunnel Responder-only in IKE

This topic shows how to configure establish-tunnels responder-only in Internet Key Exchange (IKE).
Initiate the tunnels from the remote peer and send the traffic through all the tunnels. Specifies when IKE
is activated.

Starting in Junos OS Release 19.1R1, on SRX5000 line of devices, the establish tunnels option supports
the responder-only and responder-only-no-rekey values under the [edit security ipsec vpn vpn-name]
hierarchy-level.

The responder-only and responder-only-no-rekey options are supported on the SRX5000 line of devices
with an SPC3 card only if the junos-ike-package is installed. These options are supported only on a site-
to-site VPN. These option are not supported on Auto VPN.

The responder-only and responder-only-no-rekey options does not establish any VPN tunnel from the
device, so the VPN tunnel is initiated from the remote peer. When you configure responder-only, an
established tunnel rekeys both IKE and IPsec based on the configured IKE and IPsec lifetime values.
When you configure responder-only-no-rekey, an established tunnel does not rekey from the device and
relies on the remote peer to initiate rekey. If the remote peer does not initiate rekey, then the tunnel
teardown occurs after hard-lifetime expires.

Before you begin:

• Understand how to establish an AutoKey IKE IPsec tunnel. Read "IPsec Overview" on page 20.

To configure establish-tunnel responder-only in IKE:

128

1. Configure establish-tunnel responder-only

user@host# set security ipsec vpn S2S_VPN establish-tunnel responder-only

2. Confirm your configuration by entering the show security ipsec vpn IPSEC_VPN command.

user@host# show security ipsec vpn IPSEC_VPN
bind-interface st0.1;
ike {
 gateway IKE_GW;
 ipsec-policy IPSEC_POL;
 }
establish-tunnels responder-only;

3. Configure establish-tunnel responder-only-no-rekey

user@host# set security ipsec vpn S2S_VPN establish-tunnel responder-only-no-rekey

4. Confirm your configuration by entering the show security ipsec vpn IPSEC_VPN command.

user@host# show security ipsec vpn IPSEC_VPN
bind-interface st0.1;
ike {
 gateway IKE_GW;
 ipsec-policy IPSEC_POL;
 }
establish-tunnels responder-only-no-rekey;

In case of multiple VPN objects, the Responder-only mode will take precedence. If any of the VPN in
a gateway is configured with responder-only mode, all VPN's in the gateway must be configured with
the responder-only mode.

Release History Table

Release Description

18.1R1 Starting with Junos OS Release 18.1R1, validation of a configured IKE peer can be done with a specified
CA server or group of CA servers.

129

RELATED DOCUMENTATION

Certificate Authority | 42

IPsec VPN Overview

IN THIS SECTION

IPsec VPN Topologies on SRX Series Devices | 131

Comparing Policy-Based and Route-Based VPNs | 131

Comparison of Policy-Based VPNs and Route-Based VPNs | 134

Understanding IKE and IPsec Packet Processing | 135

Distribution of IKE and IPsec Sessions Across SPUs | 138

VPN Support for Inserting Services Processing Cards | 140

Enabling IPsec VPN Feature Set on SRX5K-SPC3 Services Processing Card | 142

IPsec VPN Feature Support on SRX5000 Line of Devices with SRX5K-SPC3 and vSRX Instances with New
Package | 143

Understanding Hub-and-Spoke VPNs | 146

A VPN is a private network that uses a public network to connect two or more remote sites. Instead of
using dedicated connections between networks, VPNs use virtual connections routed (tunneled)
through public networks. IPsec VPN is a protocol, consists of set of standards used to establish a VPN
connection.

A VPN provides a means by which remote computers communicate securely across a public WAN such
as the Internet.

A VPN connection can link two LANs (site-to-site VPN) or a remote dial-up user and a LAN. The traffic
that flows between these two points passes through shared resources such as routers, switches, and
other network equipment that make up the public WAN. To secure VPN communication while passing
through the WAN, the two participants create an IP Security (IPsec) tunnel.

The term tunnel does not denote tunnel mode (see "Packet Processing in Tunnel Mode" on page 135).
Instead, it refers to the IPsec connection.

130

IPsec VPN Topologies on SRX Series Devices

The following are some of the IPsec VPN topologies that Junos operating system (OS) supports:

• Site-to-site VPNs—Connects two sites in an organization together and allows secure communications
between the sites.

• Hub-and-spoke VPNs—Connects branch offices to the corporate office in an enterprise network. You
can also use this topology to connect spokes together by sending traffic through the hub.

• Remote access VPNs—Allows users working at home or traveling to connect to the corporate office
and its resources. This topology is sometimes referred to as an end-to-site tunnel.

SEE ALSO

Example: Configuring a Hub-and-Spoke VPN

Comparing Policy-Based and Route-Based VPNs

It is important to understand the differences between policy-based and route-based VPNs and why one
might be preferable to the other.

Table 5 on page 131 lists the differences between route-based VPNs and policy-based VPNs.

Table 5: Differences Between Route-Based VPNs and Policy-Based VPNs

Route-Based VPNs Policy-Based VPNs

With route-based VPNs, a policy does not
specifically reference a VPN tunnel.

With policy-based VPN tunnels, a tunnel is treated as
an object that, together with source, destination,
application, and action, constitutes a tunnel policy that
permits VPN traffic.

The policy references a destination address. In a policy-based VPN configuration, a tunnel policy
specifically references a VPN tunnel by name.

131

Table 5: Differences Between Route-Based VPNs and Policy-Based VPNs (Continued)

Route-Based VPNs Policy-Based VPNs

The number of route-based VPN tunnels
that you create is limited by the number of
route entries or the number of st0 interfaces
that the device supports, whichever number
is lower.

The number of policy-based VPN tunnels that you can
create is limited by the number of policies that the
device supports.

Route-based VPN tunnel configuration is a
good choice when you want to conserve
tunnel resources while setting granular
restrictions on VPN traffic.

With a policy-based VPN, although you can create
numerous tunnel policies referencing the same VPN
tunnel, each tunnel policy pair creates an individual
IPsec security association (SA) with the remote peer.
Each SA counts as an individual VPN tunnel.

With a route-based approach to VPNs, the
regulation of traffic is not coupled to the
means of its delivery. You can configure
dozens of policies to regulate traffic flowing
through a single VPN tunnel between two
sites, and only one IPsec SA is at work. Also,
a route-based VPN configuration allows you
to create policies referencing a destination
reached through a VPN tunnel in which the
action is deny.

In a policy-based VPN configuration, the action must
be permit and must include a tunnel.

Route-based VPNs support the exchange of
dynamic routing information through VPN
tunnels. You can enable an instance of a
dynamic routing protocol, such as OSPF, on
an st0 interface that is bound to a VPN
tunnel.

The exchange of dynamic routing information is not
supported in policy-based VPNs.

Route-based configurations are used for
hub-and-spoke topologies.

Policy-based VPNs cannot be used for hub-and-spoke
topologies.

132

Table 5: Differences Between Route-Based VPNs and Policy-Based VPNs (Continued)

Route-Based VPNs Policy-Based VPNs

With route-based VPNs, a policy does not
specifically reference a VPN tunnel.

When a tunnel does not connect large networks
running dynamic routing protocols and you do not
need to conserve tunnels or define various policies to
filter traffic through the tunnel, a policy-based tunnel
is the best choice.

Route-based VPNs do not support remote-
access (dial-up) VPN configurations.

Policy-based VPN tunnels are required for remote-
access (dial-up) VPN configurations.

Route-based VPNs might not work correctly
with some third-party vendors.

Policy-based VPNs might be required if the third party
requires separate SAs for each remote subnet.

When the security device does a route
lookup to find the interface through which it
must send traffic to reach an address, it
finds a route via a secure tunnel interface
(st0) , which is bound to a specific VPN
tunnel.

With a route-based VPN tunnel, you can
consider a tunnel as a means for delivering
traffic, and can consider the policy as a
method for either permitting or denying the
delivery of that traffic.

With a policy-based VPN tunnel, you can consider a
tunnel as an element in the construction of a policy.

Route-based VPNs support NAT for st0
interfaces.

Policy-based VPNs cannot be used if NAT is required
for tunneled traffic.

Proxy ID is supported for both route-based and policy-based VPNs. Route-based tunnels also offer the
usage of multiple traffic selectors also known as multi-proxy ID. A traffic selector is an agreement
between IKE peers to permit traffic through a tunnel, if the traffic matches a specified pair of local and
remote IP address prefix, source port range, destination port range, and protocol. You define a traffic
selector within a specific route-based VPN, which can result in multiple Phase 2 IPsec SAs. Only traffic
that conforms to a traffic selector is permitted through an SA. The traffic selector is commonly required
when remote gateway devices are non-Juniper Networks devices.

133

Policy-based VPNs are only supported on SRX5400, SRX5600, and SRX5800 devices. Platform support
depends on the Junos OS release in your installation.

SEE ALSO

Example: Configuring a Route-Based VPN | 357

Example: Configuring a Policy-Based VPN | 227

Comparison of Policy-Based VPNs and Route-Based VPNs

Table 6 on page 134 summarizes the differences between policy-based VPNs and route-based VPNs.

Table 6: Comparison Between Policy-Based VPNs and Route-Based VPNs

Policy-Based VPNs Route-Based VPNs

In policy-based VPNs, a tunnel is treated as
an object that, together with source,
destination, application, and action,
constitutes a tunnel policy that permits VPN
traffic.

In route-based VPNs, a policy does not specifically
reference a VPN tunnel.

A tunnel policy specifically references a VPN
tunnel by name.

A route determines which traffic is sent through the
tunnel based on a destination IP address.

The number of policy-based VPN tunnels
that you can create is limited by the number
of tunnels that the device supports.

The number of route-based VPN tunnels that you
create is limited by the number of st0 interfaces (for
point-to-point VPNs) or the number of tunnels that
the device supports, whichever is lower.

With a policy-based VPN, although you can
create numerous tunnel policies referencing
the same VPN tunnel, each tunnel policy pair
creates an individual IPsec SA with the
remote peer. Each SA counts as an individual
VPN tunnel.

Because the route, not the policy, determines which
traffic goes through the tunnel, multiple policies can
be supported with a single SA or VPN.

134

Table 6: Comparison Between Policy-Based VPNs and Route-Based VPNs (Continued)

Policy-Based VPNs Route-Based VPNs

In a policy-based VPN, the action must be
permit and must include a tunnel.

In a route-based VPN, the regulation of traffic is not
coupled to the means of its delivery.

The exchange of dynamic routing
information is not supported in policy-based
VPNs.

Route-based VPNs support the exchange of dynamic
routing information through VPN tunnels. You can
enable an instance of a dynamic routing protocol, such
as OSPF, on an st0 interface that is bound to a VPN
tunnel.

If you need more granularity than a route can
provide to specify the traffic sent to a tunnel,
using a policy-based VPN with security
policies is the best choice.

Route-based VPNs uses routes to specify the traffic
sent to a tunnel; a policy does not specifically
reference a VPN tunnel.

With a policy-based VPN tunnel, you can
consider a tunnel as an element in the
construction of a policy.

When the security device does a route lookup to find
the interface through which it must send traffic to
reach an address, it finds a route through a secure
tunnel (st0) interface.

With a route-based VPN tunnel, you can consider a
tunnel as a means for delivering traffic, and can
consider the policy as a method for either permitting
or denying the delivery of that traffic.

Understanding IKE and IPsec Packet Processing

IN THIS SECTION

Packet Processing in Tunnel Mode | 136

135

An IPsec VPN tunnel consists of tunnel setup and applied security. During tunnel setup, the peers
establish security associations (SAs), which define the parameters for securing traffic between
themselves. (See "IPsec Overview" on page 20.) After the tunnel is established, IPsec protects the traffic
sent between the two tunnel endpoints by applying the security parameters defined by the SAs during
tunnel setup. Within the Junos OS implementation, IPsec is applied in tunnel mode, which supports the
Encapsulating Security Payload (ESP) and Authentication Header (AH) protocols.

This topic includes the following sections:

Packet Processing in Tunnel Mode

IPsec operates in one of two modes—transport or tunnel. When both ends of the tunnel are hosts, you
can use either mode. When at least one of the endpoints of a tunnel is a security gateway, such as a
Junos OS router or firewall, you must use tunnel mode. Juniper Networks devices always operate in
tunnel mode for IPsec tunnels.

In tunnel mode, the entire original IP packet—payload and header—is encapsulated within another IP
payload, and a new header is appended to it, as shown in Figure 19 on page 136. The entire original
packet can be encrypted, authenticated, or both. With the Authentication Header (AH) protocol, the AH
and new headers are also authenticated. With the Encapsulating Security Payload (ESP) protocol, the
ESP header can also be authenticated.

Figure 19: Tunnel Mode

136

In a site-to-site VPN, the source and destination addresses used in the new header are the IP addresses
of the outgoing interface. See Figure 20 on page 137.

Figure 20: Site-to-Site VPN in Tunnel Mode

In a dial-up VPN, there is no tunnel gateway on the VPN dial-up client end of the tunnel; the tunnel
extends directly to the client itself (see Figure 21 on page 138). In this case, on packets sent from the
dial-up client, both the new header and the encapsulated original header have the same IP address: that
of the client’s computer.

Some VPN clients, such as the dynamic VPN client and Netscreen-Remote, use a virtual inner IP address
(also called a “sticky address”). Netscreen-Remote enables you to define the virtual IP address. The
dynamic VPN client uses the virtual IP address assigned during the XAuth configuration exchange. In
such cases, the virtual inner IP address is the source IP address in the original packet header of traffic

137

originating from the client, and the IP address that the ISP dynamically assigns the dial-up client is the
source IP address in the outer header.

Figure 21: Dial-Up VPN in Tunnel Mode

SEE ALSO

Example: Configuring a Policy-Based VPN | 227

Example: Configuring a Route-Based VPN

Distribution of IKE and IPsec Sessions Across SPUs

In the SRX5400, SRX5600, and SRX5800 devices, IKE provides tunnel management for IPsec and
authenticates end entities. IKE performs a Diffie-Hellman (DH) key exchange to generate an IPsec

138

tunnel between network devices. The IPsec tunnels generated by IKE are used to encrypt, decrypt, and
authenticate user traffic between the network devices at the IP layer.

The VPN is created by distributing the IKE and IPsec workload among the multiple Services Processing
Units (SPUs) of the platform. For site-to-site tunnels, the least-loaded SPU is chosen as the anchor SPU.
If multiple SPUs have the same smallest load, any of them can be chosen as an anchor SPU. Here, load
corresponds to the number of site-to-site gateways or manual VPN tunnels anchored on an SPU. For
dynamic tunnels, the newly established dynamic tunnels employ a round-robin algorithm to select the
SPU.

In IPsec, the workload is distributed by the same algorithm that distributes the IKE. The Phase 2 SA for a
given VPN tunnel termination points pair is exclusively owned by a particular SPU, and all IPsec packets
belonging to this Phase 2 SA are forwarded to the anchoring SPU of that SA for IPsec processing.

Multiple IPsec sessions (Phase 2 SA) can operate over one or more IKE sessions. The SPU that is
selected for anchoring the IPsec session is based on the SPU that is anchoring the underlying IKE
session. Therefore, all IPsec sessions that run over a single IKE gateway are serviced by the same SPU
and are not load-balanced across several SPUs.

Table 7 on page 139 shows an example of an SRX5000 line device with three SPUs running seven IPsec
tunnels over three IKE gateways.

Table 7: Distribution of IKE and IPsec Sessions Across SPUs

SPU IKE Gateway IPsec Tunnel

SPU0 IKE-1 IPsec-1

IPsec-2

IPsec-3

SPU1 IKE-2 IPsec-4

IPsec-5

IPsec-6

SPU2 IKE-3 IPsec-7

139

The three SPUs have an equal load of one IKE gateway each. If a new IKE gateway is created, SPU0,
SPU1, or SPU2 could be selected to anchor the IKE gateway and its IPsec sessions.

Setting up and tearing down existing IPsec tunnels does not affect the underlying IKE session or existing
IPsec tunnels.

Use the following show command to view the current tunnel count per SPU: show security ike tunnel-
map.

Use the summary option of the command to view the anchor points of each gateway: show security ike
tunnel-map summary.

VPN Support for Inserting Services Processing Cards

SRX5400, SRX5600, and SRX5800 devices have a chassis-based distributed processor architecture. The
flow processing power is shared and is based on the number of Services Processing Cards (SPCs). You
can scale the processing power of the device by installing new SPCs.

In an SRX5400, SRX5600, or SRX5800 chassis cluster, you can insert new SPCs on the devices without
affecting or disrupting the traffic on the existing IKE or IPsec VPN tunnels. When you insert a new SPC
in each chassis of the cluster, the existing tunnels are not affected and traffic continues to flow without
disruption.

Starting in Junos OS Release 19.4R1, on all SRX5000 Series devices chassis cluster, you can insert a new
SRX5K-SPC3 (SPC3) or SRX5K-SPC-4-15-320 (SPC2) card to an existing chassis containing SPC3 card.
You can only insert the cards in a higher slot than the existing SPC3 card on the chassis. You must
reboot the node after the inserting SPC3 to activate the card. After the node reboot is complete, IPsec
tunnels are distributed to the cards.

However, existing tunnels cannot use the processing power of the Service Processing Units (SPUs) in the
new SPCs. A new SPU can anchor newly established site-to-site and dynamic tunnels. Newly configured
tunnels are not, however, guaranteed to be anchored on a new SPU.

Site-to-site tunnels are anchored on different SPUs based on a load-balancing algorithm. The load-
balancing algorithm is dependent on number flow threads each SPU is using. Tunnels belonging to the
same local and remote gateway IP addresses are anchored on the same SPU on different flow RT
threads used by the SPU. The SPU with the smallest load is chosen as the anchor SPU. Each SPU
maintains number of flow RT threads that are hosted in that particular SPU. The number of flow RT
threads hosted on each SPU vary based on the type of SPU.

Tunnel load factor = Number of tunnels anchored on the SPU / Total number of flow RT threads used by
the SPU.

140

Dynamic tunnels are anchored on different SPUs based on a round-robin algorithm. Newly configured
dynamic tunnels are not guaranteed to be anchored on the new SPC.

Starting in Junos OS Release 18.2R2 and 18.4R1, all the existing IPsec VPN features that are currently
supported on SRX5K-SPC3 (SPC3) only will be supported on SRX5400, SRX5600, and SRX5800 devices
when SRX5K-SPC-4-15-320 (SPC2) and SPC3 cards are installed and operating on the device in a
chassis cluster mode or in a standalone mode.

When both SPC2 and SPC3 cards are installed, you can verify the tunnel mapping on different SPUs
using the show security ipsec tunnel-distribution command.

Use the command show security ike tunnel-map to view the tunnel mapping on different SPUs with only
SPC2 card inserted. The command show security ike tunnel-map is not valid in an environment where
SPC2 and SPC3 cards are installed.

Inserting SPC3 Card: Guidelines and Limitations:

• In a chassis cluster, if one of the nodes has 1 SPC3 card and the other node has 2 SPC3 cards, the
failover to the node that has 1 SPC3 card is not supported.

• You must insert the SPC3 or SPC2 in an existing chassis in a higher slot than a current SPC3 present
in a lower slot.

• For SPC3 ISHU to work, you must insert the new SPC3 card into the higher slot number.

• On SRX5800 chassis cluster, you must not insert the SPC3 card in the highest slot (slot no. 11) due to
the power and heat distribution limit.

• We do not support SPC3 hot removal.

Table 8 on page 141 summarizes the SRX5000 line of devices with SPC2 or SPC3 card that supports
KMD or IKED process:

Table 8: KMD/IKED Process Support on SRX5000 Line of Devices

SRX5000 Line of Devices Support for KMD or IKED Process

SRX5000 line of devices with only SPC2 card
installed

Supports both KMD and IKED process.

SRX5000 line of devices with only SPC3 card
installed

Supports only IKED process.

141

Table 8: KMD/IKED Process Support on SRX5000 Line of Devices (Continued)

SRX5000 Line of Devices Support for KMD or IKED Process

SRX5000 line of devices with both SPC2 and
SPC3 card installed

Supports only IKED process.

SEE ALSO

show security ike tunnel-map

Enabling IPsec VPN Feature Set on SRX5K-SPC3 Services Processing
Card

SRX5000 line of devices with SRX5K-SPC3 card requires junos-ike package to install and to enable any
of the IPsec VPN features. By default, junos-ike package is installed in Junos OS Releases 20.1R2,
20.2R2, 20.3R2, 20.4R1, and later for SRX5000 line of devices with RE3. As a result iked and ikemd
process runs on the routing engine by default instead of IPsec key management daemon (kmd).

If you want to use KMD process to enable IPsec VPN features on SRX5000 line of devices without a
SPC3 card, you must run the request system software delete junos-ike command. After running the
command, you must reboot the device.

To check the installed junos-ike package, use the following command:

user@host> show version | grep ike

JUNOS ike [20190617.180318_builder_junos_182_x41]
JUNOS ike [20190617.180318_builder_junos_182_x41]

{primary:node0}

142

SEE ALSO

show security ipsec security-associations

show security ipsec tunnel-distribution

IPsec VPN Feature Support on SRX5000 Line of Devices with SRX5K-
SPC3 and vSRX Instances with New Package

IN THIS SECTION

IPsec VPN Features Not Supported | 143

This topic provides you a summary of IPsec VPN features and configurations that are not supported of
SRX5000 line of devices with SPC3 and on vSRX instances.

IPsec VPN feature is supported by two processes, iked and ikemd on SRX5K-SPC3 and vSRX instances.
A single instance of iked and ikemd will run on the Routing Engine at a time.

By default, Junos-ike package is installed in Junos OS Releases 20.1R2, 20.2R2, 20.3R2, 20.4R1, and
later for SRX5000 line of devices with RE3, and both the iked and ikemd process runs on the routing
engine.

To restart ikemd process in the Routine Engine use the restart ike-config-management command.

To restart iked process in the Routing Engine use the restart ike-key-management command.

If you want to use KMD process to enable IPsec VPN features on SRX5000 line of devices without a
SPC3 card, you must run the request system software delete junos-ike command. After running the
command, you must reboot the device.

IPsec VPN Features Not Supported

To determine if a feature is supported by a specific platform or Junos OS release, refer Feature Explorer.

143

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

Table 9: IPsec VPN Feature Support on SRX Series Devices and vSRX Instances

Features Support on SRX 5000 line of
devices with SRX5K-SPC3 and
vSRX Instances

Auto Discovery VPN (ADVPN). No

AutoVPN Protocol Independent Multicast (PIM) point-to-
multipoint mode.

No

AutoVPN RIP support for unicast traffic. No

Bidirectional Forwarding Detection (BFD) over OSPFv3 routes
on st0 interface.

Not supported on vSRX

Configuring forwarding class on IPsec VPNs. No

Config Mode (draft-dukes-ike-mode-cfg-03). No

Dead peer detection (DPD) and DPD gateway failover. DPD gateway failover is not
supported on vSRX.

AH transport modes. No

Group VPN. No

Idle timers for IKE. No

Idle timers for IPsec SA. No

Invalid SPI response. No

Lifetime of IKE SA, in kilobytes. No

144

Table 9: IPsec VPN Feature Support on SRX Series Devices and vSRX Instances (Continued)

Features Support on SRX 5000 line of
devices with SRX5K-SPC3 and
vSRX Instances

Logical system. No

Manual VPN. No

Multicast traffic. No

Neighbor Discovery Protocol (NDP) over st0 interfaces. No

Packet size configuration for IPsec datapath verification. No

Packet reordering for IPv6 fragments over tunnel. No

Point-to-multipoint tunnel interfaces. No

Policy-based IPsec VPN. No

Remote Access. No

Support group IKE IDs for Dynamic VPN configuration. No

TOS/DSCP Honoring for IPsec (outer/Inner). Supported on SRX and vSRX

Static routing . Supported on SRX and vSRX

Dynamic (RIP, OSPF, BGP) routing No

VPN monitoring. No

145

Table 9: IPsec VPN Feature Support on SRX Series Devices and vSRX Instances (Continued)

Features Support on SRX 5000 line of
devices with SRX5K-SPC3 and
vSRX Instances

XAuth No

Understanding Hub-and-Spoke VPNs

If you create two VPN tunnels that terminate at a device, you can set up a pair of routes so that the
device directs traffic exiting one tunnel to the other tunnel. You also need to create a policy to permit
the traffic to pass from one tunnel to the other. Such an arrangement is known as hub-and-spoke VPN.
(See Figure 22 on page 146.)

You can also configure multiple VPNs and route traffic between any two tunnels.

SRX Series devices support only the route-based hub-and-spoke feature.

Figure 22: Multiple Tunnels in a Hub-and-Spoke VPN Configuration

146

SEE ALSO

Example: Configuring a Hub-and-Spoke VPN

Release History Table

Release Description

20.1R2 By default, junos-ike package is installed in Junos OS Releases 20.1R2, 20.2R2, 20.3R2, 20.4R1, and
later for SRX5000 line of devices with RE3. As a result iked and ikemd process runs on the routing
engine by default instead of IPsec key management daemon (kmd).

RELATED DOCUMENTATION

Route-Based IPsec VPNs | 356

Policy-Based IPsec VPNs | 226

147

5
CHAPTER

VPN Configuration Overview

IPsec VPN Configuration Overview | 149

Comparing Policy-Based and Route-Based VPNs | 222

IPsec VPN Configuration Overview

IN THIS SECTION

IPsec VPN with Autokey IKE Configuration Overview | 149

IPsec VPN with Manual Keys Configuration Overview | 150

Recommended Configuration Options for Site-to-Site VPN with Static IP Addresses | 151

Recommended Configuration Options for Site-to-Site or Dialup VPNs with Dynamic IP Addresses | 153

Understanding IPsec VPNs with Dynamic Endpoints | 155

Understanding IKE Identity Configuration | 157

Configuring Remote IKE IDs for Site-to-Site VPNs | 159

Understanding OSPF and OSPFv3 Authentication on SRX Series Devices | 159

Example: Configuring IPsec Authentication for an OSPF Interface on an SRX Series Device | 161

Configuring IPsec VPN Using the VPN Wizard | 168

Example: Configuring a Hub-and-Spoke VPN | 169

A VPN connection can link two LANs (site-to-site VPN) or a remote dial-up user and a LAN. The traffic
that flows between these two points passes through shared resources such as routers, switches, and
other network equipment that make up the public WAN. An IPsec tunnel is created between two
participant devices to secure VPN communication.

IPsec VPN with Autokey IKE Configuration Overview

IPsec VPN negotiation occurs in two phases. In Phase 1, participants establish a secure channel in which
to negotiate the IPsec security association (SA). In Phase 2, participants negotiate the IPsec SA for
authenticating traffic that will flow through the tunnel.

This overview describes the basic steps to configure a route-based or policy-based IPsec VPN using
autokey IKE (preshared keys or certificates).

To configure a route-based or policy-based IPsec VPN using autokey IKE:

1. Configure interfaces, security zones, and address book information.

(For route-based VPNs) Configure a secure tunnel st0.x interface. Configure routing on the device.

149

2. Configure Phase 1 of the IPsec VPN tunnel.

a. (Optional) Configure a custom IKE Phase 1 proposal. This step is optional, as you can use a
predefined IKE Phase 1 proposal set (Standard, Compatible, or Basic).

b. Configure an IKE policy that references either your custom IKE Phase 1 proposal or a predefined
IKE Phase 1 proposal set. Specify autokey IKE preshared key or certificate information. Specify
the mode (main or aggressive) for the Phase 1 exchanges.

c. Configure an IKE gateway that references the IKE policy. Specify the IKE IDs for the local and
remote devices. If the IP address of the remote gateway is not known, specify how the remote
gateway is to be identified.

3. Configure Phase 2 of the IPsec VPN tunnel.

a. (Optional) Configure a custom IPsec Phase 2 proposal. This step is optional, as you can use a
predefined IPsec Phase 2 proposal set (Standard, Compatible, or Basic).

b. Configure an IPsec policy that references either your custom IPsec Phase 2 proposal or a
predefined IPsec Phase 2 proposal set. Specify perfect forward secrecy (PFS) keys.

c. Configure an IPsec VPN tunnel that references both the IKE gateway and the IPsec policy. Specify
the proxy IDs to be used in Phase 2 negotiations.

(For route-based VPNs) Bind the secure tunnel interface st0.x to the IPsec VPN tunnel.

4. Configure a security policy to permit traffic from the source zone to the destination zone.

(For policy-based VPNs) Specify the security policy action tunnel ipsec-vpn with the name of the
IPsec VPN tunnel that you configured.

5. Update your global VPN settings.

SEE ALSO

Understanding Route-Based IPsec VPNs

Understanding Policy-Based IPsec VPNs

IPsec VPN with Manual Keys Configuration Overview

This overview describes the basic steps to configure a route-based or policy-based IPsec VPN using
manual keys.

To configure a route-based or policy-based IPsec VPN using manual keys:

1. Configure interfaces, security zones, and address book information.

(For route-based VPNs) Configure routing. Configure a secure tunnel st0.x interface.

150

2. Configure an IPsec VPN tunnel by specifying the following parameters:

• Authentication algorithm and key

• Encryption algorithm and key

• Outgoing interface

• IP address of the peer

• IPsec protocol for the security association

• Security parameter index

(For route-based VPNs) Bind the secure tunnel interface st0.x to the IPsec VPN tunnel.

3. Configure security policy to permit traffic from the source zone to the destination zone.

(For policy-based VPNs) Specify the security policy action tunnel ipsec-vpn with the name of the
IPsec VPN tunnel that you configured.

SEE ALSO

Understanding Route-Based IPsec VPNs

Understanding Policy-Based IPsec VPNs

Example: Configuring an IPv6 IPsec Manual VPN

Recommended Configuration Options for Site-to-Site VPN with Static IP
Addresses

Table 10 on page 151 lists the configuration options for a generic site-to-site VPN between two security
devices with static IP addresses. The VPN can be either route-based or policy-based.

Table 10: Recommended Configuration for Site-to-Site VPN with Static IP Addresses

Configuration Option Comment

IKE configuration options:

Autokey IKE with certificates Manual key is not recommended.

151

Table 10: Recommended Configuration for Site-to-Site VPN with Static IP Addresses (Continued)

Configuration Option Comment

Main mode Used when peers have static IP addresses.

RSA or DSA certificates RSA or DSA certificates can be used on the local device. Specify the
type of certificate (PKCS7 or X.509) on the peer.

Diffie-Hellman (DH) group 14 DH group 14 provides more security than DH groups 1, 2, or 5.

Advanced Encryption Standard
(AES) encryption

AES is cryptographically stronger than Data Encryption Standard
(DES) and Triple DES (3DES) when key lengths are equal. Approved
encryption algorithm for Federal Information Processing Standards
(FIPS) and Common Criteria EAL4 standards.

Secure Hash Algorithm 256
(SHA-256) authentication

SHA-256 provides more cryptographic security than SHA-1 or
Message Digest 5 (MD5) .

IPsec configuration options:

Perfect Forward Secrecy (PFS)
DH group 14

PFS DH group 14 provides increased security because the peers
perform a second DH exchange to produce the key used for IPsec
encryption and decryption.

Encapsulating Security Payload
(ESP) protocol

ESP provides both confidentiality through encryption and
encapsulation of the original IP packet and integrity through
authentication.

AES encryption AES is cryptographically stronger than DES and 3DES when key
lengths are equal. Approved encryption algorithm for FIPS and
Common Criteria EAL4 standards.

SHA-256 authentication SHA-256 provides more cryptographic security than SHA-1 or
MD5.

152

Table 10: Recommended Configuration for Site-to-Site VPN with Static IP Addresses (Continued)

Configuration Option Comment

Anti-replay protection Enabled by default. Disabling this feature might resolve
compatibility issues with third-party peers.

SEE ALSO

IPsec Overview | 20

Recommended Configuration Options for Site-to-Site or Dialup VPNs
with Dynamic IP Addresses

Table 11 on page 153 lists the configuration options for a generic site-to-site or dialup VPN, where the
peer devices have dynamic IP addresses.

Table 11: Recommended Configuration for Site-to-Site or Dialup VPNs with Dynamic IP Addresses

Configuration Option Comment

IKE configuration options:

Autokey IKE with certificates Manual key is not recommended.

Main mode Used with certificates.

2048-bit certificates RSA or DSA certificates can be used. Specify the certificate to be
used on the local device. Specify the type of certificate (PKCS7 or
X.509) on the peer.

Diffie-Hellman (DH) group 14 DH group 14 provides more security than DH groups 1, 2, or 5.

153

Table 11: Recommended Configuration for Site-to-Site or Dialup VPNs with Dynamic IP Addresses
(Continued)

Configuration Option Comment

Advanced Encryption
Standard (AES) encryption

AES is cryptographically stronger than Data Encryption Standard
(DES) and Triple DES (3DES) when key lengths are equal. Approved
encryption algorithm for Federal Information Processing Standards
(FIPS) and Common Criteria EAL4 standards.

Secure Hash Algorithm 256
(SHA-256) authentication

SHA-256 provides more cryptographic security than SHA-1 or
Message Digest 5 (MD5).

IPsec configuration options:

Perfect Forward Secrecy (PFS)
DH group 14

PFS DH group 14 provides increased security because the peers
perform a second DH exchange to produce the key used for IPsec
encryption and decryption.

Encapsulating Security
Payload (ESP) protocol

ESP provides both confidentiality through encryption and
encapsulation of the original IP packet and integrity through
authentication.

AES encryption AES is cryptographically stronger than DES and 3DES when key
lengths are equal. Approved encryption algorithm for FIPS and
Common Criteria EAL4 standards.

SHA-256 authentication SHA-256 provides more cryptographic security than SHA-1 or MD5.

Anti-replay protection Enabled by default. Disabling this might resolve compatibility issues
with third-party peers.

SEE ALSO

IPsec Overview | 20

154

Understanding IPsec VPNs with Dynamic Endpoints

IN THIS SECTION

Overview | 155

IKE Identity | 155

Aggressive Mode for IKEv1 Policy | 156

IKE Policies and External Interfaces | 156

NAT | 156

Group and Shared IKE IDs | 156

Overview

An IPsec VPN peer can have an IP address that is not known to the peer with which it is establishing the
VPN connection. For example, a peer can have an IP address dynamically assigned by means of Dynamic
Host Configuration Protocol (DHCP). This could be the case with a remote access client in a branch or
home office or a mobile device that moves between different physical locations. Or, the peer can be
located behind a NAT device that translates the peer’s original source IP address into a different address.
A VPN peer with an unknown IP address is referred to as a dynamic endpoint and a VPN established
with a dynamic endpoint is referred to as a dynamic endpoint VPN.

On SRX Series devices, IKEv1 or IKEv2 is supported with dynamic endpoint VPNs. Dynamic endpoint
VPNs on SRX Series devices support IPv4 traffic on secure tunnels. Starting with Junos OS Release
15.1X49-D80, dynamic endpoint VPNs on SRX Series devices support IPv6 traffic on secure tunnels.

IPv6 traffic is not supported for AutoVPN networks.

The following sections describe items to note when configuring a VPN with a dynamic endpoint.

IKE Identity

On the dynamic endpoint, an IKE identity must be configured for the device to identify itself to its peer.
The local identity of the dynamic endpoint is verified on the peer. By default, the SRX Series device
expects the IKE identity to be one of the following:

• When certificates are used, a distinguished name (DN) can be used to identify users or an
organization.

• A hostname or fully qualified domain name (FQDN) that identifies the endpoint.

155

• A user fully qualified domain name (UFQDN), also known as user-at-hostname. This is a string that
follows the e-mail address format.

Aggressive Mode for IKEv1 Policy

When IKEv1 is used with dynamic endpoint VPNs, the IKE policy must be configured for aggressive
mode. IKEv2 does not use aggressive mode, so you can configure either main or aggressive mode when
using IKEv2 with dynamic endpoint VPNs.

IKE Policies and External Interfaces

Starting with Junos OS Release 12.3X48-D40, Junos OS Release 15.1X49-D70, and Junos OS Release
17.3R1, all dynamic endpoint gateways configured on SRX Series devices that use the same external
interface can use different IKE policies, but the IKE policies must use the same IKE proposal. This applies
to IKEv1 and IKEv2.

NAT

If the dynamic endpoint is behind a NAT device, NAT-T must be configured on the SRX Series device.
NAT keepalives might be required to maintain the NAT translation during the connection between the
VPN peers. By default, NAT-T is enabled on SRX Series devices and NAT keepalives are sent at 20-
second intervals.

Group and Shared IKE IDs

You can configure an individual VPN tunnel for each dynamic endpoint. For IPv4 dynamic endpoint
VPNs, you can use the group IKE ID or shared IKE ID features to allow a number of dynamic endpoints
to share an IKE gateway configuration.

The group IKE ID allows you to define a common part of a full IKE ID for all dynamic endpoints, such as
“example.net.” A user-specific part, such as the username “Bob,” concatenated with the common part
forms a full IKE ID (Bob.example.net) that uniquely identifies each user connection.

The shared IKE ID allows dynamic endpoints to share a single IKE ID and preshared key.

SEE ALSO

Example: Configuring NAT-T with Dynamic Endpoint VPN | 645

156

Understanding IKE Identity Configuration

IN THIS SECTION

IKE ID Types | 157

Remote IKE IDs and Site-to-Site VPNs | 158

Remote IKE IDs and Dynamic Endpoint VPNs | 158

Local IKE ID of the SRX Series Device | 158

The IKE identification (IKE ID) is used for validation of VPN peer devices during IKE negotiation. The IKE
ID received by the SRX Series device from a remote peer can be an IPv4 or IPv6 address, a hostname, a
fully qualified domain name (FQDN), a user FQDN (UFQDN), or a distinguished name (DN). The IKE ID
sent by the remote peer needs to match what is expected by the SRX Series device. Otherwise, IKE ID
validation fails and the VPN is not established.

IKE ID Types

The SRX Series devices support the following types of IKE identities for remote peers:

• An IPv4 or IPv6 address is commonly used with site-to-site VPNs, where the remote peer has a static
IP address.

• A hostname is a string that identifies the remote peer system. This can be an FQDN that resolves to
an IP address. It can also be a partial FQDN that is used in conjunction with an IKE user type to
identify a specific remote user.

When a hostname is configured instead of an IP address, the committed configuration and
subsequent tunnel establishment is based on the currently-resolved IP address. If the remote peer’s
IP address changes, the configuration is no longer valid.

• A UFQDN is a string that follows the same format as an e-mail address, such as user@example.com.

• A DN is a name used with digital certificates to uniquely identify a user. For example, a DN can be
“CN=user, DC=example, DC=com.” Optionally, you can use the container keyword to specify that the
order of the fields in a DN and their values exactly match the configured DN, or use the wildcard
keyword to specify that the values of fields in a DN must match but the order of the fields does not
matter.

Starting in Junos OS Release 19.4R1, you can now configure only one dynamic DN attribute among
container-string and wildcard-string at [edit security ike gateway gateway_name dynamic

157

distinguished-name] hierarchy. If you try configuring the second attribute after you configure the first
attribute, the first attribute is replaced with the second attribute. Before your upgrade your device,
you must remove one of the attributes if you have configured both the attributes.

• An IKE user type can be used with AutoVPN and remote access VPNs when there are multiple
remote peers connecting to the same VPN gateway on the SRX Series device. Configure ike-user-
type group-ike-id to specify a group IKE ID or ike-user-type shared-ike-id to specify a shared IKE ID.

Remote IKE IDs and Site-to-Site VPNs

For site-to-site VPNs, the remote peer’s IKE ID can be the IP address of the egress network interface
card, a loopback address, a hostname, or a manually configured IKE ID, depending on the configuration
of the peer device.

By default, SRX Series devices expect the remote peer’s IKE ID to be the IP address configured with the
set security ike gateway gateway-name address configuration. If the remote peer’s IKE ID is a different
value, you need to configure the remote-identity statement at the [edit security ike gateway gateway-
name] hierarchy level.

For example, an IKE gateway on the SRX Series devices is configured with the set security ike gateway
remote-gateway address 203.0.113.1 command. However, the IKE ID sent by the remote peer is
host.example.net. There is a mismatch between what the SRX Series device expects for the remote
peer’s IKE ID (203.0.113.1) and the actual IKE ID (host.example.net) sent by the peer. In this case, IKE ID
validation fails. Use the set security ike gateway remote-gateway remote-identity hostname
host.example.net to match the IKE ID received from the remote peer.

Remote IKE IDs and Dynamic Endpoint VPNs

For dynamic endpoint VPNs, the remote peer’s expected IKE ID is configured with the options at the
[edit security ike gateway gateway-name dynamic] hierarchy level. For AutoVPN, hostname combined with
ike-user-type group-ike-id can be used where there are multiple peers that have a common domain
name. If certificates are used for verifying the peer, a DN can be configured.

Local IKE ID of the SRX Series Device

By default, the SRX Series device uses the IP address of its external interface to the remote peer as its
IKE ID. This IKE ID can be overridden by configuring the local-identity statement at the [edit security
ike gateway gateway-name] hierarchy level. If you need to configure the local-identity statement on an
SRX Series device, make sure that the configured IKE ID matches the IKE ID expected by the remote
peer.

158

SEE ALSO

Understanding Spoke Authentication in AutoVPN Deployments | 999

Configuring Remote IKE IDs for Site-to-Site VPNs

By default, SRX Series devices validate the IKE ID received from the peer with the IP address configured
for the IKE gateway. In certain network setups, the IKE ID received from the peer (which can be an IPv4
or IPv6 address, fully qualified domain name [FQDN], distinguished name, or e-mail address) does not
match the IKE gateway configured on the SRX Series device. This can lead to a Phase 1 validation
failure.

To modify the configuration of the SRX Series device or the peer device for the IKE ID that is used:

• On the SRX Series device, configure the remote-identity statement at the [edit security ike gateway
gateway-name] hierarchy level to match the IKE ID that is received from the peer. Values can be an
IPv4 or IPv6 address, FQDN, distinguished name, or e-mail address.

If you do not configure remote-identity, the device uses the IPv4 or IPv6 address that corresponds to
the remote peer by default.

• On the peer device, ensure that the IKE ID is the same as the remote-identity configured on the SRX
Series device. If the peer device is an SRX Series device, configure the local-identity statement at
the [edit security ike gateway gateway-name] hierarchy level. Values can be an IPv4 or IPv6 address,
FQDN, distinguished name, or e-mail address.

SEE ALSO

Understanding NAT-T

Example: Configuring a Route-Based VPN with Only the Responder Behind a NAT Device

Example: Configuring a Policy-Based VPN with Both an Initiator and a Responder Behind a NAT
Device

Understanding OSPF and OSPFv3 Authentication on SRX Series Devices

OSPFv3 does not have a built-in authentication method and relies on the IP Security (IPsec) suite to
provide this functionality. IPsec provides authentication of origin, data integrity, confidentiality, replay
protection, and nonrepudiation of source. You can use IPsec to secure specific OSPFv3 interfaces and
virtual links and to provide encryption for OSPF packets.

159

OSPFv3 uses the IP authentication header (AH) and the IP Encapsulating Security Payload (ESP)
portions of the IPsec protocol to authenticate routing information between peers. AH can provide
connectionless integrity and data origin authentication. It also provides protection against replays. AH
authenticates as much of the IP header as possible, as well as the upper-level protocol data. However,
some IP header fields might change in transit. Because the value of these fields might not be predictable
by the sender, they cannot be protected by AH. ESP can provide encryption and limited traffic flow
confidentiality or connectionless integrity, data origin authentication, and an anti-replay service.

IPsec is based on security associations (SAs). An SA is a set of IPsec specifications that are negotiated
between devices that are establishing an IPsec relationship. This simplex connection provides security
services to the packets carried by the SA. These specifications include preferences for the type of
authentication, encryption, and IPsec protocol to be used when establishing the IPsec connection. An
SA is used to encrypt and authenticate a particular flow in one direction. Therefore, in normal
bidirectional traffic, the flows are secured by a pair of SAs. An SA to be used with OSPFv3 must be
configured manually and use transport mode. Static values must be configured on both ends of the SA.

To configure IPsec for OSPF or OSPFv3, first define a manual SA with the security-association sa-name
option at the [edit security ipsec] hierarchy level. This feature only supports bidirectional manual key
SAs in transport mode. Manual SAs require no negotiation between the peers. All values, including the
keys, are static and specified in the configuration. Manual SAs statically define the security parameter
index (SPI) values, algorithms, and keys to be used and require matching configurations on both
endpoints (OSPF or OSPFv3 peers). As a result, each peer must have the same configured options for
communication to take place.

The actual choice of encryption and authentication algorithms is left to your IPsec administrator;
however, we have the following recommendations:

• Use ESP with null encryption to provide authentication to protocol headers but not to the IPv6
header, extension headers, and options. With null encryption, you are choosing not to provide
encryption on protocol headers. This can be useful for troubleshooting and debugging purposes. For
more information about null encryption, see RFC 2410, The NULL Encryption Algorithm and Its Use
with IPsec.

• Use ESP with DES or 3DES for full confidentiality.

• Use AH to provide authentication to protocol headers, immutable fields in IPv6 headers, and
extension headers and options.

The configured SA is applied to the OSPF or OSPFv3 configurations as follows:

• For an OSPF or OSPFv3 interface, include the ipsec-sa name statement at the [edit protocols ospf
area area-id interface interface-name] or [edit protocols ospf3 area area-id interface interface-
name] hierarchy level. Only one IPsec SA name can be specified for an OSPF or OSPFv3 interface;
however, different OSPF/OSPFv3 interfaces can specify the same IPsec SA.

160

• For an OSPF or OSPFv3 virtual link, include the ipsec-sa name statement at the [edit protocols ospf
area area-id virtual-link neighbor-id router-id transit-area area-id] or [edit protocols ospf3 area
area-id virtual-link neighbor-id router-id transit-area area-id] hierarchy level. You must configure
the same IPsec SA for all virtual links with the same remote endpoint address.

The following restrictions apply to IPsec authentication for OSPF or OSPFv3 on SRX Series devices:

• Manual VPN configurations that are configured at the [edit security ipsec vpn vpn-name manual]
hierarchy level cannot be applied to OSPF or OSPFv3 interfaces or virtual links to provide IPsec
authentication and confidentiality.

• You cannot configure IPsec for OSPF or OSPFv3 authentication if there is an existing IPsec VPN
configured on the device with the same local and remote addresses.

• IPsec for OSPF or OSPFv3 authentication is not supported over secure tunnel st0 interfaces.

• Rekeying of manual keys is not supported.

• Dynamic Internet Key Exchange (IKE) SAs are not supported.

• Only IPsec transport mode is supported. In transport mode, only the payload (the data you transfer)
of the IP packet is encrypted, authenticated, or both. Tunnel mode is not supported.

• Because only bidirectional manual SAs are supported, all OSPFv3 peers must be configured with the
same IPsec SA. You configure a manual bidirectional SA at the [edit security ipsec] hierarchy level.

• You must configure the same IPsec SA for all virtual links with the same remote endpoint address.

SEE ALSO

IPsec Overview | 20

Example: Configuring IPsec Authentication for an OSPF Interface on an
SRX Series Device

IN THIS SECTION

Requirements | 162

Overview | 162

161

Configuration | 163

Verification | 167

This example shows how to configure and apply a manual security association (SA) to an OSPF interface.

Requirements

Before you begin:

• Configure the device interfaces.

• Configure the router identifiers for the devices in your OSPF network.

• Control OSPF designated router election.

• Configure a single-area OSPF network.

• Configure a multiarea OSPF network.

Overview

You can use IPsec authentication for both OSPF and OSPFv3. You configure the manual SA separately
and apply it to the applicable OSPF configuration. Table 12 on page 162 lists the parameters and values
configured for the manual SA in this example.

Table 12: Manual SA for IPsec OSPF Interface Authentication

Parameter Value

SA name sa1

Mode transport

Direction bidirectional

Protocol AH

SPI 256

162

Table 12: Manual SA for IPsec OSPF Interface Authentication (Continued)

Parameter Value

Authentication algorithm

Key

hmac-md5-96

(ASCII) 123456789012abc

Encryption algorithm

Key

des

(ASCII) cba210987654321

Configuration

IN THIS SECTION

Configuring a Manual SA | 163

Enabling IPsec Authentication for an OSPF Interface | 166

Configuring a Manual SA

CLI Quick Configuration

To quickly configure a manual SA to be used for IPsec authentication on an OSPF interface, copy the
following commands, paste them into a text file, remove any line breaks, change any details necessary to
match your network configuration, copy and paste the commands into the CLI at the [edit] hierarchy
level, and then enter commit from configuration mode.

[edit]
set security ipsec security-association sa1
set security ipsec security-association sa1 mode transport
set security ipsec security-association sa1 manual direction bidirectional
set security ipsec security-association sa1 manual direction bidirectional protocol ah
set security ipsec security-association sa1 manual direction bidirectional spi 256
set security ipsec security-association sa1 manual direction bidirectional authentication
algorithm hmac-md5-96 key ascii-text 123456789012abc

163

set security ipsec security-association sa1 manual direction bidirectional encryption algorithm
des key ascii-text cba210987654321

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure a manual SA:

1. Specify a name for the SA.

[edit]
user@host# edit security ipsec security-association sa1

2. Specify the mode of the manual SA.

[edit security ipsec security-association sa1]
user@host# set mode transport

3. Configure the direction of the manual SA.

[edit security ipsec security-association sa1]
user@host# set manual direction bidirectional

4. Configure the IPsec protocol to use.

[edit security ipsec security-association sa1]
user@host# set manual direction bidirectional protocol ah

5. Configure the value of the SPI.

[edit security ipsec security-association sa1]
user@host# set manual direction bidirectional spi 256

164

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

6. Configure the authentication algorithm and key.

[edit security ipsec security-association sa1]
user@host# set manual direction bidirectional authentication algorithm hmac-md5-96 key ascii-
text 123456789012abc

7. Configure the encryption algorithm and key.

[edit security ipsec security-association sa1]
user@host# set manual direction bidirectional encryption algorithm des key ascii-text
cba210987654321

Results

Confirm your configuration by entering the show security ipsec command. If the output does not display
the intended configuration, repeat the instructions in this example to correct the configuration.

After you configure the password, you do not see the password itself. The output displays the encrypted
form of the password you configured.

[edit]
user@host# show security ipsec
security-association sa1 {
 mode transport;
 manual {
 direction bidirectional {
 protocol ah;
 spi 256;
 authentication {
 algorithm hmac-md5-96;
 key ascii-text "9AP5Hp1RcylMLxSygoZUHk1REhKMVwY2oJx7jHq.zF69A0OR"; ## SECRET-
DATA
 }
 encryption {
 algorithm des;
 key ascii-text "9AP5Hp1RcylMLxSygoZUHk1REhKMVwY2oJx7jHq.zF69A0OR"; ## SECRET-
DATA
 }
 }

165

 }
}

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

Enabling IPsec Authentication for an OSPF Interface

CLI Quick Configuration

To quickly apply a manual SA used for IPsec authentication to an OSPF interface, copy the following
command, paste it into a text file, change any details necessary to match your network configuration,
copy and paste the command into the CLI at the [edit] hierarchy level, and then enter commit from
configuration mode.

[edit]
set protocols ospf area 0.0.0.0 interface so-0/2/0 ipsec-sa sa1

Step-by-Step Procedure

To enable IPsec authentication for an OSPF interface:

1. Create an OSPF area.

To specify OSPFv3, include the ospf3 statement at the [edit protocols] hierarchy level.

[edit]
user@host# edit protocols ospf area 0.0.0.0

2. Specify the interface.

[edit protocols ospf area 0.0.0.0]
user@host# edit interface so-0/2/0

3. Apply the IPsec manual SA.

[edit protocols ospf area 0.0.0.0 interface so-0/2/0.0]
user@host# set ipsec-sa sa1

166

Results

Confirm your configuration by entering the show ospf interface detail command. If the output does not
display the intended configuration, repeat the instructions in this example to correct the configuration.

To confirm your OSPFv3 configuration, enter the show protocols ospf3 command.

[edit]
user@host# show protocols ospf
area 0.0.0.0 {
 interface so-0/2/0.0 {
 ipsec-sa sa1;
 }
}

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

Verification

IN THIS SECTION

Verifying the IPsec Security Association Settings | 167

Verifying the IPsec Security Association on the OSPF Interface | 168

Confirm that the configuration is working properly.

Verifying the IPsec Security Association Settings

Purpose

Verify the configured IPsec security association settings. Verify the following information:

• The Security association field displays the name of the configured security association.

• The SPI field displays the value you configured.

• The Mode field displays transport mode.

• The Type field displays manual as the type of security association.

167

Action

From operational mode, enter the show ospf interface detail command.

Verifying the IPsec Security Association on the OSPF Interface

Purpose

Verify that the IPsec security association that you configured has been applied to the OSPF interface.
Confirm that the IPsec SA name field displays the name of the configured IPsec security association.

Action

From operational mode, enter the show ospf interface detail command for OSPF, and enter the show
ospf3 interface detail command for OSPFv3.

SEE ALSO

Understanding IPsec SA Configuration for Group VPNv1

Configuring IPsec VPN Using the VPN Wizard

The VPN Wizard enables you to perform basic IPsec VPN configuration, including both Phase 1 and
Phase 2. For more advanced configuration, use the J-Web interface or the CLI. This feature is supported
on SRX300, SRX320, SRX340, SRX345, and SRX550HM devices.

To configure IPsec VPN using the VPN Wizard:

1. Select Configure>Device Setup>VPN in the J-Web interface.

2. Click the Launch VPN Wizard button.

3. Follow the wizard prompts.

The upper left area of the wizard page shows where you are in the configuration process. The lower left
area of the page shows field-sensitive help. When you click a link under the Resources heading, the
document opens in your browser. If the document opens in a new tab, be sure to close only the tab (not
the browser window) when you close the document.

168

SEE ALSO

IPsec Overview | 20

Internet Key Exchange

Example: Configuring a Hub-and-Spoke VPN

IN THIS SECTION

Requirements | 169

Overview | 169

Configuration | 181

Verification | 213

This example shows how to configure a hub-and-spoke IPsec VPN for an enterprise-class deployment.

Requirements

This example uses the following hardware:

• SRX240 device

• SRX5800 device

• SSG140 device

Before you begin, read "IPsec Overview" on page 20.

Overview

This example describes how to configure a hub-and-spoke VPN typically found in branch deployments.
The hub is the corporate office, and there are two spokes—a branch office in Sunnyvale, California, and a
branch office in Westford, Massachusetts. Users in the branch offices will use the VPN to securely
transfer data with the corporate office.

169

Figure 23 on page 171 shows an example of a hub-and-spoke VPN topology. In this topology, an
SRX5800 device is located at the corporate office. An SRX Series device is located at the Westford
branch, and an SSG140 device is located at the Sunnyvale branch.

170

Figure 23: Hub-and-Spoke VPN Topology

171

In this example, you configure the corporate office hub, the Westford spoke, and the Sunnyvale spoke.
First you configure interfaces, IPv4 static and default routes, security zones, and address books. Then
you configure IKE Phase 1 and IPsec Phase 2 parameters, and bind the st0.0 interface to the IPsec VPN.
On the hub, you configure st0.0 for multipoint and add a static NHTB table entry for the Sunnyvale
spoke. Finally, you configure security policy and TCP-MSS parameters. See Table 13 on page 172
through Table 17 on page 181 for specific configuration parameters used in this example.

Table 13: Interface, Security Zone, and Address Book Information

Hub or Spoke Feature Name Configuration
Parameters

Hub Interfaces ge-0/0/0.0 192.168.10.1/24

ge-0/0/3.0 10.1.1.2/30

st0 10.11.11.10/24

Spoke Interfaces ge-0/0/0.0 10.3.3.2/30

ge-0/0/3.0 192.168.178.1/24

st0 10.11.11.12/24

Hub Security zones trust • All system services
are allowed.

• The ge-0/0/0.0
interface is bound to
this zone.

untrust • IKE is the only
allowed system
service.

• The ge-0/0/3.0
interface is bound to
this zone.

172

Table 13: Interface, Security Zone, and Address Book Information (Continued)

Hub or Spoke Feature Name Configuration
Parameters

vpn The st0.0 interface is
bound to this zone.

Spoke Security zones trust • All system services
are allowed.

• The ge-0/0/3.0
interface is bound to
this zone.

untrust • IKE is the only
allowed system
service.

• The ge-0/0/0.0
interface is bound to
this zone.

vpn The st0.0 interface is
bound to this zone.

Hub Address book entries local-net • This address is for
the trust zone’s
address book.

• The address for this
address book entry
is 192.168.10.0/24.

173

Table 13: Interface, Security Zone, and Address Book Information (Continued)

Hub or Spoke Feature Name Configuration
Parameters

sunnyvale-net • This address book is
for the vpn zone’s
address book.

• The address for this
address book entry
is 192.168.168.0/24.

westford-net • This address is for
the vpn zone’s
address book.

• The address for this
address book entry
is 192.168.178.0/24.

Spoke Address book entries local-net • This address is for
the trust zone’s
address book.

• The address for this
address book entry
is
192.168.168.178.0/
24.

corp-net • This address is for
the vpn zone’s
address book.

• The address for this
address book entry
is 192.168.10.0/24.

174

Table 13: Interface, Security Zone, and Address Book Information (Continued)

Hub or Spoke Feature Name Configuration
Parameters

sunnyvale-net • This address is for
the vpn zone’s
address book.

• The address for this
address book entry
is 192.168.168.0/24.

Table 14: IKE Phase 1 Configuration Parameters

Hub or Spoke Feature Name Configuration
Parameters

Hub Proposal ike-phase1-proposal • Authentication
method: pre-shared-
keys

• Diffie-Hellman
group: group2

• Authentication
algorithm: sha1

• Encryption
algorithm: aes-128-
cbc

Policy ike-phase1-policy • Mode: main

• Proposal reference:
ike-phase1-proposal

• IKE Phase 1 policy
authentication
method: pre-shared-
key ascii-text

175

Table 14: IKE Phase 1 Configuration Parameters (Continued)

Hub or Spoke Feature Name Configuration
Parameters

Gateway gw-westford • IKE policy reference:
ike-phase1-policy

• External interface:
ge-0/0/3.0

• Gateway address:
10.3.3.2

gw-sunnyvale • IKE policy reference:
ike-phase1-policy

• External interface:
ge-0/0/3.0

• Gateway address:
10.2.2.2

Spoke Proposal ike-phase1-proposal • Authentication
method: pre-shared-
keys

• Diffie-Hellman
group: group2

• Authentication
algorithm: sha1

• Encryption
algorithm: aes-128-
cbc

176

Table 14: IKE Phase 1 Configuration Parameters (Continued)

Hub or Spoke Feature Name Configuration
Parameters

Policy ike-phase1-policy • Mode: main

• Proposal reference:
ike-phase1-proposal

• IKE Phase 1 policy
authentication
method: pre-shared-
key ascii-text

Gateway gw-corporate • IKE policy reference:
ike-phase1-policy

• External interface:
ge-0/0/0.0

• Gateway address:
10.1.1.2

Table 15: IPsec Phase 2 Configuration Parameters

Hub or Spoke Feature Name Configuration Parameters

Hub Proposal ipsec-phase2-proposal • Protocol: esp

• Authentication algorithm: hmac-sha1-96

• Encryption algorithm: aes-128-cbc

Policy ipsec-phase2-policy • Proposal reference: ipsec-phase2-proposal

• PFS: Diffie-Hellman group2

177

Table 15: IPsec Phase 2 Configuration Parameters (Continued)

Hub or Spoke Feature Name Configuration Parameters

VPN vpn-sunnyvale • IKE gateway reference: gw-sunnyvale

• IPsec policy reference: ipsec-phase2-policy

• Bind to interface: st0.0

vpn-westford • IKE gateway reference: gw-westford

• IPsec policy reference: ipsec-phase2-policy

• Bind to interface: st0.0

Spoke Proposal ipsec-phase2-proposal • Protocol: esp

• Authentication algorithm: hmac-sha1-96

• Encryption algorithm: aes-128-cbc

Policy ipsec-phase2-policy • Proposal reference: ipsec-phase2-proposal

• PFS: Diffie-Hellman group2

VPN vpn-corporate • IKE gateway reference: gw-corporate

• IPsec policy reference: ipsec-phase2-policy

• Bind to interface: st0.0

178

Table 16: Security Policy Configuration Parameters

Hub or
Spoke

Purpose Name Configuration Parameters

Hub The security policy
permits traffic from the
trust zone to the vpn
zone.

local-to-
spokes

• Match criteria:

• source-address local-net

• destination-address sunnyvale-net

• destination-address westford-net

• application any

The security policy
permits traffic from the
vpn zone to the trust
zone.

spokes-to-
local

Match criteria:

• source-address sunnyvale-net

• source-address westford-net

• destination-address local-net

• application any

The security policy
permits intrazone traffic.

spoke-to-
spoke

Match criteria:

• source-address any

• destination-address any

• application any

Spoke The security policy
permits traffic from the
trust zone to the vpn
zone.

to-corp • Match criteria:

• source-address local-net

• destination-address corp-net

• destination-address sunnyvale-net

• application any

179

Table 16: Security Policy Configuration Parameters (Continued)

Hub or
Spoke

Purpose Name Configuration Parameters

The security policy
permits traffic from the
vpn zone to the trust
zone.

from-corp Match criteria:

• source-address corp-net

• source-address sunnyvale-net

• destination-address local-net

• application any

The security policy
permits traffic from the
untrust zone to the trust
zone.

permit-any Match criteria:

• source-address any

• source-destination any

• application any

• Permit action: source-nat interface

By specifying source-nat interface, the SRX
Series device translates the source IP address
and port for outgoing traffic, using the IP
address of the egress interface as the source
IP address and a random high-number port for
the source port.

180

Table 17: TCP-MSS Configuration Parameters

Purpose Configuration
Parameters

TCC-MSS is negotiated as part of the TCP three-way handshake and limits the
maximum size of a TCP segment to better fit the MTU limits on a network. For
VPN traffic, the IPsec encapsulation overhead, along with the IP and frame
overhead, can cause the resulting ESP packet to exceed the MTU of the physical
interface, which causes fragmentation. Fragmentation results in increased use of
bandwidth and device resources.

The value of 1350 is a recommended starting point for most Ethernet-based
networks with an MTU of 1500 or greater. You might need to experiment with
different TCP-MSS values to obtain optimal performance. For example, you might
need to change the value if any device in the path has a lower MTU, or if there is
any additional overhead such as PPP or Frame Relay.

MSS value:
1350

Configuration

IN THIS SECTION

Configuring Basic Network, Security Zone, and Address Book Information for the Hub | 182

Configuring IKE for the Hub | 187

Configuring IPsec for the Hub | 191

Configuring Security Policies for the Hub | 194

Configuring TCP-MSS for the Hub | 197

Configuring Basic Network, Security Zone, and Address Book Information for the Westford
Spoke | 198

Configuring IKE for the Westford Spoke | 203

Configuring IPsec for the Westford Spoke | 206

Configuring Security Policies for the Westford Spoke | 209

Configuring TCP-MSS for the Westford Spoke | 211

Configuring the Sunnyvale Spoke | 212

181

Configuring Basic Network, Security Zone, and Address Book Information for the Hub

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/0 unit 0 family inet address 192.168.10.1/24
 set interfaces ge-0/0/3 unit 0 family inet address 10.1.1.2/30
 set interfaces st0 unit 0 family inet address 10.11.11.10/24
 set routing-options static route 0.0.0.0/0 next-hop 10.1.1.1
 set routing-options static route 192.168.168.0/24 next-hop 10.11.11.11
 set routing-options static route 192.168.178.0/24 next-hop 10.11.11.12
 set security zones security-zone untrust interfaces ge-0/0/3.0
 set security zones security-zone untrust host-inbound-traffic system-services ike
 set security zones security-zone trust interfaces ge-0/0/0.0
 set security zones security-zone trust host-inbound-traffic system-services all
 set security zones security-zone vpn interfaces st0.0
 set security address-book book1 address local-net 192.168.10.0/24
 set security address-book book1 attach zone trust
 set security address-book book2 address sunnyvale-net 192.168.168.0/24
set security address-book book2 address westford-net 192.168.178.0/24
set security address-book book2 attach zone vpn

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure basic network, security zone, and address book information for the hub:

1. Configure Ethernet interface information.

[edit]
user@hub# set interfaces ge-0/0/0 unit 0 family inet address 192.168.10.1/24
user@hub# set interfaces ge-0/0/3 unit 0 family inet address 10.1.1.2/30
user@hub# set interfaces st0 unit 0 family inet address 10.11.11.10/24

182

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Configure static route information.

[edit]
user@hub# set routing-options static route 0.0.0.0/0 next-hop 10.1.1.1
user@hub# set routing-options static route 192.168.168.0/24 next-hop 10.11.11.11
user@hub# set routing-options static route 192.168.178.0/24 next-hop 10.11.11.12

3. Configure the untrust security zone.

[edit]
user@hub# set security zones security-zone untrust

4. Assign an interface to the untrust security zone.

[edit security zones security-zone untrust]
user@hub# set interfaces ge-0/0/3.0

5. Specify allowed system services for the untrust security zone.

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

6. Configure the trust security zone.

[edit]
user@hub# edit security zones security-zone trust

7. Assign an interface to the trust security zone.

[edit security zones security-zone trust]
user@hub# set interfaces ge-0/0/0.0

183

8. Specify allowed system services for the trust security zone.

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

9. Create an address book and attach a zone to it.

[edit security address-book book1]
user@hub# set address local-net 10.10.10.0/24
user@hub# set attach zone trust

10. Configure the vpn security zone.

[edit]
user@hub# edit security zones security-zone vpn

11. Assign an interface to the vpn security zone.

[edit security zones security-zone vpn]
user@hub# set interfaces st0.0

12. Create another address book and attach a zone to it.

[edit security address-book book2]
user@hub# set address sunnyvale-net 192.168.168.0/24
user@hub# set address westford-net 192.168.178.0/24
user@hub# set attach zone vpn

Results

From configuration mode, confirm your configuration by entering the show interfaces, show routing-
options, show security zones, and show security address-book commands. If the output does not display
the intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@hub# show interfaces

184

ge-0/0/0 {
 unit 0 {
 family inet {
 address 192.168.10.1/24;
 }
 }
}
ge-0/0/3 {
 unit 0 {
 family inet {
 address 10.1.1.2/30
 }
 }
}
st0{
 unit 0 {
 family inet {
 address 10.11.11.10/24
 }
 }
}

[edit]
user@hub# show routing-options
static {
 route 0.0.0.0/0 next-hop 10.1.1.1;
 route 192.168.168.0/24 next-hop 10.11.11.11;
 route 192.168.178.0/24 next-hop 10.11.11.12;
}

[edit]
user@hub# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 ike;
 }
 }
 interfaces {
 ge-0/0/3.0;

185

 }
}
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 }
 interfaces {
 ge-0/0/0.0;
 }
}
security-zone vpn {
 host-inbound-traffic {
 }
 interfaces {
 st0.0;
 }
}
[edit]
user@hub# show security address-book
book1 {
 address local-net 10.10.10.0/24;
 attach {
 zone trust;
 }
}
 book2 {
 address sunnyvale-net 192.168.168.0/24;
 address westford-net 192.168.178.0/24;
 attach {
 zone vpn;
 }
 }

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

186

Configuring IKE for the Hub

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ike proposal ike-phase1-proposal authentication-method pre-shared-keys
set security ike proposal ike-phase1-proposal dh-group group2
set security ike proposal ike-phase1-proposal authentication-algorithm sha1
set security ike proposal ike-phase1-proposal encryption-algorithm aes-128-cbc
set security ike policy ike-phase1-policy mode main
set security ike policy ike-phase1-policy proposals ike-phase1-proposal
set security ike policy ike-phase1-policy pre-shared-key ascii-text “$ABC123”
set security ike gateway gw-westford external-interface ge-0/0/3.0
set security ike gateway gw-westford ike-policy ike-phase1-policy
set security ike gateway gw-westford address 10.3.3.2
set security ike gateway gw-sunnyvale external-interface ge-0/0/3.0
set security ike gateway gw-sunnyvale ike-policy ike-phase1-policy
set security ike gateway gw-sunnyvale address 10.2.2.2

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure IKE for the hub:

1. Create the IKE Phase 1 proposal.

[edit security ike]
user@hub# set proposal ike-phase1-proposal

2. Define the IKE proposal authentication method.

[edit security ike proposal ike-phase1-proposal]
user@hub# set authentication-method pre-shared-keys

187

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

3. Define the IKE proposal Diffie-Hellman group.

[edit security ike proposal ike-phase1-proposal]
user@hub# set dh-group group2

4. Define the IKE proposal authentication algorithm.

[edit security ike proposal ike-phase1-proposal]
user@hub# set authentication-algorithm sha1

5. Define the IKE proposal encryption algorithm.

[edit security ike proposal ike-phase1-proposal]
user@hub# set encryption-algorithm aes-128-cbc

6. Create an IKE Phase 1 policy.

[edit security ike]
user@hub# set policy ike-phase1-policy

7. Set the IKE Phase 1 policy mode.

[edit security ike policy ike-phase1-policy]
user@hub# set mode main

8. Specify a reference to the IKE proposal.

[edit security ike policy ike-phase1-policy]
user@hub# set proposals ike-phase1-proposal

9. Define the IKE Phase 1 policy authentication method.

[edit security ike policy ike-phase1-policy]
user@hub# set pre-shared-key ascii-text “$ABC123”

188

10. Create an IKE Phase 1 gateway and define its external interface.

[edit security ike]
user@hub# set gateway gw-westford external-interface ge-0/0/3.0

11. Define the IKE Phase 1 policy reference.

[edit security ike]
user@hub# set gateway gw-westford ike-policy ike-phase1-policy

12. Define the IKE Phase 1 gateway address.

[edit security ike]
user@hub# set gateway gw-westford address 10.3.3.2

13. Create an IKE Phase 1 gateway and define its external interface.

[edit security ike]
user@hub# set gateway gw-sunnyvale external-interface ge-0/0/3.0

14. Define the IKE Phase 1 policy reference.

[edit security ike gateway]
user@hub# set gateway gw-sunnyvale ike-policy ike-phase1-policy

15. Define the IKE Phase 1 gateway address.

[edit security ike gateway]
user@hub# set gateway gw-sunnyvale address 10.2.2.2

189

Results

From configuration mode, confirm your configuration by entering the show security ike command. If the
output does not display the intended configuration, repeat the configuration instructions in this example
to correct it.

[edit]
user@hub# show security ike
proposal ike-phase1-proposal {
 authentication-method pre-shared-keys;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm aes-128-cbc;
}
policy ike-phase1-policy {
 mode main;
 proposals ike-phase1-proposal;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
}
gateway gw-sunnyvale {
 ike-policy ike-phase1-policy;
 address 10.2.2.2;
 external-interface ge-0/0/3.0;
}
gateway gw-westford {
 ike-policy ike-phase1-policy;
 address 10.3.3.2;
 external-interface ge-0/0/3.0;
}

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

190

Configuring IPsec for the Hub

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ipsec proposal ipsec-phase2-proposal protocol esp
set security ipsec proposal ipsec-phase2-proposal authentication-algorithm hmac-sha1-96
set security ipsec proposal ipsec-phase2-proposal encryption-algorithm aes-128-cbc
set security ipsec policy ipsec-phase2-policy proposals ipsec-phase2-proposal
set security ipsec policy ipsec-phase2-policy perfect-forward-secrecy keys group2
set security ipsec vpn vpn-westford ike gateway gw-westford
set security ipsec vpn vpn-westford ike ipsec-policy ipsec-phase2-policy
set security ipsec vpn vpn-westford bind-interface st0.0
set security ipsec vpn vpn-sunnyvale ike gateway gw-sunnyvale
set security ipsec vpn vpn-sunnyvale ike ipsec-policy ipsec-phase2-policy
set security ipsec vpn vpn-sunnyvale bind-interface st0.0
set interfaces st0 unit 0 multipoint
set interfaces st0 unit 0 family inet next-hop-tunnel 10.11.11.11 ipsec-vpn vpn-sunnyvale
set interfaces st0 unit 0 family inet next-hop-tunnel 10.11.11.12 ipsec-vpn vpn-westford

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure IPsec for the hub:

1. Create an IPsec Phase 2 proposal.

[edit]
user@hub# set security ipsec proposal ipsec-phase2-proposal

2. Specify the IPsec Phase 2 proposal protocol.

[edit security ipsec proposal ipsec-phase2-proposal]
user@hub# set protocol esp

191

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

3. Specify the IPsec Phase 2 proposal authentication algorithm.

[edit security ipsec proposal ipsec-phase2-proposal]
user@hub# set authentication-algorithm hmac-sha1-96

4. Specify the IPsec Phase 2 proposal encryption algorithm.

[edit security ipsec proposal ipsec-phase2-proposal]
user@hub# set encryption-algorithm aes-128-cbc

5. Create the IPsec Phase 2 policy.

[edit security ipsec]
user@hub# set policy ipsec-phase2-policy

6. Specify the IPsec Phase 2 proposal reference.

[edit security ipsec policy ipsec-phase2-policy]
user@hub# set proposals ipsec-phase2-proposal

7. Specify IPsec Phase 2 PFS to use Diffie-Hellman group 2.

[edit security ipsec policy ipsec-phase2-policy]
user@host# set perfect-forward-secrecy keys group2

8. Specify the IKE gateways.

[edit security ipsec]
user@hub# set vpn vpn-westford ike gateway gw-westford
user@hub# set vpn vpn-sunnyvale ike gateway gw-sunnyvale

192

9. Specify the IPsec Phase 2 policies.

[edit security ipsec]
user@hub# set vpn vpn-westford ike ipsec-policy ipsec-phase2-policy
user@hub# set vpn vpn-sunnyvale ike ipsec-policy ipsec-phase2-policy

10. Specify the interface to bind.

[edit security ipsec]
user@hub# set vpn vpn-westford bind-interface st0.0
user@hub# set vpn vpn-sunnyvale bind-interface st0.0

11. Configure the st0 interface as multipoint.

[edit]
user@hub# set interfaces st0 unit 0 multipoint

12. Add static NHTB table entries for the Sunnyvale and Westford offices.

[edit]
user@hub# set interfaces st0 unit 0 family inet next-hop-tunnel 10.11.11.11 ipsec-vpn vpn-
sunnyvale
user@hub# set interfaces st0 unit 0 family inet next-hop-tunnel 10.11.11.12 ipsec-vpn vpn-
westford

Results

From configuration mode, confirm your configuration by entering the show security ipsec command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@hub# show security ipsec
proposal ipsec-phase2-proposal {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm aes-128-cbc;
}

193

policy ipsec-phase2-policy {
 perfect-forward-secrecy {
 keys group2;
 }
 proposals ipsec-phase2-proposal;
}
vpn vpn-sunnyvale {
 bind-interface st0.0;
 ike {
 gateway gw-sunnyvale;
 ipsec-policy ipsec-phase2-policy;
 }
}
vpn vpn-westford {
 bind-interface st0.0;
 ike {
 gateway gw-westford;
 ipsec-policy ipsec-phase2-policy;
 }
}

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

Configuring Security Policies for the Hub

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security policies from-zone trust to-zone vpn policy local-to-spokes match source-address
local-net
set security policies from-zone trust to-zone vpn policy local-to-spokes match destination-
address sunnyvale-net
set security policies from-zone trust to-zone vpn policy local-to-spokes match destination-
address westford-net
set security policies from-zone trust to-zone vpn policy local-to-spokes match application any
set security policies from-zone trust to-zone vpn policy local-to-spokes then permit
set security policies from-zone vpn to-zone trust policy spokes-to-local match source-address
sunnyvale-net
set security policies from-zone vpn to-zone trust policy spokes-to-local match source-address

194

westford-net
set security policies from-zone vpn to-zone trust policy spokes-to-local match destination-
address local-net
set security policies from-zone vpn to-zone trust policy spokes-to-local match application any
set security policies from-zone vpn to-zone trust policy spokes-to-local then permit
set security policies from-zone vpn to-zone vpn policy spoke-to-spoke match source-address any
set security policies from-zone vpn to-zone vpn policy spoke-to-spoke match destination-address
any
set security policies from-zone vpn to-zone vpn policy spoke-to-spoke match application any
set security policies from-zone vpn to-zone vpn policy spoke-to-spoke then permit

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure security policies for the hub:

1. Create the security policy to permit traffic from the trust zone to the vpn zone.

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

2. Create the security policy to permit traffic from the vpn zone to the trust zone.

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

3. Create the security policy to permit intrazone traffic.

[edit security policies from-zone vpn to-zone vpn]
user@hub# set policy spoke-to-spoke match source-address any

195

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@hub# set policy spoke-to-spoke match destination-address any
user@hub# set policy spoke-to-spoke match application any
user@hub# set policy spoke-to-spoke then permit

Results

From configuration mode, confirm your configuration by entering the show security policies command.
If the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

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

196

 application any;
 }
 then {
 permit;
 }
 }
}

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

Configuring TCP-MSS for the Hub

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security flow tcp-mss ipsec-vpn mss 1350

Step-by-Step Procedure

To configure TCP-MSS information for the hub:

1. Configure TCP-MSS information.

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

Results

From configuration mode, confirm your configuration by entering the show security flow command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@hub# show security flow
tcp-mss {
 ipsec-vpn {

197

 mss 1350;
 }
}

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

Configuring Basic Network, Security Zone, and Address Book Information for the Westford Spoke

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/0 unit 0 family inet address 10.3.3.2/30
set interfaces ge-0/0/3 unit 0 family inet address 192.168.178.1/24
set interfaces st0 unit 0 family inet address 10.11.11.12/24
set routing-options static route 0.0.0.0/0 next-hop 10.3.3.1
set routing-options static route 10.10.10.0/24 next-hop 10.11.11.10
set routing-options static route 192.168.168.0/24 next-hop 10.11.11.10
set security zones security-zone untrust interfaces ge-0/0/0.0
set security zones security-zone untrust host-inbound-traffic system-services ike
set security zones security-zone trust interfaces ge-0/0/3.0
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone vpn interfaces st0.0
set security address-book book1 address local-net 192.168.178.0/24
set security address-book book1 attach zone trust
set security address-book book2 address corp-net 10.10.10.0/24
set security address-book book2 address sunnyvale-net 192.168.168.0/24
set security address-book book2 attach zone vpn

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure basic network, security zone, and address book information for the Westford spoke:

198

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

1. Configure Ethernet interface information.

[edit]
user@spoke# set interfaces ge-0/0/0 unit 0 family inet address 10.3.3.2/30
user@spoke# set interfaces ge-0/0/3 unit 0 family inet address 192.168.178.1/24
user@spoke# set interfaces st0 unit 0 family inet address 10.11.11.12/24

2. Configure static route information.

[edit]
user@spoke# set routing-options static route 0.0.0.0/0 next-hop 10.3.3.1
user@spoke# set routing-options static route 10.10.10.0/24 next-hop 10.11.11.10
user@spoke# set routing-options static route 192.168.168.0/24 next-hop 10.11.11.10

3. Configure the untrust security zone.

[edit]
user@spoke# set security zones security-zone untrust

4. Assign an interface to the security zone.

[edit security zones security-zone untrust]
user@spoke# set interfaces ge-0/0/0.0

5. Specify allowed system services for the untrust security zone.

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

6. Configure the trust security zone.

[edit]
user@spoke# edit security zones security-zone trust

199

7. Assign an interface to the trust security zone.

[edit security zones security-zone trust]
user@spoke# set interfaces ge-0/0/3.0

8. Specify allowed system services for the trust security zone.

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

9. Configure the vpn security zone.

[edit]
user@spoke# edit security zones security-zone vpn

10. Assign an interface to the vpn security zone.

[edit security zones security-zone vpn]
user@spoke# set interfaces st0.0

11. Create an address book and attach a zone to it.

[edit security address-book book1]
user@spoke# set address local-net 192.168.178.0/24
user@spoke# set attach zone trust

12. Create another address book and attach a zone to it.

[edit security address-book book2]
user@spoke# set address corp-net 10.10.10.0/24
user@spoke# set address sunnyvale-net 192.168.168.0/24
user@spoke# set attach zone vpn

200

Results

From configuration mode, confirm your configuration by entering the show interfaces, show routing-
options, show security zones, and show security address-book commands. If the output does not
display the intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@spoke# show interfaces
ge-0/0/0 {
 unit 0 {
 family inet {
 address 10.3.3.2/30;
 }
 }
}
ge-0/0/3 {
 unit 0 {
 family inet {
 address 192.168.178.1/24;
 }
 }
}
st0 {
 unit 0 {
 family inet {
 address 10.11.11.10/24;
 }
 }
}

[edit]
user@spoke# show routing-options
static {
 route 0.0.0.0/0 next-hop 10.3.3.1;
 route 192.168.168.0/24 next-hop 10.11.11.10;

201

 route 10.10.10.0/24 next-hop 10.11.11.10;
}

[edit]
user@spoke# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 ike;
 }
 }
 interfaces {
 ge-0/0/0.0;
 }
}
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 }
 interfaces {
 ge-0/0/3.0;
 }
}
security-zone vpn {
 interfaces {
 st0.0;
 }
}
[edit]
user@spoke# show security address-book
book1 {
 address corp-net 10.10.10.0/24;
 attach {
 zone trust;
 }
}
 book2 {
 address local-net 192.168.178.0/24;
 address sunnyvale-net 192.168.168.0/24;

202

 attach {
 zone vpn;
 }
 }

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

Configuring IKE for the Westford Spoke

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ike proposal ike-phase1-proposal authentication-method pre-shared-keys
set security ike proposal ike-phase1-proposal dh-group group2
set security ike proposal ike-phase1-proposal authentication-algorithm sha1
set security ike proposal ike-phase1-proposal encryption-algorithm aes-128-cbc
set security ike policy ike-phase1-policy mode main
set security ike policy ike-phase1-policy proposals ike-phase1-proposal
set security ike policy ike-phase1-policy pre-shared-key ascii-text “$ABC123”
set security ike gateway gw-corporate external-interface ge-0/0/0.0
set security ike gateway gw-corporate ike-policy ike-phase1-policy
set security ike gateway gw-corporate address 10.1.1.2

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure IKE for the Westford spoke:

1. Create the IKE Phase 1 proposal.

[edit security ike]
user@spoke# set proposal ike-phase1-proposal

203

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Define the IKE proposal authentication method.

[edit security ike proposal ike-phase1-proposal]
user@spoke# set authentication-method pre-shared-keys

3. Define the IKE proposal Diffie-Hellman group.

[edit security ike proposal ike-phase1-proposal]
user@spoke# set dh-group group2

4. Define the IKE proposal authentication algorithm.

[edit security ike proposal ike-phase1-proposal]
user@spoke# set authentication-algorithm sha1

5. Define the IKE proposal encryption algorithm.

[edit security ike proposal ike-phase1-proposal]
user@spoke# set encryption-algorithm aes-128-cbc

6. Create an IKE Phase 1 policy.

[edit security ike]
user@spoke# set policy ike-phase1-policy

7. Set the IKE Phase 1 policy mode.

[edit security ike policy ike-phase1-policy]
user@spoke# set mode main

8. Specify a reference to the IKE proposal.

[edit security ike policy ike-phase1-policy]
user@spoke# set proposals ike-phase1-proposal

204

9. Define the IKE Phase 1 policy authentication method.

[edit security ike policy ike-phase1-policy]
user@spoke# set pre-shared-key ascii-text “$ABC123”

10. Create an IKE Phase 1 gateway and define its external interface.

[edit security ike]
user@spoke# set gateway gw-corporate external-interface ge-0/0/0.0

11. Define the IKE Phase 1 policy reference.

[edit security ike]
user@spoke# set gateway gw-corporate ike-policy ike-phase1-policy

12. Define the IKE Phase 1 gateway address.

[edit security ike]
user@spoke# set gateway gw-corporate address 10.1.1.2

Results

From configuration mode, confirm your configuration by entering the show security ike command. If the
output does not display the intended configuration, repeat the configuration instructions in this example
to correct it.

[edit]
user@spoke# show security ike
proposal ike-phase1-proposal {
 authentication-method pre-shared-keys;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm aes-128-cbc;
}
policy ike-phase1-policy {
 mode main;
 proposals ike-phase1-proposal;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA

205

}
gateway gw-corporate {
 ike-policy ike-phase1-policy;
 address 10.1.1.2;
 external-interface ge-0/0/0.0;
}

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

Configuring IPsec for the Westford Spoke

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ipsec proposal ipsec-phase2-proposal protocol esp
set security ipsec proposal ipsec-phase2-proposal authentication-algorithm hmac-sha1-96
set security ipsec proposal ipsec-phase2-proposal encryption-algorithm aes-128-cbc
set security ipsec policy ipsec-phase2-policy proposals ipsec-phase2-proposal
set security ipsec policy ipsec-phase2-policy perfect-forward-secrecy keys group2
set security ipsec vpn vpn-corporate ike gateway gw-corporate
set security ipsec vpn vpn-corporate ike ipsec-policy ipsec-phase2-policy
set security ipsec vpn vpn-corporate bind-interface st0.0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure IPsec for the Westford spoke:

1. Create an IPsec Phase 2 proposal.

[edit]
user@spoke# set security ipsec proposal ipsec-phase2-proposal

206

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Specify the IPsec Phase 2 proposal protocol.

[edit security ipsec proposal ipsec-phase2-proposal]
user@spoke# set protocol esp

3. Specify the IPsec Phase 2 proposal authentication algorithm.

[edit security ipsec proposal ipsec-phase2-proposal]
user@spoke# set authentication-algorithm hmac-sha1-96

4. Specify the IPsec Phase 2 proposal encryption algorithm.

[edit security ipsec proposal ipsec-phase2-proposal]
user@spoke# set encryption-algorithm aes-128-cbc

5. Create the IPsec Phase 2 policy.

[edit security ipsec]
user@spoke# set policy ipsec-phase2-policy

6. Specify the IPsec Phase 2 proposal reference.

[edit security ipsec policy ipsec-phase2-policy]
user@spoke# set proposals ipsec-phase2-proposal

7. Specify IPsec Phase 2 PFS to use Diffie-Hellman group 2.

[edit security ipsec policy ipsec-phase2-policy]
user@host# set perfect-forward-secrecy keys group2

8. Specify the IKE gateway.

[edit security ipsec]
user@spoke# set vpn vpn-corporate ike gateway gw-corporate

207

9. Specify the IPsec Phase 2 policy.

[edit security ipsec]
user@spoke# set vpn vpn-corporate ike ipsec-policy ipsec-phase2-policy

10. Specify the interface to bind.

[edit security ipsec]
user@spoke# set vpn vpn-corporate bind-interface st0.0

Results

From configuration mode, confirm your configuration by entering the show security ipsec command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@spoke# show security ipsec
proposal ipsec-phase2-proposal {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm aes-128-cbc;
}
policy ipsec-phase2-policy {
 perfect-forward-secrecy {
 keys group2;
 }
 proposals ipsec-phase2-proposal;
}
vpn vpn-corporate {
 bind-interface st0.0;
 ike {
 gateway gw-corporate;
 ipsec-policy ipsec-phase2-policy;
 }
}

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

208

Configuring Security Policies for the Westford Spoke

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security policies from-zone trust to-zone vpn policy to-corporate match source-address local-
net
set security policies from-zone trust to-zone vpn policy to-corporate match destination-address
corp-net
set security policies from-zone trust to-zone vpn policy to-corporate match destination-address
sunnyvale-net
set security policies from-zone trust to-zone vpn policy to-corporate application any
set security policies from-zone trust to-zone vpn policy to-corporate then permit
set security policies from-zone vpn to-zone trust policy from-corporate match source-address
corp-net
set security policies from-zone vpn to-zone trust policy from-corporate match source-address
sunnyvale-net
set security policies from-zone vpn to-zone trust policy from-corporate match destination-
address local-net
set security policies from-zone vpn to-zone trust policy from-corporate application any
set security policies from-zone vpn to-zone trust policy from-corporate then permit

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure security policies for the Westford spoke:

1. Create the security policy to permit traffic from the trust zone to the vpn zone.

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

209

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Create the security policy to permit traffic from the vpn zone to the trust zone.

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

Results

From configuration mode, confirm your configuration by entering the show security policies command.
If the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@spoke# show security policies
from-zone trust to-zone vpn {
 policy to-corp {
 match {
 source-address local-net;
 destination-address [sunnyvale-net westford-net];
 application any;
 }
 then {
 permit;
 }
 }
}
from-zone vpn to-zone trust {
 policy spokes-to-local {
 match {
 source-address [sunnyvale-net westford-net];
 destination-address local-net;
 application any;
 }
 then {
 permit;
 }

210

 }
}

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

Configuring TCP-MSS for the Westford Spoke

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security flow tcp-mss ipsec-vpn mss 1350

Step-by-Step Procedure

To configure TCP-MSS for the Westford spoke:

1. Configure TCP-MSS information.

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

Results

From configuration mode, confirm your configuration by entering the show security flow command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@spoke# show security flow
tcp-mss {
 ipsec-vpn {
 mss 1350;
 }
}

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

211

Configuring the Sunnyvale Spoke

CLI Quick Configuration

This example uses an SSG Series device for the Sunnyvale spoke. For reference, the configuration for the
SSG Series device is provided. For information about configuring SSG Series devices, see the Concepts
and Examples ScreenOS Reference Guide, which is located at https://www.juniper.net/documentation.

To quickly configure this section of the example, copy the following commands, paste them into a text
file, remove any line breaks, change any details necessary to match your network configuration, copy
and paste the commands into the CLI at the [edit] hierarchy level, and then enter commit from
configuration mode.

set zone name "VPN"
set interface ethernet0/6 zone "Trust"
set interface "tunnel.1" zone "VPN"
set interface ethernet0/6 ip 192.168.168.1/24
set interface ethernet0/6 route
set interface ethernet0/0 ip 10.2.2.2/30
set interface ethernet0/0 route
set interface tunnel.1 ip 10.11.11.11/24
set flow tcp-mss 1350
set address "Trust" "sunnyvale-net" 192.168.168.0 255.255.255.0
set address "VPN" "corp-net" 10.10.10.0 255.255.255.0
set address "VPN" "westford-net" 192.168.178.0 255.255.255.0
set ike gateway "corp-ike" address 10.1.1.2 Main outgoing-interface ethernet0/0 preshare
"395psksecr3t" sec-level standard
set vpn corp-vpn monitor optimized rekey
set vpn "corp-vpn" bind interface tunnel.1
set vpn "corp-vpn" gateway "corp-ike" replay tunnel idletime 0 sec-level standard
set policy id 1 from "Trust" to "Untrust" "ANY" "ANY" "ANY" nat src permit
set policy id 2 from "Trust" to "VPN" "sunnyvale-net" "corp-net" "ANY" permit
set policy id 2
exit
set dst-address "westford-net"
exit
set policy id 3 from "VPN" to "Trust" "corp-net" "sunnyvale-net" "ANY" permit
set policy id 3
set src-address "westford-net"
exit
set route 10.10.10.0/24 interface tunnel.1

212

https://www.juniper.net/documentation

set route 192.168.178.0/24 interface tunnel.1
set route 0.0.0.0/0 interface ethernet0/0 gateway 10.2.2.1

Verification

IN THIS SECTION

Verifying the IKE Phase 1 Status | 213

Verifying the IPsec Phase 2 Status | 215

Verifying Next-Hop Tunnel Bindings | 217

Verifying Static Routes for Remote Peer Local LANs | 218

Reviewing Statistics and Errors for an IPsec Security Association | 219

Testing Traffic Flow Across the VPN | 220

To confirm that the configuration is working properly, perform these tasks:

Verifying the IKE Phase 1 Status

Purpose

Verify the IKE Phase 1 status.

Action

Before starting the verification process, you need to send traffic from a host in the 192.168.10/24
network to a host in the 192.168.168/24 and 192.168.178/24 networks to bring the tunnels up. For
route-based VPNs, you can send traffic initiated from the SRX Series device through the tunnel. We
recommend that when testing IPsec tunnels, you send test traffic from a separate device on one side of
the VPN to a second device on the other side of the VPN. For example, initiate a ping from
192.168.10.10 to 192.168.168.10.

From operational mode, enter the show security ike security-associations command. After obtaining an
index number from the command, use the show security ike security-associations index index_number
detail command.

user@hub> show security ike security-associations
Index Remote Address State Initiator cookie Responder cookie Mode

213

6 10.3.3.2 UP 94906ae2263bbd8e 1c35e4c3fc54d6d3 Main
7 10.2.2.2 UP 7e7a1c0367dfe73c f284221c656a5fbc Main

user@hub> show security ike security-associations index 6 detail
IKE peer 10.3.3.2, Index 6,
 Role: Responder, State: UP
 Initiator cookie: 94906ae2263bbd8e,, Responder cookie: 1c35e4c3fc54d6d3
 Exchange type: Main, Authentication method: Pre-shared-keys
 Local: 10.1.1.2:500, Remote: 10.3.3.2:500
 Lifetime: Expires in 3571 seconds
 Algorithms:
 Authentication : sha1
 Encryption : aes-cbc (128 bits)
 Pseudo random function: hmac-sha1
 Traffic statistics:
 Input bytes : 1128
 Output bytes : 988
 Input packets : 6
 Output packets : 5
 Flags: Caller notification sent
 IPSec security associations: 1 created, 0 deleted
 Phase 2 negotiations in progress: 1
 Negotiation type: Quick mode, Role: Responder, Message ID: 1350777248
 Local: 10.1.1.2:500, Remote: 10.3.3.2:500
 Local identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Flags: Caller notification sent, Waiting for done

Meaning

The show security ike security-associations command lists all active IKE Phase 1 SAs. If no SAs are
listed, there was a problem with Phase 1 establishment. Check the IKE policy parameters and external
interface settings in your configuration.

If SAs are listed, review the following information:

• Index—This value is unique for each IKE SA, which you can use in the show security ike security-
associations index detail command to get more information about the SA.

• Remote Address—Verify that the remote IP address is correct.

• State

214

• UP—The Phase 1 SA has been established.

• DOWN—There was a problem establishing the Phase 1 SA.

• Mode—Verify that the correct mode is being used.

Verify that the following information is correct in your configuration:

• External interfaces (the interface must be the one that receives IKE packets)

• IKE policy parameters

• Preshared key information

• Phase 1 proposal parameters (must match on both peers)

The show security ike security-associations index 1 detail command lists additional information about
the security association with an index number of 1:

• Authentication and encryption algorithms used

• Phase 1 lifetime

• Traffic statistics (can be used to verify that traffic is flowing properly in both directions)

• Initiator and responder role information

Troubleshooting is best performed on the peer using the responder role.

• Number of IPsec SAs created

• Number of Phase 2 negotiations in progress

Verifying the IPsec Phase 2 Status

Purpose

Verify the IPsec Phase 2 status.

Action

From operational mode, enter the show security ipsec security-associations command. After obtaining
an index number from the command, use the show security ipsec security-associations index
index_number detail command.

user@hub> show security ipsec security-associations
 total configured sa: 4

215

 ID Gateway Port Algorithm SPI Life:sec/kb Mon vsys
 <16384 10.2.2.2 500 ESP:aes-128/sha1 b2fc36f8 3364/ unlim - 0
 >16384 10.2.2.2 500 ESP:aes-128/sha1 5d73929e 3364/ unlim - 0
 ID Gateway Port Algorithm SPI Life:sec/kb Mon vsys
 <16385 10.3.3.2 500 ESP:3des/sha1 70f789c6 28756/unlim - 0
 >16385 10.3.3.2 500 ESP:3des/sha1 80f4126d 28756/unlim - 0

user@hub> show security ipsec security-associations index 16385 detail
 Virtual-system: Root
 Local Gateway: 10.1.1.2, Remote Gateway: 10.3.3.2
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/24)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 DF-bit: clear
 Direction: inbound, SPI: 1895270854, AUX-SPI: 0
 Hard lifetime: Expires in 28729 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 28136 seconds
 Mode: tunnel, Type: dynamic, State: installed, VPN Monitoring: -
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (128 bits)
 Anti-replay service: enabled, Replay window size: 32

 Direction: outbound, SPI: 2163479149, AUX-SPI: 0
 Hard lifetime: Expires in 28729 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 28136 seconds
 Mode: tunnel, Type: dynamic, State: installed, VPN Monitoring: -
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (128 bits)
 Anti-replay service: enabled, Replay window size: 32

Meaning

The output from the show security ipsec security-associations command lists the following
information:

• The ID number is 16385. Use this value with the show security ipsec security-associations index
command to get more information about this particular SA.

• There is one IPsec SA pair using port 500, which indicates that no NAT-traversal is implemented.
(NAT-traversal uses port 4500 or another random high-number port.)

• The SPIs, lifetime (in seconds), and usage limits (or lifesize in KB) are shown for both directions. The
28756/ unlim value indicates that the Phase 2 lifetime expires in 28756 seconds, and that no lifesize

216

has been specified, which indicates that it is unlimited. Phase 2 lifetime can differ from Phase 1
lifetime, as Phase 2 is not dependent on Phase 1 after the VPN is up.

• VPN monitoring is not enabled for this SA, as indicated by a hyphen in the Mon column. If VPN
monitoring is enabled, U indicates that monitoring is up, and D indicates that monitoring is down.

• The virtual system (vsys) is the root system, and it always lists 0.

The output from the show security ipsec security-associations index 16385 detail command lists the
following information:

• The local identity and remote identity make up the proxy ID for the SA.

A proxy ID mismatch is one of the most common causes for a Phase 2 failure. If no IPsec SA is listed,
confirm that Phase 2 proposals, including the proxy ID settings, are correct for both peers. For route-
based VPNs, the default proxy ID is local=0.0.0.0/0, remote=0.0.0.0/0, and service=any. Issues can
occur with multiple route-based VPNs from the same peer IP. In this case, a unique proxy ID for each
IPsec SA must be specified. For some third-party vendors, the proxy ID must be manually entered to
match.

• Another common reason for Phase 2 failure is not specifying the ST interface binding. If IPsec cannot
complete, check the kmd log or set trace options.

Verifying Next-Hop Tunnel Bindings

Purpose

After Phase 2 is complete for all peers, verify the next-hop tunnel bindings.

Action

From operational mode, enter the show security ipsec next-hop-tunnels command.

user@hub> show security ipsec next-hop-tunnels
Next-hop gateway interface IPSec VPN name Flag
10.11.11.11 st0.0 sunnyvale-vpn Static
10.11.11.12 st0.0 westford-vpn Auto

Meaning

The next-hop gateways are the IP addresses for the st0 interfaces of all remote spoke peers. The next
hop should be associated with the correct IPsec VPN name. If no NHTB entry exists, there is no way for
the hub device to differentiate which IPsec VPN is associated with which next hop.

217

The Flag field has one of the following values:

• Static— NHTB was manually configured in the st0.0 interface configurations, which is required if the
peer is not an SRX Series device.

• Auto— NHTB was not configured, but the entry was automatically populated into the NHTB table
during Phase 2 negotiations between two SRX Series devices

There is no NHTB table for any of the spoke sites in this example. From the spoke perspective, the st0
interface is still a point-to-point link with only one IPsec VPN binding.

Verifying Static Routes for Remote Peer Local LANs

Purpose

Verify that the static route references the spoke peer’s st0 IP address.

Action

From operational mode, enter the show route command.

user@hub> show route 192.168.168.10
inet.0: 9 destinations, 9 routes (9 active, 0 holddown, 0 hidden)
+ = Active Route, - = Last Active, * = Both

192.168.168.0/24 *[Static/5] 00:08:33
 > to 10.11.11.11 via st0.0

user@hub> show route 192.168.178.10
inet.0: 9 destinations, 9 routes (9 active, 0 holddown, 0 hidden)
+ = Active Route, - = Last Active, * = Both

192.168.178.0/24 *[Static/5] 00:04:04
 > to 10.11.11.12 via st0.0

The next hop is the remote peer’s st0 IP address, and both routes point to st0.0 as the outgoing
interface.

218

Reviewing Statistics and Errors for an IPsec Security Association

Purpose

Review ESP and authentication header counters and errors for an IPsec security association.

Action

From operational mode, enter the show security ipsec statistics index command.

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

You can also use the show security ipsec statistics command to review statistics and errors for all SAs.

To clear all IPsec statistics, use the clear security ipsec statistics command.

Meaning

If you see packet loss issues across a VPN, you can run the show security ipsec statistics or show
security ipsec statistics detail command several times to confirm that the encrypted and decrypted
packet counters are incrementing. You should also check whether the other error counters are
incrementing.

219

Testing Traffic Flow Across the VPN

Purpose

Verify the traffic flow across the VPN.

Action

You can use the ping command from the SRX Series device to test traffic flow to a remote host PC. Make
sure that you specify the source interface so that the route lookup is correct and the appropriate
security zones are referenced during policy lookup.

From operational mode, enter the ping command.

user@hub> ping 192.168.168.10 interface ge-0/0/0 count 5
PING 192.168.168.10 (192.168.168.10): 56 data bytes
64 bytes from 192.168.168.10: icmp_seq=0 ttl=127 time=8.287 ms
64 bytes from 192.168.168.10: icmp_seq=1 ttl=127 time=4.119 ms
64 bytes from 192.168.168.10: icmp_seq=2 ttl=127 time=5.399 ms
64 bytes from 192.168.168.10: icmp_seq=3 ttl=127 time=4.361 ms
64 bytes from 192.168.168.10: icmp_seq=4 ttl=127 time=5.137 ms

--- 192.168.168.10 ping statistics ---
5 packets transmitted, 5 packets received, 0% packet loss
round-trip min/avg/max/stddev = 4.119/5.461/8.287/1.490 ms

You can also use the ping command from the SSG Series device.

user@hub> ping 192.168.10.10 from ethernet0/6
Type escape sequence to abort
Sending 5, 100-byte ICMP Echos to 192.168.10.10, timeout is 1 seconds from ethernet0/6
!!!!!
Success Rate is 100 percent (5/5), round-trip time min/avg/max=4/4/5 ms

ssg-> ping 192.168.178.10 from ethernet0/6
Type escape sequence to abort
Sending 5, 100-byte ICMP Echos to 192.168.178.10, timeout is 1 seconds from
ethernet0/6

220

!!!!!
Success Rate is 100 percent (5/5), round-trip time min/avg/max=8/8/10 ms

Meaning

If the ping command fails from the SRX Series or SSG Series device, there might be a problem with the
routing, security policies, end host, or encryption and decryption of ESP packets.

SEE ALSO

Understanding Hub-and-Spoke VPNs

Example: Configuring a Route-Based VPN

Example: Configuring a Policy-Based VPN | 227

Release History Table

Release Description

19.4R1 Starting in Junos OS Release 19.4R1, you can now configure only one dynamic DN attribute among
container-string and wildcard-string at [edit security ike gateway gateway_name dynamic
distinguished-name] hierarchy. If you try configuring the second attribute after you configure the
first attribute, the first attribute is replaced with the second attribute. Before your upgrade your
device, you must remove one of the attributes if you have configured both the attributes.

15.1X49-D80 Starting with Junos OS Release 15.1X49-D80, dynamic endpoint VPNs on SRX Series devices
support IPv6 traffic on secure tunnels.

12.3X48-D40 Starting with Junos OS Release 12.3X48-D40, Junos OS Release 15.1X49-D70, and Junos OS
Release 17.3R1, all dynamic endpoint gateways configured on SRX Series devices that use the
same external interface can use different IKE policies, but the IKE policies must use the same IKE
proposal.

RELATED DOCUMENTATION

Route-Based VPN with IKEv2 | 383

221

Comparing Policy-Based and Route-Based VPNs

It is important to understand the differences between policy-based and route-based VPNs and why one
might be preferable to the other.

Table 18 on page 222 lists the differences between route-based VPNs and policy-based VPNs.

Table 18: Differences Between Route-Based VPNs and Policy-Based VPNs

Route-Based VPNs Policy-Based VPNs

With route-based VPNs, a policy does not
specifically reference a VPN tunnel.

With policy-based VPN tunnels, a tunnel is treated as
an object that, together with source, destination,
application, and action, constitutes a tunnel policy that
permits VPN traffic.

The policy references a destination address. In a policy-based VPN configuration, a tunnel policy
specifically references a VPN tunnel by name.

The number of route-based VPN tunnels
that you create is limited by the number of
route entries or the number of st0 interfaces
that the device supports, whichever number
is lower.

The number of policy-based VPN tunnels that you can
create is limited by the number of policies that the
device supports.

Route-based VPN tunnel configuration is a
good choice when you want to conserve
tunnel resources while setting granular
restrictions on VPN traffic.

With a policy-based VPN, although you can create
numerous tunnel policies referencing the same VPN
tunnel, each tunnel policy pair creates an individual
IPsec security association (SA) with the remote peer.
Each SA counts as an individual VPN tunnel.

222

Table 18: Differences Between Route-Based VPNs and Policy-Based VPNs (Continued)

Route-Based VPNs Policy-Based VPNs

With a route-based approach to VPNs, the
regulation of traffic is not coupled to the
means of its delivery. You can configure
dozens of policies to regulate traffic flowing
through a single VPN tunnel between two
sites, and only one IPsec SA is at work. Also,
a route-based VPN configuration allows you
to create policies referencing a destination
reached through a VPN tunnel in which the
action is deny.

In a policy-based VPN configuration, the action must
be permit and must include a tunnel.

Route-based VPNs support the exchange of
dynamic routing information through VPN
tunnels. You can enable an instance of a
dynamic routing protocol, such as OSPF, on
an st0 interface that is bound to a VPN
tunnel.

The exchange of dynamic routing information is not
supported in policy-based VPNs.

Route-based configurations are used for
hub-and-spoke topologies.

Policy-based VPNs cannot be used for hub-and-spoke
topologies.

With route-based VPNs, a policy does not
specifically reference a VPN tunnel.

When a tunnel does not connect large networks
running dynamic routing protocols and you do not
need to conserve tunnels or define various policies to
filter traffic through the tunnel, a policy-based tunnel
is the best choice.

Route-based VPNs do not support remote-
access (dial-up) VPN configurations.

Policy-based VPN tunnels are required for remote-
access (dial-up) VPN configurations.

Route-based VPNs might not work correctly
with some third-party vendors.

Policy-based VPNs might be required if the third party
requires separate SAs for each remote subnet.

223

Table 18: Differences Between Route-Based VPNs and Policy-Based VPNs (Continued)

Route-Based VPNs Policy-Based VPNs

When the security device does a route
lookup to find the interface through which it
must send traffic to reach an address, it
finds a route via a secure tunnel interface
(st0) , which is bound to a specific VPN
tunnel.

With a route-based VPN tunnel, you can
consider a tunnel as a means for delivering
traffic, and can consider the policy as a
method for either permitting or denying the
delivery of that traffic.

With a policy-based VPN tunnel, you can consider a
tunnel as an element in the construction of a policy.

Route-based VPNs support NAT for st0
interfaces.

Policy-based VPNs cannot be used if NAT is required
for tunneled traffic.

Proxy ID is supported for both route-based and policy-based VPNs. Route-based tunnels also offer the
usage of multiple traffic selectors also known as multi-proxy ID. A traffic selector is an agreement
between IKE peers to permit traffic through a tunnel, if the traffic matches a specified pair of local and
remote IP address prefix, source port range, destination port range, and protocol. You define a traffic
selector within a specific route-based VPN, which can result in multiple Phase 2 IPsec SAs. Only traffic
that conforms to a traffic selector is permitted through an SA. The traffic selector is commonly required
when remote gateway devices are non-Juniper Networks devices.

Policy-based VPNs are only supported on SRX5400, SRX5600, and SRX5800 devices. Platform support
depends on the Junos OS release in your installation.

RELATED DOCUMENTATION

Example: Configuring a Route-Based VPN | 357

Example: Configuring a Policy-Based VPN | 227

224

6
CHAPTER

Policy Based VPN

Policy-Based IPsec VPNs | 226

Configure Policy-Based IPsec VPN with Certificates | 252

Configure IPsec VPN with OCSP for Certificate Revocation Status | 287

IPv6 IPsec VPNs | 308

Policy-Based IPsec VPNs

IN THIS SECTION

Understanding Policy-Based IPsec VPNs | 226

Example: Configuring a Policy-Based VPN | 227

A policy-based VPN is a configuration in which an IPsec VPN tunnel created between two end points is
specified within the policy itself with a policy action for the transit traffic that meets the policy’s match
criteria.

Understanding Policy-Based IPsec VPNs

For policy-based IPsec VPNs, a security policy specifies as its action the VPN tunnel to be used for
transit traffic that meets the policy’s match criteria. A VPN is configured independent of a policy
statement. The policy statement refers to the VPN by name to specify the traffic that is allowed access
to the tunnel. For policy-based VPNs, each policy creates an individual IPsec security association (SA)
with the remote peer, each of which counts as an individual VPN tunnel. For example, if a policy
contains a group source address and a group destination address, whenever one of the users belonging
to the address set attempts to communicate with any one of the hosts specified as the destination
address, a new tunnel is negotiated and established. Because each tunnel requires its own negotiation
process and separate pair of SAs, the use of policy-based IPsec VPNs can be more resource-intensive
than route-based VPNs.

Examples of where policy-based VPNs can be used:

• You are implementing a dial-up VPN.

• Policy-based VPNs allow you to direct traffic based on firewall policies.

We recommend that you use route-based VPN when you want to configure a VPN between multiple
remote sites. Route-based VPNs can provide the same capabilities as policy-based VPNs.

SEE ALSO

IPsec Overview | 20

226

Example: Configuring a Route-Based VPN | 357

Example: Configuring a Hub-and-Spoke VPN | 169

Example: Configuring a Policy-Based VPN

IN THIS SECTION

Requirements | 227

Overview | 227

Configuration | 232

Verification | 245

This example shows how to configure a policy-based IPsec VPN to allow data to be securely transferred
between two sites.

Requirements

This example uses the following hardware:

• Any SRX Series device

• Updated and revalidated using vSRX on Junos OS Release 20.4R1.

NOTE: Are you interested in getting hands-on experience with the topics and operations covered
in this guide? Visit Juniper Networks Virtual Labs and reserve your free sandbox today! You’ll find
the IPsec VPN Policy-Based sandbox in the Security category.

Before you begin, read "IPsec Overview" on page 20.

Overview

In this example, you configure a policy-based VPN on SRX1 and SRX2. Host1 and Host2 use the VPN to
send traffic securely over the Internet between both hosts.

227

https://jlabs.juniper.net/vlabs/#icid=junos:note:1:policy-based-ipsec-vpns

Figure 24 on page 228 shows an example of a policy-based VPN topology.

Figure 24: Policy-Based VPN Topology

IKE IPsec tunnel negotiation occurs in two phases. In Phase 1, participants establish a secure channel in
which to negotiate the IPsec security association (SA). In Phase 2, participants negotiate the IPsec SA for
authenticating traffic that will flow through the tunnel. Just as there are two phases to tunnel
negotiation, there are two phases to tunnel configuration.

In this example, you configure interfaces, an IPv4 default route, and security zones. Then you configure
IKE Phase 1, IPsec Phase 2, security policy, and TCP-MSS parameters. See Table 19 on page 228
through Table 23 on page 231.

Table 19: Interface, Static Route, and Security Zone Information for SRX1

Feature Name Configuration Parameters

Interfaces ge-0/0/0.0 10.100.11.1/24

ge-0/0/1.0 172.16.13.1/24

Security zones trust • The ge-0/0/0.0 interface is
bound to this zone.

228

Table 19: Interface, Static Route, and Security Zone Information for SRX1 (Continued)

Feature Name Configuration Parameters

untrust • The ge-0/0/1.0 interface is
bound to this zone.

Static routes 0.0.0.0/0 • The next hop is 172.16.13.2.

Table 20: IKE Phase 1 Configuration Parameters

Feature Name Configuration Parameters

Proposal standard • Authentication method: pre-shared-keys

Policy IKE-POL • Mode: main

• Proposal reference: standard

• IKE Phase 1 policy authentication method: pre-shared-key ascii-text

Gateway IKE-GW • IKE policy reference: IKE-POL

• External interface: ge-0/0/1

• Gateway address: 172.16.23.1

Table 21: IPsec Phase 2 Configuration Parameters

Feature Name Configuration Parameters

Proposal standard • Using default configuration

Policy IPSEC-POL • Proposal reference: standard

229

Table 21: IPsec Phase 2 Configuration Parameters (Continued)

Feature Name Configuration Parameters

VPN VPN-to-Host2 • IKE gateway reference: IKE-GW

• IPsec policy reference: IPSEC-POL

• establish-tunnels immediately

Table 22: Security Policy Configuration Parameters

Purpose Name Configuration Parameters

This security policy permits traffic from the
trust zone to the untrust zone.

VPN-OUT • Match criteria:

• source-address Host1-Net

• destination-address Host2-Net

• application any

• Permit action: tunnel ipsec-vpn
VPN-to-Host2

This security policy permits traffic from the
untrust zone to the trust zone.

VPN-IN • Match criteria:

• source-address Host2-Net

• destination-address Host1-Net

• application any

• Permit action: tunnel ipsec-vpn
VPN-to-Host2

230

Table 22: Security Policy Configuration Parameters (Continued)

Purpose Name Configuration Parameters

This security policy permits all traffic from
the trust zone to the untrust zone.

You must put the VPN-OUT policy before
the default-permit security policy. Junos OS
performs a security policy lookup starting at
the top of the list. If the default-permit policy
comes before the VPN-OUT policy, all traffic
from the trust zone matches the default-
permit policy and is permitted. Thus, no
traffic will ever match the VPN-OUT policy.

default-
permit

• Match criteria:

• source-address any

• source-destination any

• application any

• Action: permit

Table 23: TCP-MSS Configuration Parameters

Purpose Configuration
Parameters

TCP-MSS is negotiated as part of the TCP three-way handshake and limits the
maximum size of a TCP segment to better fit the maximum transmission unit
(MTU) limits on a network. This is especially important for VPN traffic, as the IPsec
encapsulation overhead, along with the IP and frame overhead, can cause the
resulting Encapsulating Security Payload (ESP) packet to exceed the MTU of the
physical interface, thus causing fragmentation. Fragmentation results in increased
use of bandwidth and device resources.

We recommend a value of 1350 as the starting point for most Ethernet-based
networks with an MTU of 1500 or greater. You might need to experiment with
different TCP-MSS values to obtain optimal performance. For example, you might
need to change the value if any device in the path has a lower MTU, or if there is
any additional overhead such as PPP or Frame Relay.

MSS value:
1350

231

Configuration

IN THIS SECTION

Configuring Basic Network and Security Zone Information | 232

Configuring IKE | 235

Configuring IPsec | 238

Configuring Security Policies | 240

Configuring TCP-MSS | 243

Configuring SRX2 | 244

Configuring Basic Network and Security Zone Information

CLI Quick Configuration

To quickly configure this example for SRX1, copy the following commands, paste them into a text file,
remove any line breaks, change any details necessary to match your network configuration, copy and
paste the commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration
mode.

set interfaces ge-0/0/0 unit 0 family inet address 10.100.11.1/24
set interfaces ge-0/0/1 unit 0 family inet address 172.16.13.1/24
set interfaces lo0 unit 0 family inet address 10.100.100.1/32
set routing-options static route 0.0.0.0/0 next-hop 172.16.13.2
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust interfaces ge-0/0/0.0
set security zones security-zone untrust host-inbound-traffic system-services ike
set security zones security-zone untrust host-inbound-traffic system-services ping
set security zones security-zone untrust interfaces ge-0/0/1.0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do this, see the CLI User Guide.

To configure interface, static route, and security zone information:

232

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

1. Configure the interfaces.

[edit]
user@SRX1# set interfaces ge-0/0/0 unit 0 family inet address 10.100.11.1/24
user@SRX1# set interfaces ge-0/0/1 unit 0 family inet address 172.16.13.1/24
user@SRX1# set interfaces lo0 unit 0 family inet address 10.100.100.1/32

2. Configure the static routes.

[edit]
user@SRX1# set routing-options static route 0.0.0.0/0 next-hop 172.16.13.2

3. Assign the Internet facing interface to the untrust security zone.

[edit security zones security-zone untrust]
user@SRX1# set interfaces ge-0/0/1.0

4. Specify the allowed system services for the untrust security zone.

[edit security zones security-zone untrust]
user@SRX1# set host-inbound-traffic system-services ike
user@SRX1# set host-inbound-traffic system-services ping

5. Assign the Host1 facing interface to the trust security zone.

[edit security zones security-zone trust]
user@SRX1# set interfaces ge-0/0/0.0

6. Specify the allowed system services for the trust security zone.

[edit security zones security-zone trust]
user@SRX1# set host-inbound-traffic system-services all

233

Results

From configuration mode, confirm your configuration by entering the show interfaces, show routing-
options, and show security zones commands. If the output does not display the intended configuration,
repeat the configuration instructions in this example to correct it.

[edit]
user@SRX1# show interfaces
ge-0/0/0 {
 unit 0 {
 family inet {
 address 10.100.11.1/24;
 }
 }
}
ge-0/0/1 {
 unit 0 {
 family inet {
 address 172.16.13.1/24;
 }
 }
}
lo0 {
 unit 0 {
 family inet {
 address 10.100.100.1/32;
 }
 }
}

[edit]
user@SRX1# show routing-options
static {
 route 0.0.0.0/0 next-hop 172.16.13.2;
}

[edit]
user@SRX1# show security zones
security-zone trust {

234

 host-inbound-traffic {
 system-services {
 all;
 }
 }
 interfaces {
 ge-0/0/0.0;
 }
}
security-zone untrust {
 host-inbound-traffic {
 system-services {
 ike;
 ping;
 }
 }
 interfaces {
 ge-0/0/1.0;
 }
}

Configuring IKE

CLI Quick Configuration

To quickly configure this example for SRX1, copy the following commands, paste them into a text file,
remove any line breaks, change any details necessary to match your network configuration, copy and
paste the commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration
mode.

set security ike proposal standard authentication-method pre-shared-keys
set security ike policy IKE-POL mode main
set security ike policy IKE-POL proposals standard
set security ike policy IKE-POL pre-shared-key ascii-text $ABC123
set security ike gateway IKE-GW ike-policy IKE-POL
set security ike gateway IKE-GW address 172.16.23.1
set security ike gateway IKE-GW external-interface ge-0/0/1

235

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see the CLI User Guide.

To configure IKE:

1. Create the IKE proposal.

[edit security ike]
user@SRX1# set proposal standard

2. Define the IKE proposal authentication method.

[edit security ike proposal standard]
user@SRX1# set authentication-method pre-shared-keys

3. Create the IKE policy.

[edit security ike]
user@SRX1# set policy IKE-POL

4. Set the IKE policy mode.

[edit security ike policy IKE-POL]
user@SRX1# set mode main

5. Specify a reference to the IKE proposal.

[edit security ike policy IKE-POL]
user@SRX1# set proposals standard

6. Define the IKE policy authentication method.

[edit security ike policy IKE-POL]
user@SRX1# set pre-shared-key ascii-text $ABC123

236

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

7. Create the IKE gateway and define its external interface.

[edit security ike gateway IKE-GW]
user@SRX1# set external-interface ge-0/0/1.0

8. Define the IKE gateway address.

[edit security ike gateway IKE-GW]
user@SRX1# address 172.16.23.1

9. Define the IKE policy reference.

[edit security ike gateway IKE-GW]
user@SRX1# set ike-policy IKE-POL

Results

From configuration mode, confirm your configuration by entering the show security ike command. If the
output does not display the intended configuration, repeat the configuration instructions in this example
to correct it.

[edit]
user@host# show security ike
proposal standard {
 authentication-method pre-shared-keys;
}
policy IKE-POL {
 mode main;
 proposals standard;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
}
gateway IKE-GW {
 ike-policy IKE-POL;
 address 172.16.23.1;
 external-interface ge-0/0/1;
}

237

Configuring IPsec

CLI Quick Configuration

To quickly configure this example for SRX1, copy the following commands, paste them into a text file,
remove any line breaks, change any details necessary to match your network configuration, copy and
paste the commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration
mode.

set security ipsec proposal standard
set security ipsec policy IPSEC-POL proposals standard
set security ipsec vpn VPN-to-Host2 ike gateway IKE-GW
set security ipsec vpn VPN-to-Host2 ike ipsec-policy IPSEC-POL
set security ipsec vpn VPN-to-Host2 establish-tunnels immediately

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see the CLI User Guide.

To configure IPsec:

1. Create the IPsec proposal.

[edit]
user@SRX1# set security ipsec proposal standard

2. Create the IPsec policy.

[edit security ipsec]
user@SRX1# set policy IPSEC-POL

3. Specify the IPsec proposal reference.

[edit security ipsec policy IPSEC-POL]
user@SRX1# set proposals standard

238

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

4. Specify the IKE gateway.

[edit security ipsec]
user@SRX1# set vpn VPN-to-Host2 ike gateway IKE-GW

5. Specify the IPsec policy.

[edit security ipsec]
user@SRX1# set vpn VPN-to-Host2 ike ipsec-policy IPSEC-POL

6. Configure the tunnel to establish immediately.

[edit security ipsec]
user@SRX1# set vpn VPN-to-Host2 establish-tunnels immediately

Results

From configuration mode, confirm your configuration by entering the show security ipsec command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@SRX1# show security ipsec
proposal standard;
policy IPSEC-POL {
 proposals standard;
}
vpn VPN-to-Host2 {
 ike {
 gateway IKE-GW;
 ipsec-policy IPSEC-POL;
 }
 establish-tunnels immediately;
}

239

Configuring Security Policies

CLI Quick Configuration

To quickly configure this example for SRX1, copy the following commands, paste them into a text file,
remove any line breaks, change any details necessary to match your network configuration, copy and
paste the commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration
mode.

set security address-book Host1 address Host1-Net 10.100.11.0/24
set security address-book Host1 attach zone trust
set security address-book Host2 address Host2-Net 10.100.22.0/24
set security address-book Host2 attach zone untrust
set security policies from-zone trust to-zone untrust policy VPN-OUT match source-address Host1-
Net
set security policies from-zone trust to-zone untrust policy VPN-OUT match destination-address
Host2-Net
set security policies from-zone trust to-zone untrust policy VPN-OUT match application any
set security policies from-zone trust to-zone untrust policy VPN-OUT then permit tunnel ipsec-
vpn VPN-to-Host2
set security policies from-zone trust to-zone untrust policy default-permit match source-address
any
set security policies from-zone trust to-zone untrust policy default-permit match destination-
address any
set security policies from-zone trust to-zone untrust policy default-permit match application any
set security policies from-zone trust to-zone untrust policy default-permit then permit
set security policies from-zone untrust to-zone trust policy VPN-IN match source-address Host2-
Net
set security policies from-zone untrust to-zone trust policy VPN-IN match destination-address
Host1-Net
set security policies from-zone untrust to-zone trust policy VPN-IN match application any
set security policies from-zone untrust to-zone trust policy VPN-IN then permit tunnel ipsec-vpn
VPN-to-Host2

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see the CLI User Guide.

To configure security policies:

240

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

1. Create address book entries for the networks that will be used in the security policies.

[edit]
user@SRX1# set security address-book Host1 address Host1-Net 10.100.11.0/24
user@SRX1# set security address-book Host1 attach zone trust
user@SRX1# set security address-book Host2 address Host2-Net 10.100.22.0/24
user@SRX1# set security address-book Host2 attach zone untrust

2. Create the security policy to match on traffic from Host1 in the trust zone to Host2 in the untrust
zone.

[edit security policies from-zone trust to-zone untrust]
user@SRX1# set policy VPN-OUT match source-address Host1-Net
user@SRX1# set policy VPN-OUT match destination-address Host2-Net
user@SRX1# set policy VPN-OUT match application any
user@SRX1# set policy VPN-OUT then permit tunnel ipsec-vpn VPN-to-Host2

3. Create the security policy to permit all other traffic to the Internet from the trust zone to the untrust
zone.

[edit security policies from-zone trust to-zone untrust]
user@SRX1# set policy default-permit match source-address any
user@SRX1# set policy default-permit match destination-address any
user@SRX1# set policy default-permit match application any
user@SRX1# set policy default-permit then permit

4. Create a security policy to permit traffic from Host2 in the untrust zone to Host1 in the trust zone.

[edit security policies from-zone untrust to-zone trust]
user@SRX1# set policy VPN-IN match source-address Host2-Net
user@SRX1# set policy VPN-IN match destination-address Host1-Net
user@SRX1# set policy VPN-IN match application any
user@SRX1# set policy VPN-IN then permit tunnel ipsec-vpn VPN-to-Host2

241

Results

From configuration mode, confirm your configuration by entering the show security policies command.
If the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@SRX1# show security policies
from-zone trust to-zone untrust {
 policy VPN-OUT {
 match {
 source-address Host1-Net;
 destination-address Host2-Net;
 application any;
 }
 then {
 permit {
 tunnel {
 ipsec-vpn VPN-to-Host2;
 }
 }
 }
 }
 policy default-permit {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
 }
}
from-zone untrust to-zone trust {
 policy VPN-IN {
 match {
 source-address Host2-Net;
 destination-address Host1-Net;
 application any;
 }
 then {

242

 permit {
 tunnel {
 ipsec-vpn VPN-to-Host2;
 }
 }
 }
 }
}

Configuring TCP-MSS

CLI Quick Configuration

To quickly configure this example for SRX1, copy the following commands, paste them into a text file,
remove any line breaks, change any details necessary to match your network configuration, copy and
paste the commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration
mode.

set security flow tcp-mss ipsec-vpn mss 1350

Step-by-Step Procedure

To configure TCP-MSS information:

1. Configure the TCP-MSS information.

[edit]
user@SRX1# set security flow tcp-mss ipsec-vpn mss 1350

Results

From configuration mode, confirm your configuration by entering the show security flow command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@SRX1# show security flow
tcp-mss {

243

 ipsec-vpn {
 mss 1350;
 }
}

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

Configuring SRX2

CLI Quick Configuration

For reference, the configuration for SRX2 is provided.

To quickly configure this section of the example, copy the following commands, paste them into a text
file, remove any line breaks, change any details necessary to match your network configuration, copy
and paste the commands into the CLI at the [edit] hierarchy level, and then enter commit from
configuration mode.

set security ike proposal standard authentication-method pre-shared-keys
set security ike policy IKE-POL mode main
set security ike policy IKE-POL proposals standard
set security ike policy IKE-POL pre-shared-key ascii-text $ABC123
set security ike gateway IKE-GW ike-policy IKE-POL
set security ike gateway IKE-GW address 172.16.13.1
set security ike gateway IKE-GW external-interface ge-0/0/1
set security ipsec proposal standard
set security ipsec policy IPSEC-POL proposals standard
set security ipsec vpn VPN-to-Host1 ike gateway IKE-GW
set security ipsec vpn VPN-to-Host1 ike ipsec-policy IPSEC-POL
set security ipsec vpn VPN-to-Host1 establish-tunnels immediately
set security address-book Host1 address Host1-Net 10.100.11.0/24
set security address-book Host1 attach zone untrust
set security address-book Host2 address Host2-Net 10.100.22.0/24
set security address-book Host2 attach zone trust
set security flow tcp-mss ipsec-vpn mss 1350
set security policies from-zone trust to-zone untrust policy VPN-OUT match source-address Host2-
Net
set security policies from-zone trust to-zone untrust policy VPN-OUT match destination-address
Host1-Net
set security policies from-zone trust to-zone untrust policy VPN-OUT match application any
set security policies from-zone trust to-zone untrust policy VPN-OUT then permit tunnel ipsec-

244

vpn VPN-to-Host1
set security policies from-zone trust to-zone untrust policy default-permit match source-address
any
set security policies from-zone trust to-zone untrust policy default-permit match destination-
address any
set security policies from-zone trust to-zone untrust policy default-permit match application any
set security policies from-zone trust to-zone untrust policy default-permit then permit
set security policies from-zone untrust to-zone trust policy VPN-IN match source-address Host1-
Net
set security policies from-zone untrust to-zone trust policy VPN-IN match destination-address
Host2-Net
set security policies from-zone untrust to-zone trust policy VPN-IN match application any
set security policies from-zone untrust to-zone trust policy VPN-IN then permit tunnel ipsec-vpn
VPN-to-Host1
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust interfaces ge-0/0/0.0
set security zones security-zone untrust host-inbound-traffic system-services ike
set security zones security-zone untrust host-inbound-traffic system-services ping
set security zones security-zone untrust interfaces ge-0/0/1.0
set interfaces ge-0/0/0 unit 0 family inet address 10.100.22.1/24
set interfaces ge-0/0/1 unit 0 family inet address 172.16.23.1/24
set interfaces lo0 unit 0 family inet address 10.100.100.2/32
set routing-options static route 0.0.0.0/0 next-hop 172.16.23.2

Verification

IN THIS SECTION

Verifying the IKE Status | 246

Verifying the IPsec Phase 2 Status | 248

Test Traffic Flow Across the VPN | 250

Reviewing Statistics and Errors for an IPsec Security Association | 251

To confirm that the configuration is working properly, perform these tasks:

245

Verifying the IKE Status

Purpose

Verify the IKE status.

Action

From operational mode, enter the show security ike security-associations command. After obtaining an
index number from the command, use the show security ike security-associations index index_number
detail command.

user@SRX1> show security ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
1859361 UP 9788fa59c3ee2e2a 0b17e52f34b83aba Main 172.16.23.1

user@SRX1> show security ike security-associations index 1859361 detail
IKE peer 172.16.23.1, Index 1859361, Gateway Name: IKE-GW
 Role: Responder, State: UP
 Initiator cookie: 9788fa59c3ee2e2a, Responder cookie: 0b17e52f34b83aba
 Exchange type: Main, Authentication method: Pre-shared-keys
 Local: 172.16.13.1:500, Remote: 172.16.23.1:500
 Lifetime: Expires in 17567 seconds
 Reauth Lifetime: Disabled
 IKE Fragmentation: Disabled, Size: 0
 Remote Access Client Info: Unknown Client
 Peer ike-id: 172.16.23.1
 AAA assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : 3des-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-2
 Traffic statistics:
 Input bytes : 1740
 Output bytes : 1132
 Input packets: 15
 Output packets: 7
 Input fragmentated packets: 0
 Output fragmentated packets: 0

246

 IPSec security associations: 4 created, 4 deleted
 Phase 2 negotiations in progress: 1

 Negotiation type: Quick mode, Role: Responder, Message ID: 0
 Local: 172.16.13.1:500, Remote: 172.16.23.1:500
 Local identity: 172.16.13.1
 Remote identity: 172.16.23.1
 Flags: IKE SA is created

Meaning

The show security ike security-associations command lists all active IKE Phase 1 security associations
(SAs). If no SAs are listed, there was a problem with Phase 1 establishment. Check the IKE policy
parameters and external interface settings in your configuration.

If SAs are listed, review the following information:

• Index—This value is unique for each IKE SA, which you can use in the show security ike security-
associations index detail command to get more information about the SA.

• Remote Address—Verify that the remote IP address is correct.

• State

• UP—The Phase 1 SA has been established.

• DOWN—There was a problem establishing the Phase 1 SA.

• Mode—Verify that the correct mode is being used.

Verify that the following are correct in your configuration:

• External interfaces (the interface must be the one that receives IKE packets)

• IKE policy parameters

• Preshared key information

• Phase 1 proposal parameters (must match on both peers)

The show security ike security-associations index 1859361 detail command lists additional information
about the security association with an index number of 1859361:

• Authentication and encryption algorithms used

• Phase 1 lifetime

247

• Traffic statistics (can be used to verify that traffic is flowing properly in both directions)

• Initiator and responder role information

Troubleshooting is best performed on the peer using the responder role.

• Number of IPsec SAs created

• Number of Phase 2 negotiations in progress

Verifying the IPsec Phase 2 Status

Purpose

Verify the IPsec Phase 2 status.

Action

From operational mode, enter the show security ipsec security-associations command. After obtaining
an index number from the command, use the show security ipsec security-associations index
index_number detail command.

user@SRX1 show security ipsec security-associations
 Total active tunnels: 1 Total Ipsec sas: 1
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <2 ESP:3des/sha1 ae5afc5a 921/ unlim - root 500 172.16.23.1
 >2 ESP:3des/sha1 6388a743 921/ unlim - root 500 172.16.23.1

user@SRX1> show security ipsec security-associations index 2 detail
ID: 2 Virtual-system: root, VPN Name: VPN-to-Host2
 Local Gateway: 172.16.13.1, Remote Gateway: 172.16.23.1
 Local Identity: ipv4_subnet(any:0,[0..7]=10.100.11.0/24)
 Remote Identity: ipv4_subnet(any:0,[0..7]=10.100.22.0/24)
 Version: IKEv1
 DF-bit: clear, Copy-Outer-DSCP Disabled , Policy-name: VPN-OUT
 Port: 500, Nego#: 30, Fail#: 0, Def-Del#: 0 Flag: 0x600829
 Multi-sa, Configured SAs# 1, Negotiated SAs#: 1
 Tunnel events:
 Thu Jul 29 2021 14:29:22 -0700: IPSec SA negotiation successfully completed (29 times)
 Thu Jul 29 2021 12:00:30 -0700: IKE SA negotiation successfully completed (4 times)
 Wed Jul 28 2021 15:20:58
 : IPSec SA delete payload received from peer, corresponding IPSec SAs cleared (1 times)

248

 Wed Jul 28 2021 15:05:13 -0700: IPSec SA negotiation successfully completed (1 times)
 Wed Jul 28 2021 15:05:13
 : Tunnel is ready. Waiting for trigger event or peer to trigger negotiation (1 times)
 Wed Jul 28 2021 15:05:13 -0700: External interface's address received. Information updated
(1 times)
 Wed Jul 28 2021 15:05:13 -0700: External interface's zone received. Information updated (1
times)
 Wed Jul 28 2021 11:17:38
 : Negotiation failed with error code NO_PROPOSAL_CHOSEN received from peer (1 times)
 Wed Jul 28 2021 09:27:11 -0700: IKE SA negotiation successfully completed (19 times)
 Thu Jul 22 2021 16:34:17 -0700: Negotiation failed with INVALID_SYNTAX error (3 times)
 Thu Jul 22 2021 10:34:55 -0700: IKE SA negotiation successfully completed (1 times)
 Thu Jul 22 2021 10:34:46 -0700: No response from peer. Negotiation failed (16 times)
 Direction: inbound, SPI: ae5afc5a, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 828 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 234 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: 3des-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64
 Direction: outbound, SPI: 6388a743, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 828 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 234 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: 3des-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64

Meaning

The output from the show security ipsec security-associations command lists the following
information:

• The ID number is 2. Use this value with the show security ipsec security-associations index
command to get more information about this particular SA.

• There is one IPsec SA pair using port 500, which indicates that no NAT-traversal is implemented.
(NAT-traversal uses port 4500 or another random high-number port.)

• The SPIs, lifetime (in seconds), and usage limits (or lifesize in KB) are shown for both directions. The
921/ unlim value indicates that the Phase 2 lifetime expires in 921 seconds, and that no lifesize has

249

been specified, which indicates that it is unlimited. Phase 2 lifetime can differ from Phase 1 lifetime,
as Phase 2 is not dependent on Phase 1 after the VPN is up.

• VPN monitoring is not enabled for this SA, as indicated by a hyphen in the Mon column. If VPN
monitoring is enabled, U (up) or D (down) is listed.

• The virtual system (vsys) is the root system, and it always lists 0.

The output from the show security ipsec security-associations index 2 detail command lists the
following information:

• The local identity and remote identity make up the proxy ID for the SA.

A proxy ID mismatch is one of the most common reasons for a Phase 2 failure. For policy-based
VPNs, the proxy ID is derived from the security policy. The local address and remote address are
derived from the address book entries, and the service is derived from the application configured for
the policy. If Phase 2 fails because of a proxy ID mismatch, you can use the policy to confirm which
address book entries are configured. Verify that the addresses match the information being sent.
Check the service to ensure that the ports match the information being sent.

Test Traffic Flow Across the VPN

Purpose

Verify the traffic flow across the VPN.

Action

Use the ping command from the Host1 device to test traffic flow to Host2.

user@Host1> ping 10.100.22.1 rapid count 100
PING 10.100.22.1 (10.100.22.1): 56 data bytes
!!!
!!!
--- 10.100.22.1 ping statistics ---
100 packets transmitted, 100 packets received, 0% packet loss
round-trip min/avg/max/stddev = 3.300/3.936/8.562/0.720 ms

Meaning

If the ping command fails from Host1, there might be a problem with the routing, security policies, end
host, or encryption and decryption of ESP packets.

250

Reviewing Statistics and Errors for an IPsec Security Association

Purpose

Review ESP and authentication header counters and errors for an IPsec security association.

Action

From operational mode, enter the show security ipsec statistics index index_number command, using
the index number of the VPN for which you want to see statistics.

user@SRX1> show security ipsec statistics index 2
ESP Statistics:
 Encrypted bytes: 13600
 Decrypted bytes: 8400
 Encrypted packets: 100
 Decrypted packets: 100
AH Statistics:
 Input bytes: 0
 Output bytes: 0
 Input packets: 0
 Output packets: 0
Errors:
 AH authentication failures: 0, Replay errors: 0
 ESP authentication failures: 0, ESP decryption failures: 0
 Bad headers: 0, Bad trailers: 0

You can also use the show security ipsec statistics command to review statistics and errors for all SAs.

To clear all IPsec statistics, use the clear security ipsec statistics command.

Meaning

If you see packet loss issues across a VPN, you can run the show security ipsec statistics command
several times to confirm that the encrypted and decrypted packet counters are incrementing. You should
also check if the other error counters are incrementing.

SEE ALSO

IPsec Overview | 20

251

Example: Configuring a Route-Based VPN | 357

Juniper Networks Virtual Labs

RELATED DOCUMENTATION

AutoVPN on Hub-and-Spoke Devices | 993

Configure Policy-Based IPsec VPN with Certificates

IN THIS SECTION

Requirements | 252

Overview | 253

Configuration | 256

Verification | 268

Troubleshooting IKE, PKI, and IPsec Issues | 275

This example shows how to configure, verify, and troubleshoot PKI. This topic includes the following
sections:

Requirements

This example uses the following hardware and software components:

• Junos OS Release 9.4 or later

• Juniper Networks security devices

Before you begin:

• Ensure that the internal LAN interface of the SRX Series device is ge-0/0/0 in zone trust and has a
private IP subnet.

• Ensure that the Internet interface of the device is ge-0/0/3 in zone untrust and has a public IP.

252

https://jlabs.juniper.net/vlabs/#icid=junos:note:1:policy-based-ipsec-vpns

• Ensure that all traffic between the local and remote LANs is permitted, and traffic can be initiated
from either side.

• Ensure that the SSG5 has been preconfigured correctly and loaded with a ready-to-use local
certificate, CA certificate, and CRL.

• Ensure that the SSG5 device is configured to use the FQDN of ssg5.example.net (IKE ID).

• Ensure that PKI certificates with 1024-bit keys are used for the IKE negotiations on both sides.

• Ensure that the CA is a standalone CA at the domain example.com for both VPN peers.

Overview

Figure 25 on page 253 shows the network topology used for this example to configure a policy-based
IPsec VPN to allow data to be securely transferred between a corporate office and a remote office.

Figure 25: Network Topology Diagram

The PKI administration is the same for both policy-based VPNs and route-based VPNs.

In this example, the VPN traffic is incoming on interface ge-0/0/0.0 with the next hop of 10.1.1.1. Thus
the traffic is outgoing on interface ge-0/0/3.0. Any tunnel policy must consider incoming and outgoing
interfaces.

Optionally, you can use a dynamic routing protocol such as OSPF (not described in this document).
When processing the first packet of a new session, the device running Junos OS first performs a route
lookup. The static route, which is also the default route, dictates the zone for the outgoing VPN traffic.

Many CAs use hostnames (for example, FQDN) to specify various elements of the PKI. Because the CDP
is usually specified using a URL containing an FQDN, you must configure a DNS resolver on the device
running Junos OS.

253

The certificate request can be generated by the following methods:

• Creating a CA profile to specify the CA settings

• Generating the PKCS10 certificate request

The PKCS10 certificate request process involves generating a public or private key pair and then
generating the certificate request itself, using the key pair.

Take note of the following information about the CA profile:

• The CA profile defines the attributes of a certificate authority.

• Each CA profile is associated with a CA certificate. If a new or renewed CA certificate needs to be
loaded without removing the older CA certificate, a new profile must be created. This profile can also
be used for online fetching of the CRL.

• There can be multiple such profiles present in the system created for different users.

If you specify a CA administrator e-mail address to send the certificate request to, then the system
composes an e-mail from the certificate request file and forwards it to the specified e-mail address. The
e-mail status notification is sent to the administrator.

The certificate request can be sent to the CA through an out-of-band method.

The following options are available to generate the PKCS10 certificate request:

• certificate-id — Name of the local digital certificate and the public/private key pair. This ensures
that the proper key pair is used for the certificate request and ultimately for the local certificate.

Starting in Junos OS Release 19.1R1, a commit check is added to prevent user from adding ., /, %, and
space in a certificate identifier while generating a local or remote certificates or a key pair.

• subject — Distinguished name format that contains the common name, department, company name,
state, and country:

• CN — Common name

• OU — Department

• O — Company name

• L — Locality

• ST — State

• C — Country

• CN — Phone

254

• DC — Domain component

You are not required to enter all subject name components. Note also that you can enter multiple
values of each type.

• domain-name — FQDN. The FQDN provides the identity of the certificate owner for IKE negotiations
and provides an alternative to the subject name.

• filename (path | terminal) — (Optional) Location where the certificate request should be placed, or
the login terminal.

• ip-address — (Optional) IP address of the device.

• email — (Optional) E-mail address of the CA administrator.

You must use a domain-name, an ip-address, or an e-mail address.

The generated certificate request is stored in a specified file location. A local copy of the certificate
request is saved in the local certificate storage. If the administrator reissues this command, the
certificate request is generated again.

The PKCS10 certificate request is stored in a specified file and location, from which you can download it
and send it to the CA for enrollment. If you have not specified the filename or location, you can get
PKCS10 certificate request details by using the show security pki certificate-request certificate-id
<id-name> command in the CLI. You can copy the command output and paste it into a Web front end for
the CA server or into an e-mail.

The PKCS10 certificate request is generated and stored on the system as a pending certificate or
certificate request. An e-mail notification is sent to the administrator of the CA (in this example,
certadmin@example.com).

A unique identity called certificate-ID is used to name the generated key pair. This ID is also used in
certificate enrollment and request commands to get the right key pair. The generated key pair is saved in
the certificate store in a file with the same name as the certificate-ID. The file size can be 1024 or 2048
bits.

A default (fallback) profile can be created if intermediate CAs are not preinstalled in the device. The
default profile values are used in the absence of a specifically configured CA profile.

In the case of a CDP, the following order is followed:

• Per CA profile

• CDP embedded in CA certificate

• Default CA profile

We recommend using a specific CA profile instead of a default profile.

255

The administrator submits the certificate request to the CA. The CA administrator verifies the certificate
request and generates a new certificate for the device. The administrator for the Juniper Networks
device retrieves it, along with the CA certificate and CRL.

The process of retrieving the CA certificate, the device’s new local certificate, and the CRL from the CA
depends on the CA configuration and software vendor in use.

Junos OS supports the following CA vendors:

• Entrust

• Verisign

• Microsoft

Although other CA software services such as OpenSSL can be used to generate certificates, these
certificates are not verified by Junos OS.

Configuration

IN THIS SECTION

PKI Basic Configuration | 256

Configuring a CA Profile | 258

Generating a Public-Private Key Pair | 259

Enrolling a Local Certificate | 259

Loading CA and Local Certificates | 260

Configuring the IPsec VPN with the Certificates | 264

PKI Basic Configuration

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the Junos OS CLI User
Guide.

To configure PKI:

256

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/junos-cli/junos-cli.html

1. Configure an IP address and protocol family on the Gigabit Ethernet interfaces.

[edit interfaces]
user@host# set ge-0/0/0 unit 0 family inet address 192.168.10.1/24
user@host# set ge-0/0/3 unit 0 family inet address 10.1.1.2/30

2. Configure a default route to the Internet next hop.

[edit]
user@host# set routing-options static route 0.0.0.0/0 next-hop 10.1.1.1

3. Set the system time and date.

[edit]
user@host# set system time-zone PST8PDT

After the configuration is committed, verify the clock settings using the show system uptime command.

user@host> show system uptime
Current time: 2007-11-01 17:57:09 PDT
System booted: 2007-11-01 14:36:38 PDT (03:20:31 ago)
Protocols started: 2007-11-01 14:37:30 PDT (03:19:39 ago)
Last configured: 2007-11-01 17:52:32 PDT (00:04:37 ago) by root
5:57PM up 3:21, 4 users, load averages: 0.00, 0.00, 0.00

4. Set the NTP server address.

user@host> set date ntp 130.126.24.24
1 Nov 17:52:52 ntpdate[5204]: step time server 172.16.24.24 offset -0.220645 sec

5. Set the DNS configuration.

[edit]
user@host# set system name-server 172.31.2.1
user@host# set system name-server 172.31.2.2

257

Configuring a CA Profile

Step-by-Step Procedure

1. Create a trusted CA profile.

[edit]
user@host# set security pki ca-profile ms-ca ca-identity example.com

2. Create a revocation check to specify a method for checking certificate revocation.

Set the refresh interval, in hours, to specify the frequency in which to update the CRL. The default
values are next-update time in CRL, or 1 week, if no next-update time is specified.

[edit]
user@host# set security pki ca-profile ms-ca revocation-check crl refresh-interval 48

In the revocation-check configuration statement, you can use the disable option to disable the
revocation check or select the crl option to configure the CRL attributes. You can select the disable
on-download-failure option to allow the sessions matching the CA profile, when CRL download failed
for a CA profile. The sessions will be allowed only if no old CRL is present in the same CA profile.

3. Specify the location (URL) to retrieve the CRL (HTTP or LDAP). By default, the URL is empty and
uses CDP information embedded in the CA certificate.

[edit]
user@host# set security pki ca-profile ms-ca revocation-check crl url http://srv1.example.com/
CertEnroll/EXAMPLE.crl

Currently you can configure only one URL. Support for backup URL configuration is not available.

4. Specify an e-mail address to send the certificate request directly to a CA administrator.

user@host# set security pki ca-profile ms-ca administrator email-address certadmin@example.com

258

5. Commit the configuration:

user@host# commit and-quit
commit complete
Exiting configuration mode

Generating a Public-Private Key Pair

Step-by-Step Procedure

When the CA profile is configured, the next step is to generate a key pair on the Juniper Networks
device. To generate the private and public key pair:

1. Create a certificate key pair.

user@host> request security pki generate-key-pair certificate-id ms-cert size 1024

Results

After the public-private key pair is generated, the Juniper Networks device displays the following:

Generated key pair ms-cert, key size 1024 bits

Enrolling a Local Certificate

Step-by-Step Procedure

1. Generate a local digital certificate request in the PKCS-10 format. See "request security pki generate-
certificate-request" on page 1754.

user@host> request security pki generate-certificate-request certificate-id ms-cert subject
"CN=john doe,CN=10.1.1.2,OU=sales,O=example, L=Sunnyvale,ST=CA,C=US" email user@example.net
filename ms-cert-req
Generated certificate request
-----BEGIN CERTIFICATE REQUEST-----
MIIB3DCCAUUCAQAwbDERMA8GA1UEAxMIam9obiBkb2UxDjAMBgNVBAsTBXNhbGVz
MRkwFwYDVQQKExBKdW5pcGVyIE5ldHdvcmtzMRIwEAYDVQQHEwlTdW5ueXZhbGUx

259

CzAJBgNVBAgTAkNBMQswCQYDVQQGEwJVUzCBnzANBgkqhkiG9w0BAQEFAAOBjQAw
gYkCgYEA5EG6sgG/CTFzX6KC/hz6Czal0BxakUxfGxF7UWYWHaWFFYLqo6vXNO8r
OS5Yak7rWANAsMob3E2X/1adlQIRi4QFTjkBqGI+MTEDGnqFsJBqrB6oyqGtdcSU
u0qUivMvgKQVCx8hpx99J3EBTurfWL1pCNlBmZggNogb6MbwES0CAwEAAaAwMC4G
CSqGSIb3DQEJDjEhMB8wHQYDVR0RBBYwFIESInVzZXJAanVuaXBlci5uZXQiMA0G
CSqGSIb3DQEBBQUAA4GBAI6GhBaCsXk6/1lE2e5AakFFDhY7oqzHhgd1yMjiSUMV
djmf9JbDz2gM2UKpI+yKgtUjyCK/lV2ui57hpZMvnhAW4AmgwkOJg6mpR5rsxdLr
4/HHSHuEGOF17RHO6x0YwJ+KE1rYDRWj3Dtz447ynaLxcDF7buwd4IrMcRJJI9ws
-----END CERTIFICATE REQUEST-----
Fingerprint:
47:b0:e1:4c:be:52:f7:90:c1:56:13:4e:35:52:d8:8a:50:06:e6:c8 (sha1)
a9:a1:cd:f3:0d:06:21:f5:31:b0:6b:a8:65:1b:a9:87 (md5)

In the sample of the PKCS10 certificate, the request starts with and includes the BEGIN
CERTIFICATE REQUEST line and ends with and includes the END CERTIFICATE REQUEST line. This
portion can be copied and pasted to your CA for enrollment. Optionally, you can also offload the ms-
cert-req file and send that to your CA.

2. Submit the certificate request to the CA, and retrieve the certificate.

Loading CA and Local Certificates

Step-by-Step Procedure

1. Load the local certificate, CA certificate, and CRL.

user@host> file copy ftp://192.168.10.10/certnew.cer certnew.cer /var/
tmp//...transferring.file.........crYdEC/100% of 1459 B 5864 kBps
user@host> file copy ftp:// 192.168.10.10/CA-certnew.cer CA-certnew.cer /var/
tmp//...transferring.file.........UKXUWu/100% of 1049 B 3607 kBps
user@host> file copy ftp:// 192.168.10.10/certcrl.crl certcrl.crl /var/
tmp//...transferring.file.........wpqnpA/100% of 401 B 1611 kBps

You can verify that all files have been uploaded by using the command file list.

2. Load the certificate into local storage from the specified external file.

260

You must also specify the certificate ID to keep the proper linkage with the private or public key pair.
This step loads the certificate into the RAM cache storage of the PKI module, checks the associated
private key, and verifies the signing operation.

user@host> request security pki local-certificate load certificate-id ms-cert filename
certnew.cer
Local certificate loaded successfully

3. Load the CA certificate from the specified external file.

You must specify the CA profile to associate the CA certificate to the configured profile.

user@host> request security pki ca-certificate load ca-profile ms-ca filename CA-certnew.cer
Fingerprint:
1b:02:cc:cb:0f:d3:14:39:51:aa:0f:ff:52:d3:38:94:b7:11:86:30 (sha1)
90:60:53:c0:74:99:f5:da:53:d0:a0:f3:b0:23:ca:a3 (md5)
Do you want to load this CA certificate ? [yes,no] (no) yes
CA certificate for profile ms-ca loaded successfully

4. Load the CRL into the local storage.

The maximum size of the CRL is 5 MB. You must specify the associated CA profile in the command.

user@host> request security pki crl load ca-profile ms-ca filename certcrl.crl
CRL for CA profile ms-ca loaded successfully

Results

Verify that all local certificates are loaded.

user@host> show security pki local-certificate certificate-id ms-cert detail Certificate
identifier: ms-cert
Certificate version: 3
Serial number: 3a01c5a0000000000011
Issuer:
Organization: Example, Organizational unit: example, Country: US, State:
CA, Locality: Sunnyvale,
Common name: LAB
Subject:

261

Organization: Example, Organizational unit: example, Country: US,
State: CA, Locality: Sunnyvale,
Common name: john doe
Alternate subject: "user@example.net", fqdn empty, ip empty
Validity:
Not before: 11- 2-2007 22:54
Not after: 11- 2-2008 23:04
Public key algorithm: rsaEncryption(1024 bits)
30:81:89:02:81:81:00:e4:41:ba:b2:01:bf:09:31:73:5f:a2:82:fe
1c:fa:0b:36:a5:d0:1c:5a:91:4c:5f:1b:11:7b:51:66:16:1d:a5:85
15:82:ea:a3:ab:d7:34:ef:2b:39:2e:58:6a:4e:eb:58:03:40:b0:ca
1b:dc:4d:97:ff:56:9d:95:02:11:8b:84:05:4e:39:01:a8:62:3e:31
31:03:1a:7a:85:b0:90:6a:ac:1e:a8:ca:a1:ad:75:c4:94:bb:4a:94
8a:f3:2f:80:a4:15:0b:1f:21:a7:1f:7d:27:71:01:4e:ea:df:58:bd
69:08:d9:41:99:98:20:36:88:1b:e8:c6:f0:11:2d:02:03:01:00:01
Signature algorithm: sha1WithRSAEncryption
Distribution CRL:
ldap:///CN=LAB,CN=LABSRV1,CN=CDP,CN=Public%20Key%20Services,CN=Services,
CN=Configuration,DC=domain,DC=com?certificateRevocationList?base?
objectclass=cRLDistributionPoint
http://labsrv1.domain.com/CertEnroll/LAB.crl
Fingerprint:
c9:6d:3d:3e:c9:3f:57:3c:92:e0:c4:31:fc:1c:93:61:b4:b1:2d:58 (sha1)
50:5d:16:89:c9:d3:ab:5a:f2:04:8b:94:5d:5f:65:bd (md5)

You can display the individual certificate details by specifying certificate-ID in the command line.

Verify all CA certificates or the CA certificates of an individual CA profile (specified).

user@host> show security pki ca-certificate ca-profile ms-ca detail
Certificate identifier: ms-ca
Certificate version: 3
Serial number: 44b033d1e5e158b44597d143bbfa8a13
Issuer:
Organization: Example, Organizational unit: example, Country: US, State:
CA, Locality: Sunnyvale,
Common name: example
Subject:
Organization: Example, Organizational unit: example, Country: US, State:
CA, Locality: Sunnyvale,
Common name: example
Validity:

262

Not before: 09-25-2007 20:32
Not after: 09-25-2012 20:41
Public key algorithm: rsaEncryption(1024 bits)
30:81:89:02:81:81:00:d1:9e:6f:f4:49:c8:13:74:c3:0b:49:a0:56
11:90:df:3c:af:56:29:58:94:40:74:2b:f8:3c:61:09:4e:1a:33:d0
8d:53:34:a4:ec:5b:e6:81:f5:a5:1d:69:cd:ea:32:1e:b3:f7:41:8e
7b:ab:9c:ee:19:9f:d2:46:42:b4:87:27:49:85:45:d9:72:f4:ae:72
27:b7:b3:be:f2:a7:4c:af:7a:8d:3e:f7:5b:35:cf:72:a5:e7:96:8e
30:e1:ba:03:4e:a2:1a:f2:1f:8c:ec:e0:14:77:4e:6a:e1:3b:d9:03
ad:de:db:55:6f:b8:6a:0e:36:81:e3:e9:3b:e5:c9:02:03:01:00:01
Signature algorithm: sha1WithRSAEncryption
Distribution CRL:
ldap:///CN=LAB,CN=LABSRV1,CN=CDP,CN=Public%20Key%20Services,CN=Services,
CN=Configuration,DC=domain,DC=com?certificateRevocationList?base?
objectclass=cRLDistributionPoint
http://srv1.domain.com/CertEnroll/LAB.crl
Use for key: CRL signing, Certificate signing, Non repudiation
Fingerprint:
1b:02:cc:cb:0f:d3:14:39:51:aa:0f:ff:52:d3:38:94:b7:11:86:30 (sha1)
90:60:53:c0:74:99:f5:da:53:d0:a0:f3:b0:23:ca:a3 (md5)

Verify all loaded CRLs or the CRLs of the specified individual CA profile.

user@host> show security pki crl ca-profile ms-ca detail
CA profile: ms-ca
CRL version: V00000001
CRL issuer: emailAddress = certadmin@example.net, C = US, ST = CA,
L = Sunnyvale, O = Example, OU = example, CN = example
Effective date: 10-30-2007 20:32
Next update: 11- 7-2007 08:52

Verify the certificate path for the local certificate and the CA certificate.

user@host> request security pki local-certificate verify certificate-id ms-cert
Local certificate ms-cert verification success
user@host> request security pki ca-certificate verify ca-profile ms-ca
CA certificate ms-ca verified successfully

263

Configuring the IPsec VPN with the Certificates

Step-by-Step Procedure

To configure the IPsec VPN with the certificate, refer to the network diagram shown in Figure 25 on
page 253

1. Configure security zones and assign interfaces to the zones.

In this example packets are incoming on ge-0/0/0, and the ingress zone is the trust zone.

[edit security zones security-zone]
user@host# set trust interfaces ge-0/0/0.0
user@host# set untrust interfaces ge-0/0/3.0

2. Configure host-inbound services for each zone.

Host-inbound services are for traffic destined for the Juniper Networks device. These settings
include but are not limited to the FTP, HTTP, HTTPS, IKE, ping, rlogin, RSH, SNMP, SSH, Telnet,
TFTP, and traceroute.

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

3. Configure the address book entries for each zone.

[edit security zones security-zone]
user@host# set trust address-book address local-net 192.168.10.0/24
user@host# set untrust address-book address remote-net 192.168.168.0/24

4. Configure the IKE (Phase 1) proposal to use RSA encryption.

[edit security ike proposal rsa-prop1]
user@host# set authentication-method rsa-signatures
user@host# set encryption-algorithm 3des-cbc
user@host# set authentication-algorithm sha1
user@host# set dh-group group2

5. Configure an IKE policy.

264

The phase 1 exchange can take place in either main mode or aggressive mode.

[edit security ike policy ike-policy1]
user@host# set mode main
user@host# set proposals rsa-prop1
user@host# set certificate local-certificate ms-cert
user@host# set certificate peer-certificate-type x509- signature
user@host# set certificate trusted-ca use-all

6. Configure an IKE gateway.

In this example, the peer is identified by an FQDN (hostname). Therefore the gateway IKE ID
should be the remote peer domain name. You must specify the correct external interface or peer ID
to properly identify the IKE gateway during Phase 1 setup.

[edit security ike gateway ike-gate]
user@host# set external-interface ge-0/0/3.0
user@host# set ike-policy ike-policy1
user@host# set dynamic hostname ssg5.example.net

7. Configure the IPsec policy.

This example uses the Standard proposal set, which includes esp-group2-3des-sha1 and esp-group2-
aes128-sha1 proposals. However, a unique proposal can be created and then specified in the IPsec
policy if needed.

[edit security ipsec policy vpn-policy1]
user@host# set proposal-set standard
user@host# set perfect-forward-secrecy keys group2

8. Configure the IPsec VPN with an IKE gateway and IPsec policy.

In this example, the ike-vpn VPN name must be referenced in the tunnel policy to create a security
association. Additionally, if required, an idle time and a proxy ID can be specified if they are
different from the tunnel policy addresses.

[edit security ipsec vpn ike-vpn ike]
user@host# set gateway ike-gate
user@host# set ipsec-policy vpn-policy1

265

9. Configure bidirectional tunnel policies for VPN traffic.

In this example, traffic from the host LAN to the remote office LAN requires a from-zone trust to-
zone untrust tunnel policy. However, if a session needs to originate from the remote LAN to the
host LAN, then a tunnel policy in the opposite direction from from-zone untrust to-zone trust is
also required. When you specify the policy in the opposite direction as the pair-policy, the VPN
becomes bidirectional. Note that in addition to the permit action, you also need to specify the IPsec
profile to be used. Note that for tunnel policies, the action is always permit. In fact, if you are
configuring a policy with the deny action, you will not see an option for specifying the tunnel.

[edit security policies from-zone trust to-zone untrust]
user@host# set policy tunnel-policy-out match source-address local-net
user@host# set policy tunnel-policy-out match destination-address remote-net
user@host# set policy tunnel-policy-out match application any
user@host# set policy tunnel-policy-out then permit tunnel ipsec-vpn ike-vpn pair-policy
tunnel-policy-in
user@host# top edit security policies from-zone untrust to-zone trust
user@host# set policy tunnel-policy-in match source-address remote-net
user@host# set policy tunnel-policy-in match destination-address local-net
user@host# set policy tunnel-policy-in match application any
user@host# set policy tunnel-policy-in then permit tunnel ipsec-vpn ike-vpn pair-policy
tunnel-policy-out

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

The device uses the specified source-nat interface, and translates the source IP address and port for
outgoing traffic, using the IP address of the egress interface as the source IP address and a random
higher port for the source port. If required, more granular policies can be created to permit or deny
certain traffic.

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

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

266

user@host# set policy any-permit match application any
user@host# set policy any-permit then permit

11. Move the tunnel policy above the any-permit policy.

[edit security policies from-zone trust to-zone untrust]
user@host# insert policy tunnel-policy-out before policy any-permit

The security policy should be below the tunnel policy in the hierarchy because the policy list is read
from top to bottom. If this policy were above the tunnel policy, then the traffic would always match
this policy and would not continue to the next policy. Thus no user traffic would be encrypted.

12. Configure the tcp-mss setting for TCP traffic across the tunnel.

TCP-MSS is negotiated as part of the TCP 3-way handshake. It limits the maximum size of a TCP
segment to accommodate the MTU limits on a network. This is very important for VPN traffic
because the IPsec encapsulation overhead along with the IP and frame overhead can cause the
resulting ESP packet to exceed the MTU of the physical interface, causing fragmentation. Because
fragmentation increases the bandwidth and device resources usage, and in general it should be
avoided.

The recommended value to use for tcp-mss is 1350 for most Ethernet-based networks with an
MTU of 1500 or higher. This value might need to be altered if any device in the path has a lower
value of MTU or if there is any added overhead such as PPP, Frame Relay, and so on. As a general
rule, you might need to experiment with different tcp-mss values to obtain optimal performance.

user@host# set security flow tcp-mss ipsec-vpn mss mss-value
Example:
[edit]
user@host# set security flow tcp-mss ipsec-vpn mss 1350
user@host# commit and-quit
commit complete
Exiting configuration mode

267

Verification

IN THIS SECTION

Confirming IKE Phase 1 Status | 268

Getting Details on Individual Security Associations | 269

Confirming IPsec Phase 2 Status | 270

Displaying IPsec Security Association Details | 271

Checking IPsec SA Statistics | 273

Testing Traffic Flow Across the VPN | 274

Confirming the Connectivity | 274

Confirm that the configuration is working properly.

Confirming IKE Phase 1 Status

Purpose

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

PKI related to IPsec tunnels is formed during Phase 1 setup. Completion of Phase 1 indicates that PKI
was successful.

Action

From operational mode, enter the show security ike security-associations command.

user@host> show security ike security-associations

Index Remote Address State Initiator cookie Responder cookie Mode
 2010.2.2.2 UP af4f78bc135e4365 48a35f853ee95d21 Main

268

Meaning

The output indicates that:

• The remote peer is 10.2.2.2 and the status is UP, which means the successful association of Phase 1
establishment.

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

• Index 20 is a unique value for each IKE security association. You can use this output details to get
further details on each security association. See "Getting Details on Individual Security Associations"
on page 269.

Incorrect output would indicate that:

• The remote peer status is Down.

• There are no IKE security associations .

• There are IKE policy parameters, such as the wrong mode type (Aggr or Main), PKI issues, or Phase 1
proposals (all must match on both peers). For more information, see "Troubleshooting IKE, PKI, and
IPsec Issues" on page 275.

• External interface is invalid for receiving the IKE packets. Check the configurations for PKI-related
issues, check the key management daemon (kmd) log for any other errors, or run trace options to find
the mismatch. For more information, see "Troubleshooting IKE, PKI, and IPsec Issues" on page 275.

Getting Details on Individual Security Associations

Purpose

Get details on individual IKE.

Action

From operational mode, enter the show security ike security-associations index 20 detail command.

user@host> show security ike security-associations index 20 detail
IKE peer 10.2.2.2, Index 20,
Role: Responder, State: UP
Initiator cookie: af4f78bc135e4365, Responder cookie: 48a35f853ee95d21
Exchange type: Main, Authentication method: RSA-signatures
Local: 10.1.1.2:500, Remote: 10.2.2.2:500
Lifetime: Expires in 23282 seconds

269

Algorithms:
Authentication : sha1
Encryption : 3des-cbc
Pseudo random function: hmac-sha1
Traffic statistics:
Input bytes : 10249
Output bytes : 4249
Input packets: 10
Output packets: 9
Flags: Caller notification sent
IPsec security associations: 2 created, 1 deleted
Phase 2 negotiations in progress: 0

Meaning

The output displays the details of the individual IKE SAs such as role (initiator or responder), status,
exchange type, authentication method, encryption algorithms, traffic statistics, Phase 2 negotiation
status, and so on.

You can use the output data to:

• Know the role of the IKE SA. Troubleshooting is easier when the peer has the responder role.

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

• Get the number of IPsec security associations created or in progress.

• Get the status of any completed Phase 2 negotiations.

Confirming IPsec Phase 2 Status

Purpose

View IPsec (Phase 2) security associations.

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

Action

From operational mode, enter the show security ipsec security-associations command.

user@host> show security ipsec security-associations

270

total configured sa: 2
ID Gateway Port Algorithm SPI Life:sec/kb Mon vsys
<2 10.2.2.2 500 ESP:3des/sha1 bce1c6e0 1676/ unlim - 0
>2 10.2.2.2 500 ESP:3des/sha1 1a24eab9 1676/ unlim - 0

Meaning

The output indicates that:

• There is a configured IPsec SA pair available . The port number 500 indicates that a standard IKE port
is used. Otherwise, it is Network Address Translation-Traversal (NAT-T), 4500, or random high port.

• The security parameter index (SPI) is used for both directions. The lifetime or usage limits of the SA is
expressed either in seconds or in kilobytes. In the output, 1676/ unlim indicates Phase 2 lifetime is
set to expire in 1676 seconds and there is no specified lifetime size.

• The ID number shows the unique index value for each IPsec SA.

• A hyphen (-) in the Mon column indicates that VPN monitoring is not enabled for this SA.

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

Phase 2 lifetime can be different from the Phase 1 lifetime because Phase 2 is not dependent on Phase
1 after the VPN is up.

Displaying IPsec Security Association Details

Purpose

Display the individual IPsec SA details identified by the index number.

Action

From operational mode, enter the show security ipsec security-associations index 2 detail command.

user@host> show security ipsec security-associations index 2 detail
Virtual-system: Root
Local Gateway: 10.1.1.2, Remote Gateway: 10.2.2.2
Local Identity: ipv4_subnet(any:0,[0..7]=192.168.10.0/24)
Remote Identity: ipv4_subnet(any:0,[0..7]=192.168.168.0/24)
DF-bit: clear
Policy-name: tunnel-policy-out
Direction: inbound, SPI: bce1c6e0, AUX-SPI: 0

271

Hard lifetime: Expires in 1667 seconds
Lifesize Remaining: Unlimited
Soft lifetime: Expires in 1093 seconds
Mode: tunnel, Type: dynamic, State: installed, VPN Monitoring: -
Protocol: ESP, Authentication: hmac-sha1-96, Encryption: 3des-cbc
Anti-replay service: enabled, Replay window size: 32
Direction: outbound, SPI: 1a24eab9, AUX-SPI: 0
Hard lifetime: Expires in 1667 seconds
Lifesize Remaining: Unlimited
Soft lifetime: Expires in 1093 seconds
Mode: tunnel, Type: dynamic, State: installed, VPN Monitoring: -
Protocol: ESP, Authentication: hmac-sha1-96, Encryption: 3des-cbc
Anti-replay service: enabled, Replay window size: 32

Meaning

The output displays the local Identity and the remote Identity.

Note that a proxy ID mismatch can cause Phase 2 completion to fail. The proxy ID is derived from the
tunnel policy (for policy-based VPNs). The local address and remote address are derived from the
address book entries, and the service is derived from the application configured for the policy.

If Phase 2 fails due to a proxy ID mismatch, verify which address book entries are configured in the
policy and ensure that the correct addresses are sent. Also ensure that the ports are matching. Double-
check the service to ensure that the ports match for the remote and local servers.

If multiple objects are configured in a tunnel policy for source address, destination address, or
application, then the resulting proxy ID for that parameter is changed to zeroes.

For example, assume the following scenario for a tunnel policy:

• Local addresses of 192.168.10.0/24 and 10.10.20.0/24

• Remote address of 192.168.168.0/24

• Application as junos-http

The resulting proxy ID is local 0.0.0.0/0, remote 192.168.168.0/24, service 80.

The resulting proxy IDs can affect the interoperability if the remote peer is not configured for the
second subnet. Also, if you are employing a third-party vendor’s application, you might have to manually
enter the proxy ID to match.

If IPsec fails to complete, then check the kmd log or use the set traceoptions command. For more
information, see "Troubleshooting IKE, PKI, and IPsec Issues" on page 275.

272

Checking IPsec SA Statistics

Purpose

Check statistics and errors for an IPsec SA.

For troubleshooting purpose, check the Encapsulating Security Payload/Authentication Header
(ESP/AH) counters for any errors with a particular IPsec SA.

Action

From operational mode, enter the show security ipsec statistics index 2 command.

user@host> show security ipsec statistics index 2
ESP Statistics:
Encrypted bytes: 674784
Decrypted bytes: 309276
Encrypted packets: 7029
Decrypted packets: 7029
AH Statistics:
Input bytes: 0
Output bytes: 0
Input packets: 0
Output packets: 0
Errors:
AH authentication failures: 0, Replay errors: 0
ESP authentication failures: 0, ESP decryption failures: 0
Bad headers: 0, Bad trailers: 0

Meaning

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

We recommend running this command multiple times to observe any packet loss issues across a VPN.
Output from this command also displays the statistics for encrypted and decrypted packet counters,
error counters, and so on.

You must enable security flow trace options to investigate which ESP packets are experiencing errors
and why. For more information, see "Troubleshooting IKE, PKI, and IPsec Issues" on page 275.

273

Testing Traffic Flow Across the VPN

Purpose

Test traffic flow across the VPN after Phase 1 and Phase 2 have completed successfully. You can test
traffic flow by using the ping command. You can ping from local host to remote host. You can also
initiate pings from the Juniper Networks device itself.

This example shows how to initiate a ping request from the Juniper Networks device to the remote host.
Note that when pings are initiated from the Juniper Networks device, the source interface must be
specified to ensure that the correct route lookup takes place and the appropriate zones are referenced in
the policy lookup.

In this example, the ge-0/0/0.0 interface resides in the same security zone as the local host and must be
specified in the ping request so that the policy lookup can be from zone trust to zone untrust.

Action

From operational mode, enter the ping 192.168.168.10 interface ge-0/0/0 count 5 command.

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

Confirming the Connectivity

Purpose

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

274

Action

From operational mode, enter the ping 192.168.10.10 from ethernet0/6 command.

ssg5-> ping 192.168.10.10 from ethernet0/6

Type escape sequence to abort
Sending 5, 100-byte ICMP Echos to 192.168.10.10, timeout is 1 seconds from ethernet0/6
!!!!!
Success Rate is 100 percent (5/5), round-trip time min/avg/max=4/4/5 ms

Meaning

You can confirm end-to-end connectivity by using the ping command from the remote host to the local
host. In this example, the command is initiated from the SSG5 device.

Failed end-to-end connectivity can indicate an issue with routing, policy, end host, or encryption/
decryption of the ESP packets. To verify the exact causes of the failure:

• Check IPsec statistics for details on errors as described in "Checking IPsec SA Statistics" on page 273.

• Confirm end host connectivity by using the ping command from a host on the same subnet as the
end host. If the end host is reachable by other hosts, then you can assume that the issue is not with
the end host.

• Enable security flow trace options for troubleshooting the routing-related and policy-related issues.

Troubleshooting IKE, PKI, and IPsec Issues

IN THIS SECTION

Basic Troubleshooting Steps | 276

Checking the Free Disk Space on Your Device | 277

Checking the Log Files to Verify Different Scenarios and Uploading Log Files to an FTP | 277

Enabling IKE Trace Options to View Messages on IKE | 278

Enabling PKI Trace Options to View Messages on IPsec | 280

Setting up IKE and PKI Trace Options to Troubleshoot IKE Setup Issues with Certificates | 281

275

Analyzing the Phase 1 Success Message | 281

Analyzing the Phase 1 Failure Message (Proposal Mismatch) | 282

Analyzing the Phase 1 Failure Message (Authentication Failure) | 283

Analyzing the Phase 1 Failure Message (Timeout Error) | 283

Analyzing the Phase 2 Failure Message | 284

Analyzing the Phase 2 Failure Message | 285

Troubleshooting Common Problems Related to IKE and PKI | 286

Troubleshoot IKE, PKI, and IPsec issues.

Basic Troubleshooting Steps

Problem

The basic troubleshooting steps are as follows:

1. Identifying and isolating the problem.

2. Debugging the problem.

The common approach of starting troubleshooting is with the lowest layer of the OSI layers and working
your way up the OSI stack to confirm the layer in which the failure occurs.

Solution

Basic steps for troubleshooting IKE, PKI, and IPsec are as follows:

• Confirm the physical connectivity of the Internet link at the physical and data link levels.

• Confirm that the Juniper Networks device has connectivity to the Internet next hop and connectivity
to the remote IKE peer.

• Confirm IKE Phase 1 completion.

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

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

Junos OS includes the trace options feature. Using this feature, you can enable a trace option flag to
write the data from the trace option to a log file, which can be predetermined or manually configured

276

and stored in flash memory. These trace logs can be retained even after a system reboot. Check the
available flash storage before implementing trace options.

You can enable the trace options feature in configuration mode and commit the configuration to use the
trace options feature. Similarly to disable trace options, you must deactivate trace options in
configuration mode and commit the configuration.

Checking the Free Disk Space on Your Device

Problem

Check the statistics on the free disk space in your device file systems.

Solution

From operational mode, enter the show system storage command.

user@host> show system storage
Filesystem Size Used Avail Capacity Mounted on
/dev/ad0s1a 213M 74M 137M 35% /
devfs 1.0K 1.0K 0B 100% /dev
devfs 1.0K 1.0K 0B 100% /dev/
/dev/md0 180M 180M 0B 100% /junos
/cf 213M 74M 137M 35% /junos/cf
devfs 1.0K 1.0K 0B 100% /junos/dev/
procfs 4.0K 4.0K 0B 100% /proc
/dev/bo0s1e 24M 13K 24M 0% /config
/dev/md1 168M 7.6M 147M 5% /mfs
/cf/var/jail 213M 74M 137M 35% /jail/var

The /dev/ad0s1a represents the onboard flash memory and is currently at 35 percent capacity.

Checking the Log Files to Verify Different Scenarios and Uploading Log Files to an
FTP

Problem

View the log files to check security IKE debug messages, security flow debugs, and the state of logging
to the syslog.

277

Solution

From operational mode, enter the show log kmd, show log pkid, show log security-trace, and show log
messages commands.

user@host> show log kmd
user@host> show log pkid
user@host> show log security-trace
user@host> show log messages

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

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

(operational mode):
user@host> file copy path/filename dest-path/filename
Example:

user@host> file copy /var/log/kmd ftp://192.168.10.10/kmd.log

ftp://192.168.10.10/kmd.log 100% of 35 kB 12 MBps

Enabling IKE Trace Options to View Messages on IKE

Problem

To view success or failure messages for IKE or IPsec, you can view the kmd log by using the show log kmd
command. Because the kmd log displays some general messages, it can be useful to obtain additional
details by enabling IKE and PKI trace options.

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

Configure IKE tracing options.

278

Solution

user@host> configure
Entering configuration mode

[edit]
user@host# edit security ike traceoptions
[edit security ike traceoptions]

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

[edit security ike traceoptions]

user@host# set flag ?
Possible completions:
all Trace everything
certificates Trace certificate events
database Trace security associations database events
general Trace general events
ike Trace IKE module processing
parse Trace configuration processing
policy-manager Trace policy manager processing
routing-socket Trace routing socket messages
timer Trace internal timer events

If you do not specify file names for the <filename> field, then all IKE trace options are written to the
kmd log.

You must specify at least one flag option to write trace data to the log. For example:

• file size — Maximum size of each trace file, in bytes. For example, 1 million (1,000,000) can
generate a maximum file size of 1 MB.

279

• files — Maximum number of trace files to be generated and stored in a flash memory device.

You must commit your configuration to start the trace.

Enabling PKI Trace Options to View Messages on IPsec

Problem

Enable PKI trace options to identify whether an IKE failure is related to the certificate or to a non-PKI
issue.

Solution

[edit security pki traceoptions]

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

[edit security pki traceoptions]

user@host# set flag ?
Possible completions:
all Trace with all flags enabled
certificate-verification PKI certificate verification tracing
online-crl-check PKI online crl tracing

280

Setting up IKE and PKI Trace Options to Troubleshoot IKE Setup Issues with
Certificates

Problem

Configure the recommended settings for IKE and PKI trace options.

The IKE and PKI trace options use the same parameters, but the default filename for all PKI-related
traces is found in the pkid log.

Solution

user@host> configure
Entering configuration mode

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

[edit security pki traceoptions]
user@host# set file size 1m
user@host# set flag all
user@host# commit and-quit
commit complete
Exiting configuration mode

Analyzing the Phase 1 Success Message

Problem

Understand the output of the show log kmd command when the IKE Phase 1 and Phase 2 conditions are
successful.

Solution

Nov 7 11:52:14 Phase-1 [responder] done for local=ipv4(udp:500,[0..3]=
10.1.1.2) remote=fqdn(udp:500,[0..15]=ssg5.example.net)

281

Nov 7 11:52:14 Phase-2 [responder] done for
p1_local=ipv4(udp:500,[0..3]=10.1.1.2) p1_remote=fqdn(udp:500,[0..15]=ssg5.example.net)
p2_local=ipv4_subnet(any:0,[0..7]=192.168.10.0/24)
p2_remote=ipv4_subnet(any:0,[0..7]=192.168.168.0/24)

The sample output indicates:

• 10.1.1.2—Local address.

• ssg5.example.net —Remote peer (hostname with FQDN).

• udp: 500—NAT-T was not negotiated.

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

• Phase 2 [responder] done—Phase 1 status, along with the proxy ID information.

You can also confirm the IPsec SA status by using the verification commands mentioned in
"Confirming IKE Phase 1 Status" on page 268.

Analyzing the Phase 1 Failure Message (Proposal Mismatch)

Problem

Understanding the output of the show log kmd command, where the IKE Phase 1 condition is a failure,
helps in determining the reason for the VPN not establishing Phase 1.

Solution

Nov 7 11:52:14 Phase-1 [responder] failed with error(No proposal chosen) for
local=unknown(any:0,[0..0]=) remote=fqdn(udp:500,[0..15]=ssg5.example.net)
Nov 7 11:52:14 10.1.1.2:500 (Responder) <-> 10.2.2.2:500 { 011359c9 ddef501d - 2216ed2a bfc50f5f
[-
1] / 0x00000000 } IP; Error = No proposal chosen (14)

The sample output indicates:

• 10.1.1.2—Local address.

• ssg5.example.net —Remote peer (hostname with FQDN).

• udp: 500—NAT-T was not negotiated.

• Phase-1 [responder] failed with error (No proposal chosen)—Phase 1 failure because of proposal
mismatch.

282

To resolve this issue, ensure that the parameters for the IKE gateway Phase 1 proposals on both the
responder and the initiator match. Also confirm that a tunnel policy exists for the VPN.

Analyzing the Phase 1 Failure Message (Authentication Failure)

Problem

Understand the output of the show log kmd command when the IKE Phase 1 condition is a failure. This
helps in determining the reason for the VPN not establishing Phase 1.

Solution

Nov 7 12:06:36 Unable to find phase-1 policy as remote peer:10.2.2.2 is not recognized.
Nov 7 12:06:36 Phase-1 [responder] failed with error(Authentication failed) for
local=ipv4(udp:500,[0..3]=10.1.1.2) remote=ipv4(any:0,[0..3]=10.2.2.2)
Nov 7 12:06:36 10.1.1.2:500 (Responder) <-> 10.2.2.2:500 { f725ca38 dad47583 - dab1ba4c ae26674b
[-
1] / 0x00000000 } IP; Error = Authentication failed (24)

The sample output indicates:

• 10.1.1.2—Local address.

• 10.2.2.2—Remote peer

• Phase 1 [responder] failed with error (Authentication failed)—Phase 1 failure due to the responder
not recognizing the incoming request originating from a valid gateway peer. In the case of IKE with
PKI certificates, this failure typically indicates that an incorrect IKE ID type was specified or entered.

To resolve this issue, confirm that the correct peer IKE ID type is specified on the local peer based on
the following:

• How the remote peer certificate was generated

• Subject Alternative Name or DN information in the received remote peer certificate

Analyzing the Phase 1 Failure Message (Timeout Error)

Problem

Understand the output of the show log kmd command when the IKE Phase 1 condition is a failure.

283

Solution

Nov 7 13:52:39 Phase-1 [responder] failed with error(Timeout) for local=unknown(any:0,[0..0]=)
remote=ipv4(any:0,[0..3]=10.2.2.2)

The sample output indicates:

• 10.1.1.2—Llocal address.

• 10.2.2.2—Remote peer.

• Phase 1 [responder] failed with error(Timeout)—Phase 1 failure.

This error indicates that either the IKE packet is lost enroute to the remote peer or there is a delay or
no response from the remote peer.

Because this timeout error is the result of waiting on a response from the PKI daemon, you must review
the PKI trace options output to see whether there is a problem with PKI.

Analyzing the Phase 2 Failure Message

Problem

Understand the output of the show log kmd command when the IKE Phase 2 condition is a failure.

Solution

Nov 7 11:52:14 Phase-1 [responder] done for local=ipv4(udp:500,[0..3]=
10.1.1.2) remote=fqdn(udp:500,[0..15]=ssg5.example.net)
Nov 7 11:52:14 Failed to match the peer proxy ids
p2_remote=ipv4_subnet(any:0,[0..7]=192.168.168.0/24)
p2_local=ipv4_subnet(any:0,[0..7]=10.10.20.0/24) for the remote peer:ipv4(udp:500,
[0..3]=10.2.2.2)
Nov 7 11:52:14 KMD_PM_P2_POLICY_LOOKUP_FAILURE: Policy lookup for Phase-2 [responder] failed for
p1_local=ipv4(udp:500,[0..3]=10.1.1.2) p1_remote=ipv4(udp:500,[0..3]=10.2.2.2)
p2_local=ipv4_subnet(any:0,[0..7]=10.10.20.0/24)
p2_remote=ipv4_subnet(any:0,[0..7]=192.168.168.0/24)
Nov 7 11:52:14 10.1.1.2:500 (Responder) <-> 10.2.2.2:500 { 41f638eb cc22bbfe - 43fd0e85 b4f619d5
[0]
/ 0xc77fafcf } QM; Error = No proposal chosen (14)

The sample output indicates:

284

• 10.1.1.2—Local address.

• ssg5.example.net —Remote peer (IKE ID type hostname with FQDN).

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

• Failed to match the peer proxy ids—The Incorrect proxy IDs are received. In the previous sample, the
two proxy IDs received are 192.168.168.0/24 (remote) and 10.10.20.0/24 (local) (for service=any).
Based on the configuration given in this example, the expected local address is 192.168.10.0/24.
This shows that there is a mismatch of configurations on the local peer, resulting in the failure of
proxy ID match.

To resolve this issue, correct the address book entry or configure the proxy ID on either peer so that
it matches the other peer.

The output also indicates the reason for failure is No proposal chosen. However in this case you also
see the message Failed to match the peer proxy ids.

Analyzing the Phase 2 Failure Message

Problem

Understand the output of the show log kmd command when the IKE Phase 2 condition is a failure.

Solution

Nov 7 11:52:14 Phase-1 [responder] done for local=ipv4(udp:500,[0..3]=
10.1.1.2) remote=fqdn(udp:500,[0..15]=ssg5.example.net)
Nov 7 11:52:14 10.1.1.2:500 (Responder) <-> 10.2.2.2:500 { cd9dff36 4888d398 - 6b0d3933 f0bc8e26
[0]
/ 0x1747248b } QM; Error = No proposal chosen (14)

The sample output indicates:

• 10.1.1.2 —Local address.

• fqdn(udp:500,[0..15]=ssg5.example.net—Remote peer.

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

• Error = No proposal chosen—No proposal was chosen during Phase 2. This issue is due to proposal
mismatch between the two peers.

To resolve this issue, confirm that the Phase 2 proposals match on both peers.

285

Troubleshooting Common Problems Related to IKE and PKI

Problem

Troubleshoot common problems related to IKE and PKI.

Enabling the trace options feature helps you to gather more information on the debugging issues than is
obtainable from the normal log entries. You can use the trace options log to understand the reasons for
IKE or PKI failures.

Solution

Methods for troubleshooting the IKE -and-PKI-related issues:

• Ensure that the clock, date, time zone, and daylight savings settings are correct. Use NTP to keep the
clock accurate.

• Ensure that you use a two-letter country code in the "C=" (country) field of the DN.

For example: use “US” and not “USA” or “United States.” Some CAs require that the country field of
the DN be populated, allowing you to enter the country code value only with a two-letter value.

• Ensure that if a peer certificate is using multiple OU=or CN= fields, you are using the distinguished
name with container method (the sequence must be maintained and is case- sensitive).

• If the certificate is not valid yet, check the system clock and, if required, adjust the system time zone
or just add a day in the clock for a quick test.

• Ensure that a matching IKE ID type and value are configured.

• PKI can fail due to a revocation check failure. To confirm this, temporarily disable revocation
checking and see whether IKE Phase 1 is able to complete.

To disable revocation checking, use the following command in configure mode:

set security pki ca-profile <ca-profile> revocation-check disable

RELATED DOCUMENTATION

IPsec Overview | 20

PKI Components In Junos OS | 33

286

Configure IPsec VPN with OCSP for Certificate
Revocation Status

IN THIS SECTION

Requirements | 287

Overview | 287

Configuration | 291

Verification | 302

This example shows how to improve security by configuring two peers using the Online Certificate
Status Protocol (OCSP) to check the revocation status of the certificates used in Phase 1 negotiations
for the IPsec VPN tunnel.

Requirements

On each device:

• Obtain and enroll a local certificate. This can be done either manually or by using the Simple
Certificate Enrollment Protocol (SCEP).

• Optionally, enable automatic renewal of the local certificate.

• Configure security policies to permit traffic to and from the peer device.

Overview

IN THIS SECTION

Topology | 291

287

On both peers, a certificate authority (CA) profile OCSP-ROOT is configured with the following options:

• CA name is OCSP-ROOT.

• Enrollment URL is http://10.1.1.1:8080/scep/OCSP-ROOT/. This is the URL where SCEP requests to
the CA are sent.

• The URL for the OCSP server is http://10.157.88.56:8210/OCSP-ROOT/.

• OCSP is used first to check the certificate revocation status. If there is no response from the OCSP
server, then the certificate revocation list (CRL) is used to check the status. The CRL URL is http://
10.1.1.1:8080/crl-as-der/currentcrl-45.crlid=45.

• The CA certificate received in an OCSP response is not checked for certificate revocation.
Certificates received in an OCSP response generally have shorter lifetimes and a revocation check is
not required.

Table 24 on page 288 shows the Phase 1 options used in this example.

Table 24: Phase 1 Options for OCSP Configuration Example

Option Peer A Peer B

IKE proposal ike_prop ike_prop

Authentication method RSA signatures RSA signatures

DH group group2 group2

Authentication algorithm SHA 1 SHA 1

Encryption algorithm 3DES CBC 3DES CBC

IKE policy ike_policy ike_policy

Mode aggressive aggressive

Proposal ike_prop ike_prop

288

Table 24: Phase 1 Options for OCSP Configuration Example (Continued)

Option Peer A Peer B

Certificate local-certificate localcert1 local-certificate localcert1

IKE gateway jsr_gateway jsr_gateway

Policy ike_policy ike_policy

Gateway address 198.51.100.50 192.0.2.50

Remote identity localcert11.example.net -

Local identity - localcert11.example.net

External interface reth1 ge-0/0/2.0

Version v2 v2

Table 25 on page 289 shows the Phase 2 options used in this example.

Table 25: Phase 2 Options for OCSP Configuration Example

Option Peer A Peer B

IPsec proposal ipsec_prop ipsec_prop

Protocol ESP ESP

Authentication algorithm HMAC SHA1-96 HMAC SHA1-96

Encryption algorithm 3DES CBC 3DES CBC

289

Table 25: Phase 2 Options for OCSP Configuration Example (Continued)

Option Peer A Peer B

Lifetime seconds 1200 1200

Lifetime kilobytes 150,000 150,000

IPsec policy ipsec_policy ipsec_policy

PFC keys group2 group2

Proposal ipsec_prop ipsec_prop

VPN test_vpn test_vpn

Bind interface st0.1 st0.1

IKE gateway jsr_gateway jsr_gateway

Policy ipsec_policy ipsec_policy

Establish tunnels - immediately

290

Topology

Figure 26 on page 291 shows the peer devices that are configured in this example.

Figure 26: OCSP Configuration Example

Configuration

IN THIS SECTION

Configuring Peer A | 291

Configuring Peer B | 297

Configuring Peer A

CLI Quick Configuration

To quickly configure VPN peer A to use OCSP, copy the following commands, paste them into a text file,
remove any line breaks, change any details necessary to match your network configuration, copy and

291

paste the commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration
mode.

set interfaces ge-0/0/3 gigether-options redundant-parent reth1
set interfaces ge-9/0/3 gigether-options redundant-parent reth1
set interfaces lo0 unit 0 family inet address 172.16.1.100/24
set interfaces lo0 redundant-pseudo-interface-options redundancy-group 1
set interfaces reth1 redundant-ether-options redundancy-group 1
set interfaces reth1 unit 0 family inet address 192.0.2.50/24
set interfaces st0 unit 1 family inet address 172.18.1.100/24
set security pki ca-profile OCSP-ROOT ca-identity OCSP-ROOT
set security pki ca-profile OCSP-ROOT enrollment url http://10.1.1.1:8080/scep/OCSP-ROOT/
set security pki ca-profile OCSP-ROOT revocation-check ocsp url http://10.157.88.56:8210/OCSP-
ROOT/
set security pki ca-profile OCSP-ROOT revocation-check use-ocsp
set security pki ca-profile OCSP-ROOT revocation-check ocsp disable-responder-revocation-check
set security pki ca-profile OCSP-ROOT revocation-check ocsp connection-failure fallback-crl
set security pki ca-profile OCSP-ROOT revocation-check crl url http://10.1.1.1:8080/crl-as-der/
currentcrl-45.crlid=45
set security ike proposal ike_prop authentication-method rsa-signatures
set security ike proposal ike_prop dh-group group2
set security ike proposal ike_prop authentication-algorithm sha1
set security ike proposal ike_prop encryption-algorithm 3des-cbc
set security ike policy ike_policy mode aggressive
set security ike policy ike_policy proposals ike_prop
set security ike policy ike_policy certificate local-certificate localcert1
set security ike gateway jsr_gateway ike-policy ike_policy
set security ike gateway jsr_gateway address 198.51.100.50
set security ike gateway jsr_gateway remote-identity hostname localcert11.example.net
set security ike gateway jsr_gateway external-interface reth1
set security ike gateway jsr_gateway version v2-only
set security ipsec proposal ipsec_prop protocol esp
set security ipsec proposal ipsec_prop authentication-algorithm hmac-sha1-96
set security ipsec proposal ipsec_prop encryption-algorithm 3des-cbc
set security ipsec proposal ipsec_prop lifetime-seconds 1200
set security ipsec proposal ipsec_prop lifetime-kilobytes 150000
set security ipsec policy ipsec_policy perfect-forward-secrecy keys group2
set security ipsec policy ipsec_policy proposals ipsec_prop
set security ipsec vpn test_vpn bind-interface st0.1
set security ipsec vpn test_vpn ike gateway jsr_gateway
set security ipsec vpn test_vpn ike ipsec-policy ipsec_policy

292

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the Junos OS CLI User
Guide.

To configure VPN peer A to use OCSP:

1. Configure interfaces.

[edit interfaces]
set ge-0/0/3 gigether-options redundant-parent reth1
set ge-9/0/3 gigether-options redundant-parent reth1
set lo0 unit 0 family inet address 172.16.1.100/24
set lo0 redundant-pseudo-interface-options redundancy-group 1
set reth1 redundant-ether-options redundancy-group 1
set reth1 unit 0 family inet address 192.0.2.0/24
set st0 unit 1 family inet address 172.18.1.100/24

2. Configure the CA profile.

[edit security pki ca-profile OCSP-ROOT]
set ca-identity OCSP-ROOT
set enrollment url http://10.1.1.1:8080/scep/OCSP-ROOT/
set revocation-check ocsp url http://10.157.88.56:8210/OCSP-ROOT/
set revocation-check use-ocsp
set revocation-check ocsp disable-responder-revocation-check
set revocation-check ocsp connection-failure fallback-crl
set revocation-check crl url http://10.1.1.1:8080/crl-as-der/currentcrl-45.crlid=45

3. Configure Phase 1 options.

[edit security ike proposal ike_prop]
set authentication-method rsa-signatures
set dh-group group2
set authentication-algorithm sha1
set encryption-algorithm 3des-cbc

[edit security ike policy ike_policy]
set mode aggressive
set proposals ike_prop

293

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/junos-cli/junos-cli.html

set certificate local-certificate localcert1

[edit security ike gateway jsr_gateway]
set ike-policy ike_policy
set address 198.51.100.50
set remote-identity hostname localcert11.example.net
set external-interface reth1
set version v2-only

4. Configure Phase 2 options.

[edit security ipsec proposal ipsec_prop]
set protocol esp
set authentication-algorithm hmac-sha1-96
set encryption-algorithm 3des-cbc
set lifetime-seconds 1200
set lifetime-kilobytes 150000

[edit security ipsec policy ipsec_policy]
set perfect-forward-secrecy keys group2
set proposals ipsec_prop

[edit security ipsec vpn test_vpn]
set bind-interface st0.1
set ike gateway jsr_gateway
set ike ipsec-policy ipsec_policy

Results

From configuration mode, confirm your configuration by entering the show interfaces, show security pki
ca-profile OCSP-ROOT, show security ike, and show security ipsec commands. If the output does not
display the intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/3 {
 gigether-options {
 redundant-parent reth1;
 }
}

294

ge-9/0/3 {
 gigether-options {
 redundant-parent reth1;
 }
}
lo0 {
 unit 0 {
 family inet {
 address 172.16.1.100/24;
 }
 }
 redundant-pseudo-interface-options {
 redundancy-group 1;
 }
}
reth1 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 family inet {
 address 192.0.2.0/24;
 }
 }
}
st0 {
 unit 1 {
 family inet {
 address 172.18.1.100/24;
 }
 }
}
[edit]
user@host# show security pki ca-profile OCSP-ROOT
ca-identity OCSP-ROOT;
enrollment {
 url http://10.1.1.1:8080/scep/OCSP-ROOT/;
}
revocation-check {
 crl {
 url http://10.1.1.1:8080/crl-as-der/currentcrl-45.crlid=45;
 }
 ocsp {

295

 disable-responder-revocation-check;
 url http://10.157.88.56:8210/OCSP-ROOT/;
 }
 use-ocsp;
}
[edit]
user@host# show security ike
proposal ike_prop {
 authentication-method rsa-signatures;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm 3des-cbc;
}
policy ike_policy {
 mode aggressive;
 proposals ike_prop;
 certificate {
 local-certificate localcert1;
 }
}
gateway jsr_gateway {
 ike-policy ike_policy;
 address 10.10.2.50;
 remote-identity hostname localcert11.example.net;
 external-interface reth1;
 version v2-only;
}
[edit]
user@host# show security ipsec
proposal ipsec_prop {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm 3des-cbc;
 lifetime-seconds 1200;
 lifetime-kilobytes 150000;
}
policy ipsec_policy {
 perfect-forward-secrecy {
 keys group2;
 }
 proposals ipsec_prop;
}
vpn test_vpn {

296

 bind-interface st0.1;
 ike {
 gateway jsr_gateway;
 ipsec-policy ipsec_policy;
 }
}

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

Configuring Peer B

CLI Quick Configuration

To quickly configure VPN peer B to use OCSP, copy the following commands, paste them into a text file,
remove any line breaks, change any details necessary to match your network configuration, copy and
paste the commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration
mode.

set interfaces ge-0/0/2 unit 0 family inet address 198.51.100.0/24
set interfaces lo0 unit 0 family inet address 172.17.1.100/24
set interfaces st0 unit 1 family inet address 172.18.1.1/24
set security pki ca-profile OCSP-ROOT ca-identity OCSP-ROOT
set security pki ca-profile OCSP-ROOT enrollment url http://10.1.1.1:8080/scep/OCSP-ROOT/
set security pki ca-profile OCSP-ROOT revocation-check ocsp url http://10.157.88.56:8210/OCSP-
ROOT/
set security pki ca-profile OCSP-ROOT revocation-check use-ocsp
set security pki ca-profile OCSP-ROOT revocation-check ocsp disable-responder-revocation-check
set security pki ca-profile OCSP-ROOT revocation-check ocsp connection-failure fallback-crl
set security pki ca-profile OCSP-ROOT revocation-check crl url http://10.1.1.1:8080/crl-as-der/
currentcrl-45.crlid=45
set security ike proposal ike_prop authentication-method rsa-signatures
set security ike proposal ike_prop dh-group group2
set security ike proposal ike_prop authentication-algorithm sha1
set security ike proposal ike_prop encryption-algorithm 3des-cbc
set security ike policy ike_policy mode aggressive
set security ike policy ike_policy proposals ike_prop
set security ike policy ike_policy certificate local-certificate localcert11
set security ike gateway jsr_gateway ike-policy ike_policy
set security ike gateway jsr_gateway address 192.0.2.50
set security ike gateway jsr_gateway local-identity hostname localcert11.example.net
set security ike gateway jsr_gateway external-interface ge-0/0/2.0

297

set security ike gateway jsr_gateway version v2-only
set security ipsec proposal ipsec_prop protocol esp
set security ipsec proposal ipsec_prop authentication-algorithm hmac-sha1-96
set security ipsec proposal ipsec_prop encryption-algorithm 3des-cbc
set security ipsec proposal ipsec_prop lifetime-seconds 1200
set security ipsec proposal ipsec_prop lifetime-kilobytes 150000
set security ipsec policy ipsec_policy perfect-forward-secrecy keys group2
set security ipsec policy ipsec_policy proposals ipsec_prop
set security ipsec vpn test_vpn bind-interface st0.1
set security ipsec vpn test_vpn ike gateway jsr_gateway
set security ipsec vpn test_vpn ike ipsec-policy ipsec_policy
set security ipsec vpn test_vpn establish-tunnels immediately

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the Junos OS CLI User
Guide.

To configure VPN peer B to use OCSP:

1. Configure interfaces.

[edit interfaces]
set ge-0/0/2 unit 0 family inet address 198.51.100.0/24
set lo0 unit 0 family inet address 172.17.1.100/24
set st0 unit 1 family inet address 172.18.1.1/24

2. Configure the CA profile.

[edit security pki ca-profile OCSP-ROOT]
set ca-identity OCSP-ROOT
set enrollment url http://10.1.1.1:8080/scep/OCSP-ROOT/
set revocation-check ocsp url http://10.157.88.56:8210/OCSP-ROOT/
set revocation-check use-ocsp
set revocation-check ocsp disable-responder-revocation-check
set revocation-check ocsp connection-failure fallback-crl
set revocation-check crl url http://10.1.1.1:8080/crl-as-der/currentcrl-45.crlid=45

298

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/junos-cli/junos-cli.html

3. Configure Phase 1 options.

[edit security ike proposal ike_prop]
set authentication-method rsa-signatures
set dh-group group2
set authentication-algorithm sha1
set encryption-algorithm 3des-cbc

[edit security ike policy ike_policy]
set mode aggressive
set proposals ike_prop
set certificate local-certificate localcert1

[edit security ike gateway jsr_gateway]
set ike-policy ike_policy
set address 192.0.2.50
set local-identity hostname localcert11.example.net
set external-interface ge-0/0/2.0
set version v2-only

4. Configure Phase 2 options.

[edit security ipsec proposal ipsec_prop]
set protocol esp
set authentication-algorithm hmac-sha1-96
set encryption-algorithm 3des-cbc
set lifetime-seconds 1200
set lifetime-kilobytes 150000

[edit security ipsec policy ipsec_policy]
set perfect-forward-secrecy keys group2
set proposals ipsec_prop

[edit security ipsec vpn test_vpn]
set bind-interface st0.1
set ike gateway jsr_gateway
set ike ipsec-policy ipsec_policy
set establish-tunnels immediately

299

Results

From configuration mode, confirm your configuration by entering the show interfaces, show security pki
ca-profile OCSP-ROOT, show security ike, and show security ipsec commands. If the output does not
display the intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/2 {
 unit 0 {
 family inet {
 address 198.51.100.0/24;
 }
 }
}
lo0 {
 unit 0 {
 family inet {
 address 172.17.1.100/24;
 }
 }
}
st0 {
 unit 1 {
 family inet {
 address 172.18.1.1/24;
 }
 }
}
[edit]
user@host# show security pki ca-profile OCSP-ROOT
ca-identity OCSP-ROOT;
enrollment {
 url http://10.1.1.1:8080/scep/OCSP-ROOT/;
}
revocation-check {
 crl {
 url http://10.1.1.1:8080/crl-as-der/currentcrl-45.crlid=45;
 }
 ocsp {
 disable-responder-revocation-check;
 url http://10.157.88.56:8210/OCSP-ROOT/;

300

 }
 use-ocsp;
}
[edit]
user@host# show security ike
proposal ike_prop {
 authentication-method rsa-signatures;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm 3des-cbc;
}
policy ike_policy {
 mode aggressive;
 proposals ike_prop;
 certificate {
 local-certificate localcert11;
 }
}
gateway jsr_gateway {
 ike-policy ike_policy;
 address 192.0.2.50;
 local-identity hostname localcert11.example.net;
 external-interface ge-0/0/2.0;
 version v2-only;
}
[edit]
user@host# show security ipsec
proposal ipsec_prop {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm 3des-cbc;
 lifetime-seconds 1200;
 lifetime-kilobytes 150000;
}
policy ipsec_policy {
 perfect-forward-secrecy {
 keys group2;
 }
 proposals ipsec_prop;
}
vpn test_vpn {
 bind-interface st0.1;
 ike {

301

 gateway jsr_gateway;
 ipsec-policy ipsec_policy;
 }
 establish-tunnels immediately;
}

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

Verification

IN THIS SECTION

Verifying CA Certificates | 302

Verifying Local Certificates | 304

Verifying IKE Phase 1 Status | 306

Verifying IPsec Phase 2 Status | 307

Confirm that the configuration is working properly.

Verifying CA Certificates

Purpose

Verify the validity of a CA certificate on each peer device.

Action

From operational mode, enter the show security pki ca-certificate ca-profile OCSP-ROOT or show
security pki ca-certificate ca-profile OCSP-ROOT detail command.

user@host> show security pki ca-certificate ca-profile OCSP-ROOT
Certificate identifier: OCSP-ROOT
 Issued to: OCSP-ROOT, Issued by: C = US, O = example, CN = OCSP-ROOT
 Validity:
 Not before: 11-15-2013 22:26 UTC

302

 Not after: 11-14-2016 22:26 UTC
 Public key algorithm: rsaEncryption(2048 bits)

user@host> show security pki ca-certificate ca-profile OCSP-ROOT detail
Certificate identifier: OCSP-ROOT
 Certificate version: 3
 Serial number: 0000a17f
 Issuer:
 Organization: example, Country: US, Common name: OCSP-ROOT
 Subject:
 Organization: example, Country: US, Common name: OCSP-ROOT
 Subject string:
 C=US, O=example, CN=OCSP-ROOT
 Validity:
 Not before: 11-15-2013 22:26 UTC
 Not after: 11-14-2016 22:26 UTC
 Public key algorithm: rsaEncryption(2048 bits)
 30:82:01:0a:02:82:01:01:00:c6:38:e9:03:69:5e:45:d8:a3:ea:3d
 2e:e3:b8:3f:f0:5b:39:f0:b7:35:64:ed:60:a0:ba:89:28:63:29:e7
 27:82:47:c4:f6:41:53:c8:97:d7:1e:3c:ca:f0:a0:b9:09:0e:3d:f8
 76:5b:10:6f:b5:f8:ef:c5:e8:48:b9:fe:46:a3:c6:ba:b5:05:de:2d
 91:ce:20:12:8f:55:3c:a6:a4:99:bb:91:cf:05:5c:89:d3:a7:dc:a4
 d1:46:f2:dc:36:f3:f0:b5:fd:1d:18:f2:e6:33:d3:38:bb:44:8a:19
 ad:e0:b1:1a:15:c3:56:07:f9:2d:f6:19:f7:cd:80:cf:61:de:58:b8
 a3:f5:e0:d1:a3:3a:19:99:80:b0:63:03:1f:25:05:cc:b2:0c:cd:18
 ef:37:37:46:91:20:04:bc:a3:4a:44:a9:85:3b:50:33:76:45:d9:ba
 26:3a:3b:0d:ff:82:40:36:64:4e:ea:6a:d8:9b:06:ff:3f:e2:c4:a6
 76:ee:8b:58:56:a6:09:d3:4e:08:b0:64:60:75:f3:e2:06:91:64:73
 d2:78:e9:7a:cb:8c:57:0e:d1:9a:6d:3a:4a:9e:5b:d9:e4:a2:ef:31
 5d:2b:2b:53:ab:a1:ad:45:49:fd:a5:e0:8b:4e:0b:71:52:ca:6b:fa
 8b:0e:2c:7c:7b:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://10.1.1.1:8080/crl-as-der/currentcrl-45.crl?id=45
 Authority Information Access OCSP:
 http://10.1.1.1:8090/OCSP-ROOT/
 Use for key: CRL signing, Certificate signing, Key encipherment, Digital signature
 Fingerprint:
 ed:ce:ec:13:1a:d2:ab:0a:76:e5:26:6d:2c:29:5d:49:90:57:f9:41 (sha1)
 af:87:07:69:f0:3e:f7:c6:b8:2c:f8:df:0b:ae:b0:28 (md5)

In this example, IP addresses are used in the URLs in the CA profile configuration. If IP addresses are not
used with CA-issued certificates or CA certificates, DNS must be configured in the device’s

303

configuration. DNS must be able to resolve the host in the distribution CRL and in the CA URL in the CA
profile configuration. Additionally, you must have network reachability to the same host to receive
revocation checks.

Meaning

The output shows the details and validity of CA certificate on each peer as follows:

• C—Country.

• O—Organization.

• CN—Common name.

• Not before—Begin date of validity.

• Not after—End date of validity.

Verifying Local Certificates

Purpose

Verify the validity of a local certificate on each peer device.

Action

From operational mode, enter the show security pki local-certificate certificate-id localcert1 detail
command.

user@host> show security pki local-certificate certificate-id localcert1 detail
Certificate identifier: localcert1
 Certificate version: 3
 Serial number: 013e3f1d
 Issuer:
 Organization: example, Country: US, Common name: OCSP-ROOT
 Subject:
 Organization: example, Organizational unit: example, State: california1, Locality:
sunnyvale1, Common name: localcert1, Domain component: domain_component1
 Subject string:
 DC=domain_component1, CN=localcert1, OU=example, O=example, L=sunnyvale1, ST=california1,
C=us1
 Alternate subject: "localcert1@example.net", localcert1.example.net, 10.10.1.50
 Validity:

304

 Not before: 01-28-2014 22:23 UTC
 Not after: 03-29-2014 22:53 UTC
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:a6:df:c1:57:59:f8:4d:0f:c4:a8:96:25:97
 03:c4:a0:fb:df:d5:f3:d5:56:b6:5a:26:65:b8:1a:ec:be:f6:c6:5f
 b3:d7:d3:59:39:48:52:4a:e3:1b:e4:e0:6d:24:c3:c1:50:8c:55:3b
 c0:c1:29:a0:45:29:8e:ec:3e:52:2f:84:b3:e8:89:9a:0f:8b:7d:e8
 90:4b:c1:28:48:95:b3:aa:11:ab:b4:8c:a8:80:ce:90:07:2a:13:a2
 2f:84:44:92:3b:be:7d:39:5b:2f:9a:4c:7a:2f:2d:31:8b:12:6d:52
 34:7d:6b:e4:69:7e:f3:86:55:e2:89:31:98:c9:15:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://10.1.1.1:8080/crl-as-der/currentcrl-45.crl?id=45
 Authority Information Access OCSP:
 http://10.1.1.1/:8090/OCSP-ROOT/
 Fingerprint:
 00:c6:56:64:ad:e3:ce:8e:26:6b:df:17:1e:de:fc:14:a4:bb:8c:e4 (sha1)
 7f:43:c6:ed:e4:b3:7a:4f:9a:8c:0b:61:95:01:c9:52 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

Meaning

The output shows the details and validity of a local certificate on each peer as follows:

• DC—Domain component.

• CN—Common name.

• OU—Organizational unit.

• O—Organization.

• L—Locality

• ST—State.

• C—Country.

• Not before—Begin date of validity.

• Not after—End date of validity.

305

Verifying IKE Phase 1 Status

Purpose

Verify the IKE Phase 1 status on each peer device.

Action

From operational mode, enter the show security ike security-associations command.

user@host> show security ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
6534660 UP 3e62e05abd6a703f c552b238e8a26668 IKEv2 198.51.100.50

From operational mode, enter the show security ike security-associations detail command.

user@host> show security ike security-associations detail
IKE peer 198.51.100.50, Index 6534660, Gateway Name: jsr_gateway
 Role: Responder, State: UP
 Initiator cookie: 3e62e05abd6a703f, Responder cookie: c552b238e8a26668
 Exchange type: IKEv2, Authentication method: RSA-signatures
 Local: 192.0.2.50:500, Remote: 198.51.100.50:500
 Lifetime: Expires in 26906 seconds
 Peer ike-id: localcert11.example.net
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : 3des-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-2
 Traffic statistics:
 Input bytes : 2152
 Output bytes : 2097
 Input packets: 4
 Output packets: 4
 Flags: IKE SA is created
 IPSec security associations: 4 created, 0 deleted
 Phase 2 negotiations in progress: 0

 Negotiation type: Quick mode, Role: Responder, Message ID: 0
 Local: 192.0.2.50:500, Remote: 198.51.100.50:500

306

 Local identity: 192.0.2.50
 Remote identity: localcert11.example.net
 Flags: IKE SA is created

Meaning

The flags field in the output shows that, IKE security association is created.

Verifying IPsec Phase 2 Status

Purpose

Verify the IPsec Phase 2 status on each peer device.

Action

From operational mode, enter the show security ipsec security-associations command.

user@host> show security ipsec security-associations
 Total active tunnels: 1
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <131073 ESP:3des/sha1 9d1066e2 252/ 150000 - root 500 198.51.100.50
 >131073 ESP:3des/sha1 82079c2c 252/ 150000 - root 500 198.51.100.50

From operational mode, enter the show security ipsec security-associations detail command.

user@host> show security ipsec security-associations detail
 ID: 131073 Virtual-system: root, VPN Name: test_vpn
 Local Gateway: 192.0.2.50, Remote Gateway: 198.51.100.50
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv2
 DF-bit: clear
 Bind-interface: st0.1

 Port: 500, Nego#: 2, Fail#: 0, Def-Del#: 0 Flag: 0x600a29
 Last Tunnel Down Reason: Delete payload received
 Direction: inbound, SPI: 9d1066e2, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 249 seconds

307

 Lifesize Remaining: 150000 kilobytes
 Soft lifetime: Expires in 10 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: 3des-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64

 Direction: outbound, SPI: 82079c2c, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 249 seconds
 Lifesize Remaining: 150000 kilobytes
 Soft lifetime: Expires in 10 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: 3des-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64

Meaning

The output shows the ipsec security associations details.

RELATED DOCUMENTATION

PKI Components In Junos OS | 33

IPv6 IPsec VPNs

IN THIS SECTION

VPN Feature Support for IPv6 Addresses | 309

Understanding IPv6 IKE and IPsec Packet Processing | 315

IPv6 IPsec Configuration Overview | 323

Example: Configuring an IPv6 IPsec Manual VPN | 324

Example: Configuring an IPv6 AutoKey IKE Policy-Based VPN | 328

308

Juniper Networks supports manual and autokey IKE with preshared keys configurations for IPv6 IPsec
VPN.

VPN Feature Support for IPv6 Addresses

A route-based site-to-site VPN tunnel with a point-to-point secure tunnel interface can operate in IPv4-
in-IPv4, IPv6-in-IPv6, IPv6-in-IPv4, or IPv4-in-IPv6 tunnel modes. IPv6 addresses can be in the outer IP
header, which represents the tunnel endpoint, or in the inner IP header, which represents the final
source and destination addresses for a packet.

Table 26 on page 309 defines the support for IPv6 addresses in VPN features.

Table 26: IPv6 Address Support in VPN Features

Feature Supported Exceptions

IKE and IPsec Support:

IKEv1 and IKEv2 Yes Unless specified, all supported features are
applicable for IKEv1 and IKEv2.

Route-based VPN Yes –

Policy-based VPN Yes IPv6 policy-based VPNs are not supported on
SRX Series devices in chassis cluster
configurations. IPv6 policy-based VPNs are only
supported with IPv6-in-IPv6 tunnels on
standalone SRX300, SRX320, SRX340, SRX345,
and SRX550HM devices.

Site-to-site VPN Yes Only one-to-one, site-to-site VPN is supported.
Many-to-one, site-to-site VPN (NHTB) is not
supported. NHTB configuration cannot be
committed for tunnel modes other than IPv4-in-
IPv4 tunnels.

Dynamic endpoint VPN Yes –

309

Table 26: IPv6 Address Support in VPN Features (Continued)

Feature Supported Exceptions

Dialup VPN Yes –

AutoVPN Yes AutoVPN networks that use secure tunnel
interfaces in point-to-point mode support IPv6
addresses for traffic selectors and for IKE peers.
AutoVPN in point-to-multipoint mode does not
support IPv6 traffic.

Group VPN No –

Point-to-point tunnel interfaces Yes –

Point-to-multipoint tunnel interfaces No –

Hub-and-spoke scenario for site-to-
site VPNs

Yes –

Numbered and unnumbered tunnel
interfaces

Yes –

Unicast static and dynamic (RIP,
OSPF, BGP) routing

Yes –

Multicast dynamic routing (PIM) No –

Virtual router Yes –

Logical system No –

Automatic and manual SA and key
management

Yes –

310

Table 26: IPv6 Address Support in VPN Features (Continued)

Feature Supported Exceptions

Multiple SPUs Yes –

Chassis cluster Yes IPsec VPN with active-active mode is supported
only on SRX300, SRX320, SRX340, SRX345,
and SRX550HM devices for route-based IPv6
tunnels. IPsec VPN with active-active mode is
not supported on SRX5400, SRX5600, and
SRX5800 devices.

Statistics, logs, per-tunnel debugging Yes –

SNMP MIB Yes –

Local address selection Yes When multiple addresses in the same address
family are configured on a physical external
interface to a VPN peer, we recommend that
you also configure local-address at the [edit
security ike gateway gateway-name] hierarchy
level.

Loopback address termination Yes –

Xauth or modecfg over IPv6 No –

SPC insert Yes –

ISSU Yes –

DNS name as IKE gateway address Yes As with IPv4 tunnels, peer gateway address
changes in the DNS name are not supported
with IPv6 tunnels.

311

Table 26: IPv6 Address Support in VPN Features (Continued)

Feature Supported Exceptions

Preshared key or certificate
authentication

Yes –

NAT-Traversal (NAT-T) for IPv4 IKE
peers

Yes NAT-T is supported only for IPv6-in-IPv4 and
IPv4-in-IPv4 tunnel modes with IKEv1. IPv6-in-
IPv6 and IPv4-in-IPv6 tunnel modes are not
supported. IKEv2 is not supported for NAT-T.
NAT-T from IPv6 to IPv4 or from IPv4 to IPv6 is
not supported.

Dead peer detection (DPD) and DPD
gateway failover

Yes DPD gateway failover is only supported for
different gateway addresses within the same
family. Failover from an IPv6 gateway address to
an IPv4 gateway address, or vice versa, is not
supported.

Encryption sets, authentication
algorithms, and DH groups supported
in Junos OS Release 12.1X45-D10
release for SRX Series devices.

Yes –

Generic proposals and policies for
IPv6 and IPv4

Yes –

General IKE ID Yes –

ESP and AH transport modes No These modes are not supported for IPv4.

ESP and AH tunnel modes Yes AH tunnel mode with mutable extension
headers and options is not supported.

Extended sequence number No –

312

Table 26: IPv6 Address Support in VPN Features (Continued)

Feature Supported Exceptions

Single proxy ID pairs Yes –

Multiple traffic selector pairs Yes Supported with IKEv1 only.

Lifetime of IKE or IPsec SA, in
seconds

Yes –

Lifetime of IKE SA, in kilobytes Yes –

VPN monitoring No Configuration with IPv6 tunnels cannot be
committed.

DF bit Yes For IPv6-in-IPv6 tunnels, the DF bit is set only if
configured at the [edit security ipsec vpn vpn-
name] hierarchy level. df-bit clear is the default.

Dual-stack (parallel IPv4 and IPv6
tunnels) over a single physical
interface

Yes For route-based site-to-site VPNs. A single IPv4
tunnel can operate in both IPv4-in-IPv4 and
IPv6-in-IPv4 tunnel modes and a single IPv6
tunnel can operate in both IPv4-in-IPv6 and
IPv6-in-IPv6 tunnel modes.

IPv6 extension headers Yes IPv6 extension headers and IPv4 options for IKE
and IPsec packets are accepted but are not
processed. AH with mutable EHs and options is
not supported.

Fragmentation and reassembly Yes –

VPN session affinity Yes –

313

Table 26: IPv6 Address Support in VPN Features (Continued)

Feature Supported Exceptions

Multicast traffic No –

Tunnel IP services (Screen, NAT, ALG,
IPS, AppSecure)

Yes –

Packet reordering for IPv6 fragments
over tunnel

No –

Bidirectional Forwarding Detection
(BFD) over OSPFv3 routes on st0
interface

No –

Neighbor Discovery Protocol (NDP)
over st0 interfaces

No –

PKI Support:

PKI in virtual router Yes –

RSA signature authentication (512-,
1024-, 2048-, or 4096-bit key size)

Yes –

DSA signature authentication (1024-,
2048-, or 4096-bit key size)

Yes –

ECDSA signatures Yes –

Certificate chain authentication No –

Automatic or manual enrollment over
IPv4

Yes –

314

Table 26: IPv6 Address Support in VPN Features (Continued)

Feature Supported Exceptions

Automatic or manual revocation over
IPv4

Yes –

Automatic or manual enrollment over
IPv6

No –

Automatic or manual revocation over
IPv6

No –

IPv6 addresses within PKI certificate
fields

No –

SEE ALSO

Understanding VPN Tunnel Modes

IPsec Overview | 20

Understanding IPv6 IKE and IPsec Packet Processing

IN THIS SECTION

IPv6 IKE Packet Processing | 316

IPv6 IPsec Packet Processing | 317

This topic includes the following sections:

315

IPv6 IKE Packet Processing

Internet Key Exchange (IKE) is part of the IPsec suite of protocols. It automatically enables two tunnel
endpoints to set up security associations (SAs) and negotiate secret keys with each other. There is no
need to manually configure the security parameters. IKE also provides authentication for communicating
peers.

IKE packet processing in IPv6 networks involves the following elements:

• Internet Security Association and Key Management Protocol (ISAKMP) Identification Payload

ISAKMP identification payload is used to identify and authenticate the communicating IPv6 peers.
Two ID types (ID_IPV6_ADDR and ID_IPV6_ADDR_SUBNET) are enabled for IPv6. The ID type
indicates the type of identification to be used. The ID_IPV6_ADDR type specifies a single 16-octet
IPv6 address. This ID type represents an IPv6 address. The ID_IPV6_ADDR_SUBNET type specifies a
range of IPv6 addresses represented by two 16-octet values. This ID type represents an IPv6
network mask. Table 27 on page 316 lists the ID types and their assigned values in the identification
payload.

Table 27: ISAKMP ID Types and Their Values

ID Type Value

RESERVED 0

ID_IPV4_ADDR 1

ID_FQDN 2

ID_USER_FQDN 3

ID_IPV4_ADDR_SUBNET 4

ID_IPV6_ADDR 5

ID_IPV6_ADDR_SUBNET 6

ID_IPV4_ADDR_RANGE 7

316

Table 27: ISAKMP ID Types and Their Values (Continued)

ID Type Value

ID_IPV6_ADDR_RANGE 8

ID_DER_ASN1_DN 9

ID_DER_ASN1_GN 10

ID_KEY_ID 11

ID_LIST 12

The ID_IPV6_ADDR_RANGE type specifies a range of IPv6 addresses represented by two 16-octet
values. The first octet value represents the starting IPv6 address and the second octet value
represents the ending IPv6 address in the range. All IPv6 addresses falling between the first and last
IPv6 addresses are considered to be part of the list.

Two ID types in ISAKMP identification payload (ID_IPV6_ADDR_RANGE and
ID_IPV4_ADDR_RANGE) are not supported in this release.

• Proxy ID

A proxy ID is used during Phase 2 of IKE negotiation. It is generated before an IPsec tunnel is
established. A proxy ID identifies the SA to be used for the VPN. Two proxy IDs are generated—local
and remote. The local proxy ID refers to the local IPv4 or IPv6 address/network and subnet mask.
The remote proxy ID refers to the remote IPv4 or IPv6 address/network and subnet mask.

• Security Association

An SA is an agreement between VPN participants to support secure communication. SAs are
differentiated based on three parameters—security parameter index (SPI), destination IPv6 address,
and security protocol (either AH or ESP). The SPI is a unique value assigned to an SA to help identify
an SA among multiple SAs. In an IPv6 packet, the SA is identified from the destination address in the
outer IPv6 header and the security protocol is identified from either the AH or the ESP header.

IPv6 IPsec Packet Processing

After IKE negotiations are completed and the two IKE gateways have established Phase 1 and Phase 2
SAs, IPv6 IPsec employs authentication and encryption technologies to secure the IPv6 packets.

317

Because IPv6 addresses are 128 bits long compared to IPv4 addresses, which are 32-bits long, IPv6
IPsec packet processing requires more resources.

Packet reordering for IPv6 fragments over a tunnel is not supported.

Devices with IPv6 addressing do not perform fragmentation. IPv6 hosts should either perform path
MTU discovery or send packets smaller than the IPv6 minimum MTU size of 1280 bytes.

This topic includes the following sections:

AH Protocol in IPv6

The AH protocol provides data integrity and data authentication for IPv6 packets. IPv6 IPsec uses
extension headers (for example, hop-by-hop and routing options) that must be arranged in a particular
way in the IPv6 datagram. In AH tunnel mode, the AH header immediately follows the new outer IPv6
header similar to that in IPv4 AH tunnel mode. The extension headers are placed after the original inner
header. Therefore, in AH tunnel mode, the entire packet is encapsulated by adding a new outer IPv6
header, followed by an authentication header, an inner header, extension headers, and the rest of the
original datagram as shown in Figure 27 on page 318.

Figure 27: IPv6 AH Tunnel Mode

Unlike ESP, the AH authentication algorithm covers the outer header as well as any new extension
headers and options.

AH tunnel mode on SRX Series devices does not support IPv4 mutable options or IPv6 mutable
extension headers. See Table 28 on page 319.

ESP Protocol in IPv6

ESP protocol provides both encryption and authentication for IPv6 packets. Because IPv6 IPsec uses
extension headers (for example, hop-by-hop and routing options) in the IPv6 datagram, the most
important difference between IPv6 ESP tunnel mode and IPv4 ESP tunnel mode is the placement of
extension headers in the packet layout. In ESP tunnel mode, the ESP header immediately follows the
new outer IPv6 header similar to that in IPv4 ESP tunnel mode. Therefore, in ESP tunnel mode, the

318

entire packet is encapsulated by adding a new outer IPv6 header, followed by an ESP header, an inner
header, extension headers, and the rest of the original datagram as shown in Figure 28 on page 319.

Figure 28: IPv6 ESP Tunnel Mode

IPv4 Options and IPv6 Extension Headers with AH and ESP

IPsec packets with IPv4 options or IPv6 extension headers can be received for decapsulation on SRX
Series devices. Table 28 on page 319 shows the IPv4 options or IPv6 extension headers that are
supported with the ESP or AH protocol on SRX Series devices. If an unsupported IPsec packet is
received, ICV calculation fails and the packet is dropped.

Table 28: Support for IPv4 Options or IPv6 Extension Headers

Options or Extension Headers SRX300, SRX320, SRX340,
SRX345, and SRX550HM
Devices

SRX5400, SRX5600, and
SRX5800 Devices

ESP with IPv4 options Supported Supported

ESP with IPv6 extension headers Supported Supported

AH with IPv4 immutable options Supported Supported

AH with IPv6 immutable extension
headers

Supported Supported

319

Table 28: Support for IPv4 Options or IPv6 Extension Headers (Continued)

Options or Extension Headers SRX300, SRX320, SRX340,
SRX345, and SRX550HM
Devices

SRX5400, SRX5600, and
SRX5800 Devices

AH with IPv4 mutable options Not supported Not supported

AH with IPv6 mutable extension headers Not supported Not supported

Integrity Check Value Calculation in IPv6

The AH protocol verifies the integrity of the IPv6 packet by computing an Integrity Check Value (ICV) on
the packet contents. ICV is usually built over an authentication algorithm such as MD5 or SHA-1. The
IPv6 ICV calculations differ from that in IPv4 in terms of two header fields—mutable header and
optional extension header.

You can calculate the AH ICV over the IPv6 header fields that are either immutable in transit or
predictable in value upon arrival at the tunnel endpoints. You can also calculate the AH ICV over the AH
header and the upper level protocol data (considered to be immutable in transit). You can calculate the
ESP ICV over the entire IPv6 packet, excluding the new outer IPv6 header and the optional extension
headers.

Unlike IPv4, IPv6 has a method for tagging options as mutable in transit. IPv6 optional extension
headers contain a flag that indicates mutability. This flag determines the appropriate processing.

IPv4 mutable options and IPv6 extension headers are not supported with the AH protocol.

Header Construction in Tunnel Modes

In tunnel mode, the source and destination addresses of the outer IPv4 or IPv6 header represent the
tunnel endpoints, while the source and destination addresses of the inner IPv4 or IPv6 header represent
the final source and destination addresses. Table 29 on page 321 summarizes how the outer IPv6 header
relates to the inner IPv6 or IPv4 header for IPv6-in-IPv6 or IPv4-in-IPv6 tunnel modes. In outer header
fields, “Constructed” means that the value of the outer header field is constructed independently of the
value in the inner header field.

320

Table 29: IPv6 Header Construction for IPv6-in-IPv6 and IPv4-in-IPv6 Tunnel Modes

Header Fields Outer Header at Encapsulator Inner Header at Decapsulator

version 6. No change.

DS field Copied from the inner header. No change.

ECN field Copied from the inner header. Constructed.

flow label 0. No change.

payload length Constructed. No change.

next header AH, ESP, and routing header. No change.

hop limit 64. Decrement.

src address Constructed. No change.

dest address Constructed. No change.

Extension headers Never copied. No change.

Table 30 on page 321 summarizes how the outer IPv4 header relates to the inner IPv6 or IPv4 header
for IPv6-in-IPv4 or IPv4-in-IPv4 tunnel modes. In outer header fields, “Constructed” means that the
value of the outer header field is constructed independently of the value in the inner header field.

Table 30: IPv4 Header Construction for IPv6-in-IPv4 and IPv4-in-IPv4 Tunnel Modes

Header Fields Outer Header Inner Header

version 4. No change.

321

Table 30: IPv4 Header Construction for IPv6-in-IPv4 and IPv4-in-IPv4 Tunnel Modes (Continued)

Header Fields Outer Header Inner Header

header length Constructed. No change.

DS field Copied from the inner header. No change.

ECN field Copied from the inner header. Constructed.

total length Constructed. No change.

ID Constructed. No change.

flags (DF, MF) Constructed. No change.

fragment offset Constructed. No change.

TTL 64. Decrement.

protocol AH, ESP No change.

checksum Constructed. Constructed.

src address Constructed. No change.

dest address Constructed. No change.

options Never copied. No change.

For IPv6-in-IPv4 tunnel mode, the Don’t Fragment (DF) bit is cleared by default. If the df-bit set or df-
bit copy options are configured at the [edit security ipsec vpn vpn-name] hierarchy level for the
corresponding IPv4 VPN, the DF bit is set in the outer IPv4 header.

322

For IPv4-in-IPv4 tunnel mode, the DF bit in the outer IPv4 header is based on the df-bit option
configured for the inner IPv4 header. If df-bit is not configured for the inner IPv4 header, the DF bit is
cleared in the outer IPv4 header.

SEE ALSO

IPsec Overview | 20

IPv6 IPsec Configuration Overview

IPv6 IPsec Configuration Overview

Juniper Networks supports manual and autokey IKE with preshared keys configurations for IPv6 IPsec
VPN.

• Manual VPN—In a manual VPN configuration, the secret keys and security associations (SAs) are
manually configured on the tunnel endpoints using the manual key mechanism. To create an IPv6
IPsec manual VPN, see Example: Configuring an IPv6 IPsec Manual VPN.

• AutoKey IKE VPN—In an autoKey IKE VPN configuration, the secret keys and SAs are automatically
created using the autoKey IKE mechanism. To set up an IPv6 autoKey IKE VPN, two phases of
negotiations are required—Phase 1 and Phase 2.

• Phase 1—In this phase, the participants establish a secure channel for negotiating the IPsec SAs.

• Phase 2—In this phase, the participants negotiate the IPsec SAs for authenticating and encrypting
the IPv6 data packets.

For more information on Phase 1 and Phase 2 negotiations, see Internet Key Exchange

SEE ALSO

IPsec VPN with Autokey IKE Configuration Overview

Example: Configuring an IPv6 address as the Source Address for a CA Profile

323

Example: Configuring an IPv6 IPsec Manual VPN

IN THIS SECTION

Requirements | 324

Overview | 324

Configuration | 325

Verification | 327

This example shows how to configure an IPv6 IPsec manual VPN.

Requirements

Before you begin:

• Understand how VPNs work. See "IPsec Overview" on page 20.

• Understand IPv6 IPsec packet processing. See Understanding IPv6 IKE and IPsec Packet Processing.

Overview

In a Manual VPN configuration, the secret keys are manually configured on the two IPsec endpoints.

In this example, you:

• Configure the authentication parameters for a VPN named vpn-sunnyvale.

• Configure the encryption parameters for vpn-sunnyvale.

• Specify the outgoing interface for the SA.

• Specify the IPv6 address of the peer.

• Define the IPsec protocol. Select the ESP protocol because the configuration includes both
authentication and encryption.

• Configure a security parameter index (SPI).

324

Configuration

IN THIS SECTION

Procedure | 325

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ipsec vpn vpn-sunnyvale manual authentication algorithm hmac-md5–96 key ascii-text
“$ABC123”
set security ipsec vpn vpn-sunnyvale manual encryption algorithm 3des-cbc key ascii-text
“$ABC123”
set security ipsec vpn vpn-sunnyvale manual external-interface ge-0/0/14.0
set security ipsec vpn vpn-sunnyvale manual gateway 2001:db8:1212::1112
set security ipsec vpn vpn-sunnyvale manual protocol esp
set security ipsec vpn vpn-sunnyvale manual spi 12435

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure security algorithms:

1. Configure the authentication parameters.

[edit security ipsec vpn vpn-sunnyvale manual]
user@host# set authentication algorithm hmac-md5–96 key ascii-text “$ABC123”

325

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Configure the encryption parameters.

[edit security ipsec vpn vpn-sunnyvale manual]
user@host# set encryption algorithm 3des-cbc key ascii-text “$ABC123”

3. Specify the outgoing interface for the SA.

[edit security ipsec vpn vpn-sunnyvale manual]
user@host# set external-interface ge-0/0/14.0

4. Specify the IPv6 address of the peer.

[edit security ipsec vpn vpn-sunnyvale manual]
user@host# set gateway 2001:db8:1212::1112

5. Define the IPsec protocol.

[edit security ipsec vpn vpn-sunnyvale manual]
user@host# set protocol esp

6. Configure an SPI.

[edit security ipsec vpn vpn-sunnyvale manual]
user@host# set spi 12435

Results

From configuration mode, confirm your configuration by entering the show security ipsec vpn vpn-
sunnyvale command. If the output does not display the intended configuration, repeat the configuration
instructions in this example to correct it.

[edit]
[user@host]show security ipsec vpn vpn-sunnyvale
manual {
gateway 2001:db8:1212::1112 ;
external-interface ge-0/0/14.0 ;

326

protocol esp ;
spi 12435 ;
authentication {
 algorithm hmac-md5-96 ;
 key ascii-text $ABC123” ;## SECRET DATA
}
 encryption {
 algorithm 3des-cbc ;
 key ascii-text $ABC123”; ## SECRET DATA
 }
 }

Verification

IN THIS SECTION

Verifying Security Algorithms | 327

To confirm that the configuration is working properly, perform this task:

Verifying Security Algorithms

Purpose

Determine if security algorithms are applied or not.

Action

From operational mode, enter the show security ipsec security-associations command.

SEE ALSO

IPv6 IPsec Configuration Overview

327

Example: Configuring an IPv6 AutoKey IKE Policy-Based VPN

IN THIS SECTION

Requirements | 328

Overview | 328

Configuration | 335

Verification | 349

This example shows how to configure a policy-based IPv6 AutoKey IKE VPN to allow IPv6 data to be
securely transferred between the branch office and the corporate office.

IPv6 policy-based VPNs are supported only on standalone SRX300, SRX320, SRX340, SRX345, and
SRX550HM devices.

Requirements

This example uses the following hardware:

• SRX300 device

Before you begin:

• Understand how VPNs work. See "IPsec Overview" on page 20.

• Understand IPv6 IKE and IPsec packet processing. See Understanding IPv6 IKE and IPsec Packet
Processing.

Overview

In this example, you configure an IPv6 IKE policy-based VPN for a branch office in Chicago, Illinois,
because you do not need to conserve tunnel resources or configure many security policies to filter traffic
through the tunnel. Users in the Chicago office will use the VPN to connect to their corporate
headquarters in Sunnyvale, California.

328

Figure 29 on page 330 shows an example of an IPv6 IKE policy-based VPN topology. In this topology,
one SRX Series device is located in Sunnyvale, and another SRX Series device (this can be a second SRX
Series device or a third-party device) is located in Chicago.

329

Figure 29: IPv6 IKE Policy-Based VPN Topology

In this example, you configure interfaces, an IPv6 default route, security zones, and address books. Then
you configure IKE Phase 1, IPsec Phase 2, a security policy, and TCP-MSS parameters. See Table 31 on
page 331 through Table 35 on page 334.

330

Table 31: Interface, Security Zone, and Address Book Information

Feature Name Configuration Parameters

Interfaces ge-0/0/14.0 2001:db8:1:1::/64

ge-0/0/15.0 2001:db8:0:4::/64

Security zones trust • All system services are
allowed.

• The ge-0/0/14.0 interface is
bound to this zone.

untrust • IKE is the only allowed
system service.

• The ge-0/0/15.0 interface is
bound to this zone.

Address book entries sunnyvale • This address is for the trust
zone’s address book.

• The address for this address
book entry is
2001:db8:1:2::/64.

chicago • This address is for the untrust
zone’s address book.

• The address for this address
book entry is
2001:db8:0:1::/64.

331

Table 32: IPv6 IKE Phase 1 Configuration Parameters

Feature Name Configuration Parameters

Proposal ipv6-ike-phase1-
proposal

• Authentication method: pre-shared-keys

• Diffie-Hellman group: group2

• Authentication algorithm: sha1

• Encryption algorithm: aes-128-cbc

Policy ipv6-ike-phase1-
policy

• Mode: Aggressive

• Proposal reference: ipv6-ike-phase1-proposal

• IKE Phase 1 policy authentication method: pre-shared-key ascii-
text

Gateway gw-chicago • IKE policy reference: ipv6-ike-phase1-policy

• External interface: ge-0/0/15.0

• Gateway address: 2001:db8:0:3::/64

Table 33: IPv6 IPsec Phase 2 Configuration Parameters

Feature Name Configuration Parameters

Proposal ipv6-ipsec-phase2-proposal • Protocol: esp

• Authentication algorithm: hmac-sha1-96

• Encryption algorithm: aes-128-cbc

Policy ipv6-ipsec-phase2-policy • Proposal reference: ipv6-ipsec-phase2-proposal

• PFS: Diffie-Hellman group2

332

Table 33: IPv6 IPsec Phase 2 Configuration Parameters (Continued)

Feature Name Configuration Parameters

VPN ipv6-ike-vpn-chicago • IKE gateway reference: gw-chicago

• IPsec policy reference: ipv6-ipsec-phase2-policy

Table 34: Security Policy Configuration Parameters

Purpose Name Configuration Parameters

This security policy permits traffic from the
trust zone to the untrust zone.

ipv6-vpn-
tr-untr

• Match criteria:

• source-address sunnyvale

• destination-address chicago

• application any

• Permit action: tunnel ipsec-vpn ipv6-
ike-vpn-chicago

• Permit action: tunnel pair-policy ipv6-
vpn-untr-tr

This security policy permits traffic from the
untrust zone to the trust zone.

ipv6-vpn-
untr-tr

• Match criteria:

• source-address chicago

• destination-address sunnyvale

• application any

• Permit action: tunnel ipsec-vpn ipv6-
ike-vpn-chicago

• Permit action: tunnel pair-policy ipv6-
vpn-tr-untr

333

Table 34: Security Policy Configuration Parameters (Continued)

Purpose Name Configuration Parameters

This security policy permits all traffic from
the trust zone to the untrust zone.

You must put the ipv6-vpn-tr-untr policy
before the permit-any security policy.
Junos OS performs a security policy
lookup starting at the top of the list. If the
permit-any policy comes before the ipv6-
vpn-tr-untr policy, all traffic from the trust
zone will match the permit-any policy and
be permitted. Thus, no traffic will ever
match the ipv6-vpn-tr-untr policy.

permit-any • Match criteria:

• source-address any

• source-destination any

• application any

• Action: permit

Table 35: TCP-MSS Configuration Parameters

Purpose Configuration
Parameters

TCP-MSS is negotiated as part of the TCP three-way handshake and limits the
maximum size of a TCP segment to better fit the MTU limits on a network. This is
especially important for VPN traffic, as the IPsec encapsulation overhead, along
with the IP and frame overhead, can cause the resulting ESP packet to exceed the
MTU of the physical interface, thus causing fragmentation. Fragmentation results
in increased use of bandwidth and device resources.

We recommend a value of 1350 as the starting point for most Ethernet-based
networks with an MTU of 1500 or greater. You might need to experiment with
different TCP-MSS values to obtain optimal performance. For example, you might
need to change the value if any device in the path has a lower MTU, or if there is
any additional overhead such as PPP or Frame Relay.

MSS value:
1350

334

Configuration

IN THIS SECTION

Configuring Basic Network, Security Zone, and Address Book Information | 335

Configuring IKE | 339

Configuring IPsec | 342

Configuring Security Policies | 345

Configuring TCP-MSS | 348

Configuring Basic Network, Security Zone, and Address Book Information

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/14 unit 0 family inet6 address 2001:db8:1:1::/64
set interfaces ge-0/0/15 unit 0 family inet6 address 2001:db8:0:4::/64
set routing-options static route 0.0.0.0/0 next-hop 1.1.1.1
set security zones security-zone untrust interfaces ge-0/0/15.0
set security zones security-zone untrust host-inbound-traffic system-services ike
set security zones security-zone trust interfaces ge-0/0/14.0
set security zones security-zone trust host-inbound-traffic system-services all
set security address-book book1 address sunnyvale 2001:db8:1:2::/64
set security address-book book1 attach zone trust
set security address-book book2 address chicago 2001:db8:0:1::/64
set security address-book book2 attach zone untrust

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure basic network, security zone, and address book information:

335

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

1. Configure Ethernet interface information.

[edit]
user@host# set interfaces ge-0/0/14 unit 0 family inet6 address 2001:db8:1:1::/64
user@host# set interfaces ge-0/0/15 unit 0 family inet6 address 2001:db8:0:4::/64

2. Configure static route information.

[edit]
user@host# set routing-options static route 0.0.0.0/0 next-hop 1.1.1.1

3. Configure the untrust security zone.

[edit]
user@host# edit security zones security-zone untrust

4. Assign an interface to the untrust security zone.

[edit security zones security-zone untrust]
user@host# set interfaces ge-0/0/15.0

5. Specify allowed system services for the untrust security zone.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services ike

6. Configure the trust security zone.

[edit]
user@host# edit security zones security-zone trust

7. Assign an interface to the trust security zone.

[edit security zones security-zone trust]
user@host# set interfaces ge-0/0/14.0

336

8. Specify allowed system services for the trust security zone.

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

9. Create an address book and attach a zone to it.

[edit security address-book book1]
user@host# set address sunnyvale 2001:db8:1:2::/64
user@host# set attach zone trust

10. Create another address book and attach a zone to it.

[edit security address-book book2]
user@host# set address chicago 2001:db8:0:1::/64
user@host# set attach zone untrust

Results

From configuration mode, confirm your configuration by entering the show interfaces, show routing-
options, show security zones, and show security address-book commands. If the output does not display
the intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/14 {
 unit 0 {
 family inet6 {
 address 2001:db8:1:1::/64;
 }
 }
}
ge-0/0/15 {
 unit 0 {
 family inet6 {
 address 2001:db8:0:4::/64;
 }

337

 }
}

[edit]
user@host# show routing-options
static {
 route 0.0.0.0/0 next-hop 1.1.1.1;
}

[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 ike;
 }
 }
 interfaces {
 ge-0/0/15.0;
 }
}
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 }
 interfaces {
 ge-0/0/14.0;
 }
}
[edit]
user@host# show security address-book
book1 {
 address sunnyvale 2001:db8:1:2::/64;
 attach {
 zone trust;
 }
}
 book2 {

338

 address chicago 2001:db8:0:1::/64;
 attach {
 zone untrust;
 }
 }

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

Configuring IKE

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ike proposal ipv6-ike-phase1-proposal authentication-method pre-shared-keys
set security ike proposal ipv6-ike-phase1-proposal dh-group group2
set security ike proposal ipv6-ike-phase1-proposal authentication-algorithm sha1
set security ike proposal ipv6-ike-phase1-proposal encryption-algorithm aes-128-cbc
set security ike policy ipv6-ike-phase1-policy mode aggressive
set security ike policy ipv6-ike-phase1-policy proposals ipv6-ike-phase1-proposal
set security ike policy ipv6-ike-phase1-policy pre-shared-key ascii-text 1111111111111111
set security ike gateway gw-chicago external-interface ge-0/0/15.0
set security ike gateway gw-chicago ike-policy ipv6-ike-phase1-policy
set security ike gateway gw-chicago address 2001:db8:0:3::/64

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure IKE:

1. Create the IKE Phase 1 proposal.

[edit security ike]
user@host# set proposal ipv6-ike-phase1-proposal

339

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Define the IKE proposal authentication method.

[edit security ike proposal ipv6-ike-phase1-proposal]
user@host# set authentication-method pre-shared-keys

3. Define the IKE proposal Diffie-Hellman group.

[edit security ike proposal ipv6-ike-phase1-proposal]
user@host# set dh-group group2

4. Define the IKE proposal authentication algorithm.

[edit security ike proposal ipv6-ike-phase1-proposal]
user@host# set authentication-algorithm sha1

5. Define the IKE proposal encryption algorithm.

[edit security ike proposal ipv6-ike-phase1-proposal]
user@host# set encryption-algorithm aes-128-cbc

6. Create an IKE Phase 1 policy.

[edit security ike]
user@host# set policy ipv6-ike-phase1-policy

7. Set the IKE Phase 1 policy mode.

[edit security ike policy ipv6-ike-phase1-policy]
user@host# set mode aggressive

8. Specify a reference to the IKE proposal.

[edit security ike policy ipv6-ike-phase1-policy]
user@host# set proposals ipv6-ike-phase1-proposal

340

9. Define the IKE Phase 1 policy authentication method.

[edit security ike policy ipv6-ike-phase1-policy]
user@host# set pre-shared-key ascii-text 1111111111111111

10. Create an IKE Phase 1 gateway and define its external interface.

[edit security ike]
user@host# set gateway gw-chicago external-interface ge-0/0/15.0

11. Define the IKE Phase 1 policy reference.

[edit security ike gateway gw-chicago]
user@host# set ike-policy ipv6-ike-phase1-policy

12. Assign an IP address to the IKE Phase 1 gateway.

[edit security ike gateway gw-chicago]
user@host# set address 2001:db8:0:3::

Results

From configuration mode, confirm your configuration by entering the show security ike command. If the
output does not display the intended configuration, repeat the configuration instructions in this example
to correct it.

[edit]
user@host# show security ike
proposal ipv6-ike-phase1-proposal {
 authentication-method pre-shared-keys;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm aes-128-cbc;
}
policy ipv6-ike-phase1-policy {
 mode ;
 proposals ipv6-ike-phase1-proposal;
 pre-shared-key ascii-text "9jrHP5QFn/ApPfBIEhr1Yg4aDik.P5z3Dj9Apu1I7—dbgoJGD"; ## SECRET-

341

DATA
}
gateway gw-chicago {
 ike-policy ipv6-ike-phase1-policy;
 address 2001:db8:0:3::;
 external-interface ge-0/0/15.0;
}

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

Configuring IPsec

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ipsec proposal ipv6-ipsec-phase2-proposal protocol esp
set security ipsec proposal ipv6-ipsec-phase2-proposal authentication-algorithm hmac-sha1-96
set security ipsec proposal ipv6-ipsec-phase2-proposal encryption-algorithm aes-128-cbc
set security ipsec policy ipv6-ipsec-phase2-policy proposals ipv6-ipsec-phase2-proposal
set security ipsec policy ipv6-ipsec-phase2-policy perfect-forward-secrecy keys group2
set security ipsec vpn ipv6-ike-vpn-chicago ike gateway gw-chicago
set security ipsec vpn ipv6-ike-vpn-chicago ike ipv6-ipsec-policy ipsec-phase2-policy

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure IPsec:

1. Create an IPsec Phase 2 proposal.

[edit]
user@host# set security ipsec proposal ipv6-ipsec-phase2-proposal

342

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Specify the IPsec Phase 2 proposal protocol.

[edit security ipsec proposal ipv6- ipsec-phase2-proposal]
user@host# set protocol esp

3. Specify the IPsec Phase 2 proposal authentication algorithm.

[edit security ipsec proposal ipv6-ipsec-phase2-proposal]
user@host# set authentication-algorithm hmac-sha1-96

4. Specify the IPsec Phase 2 proposal encryption algorithm.

[edit security ipsec proposal ipv6-ipsec-phase2-proposal]
user@host# set encryption-algorithm aes-128-cbc

5. Create the IPsec Phase 2 policy.

[edit security ipsec]
user@host# set policy ipv6-ipsec-phase2-policy

6. Specify the IPsec Phase 2 proposal reference.

[edit security ipsec policy ipv6-ipsec-phase2-policy]
user@host# set proposals ipv6-ipsec-phase2-proposal

7. Specify IPsec Phase 2 PFS to use Diffie-Hellman group 2.

[edit security ipsec policy ipv6-ipsec-phase2-policy]
user@host# set perfect-forward-secrecy keys group2

8. Specify the IKE gateway.

[edit security ipsec]
user@host# set vpn ipv6-ike-vpn-chicago ike gateway gw-chicago

343

9. Specify the IPsec Phase 2 policy.

[edit security ipsec]
user@host# set vpn ipv6-ike-vpn-chicago ike ipsec-policy ipv6-ipsec-phase2-policy

Results

From configuration mode, confirm your configuration by entering the show security ipsec command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@host# show security ipsec
proposal ipv6-ipsec-phase2-proposal {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm aes-128-cbc;
}
policy ipv6-ipsec-phase2-policy {
 perfect-forward-secrecy {
 keys group2;
 }
 proposals ipv6-ipsec-phase2-proposal;
}
vpn ipv6-ike-vpn-chicago {
 ike {
 gateway gw-chicago;
 ipsec-policy ipv6-ipsec-phase2-policy;
 }
}

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

344

Configuring Security Policies

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security policies from-zone trust to-zone untrust policy ipv6-vpn-tr-untr match source-
address sunnyvale
set security policies from-zone trust to-zone untrust policy ipv6-vpn-tr-untr match destination-
address chicago
set security policies from-zone trust to-zone untrust policy ipv6-vpn-tr-untr match application
any
set security policies from-zone trust to-zone untrust policy ipv6-vpn-tr-untr then permit tunnel
ipsec-vpn ipv6-ike-vpn-chicago
set security policies from-zone trust to-zone untrust policy ipv6-vpn-tr-untr then permit tunnel
pair-policy ipv6-vpn-untr-tr
set security policies from-zone untrust to-zone trust policy ipv6-vpn-untr-tr match source-
address chicago
set security policies from-zone untrust to-zone trust policy ipv6-vpn-untr-tr match destination-
address sunnyvale
set security policies from-zone untrust to-zone trust policy ipv6-vpn-untr-tr match application
any
set security policies from-zone untrust to-zone trust policy ipv6-vpn-untr-tr then permit tunnel
ipsec-vpn ipv6-ike-vpn-chicago
set security policies from-zone untrust to-zone trust policy ipv6-vpn-untr-tr then permit tunnel
pair-policy ipv6-vpn-tr-untr
set security policies from-zone trust to-zone untrust policy permit-any match source-address any
set security policies from-zone trust to-zone untrust policy permit-any match destination-
address any
set security policies from-zone trust to-zone untrust policy permit-any match application any
set security policies from-zone trust to-zone untrust policy permit-any then permit
insert security policies from-zone trust to-zone untrust policy ipv6-vpn-tr-untr before policy
permit-any

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

345

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

To configure security policies:

1. Create the security policy to permit traffic from the trust zone to the untrust zone.

[edit security policies from-zone trust to-zone untrust]
user@host# set policy ipv6-vpn-tr-untr match source-address sunnyvale
user@host# set policy ipv6-vpn-tr-untr match destination-address chicago
user@host# set policy ipv6-vpn-tr-untr match application any
user@host# set policy ipv6-vpn-tr-untr then permit tunnel ipsec-vpn ipv6-ike-vpn-chicago
user@host# set policy ipv6-vpn-tr-untr then permit tunnel pair-policy ipv6-vpn-untr-tr

2. Create the security policy to permit traffic from the untrust zone to the trust zone.

[edit security policies from-zone untrust to-zone trust]
user@host# set policy ipv6-vpn-untr-tr match source-address sunnyvale
user@host# set policy ipv6-vpn-untr-tr match destination-address chicago
user@host# set policy ipv6-vpn-untr-tr match application any
user@host# set policy ipv6-vpn-untr-tr then permit tunnel ipsec-vpn ipv6-ike-vpn-chicago
user@host# set policy ipv6-vpn-untr-tr then permit tunnel pair-policy ipv6-vpn-tr-untr

3. Create the security policy to permit traffic from the trust zone to the untrust zone.

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

4. Reorder the security policies so that the vpn-tr-untr security policy is placed above the permit-any
security policy.

[edit security policies from-zone trust to-zone untrust]
user@host# insert policy ipv6-vpn-tr-untr before policy permit-any

346

Results

From configuration mode, confirm your configuration by entering the show security policies command.
If the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@host# show security policies
from-zone trust to-zone untrust {
 policy ipv6-vpn-tr-untr {
 match {
 source-address sunnyvale;
 destination-address chicago;
 application any;
 }
 then {
 permit {
 tunnel {
 ipsec-vpn ipv6-ike-vpn-chicago;
 pair-policy ipv6-vpn-untr-tr;
 }
 }
 }
 }
 policy permit-any {
 match {
 source-address any;
 destination-address any;
 application any;

 }
 then {
 permit
 }
 }
}
from-zone untrust to-zone trust {
 policy ipv6-vpn-untr-tr {
 match {
 source-address chicago;
 destination-address sunnyvale;
 application any;

347

 }
 then {
 permit {
 tunnel {
 ipsec-vpn ipv6-ike-vpn-chicago;
 pair-policy ipv6-vpn-tr-untr;
 }
 }
 }
 }
}

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

Configuring TCP-MSS

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security flow tcp-mss ipsec-vpn mss 1350

Step-by-Step Procedure

To configure TCP-MSS information:

1. Configure TCP-MSS information.

[edit]
user@host# set security flow tcp-mss ipsec-vpn mss 1350

348

Results

From configuration mode, confirm your configuration by entering the show security flow command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@host# show security flow
tcp-mss {
 ipsec-vpn {
 mss 1350;
 }
}

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

Verification

IN THIS SECTION

Verifying the IKE Phase 1 Status | 349

Verifying the IPsec Phase 2 Status | 352

To confirm that the configuration is working properly, perform these tasks:

Verifying the IKE Phase 1 Status

Purpose

Verify the IKE Phase 1 status.

Action

Before starting the verification process, you need to send traffic from a host in Sunnyvale to a host in
Chicago. For policy-based VPNs, a separate host must generate the traffic; traffic initiated from the SRX
Series device will not match the VPN policy. We recommend that the test traffic be from a separate
device on one side of the VPN to a second device on the other side of the VPN. For example, initiate
ping from 2001:db8:1:2::/64 to 2001:db8:0:1::/64.

349

From operational mode, enter the show security ike security-associations command. After obtaining an
index number from the command, use the show security ike security-associations index index_number
detail command.

user@host> show security ike security-associations
Index Remote Address State Initiator cookie Responder cookie Mode
5 2001:db8:0:3:: UP e48efd6a444853cf 0d09c59aafb720be Aggressive

user@host> show security ike security-associations index 5 detail
IKE peer 2001:db8:0:3::, Index 5,
 Role: Initiator, State: UP
 Initiator cookie: e48efd6a444853cf, Responder cookie: 0d09c59aafb720be
 Exchange type: Aggressive, Authentication method: Pre-shared-keys
 Local: 2001:db8:0:4::500, Remote: 2001:db8:0:3::500
 Lifetime: Expires in 19518 seconds
 Peer ike-id: not valid
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : sha1
 Encryption : aes-128-cbc
 Pseudo random function: hmac-sha1
 Traffic statistics:
 Input bytes : 1568
 Output bytes : 2748
 Input packets: 6
 Output packets: 23
 Flags: Caller notification sent
 IPSec security associations: 5 created, 0 deleted
 Phase 2 negotiations in progress: 1

 Negotiation type: Quick mode, Role: Initiator, Message ID: 2900338624
 Local: 2001:db8:0:4::500, Remote: 2001:db8:0:3::500
 Local identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Flags: Caller notification sent, Waiting for done

350

Meaning

The show security ike security-associations command lists all active IKE Phase 1 security associations
(SAs). If no SAs are listed, there was a problem with Phase 1 establishment. Check the IKE policy
parameters and external interface settings in your configuration.

If SAs are listed, review the following information:

• Index—This value is unique for each IKE SA, which you can use in the show security ike security-
associations index index_number detail command to get more information about the SA.

• Remote Address—Verify that the remote IP address is correct.

• State

• UP—The Phase 1 SA has been established.

• DOWN—There was a problem establishing the Phase 1 SA.

• Mode—Verify that the correct mode is being used.

Verify that the following are correct in your configuration:

• External interfaces (the interface must be the one that receives IKE packets)

• IKE policy parameters

• Preshared key information

• Phase 1 proposal parameters (must match on both peers)

The show security ike security-associations index 5 detail command lists additional information about
the security association with an index number of 5:

• Authentication and encryption algorithms used

• Phase 1 lifetime

• Traffic statistics (can be used to verify that traffic is flowing properly in both directions)

• Initiator and responder role information

Troubleshooting is best performed on the peer using the responder role.

• Number of IPsec SAs created

• Number of Phase 2 negotiations in progress

351

Verifying the IPsec Phase 2 Status

Purpose

Verify the IPsec Phase 2 status.

Action

From operational mode, enter the show security ipsec security-associations command. After obtaining
an index number from the command, use the show security ipsec security-associations index
index_number detail command.

user@host> show security ipsec security-associations
 total configured sa: 2
 ID Algorithm SPI Life:sec/kb Mon vsys Port Gateway
 2 ESP:aes-128/sha1 14caf1d9 3597/ unlim - root 500 2001:db8:0:3::
 2 ESP:aes-128/sha1 9a4db486 3597/ unlim - root 500 2001:db8:0:3::

user@host> show security ipsec security-associations index 2 detail
 Virtual-system: Root
 Local Gateway: 2001:db8:0:4::, Remote Gateway: 2001:db8:0:3::
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 DF-bit: clear
 Direction: inbound, SPI: 14caf1d9, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 3440 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2813 seconds
 Mode: tunnel, Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (128 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

 Direction: outbound, SPI: 9a4db486, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 3440 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2813 seconds
 Mode: tunnel, Type: dynamic, State: installed

352

 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (128 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

Meaning

The output from the show security ipsec security-associations command lists the following
information:

• The ID number is 2. Use this value with the show security ipsec security-associations index
command to get more information about this particular SA.

• There is one IPsec SA pair using port 500, which indicates that no NAT-traversal is implemented.
(NAT-traversal uses port 4500 or another random high-number port.)

• The SPIs, lifetime (in seconds), and usage limits (or lifesize in KB) are shown for both directions. The
3597/unlim value indicates that the Phase 2 lifetime expires in 3597 seconds, and that no lifesize has
been specified, which indicates that the lifetime is unlimited. Phase 2 lifetime can differ from Phase 1
lifetime, as Phase 2 is not dependent on Phase 1 after the VPN is up.

• VPN monitoring is not enabled for this SA, as indicated by a hyphen in the Mon column. If VPN
monitoring is enabled, U (up) or D (down) is listed.

• The virtual system (vsys) is the root system, and it always lists 0.

The output from the show security ipsec security-associations index 2 detail command lists the
following information:

• The local and remote identities make up the proxy ID for the SA.

A proxy ID mismatch is one of the most common reasons for a Phase 2 failure. For policy-based
VPNs, the proxy ID is derived from the security policy. The local and remote addresses are derived
from the address book entries, and the service is derived from the application configured for the
policy. If Phase 2 fails because of a proxy ID mismatch, you can use the policy to confirm which
address book entries are configured. Verify that the addresses match the information being sent.
Check the service to ensure that the ports match the information being sent.

For some third-party vendors, the proxy ID must be manually entered to match.

SEE ALSO

Internet Key Exchange

353

RELATED DOCUMENTATION

IPsec VPN Configuration Overview | 149

354

7
CHAPTER

Route Based VPN

Route-Based IPsec VPNs | 356

Route-Based VPN with IKEv2 | 383

Secure Tunnel Interface in a Virtual Router | 444

Dual Stack Tunnels over an External Interface | 454

IPsec VPN Tunnels with Chassis Clusters | 472

Traffic Selectors in Route-Based VPNs | 484

Route-Based IPsec VPNs

IN THIS SECTION

Understanding Route-Based IPsec VPNs | 356

Example: Configuring a Route-Based VPN | 357

A route-based VPN is a configuration in which an IPsec VPN tunnel created between two end points is
referenced by a route that determines which traffic is sent through the tunnel based on a destination IP
address.

Understanding Route-Based IPsec VPNs

With route-based VPNs, you can configure dozens of security policies to regulate traffic flowing through
a single VPN tunnel between two sites, and there is just one set of IKE and IPsec SAs at work. Unlike
policy-based VPNs, for route-based VPNs, a policy refers to a destination address, not a VPN tunnel.
When Junos OS looks up a route to find the interface to use to send traffic to the packet’s destination
address, it finds a route through a secure tunnel interface (st0.x). The tunnel interface is bound to a
specific VPN tunnel, and the traffic is routed to the tunnel if the policy action is permit.

A secure tunnel (st0) interface supports only one IPv4 address and one IPv6 address at the same time.
This applies to all route-based VPNs. The disable option is not supported on st0 interfaces.

Examples of where route-based VPNs can be used:

• There are overlapping subnets or IP addresses between the two LANs.

• A hub-and-spoke VPN topology is used in the network, and spoke-to-spoke traffic is required.

• Primary and backup VPNs are required.

• A dynamic routing protocol (for example, OSPF, RIP, or BGP) is running across the VPN.

Configuring RIP demand circuits over point-to-multipoint VPN interfaces is not supported.

We recommend that you use route-based VPN when you want to configure VPN between multiple
remote sites. Route-based VPN allows for routing between the spokes between multiple remote sites; it
is easier to configure, monitor, and troubleshoot.

356

SEE ALSO

Class of Service User Guide (Security Devices)

IPsec Overview | 20

Example: Configuring a Hub-and-Spoke VPN | 169

Example: Configuring a Policy-Based VPN | 227

Example: Configuring a Route-Based VPN

IN THIS SECTION

Requirements | 357

Overview | 357

Configuration | 361

Verification | 376

This example shows how to configure a route-based IPsec VPN to allow data to be securely transferred
between two sites.

Requirements

This example uses the following hardware:

• Any SRX Series device

• Updated and revalidated using vSRX on Junos OS Release 20.4R1.

NOTE: Are you interested in getting hands-on experience with the topics and operations covered
in this guide? Visit Juniper Networks Virtual Labs and reserve your free sandbox today! You’ll find
the IPsec VPN Route-Based sandbox in the Security category.

Before you begin, read "IPsec Overview" on page 20.

Overview

357

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/security/cos-overview.html
https://jlabs.juniper.net/vlabs/#icid=junos:note:1:route-based-ipsec-vpns

In this example, you configure a route-based VPN on SRX1 and SRX2. Host1 and Host2 use the VPN to
send traffic securely over the Internet between both hosts.

Figure 30 on page 358 shows an example of a route-based VPN topology.

Figure 30: Route-Based VPN Topology

In this example, you configure interfaces, an IPv4 default route, and security zones. Then you configure
IKE, IPsec, security policy, and TCP-MSS parameters. See Table 36 on page 358 through Table 40 on
page 361 for specific configuration parameters used in this example.

Table 36: Interface, Static Route, Security Zone, and Security Policy Information for SRX1

Feature Name Configuration Parameters

Interfaces ge-0/0/0.0 10.100.11.1/24

ge-0/0/1.0 172.16.13.1/24

st0.0 (tunnel interface) 10.100.200.1/24

358

Table 36: Interface, Static Route, Security Zone, and Security Policy Information for SRX1 (Continued)

Feature Name Configuration Parameters

Static routes 10.100.22.0/24

0.0.0.0/0

The next hop is st0.0.

The next hop is 172.16.13.2.

Security zones trust • The ge-0/0/0.0 interface is
bound to this zone.

untrust • The ge-0/0/1.0 interface is
bound to this zone.

vpn • The st0.0 interface is bound
to this zone.

Table 37: IKE Configuration Parameters

Feature Name Configuration Parameters

Proposal standard • Authentication method: pre-shared-keys

Policy IKE-POL • Mode: main

• Proposal reference: standard

• IKE policy authentication method: pre-shared-keys

Gateway IKE-GW • IKE policy reference: IKE-POL

• External interface: ge-0/0/1

• Gateway address: 172.16.23.1

359

Table 38: IPsec Configuration Parameters

Feature Name Configuration Parameters

Proposal standard • Using default configuration

Policy IPSEC-POL • Proposal reference: standard

VPN VPN-to-Host2 • IKE gateway reference: IKE-GW

• IPsec policy reference: IPSEC-POL

• Bind to interface: st0.0

• establish-tunnels immediately

Table 39: Security Policy Configuration Parameters

Purpose Name Configuration Parameters

The security policy permits traffic from the trust
zone to the VPN zone.

VPN-OUT • Match criteria:

• source-address Host1-Net

• destination-address Host2-Net

• application any

• Action: permit

The security policy permits traffic from the VPN
zone to the trust zone.

VPN-IN • Match criteria:

• source-address Host2-Net

• destination-address Host1-Net

• application any

• Action: permit

360

Table 40: TCP-MSS Configuration Parameters

Purpose Configuration Parameters

TCP-MSS is negotiated as part of the TCP three-way
handshake and limits the maximum size of a TCP
segment to better fit the MTU limits on a network.
For VPN traffic, the IPsec encapsulation overhead,
along with the IP and the frame overhead, can cause
the resulting ESP packet to exceed the MTU of the
physical interface, which causes fragmentation.
Fragmentation increases bandwidth and the device
resources.

We recommend a value of 1350 as the starting point
for most Ethernet-based networks with an MTU of
1500 or greater. You might need to experiment with
different TCP-MSS values to obtain optimal
performance. For example, you might need to
change the value if any device in the path has a
lower MTU, or if there is any additional overhead
such as PPP or Frame Relay.

MSS value: 1350

Configuration

IN THIS SECTION

Configure Basic Network and Security Zone Information | 362

Configuring IKE | 366

Configuring IPsec | 368

Configuring Security Policies | 370

Configuring TCP-MSS | 374

Configuring SRX2 | 375

361

Configure Basic Network and Security Zone Information

CLI Quick Configuration

To quickly configure this section of the example for SRX1, copy the following commands, paste them
into a text file, remove any line breaks, change any details necessary to match your network
configuration, copy and paste the commands into the CLI at the [edit] hierarchy level, and then enter
commit from configuration mode.

set interfaces ge-0/0/0 unit 0 family inet address 10.100.11.1/24
set interfaces ge-0/0/1 unit 0 family inet address 172.16.13.1/24
set interfaces lo0 unit 0 family inet address 10.100.100.1/32
set interfaces st0 unit 0 family inet address 10.100.200.1/24
set routing-options static route 10.100.22.0/24 next-hop st0.0
set routing-options static route 0.0.0.0/0 next-hop 172.16.13.2
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust interfaces ge-0/0/0.0
set security zones security-zone untrust host-inbound-traffic system-services ike
set security zones security-zone untrust host-inbound-traffic system-services ping
set security zones security-zone untrust interfaces ge-0/0/1.0
set security zones security-zone VPN host-inbound-traffic system-services ping
set security zones security-zone VPN interfaces st0.0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see the CLI User Guide.

To configure interface, static route, and security zone information:

1. Configure the interfaces.

[edit]
user@SRX1# set interfaces ge-0/0/0 unit 0 family inet address 10.100.11.1/24
user@SRX1# set interfaces ge-0/0/1 unit 0 family inet address 172.16.13.1/24
user@SRX1# set interfaces lo0 unit 0 family inet address 10.100.100.1/32
user@SRX1# set interfaces st0 unit 0 family inet address 10.100.200.1/24

362

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Configure the static routes.

[edit]
user@SRX1# set routing-options static route 10.100.22.0/24 next-hop st0.0
user@SRX1# set routing-options static route 0.0.0.0/0 next-hop 172.16.13.2

3. Assign the Internet facing interface to the untrust security zone.

[edit security zones security-zone untrust]
user@SRX1# set interfaces ge-0/0/1.0

4. Specify the allowed system services for the untrust security zone.

[edit security zones security-zone untrust]
user@SRX1# set host-inbound-traffic system-services ike
user@SRX1# set host-inbound-traffic system-services ping

5. Assign the Host1 facing interface to the trust security zone.

[edit security zones security-zone trust]
user@SRX1# set interfaces ge-0/0/0.0

6. Specify the allowed system services for the trust security zone.

[edit security zones security-zone trust]
user@SRX1# set host-inbound-traffic system-services all

7. Assign the secure tunnel interface to the VPN security zone.

[edit security zones security-zone VPN]
user@SRX1# set interfaces st0.0

363

8. Specify the allowed system services for the VPN security zone.

[edit security zones security-zone VPN]
user@SRX1# set host-inbound-traffic system-services ping

Results

From configuration mode, confirm your configuration by entering the show interfaces, show routing-
options, and show security zones commands. If the output does not display the intended configuration,
repeat the configuration instructions in this example to correct it.

[edit]
user@SRX1# show interfaces
ge-0/0/0 {
 unit 0 {
 family inet {
 address 10.100.11.1/24;
 }
 }
}
ge-0/0/1 {
 unit 0 {
 family inet {
 address 172.16.13.1/24;
 }
 }
}
lo0 {
 unit 0 {
 family inet {
 address 10.100.100.1/32;
 }
 }
}
st0 {
 unit 0 {
 family inet {
 address 10.100.200.1/24;
 }

364

 }
}

[edit]
user@SRX1# show routing-options
static {
 route 10.100.22.0/24 next-hop st0.0;
 route 0.0.0.0/0 next-hop 172.16.13.2;
}

[edit]
user@SRX1# show security zones
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 }
 interfaces {
 ge-0/0/0.0;
 }
}
security-zone untrust {
 host-inbound-traffic {
 system-services {
 ike;
 ping;
 }
 }
 interfaces {
 ge-0/0/1.0;
 }
}
security-zone VPN {
 host-inbound-traffic {
 system-services {
 ping;
 }
 }
 interfaces {

365

 st0.0;
 }
}

Configuring IKE

CLI Quick Configuration

To quickly configure this section of the example for SRX1, copy the following commands, paste them
into a text file, remove any line breaks, change any details necessary to match your network
configuration, copy and paste the commands into the CLI at the [edit] hierarchy level, and then enter
commit from configuration mode.

set security ike proposal standard authentication-method pre-shared-keys
set security ike policy IKE-POL mode main
set security ike policy IKE-POL proposals standard
set security ike policy IKE-POL pre-shared-key ascii-text $ABC123
set security ike gateway IKE-GW ike-policy IKE-POL
set security ike gateway IKE-GW address 172.16.23.1
set security ike gateway IKE-GW external-interface ge-0/0/1

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see CLI User Guide.

To configure IKE:

1. Create the IKE proposal.

[edit security ike]
user@SRX1# set proposal standard

2. Define the IKE proposal authentication method.

[edit security ike proposal standard]
user@SRX1# set authentication-method pre-shared-keys

366

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

3. Create an IKE policy.

[edit security ike]
user@SRX1# set policy IKE-POL

4. Set the IKE policy mode.

[edit security ike policy IKE-POL]
user@SRX1# set mode main

5. Specify a reference to the IKE proposal.

[edit security ike policy IKE-POL]
user@SRX1# set proposals standard

6. Define the IKE policy authentication method.

[edit security ike policy IKE-POL]
user@SRX1# set pre-shared-key ascii-text $ABC123

7. Create an IKE gateway and define its external interface.

[edit security ike]
user@SRX1# set gateway IKE-GW external-interface ge-0/0/1

8. Define the IKE policy reference.

[edit security ike gateway IKE-GW]
user@SRX1# set ike-policy IKE-POL

9. Define the IKE gateway address.

[edit security ike gateway IKE-GW]
user@SRX1# set address 172.16.23.1

367

Results

From configuration mode, confirm your configuration by entering the show security ike command. If the
output does not display the intended configuration, repeat the configuration instructions in this example
to correct it.

[edit]
user@SRX1# show security ike
proposal standard {
 authentication-method pre-shared-keys;
}
policy IKE-POL {
 mode main;
 proposals standard;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
}
gateway IKE-GW {
 ike-policy IKE-POL;
 address 172.16.23.1;
 external-interface ge-0/0/1;
}

Configuring IPsec

CLI Quick Configuration

To quickly configure this section of the example for SRX1, copy the following commands, paste them
into a text file, remove any line breaks, change any details necessary to match your network
configuration, copy and paste the commands into the CLI at the [edit] hierarchy level, and then enter
commit from configuration mode.

set security ipsec proposal standard
set security ipsec policy IPSEC-POL proposals standard
set security ipsec vpn VPN-to-Host2 bind-interface st0.0
set security ipsec vpn VPN-to-Host2 ike gateway IKE-GW
set security ipsec vpn VPN-to-Host2 ike ipsec-policy IPSEC-POL
set security ipsec vpn VPN-to-Host2 establish-tunnels immediately

368

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see the CLI User Guide.

To configure IPsec:

1. Create an IPsec proposal.

[edit]
user@SRX1# set security ipsec proposal standard

2. Create the IPsec policy.

[edit security ipsec]
user@SRX1# set policy IPSEC-POL

3. Specify the IPsec proposal reference.

[edit security ipsec policy IPSEC-POL]
user@SRX1# set proposals standard

4. Specify the IKE gateway.

[edit security ipsec]
user@SRX1# set vpn VPN-to-Host2 ike gateway IKE-GW

5. Specify the IPsec policy.

[edit security ipsec]
user@host# set vpn VPN-to-Host2 ike ipsec-policy IPSEC-POL

6. Specify the interface to bind.

[edit security ipsec]
user@host# set vpn VPN-to-Host2 bind-interface st0.0

369

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

7. Configure the tunnel to establish immediately.

[edit security ipsec]
user@host# set vpn VPN-to-Host2 establish-tunnels immediately

Results

From configuration mode, confirm your configuration by entering the show security ipsec command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@host# show security ipsec
proposal standard;
policy IPSEC-POL {
 proposals standard;
}
vpn VPN-to-Host2 {
 bind-interface st0.0;
 ike {
 gateway IKE-GW;
 ipsec-policy IPSEC-POL;
 }
 establish-tunnels immediately;
}

Configuring Security Policies

CLI Quick Configuration

To quickly configure security policies for SRX1, copy the following commands, paste them into a text file,
remove any line breaks, change any details necessary to match your network configuration, copy and
paste the commands into the CLI at the [edit] hierarchy level, and then enter commit from
configuration mode.

set security address-book Host1 address Host1-Net 10.100.11.0/24
set security address-book Host1 attach zone trust
set security address-book Host2 address Host2-Net 10.100.22.0/24

370

set security address-book Host2 attach zone VPN
set security policies from-zone trust to-zone untrust policy default-permit match source-address
any
set security policies from-zone trust to-zone untrust policy default-permit match destination-
address any
set security policies from-zone trust to-zone untrust policy default-permit match application any
set security policies from-zone trust to-zone untrust policy default-permit then permit
set security policies from-zone trust to-zone VPN policy VPN-OUT match source-address Host1-Net
set security policies from-zone trust to-zone VPN policy VPN-OUT match destination-address Host2-
Net
set security policies from-zone trust to-zone VPN policy VPN-OUT match application any
set security policies from-zone trust to-zone VPN policy VPN-OUT then permit
set security policies from-zone VPN to-zone trust policy VPN-IN match source-address Host2-Net
set security policies from-zone VPN to-zone trust policy VPN-IN match destination-address Host1-
Net
set security policies from-zone VPN to-zone trust policy VPN-IN match application any
set security policies from-zone VPN to-zone trust policy VPN-IN then permit

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see the CLI User Guide.

To configure security policies:

1. Create address book entries for the networks that will be used in the security policies.

[edit]
user@SRX1# set security address-book Host1 address Host1-Net 10.100.11.0/24
user@SRX1# set security address-book Host1 attach zone trust
user@SRX1# set security address-book Host2 address Host2-Net 10.100.22.0/24
user@SRX1# set security address-book Host2 attach zone VPN

2. Create a security policy to permit traffic from the trust zone to the untrust zone for traffic to the
Internet.

[edit security policies from-zone trust to-zone untrust]
user@SRX1# set policy default-permit match source-address any
user@SRX1# set policy default-permit match destination-address any

371

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@SRX1# set policy default-permit match application any
user@SRX1# set policy default-permit then permit

3. Create a security policy to permit traffic from Host1 in the trust zone destined to Host2 in the VPN
zone.

[edit security policies from-zone trust to-zone VPN]
user@SRX1# set policy VPN-OUT match source-address Host1-Net
user@SRX1# set policy VPN-OUT match destination-address Host2-Net
user@SRX1# set policy VPN-OUT match application any
user@SRX1# set policy VPN-OUT then permit

4. Create a security policy to permit traffic from Host2 in the VPN zone to Host1 in the trust zone.

[edit security policies from-zone VPN to-zone trust]
user@host# set policy VPN-IN match source-address Host2-Net
user@host# set policy VPN-IN match destination-address Host1-Net
user@host# set policy VPN-IN match application any
user@host# set policy VPN-IN then permit

Results

From configuration mode, confirm your configuration by entering the show security address-book and
show security policies commands. If the output does not display the intended configuration, repeat the
configuration instructions in this example to correct it.

[edit]
user@host# show security address-book
Host1 {
 address Host1-Net 10.100.11.0/24;
 attach {
 zone trust;
 }
}
Host2 {
 address Host2-Net 10.100.22.0/24;
 attach {
 zone VPN;
 }

372

}
user@host# show security policies
from-zone trust to-zone untrust {
 policy default-permit {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
 }
}
from-zone trust to-zone VPN {
 policy VPN-OUT {
 match {
 source-address Host1-Net;
 destination-address Host2-Net;
 application any;
 }
 then {
 permit;
 }
 }
}
from-zone VPN to-zone trust {
 policy VPN-IN {
 match {
 source-address Host2-Net;
 destination-address Host1-Net;
 application any;
 }
 then {
 permit;
 }
 }
}

373

Configuring TCP-MSS

CLI Quick Configuration

To quickly configure the TCP MSS for SRX1, copy the following commands, paste them into a text file,
remove any line breaks, change any details necessary to match your network configuration, copy and
paste the commands into the CLI at the [edit] hierarchy level, and then enter commit from
configuration mode.

set security flow tcp-mss ipsec-vpn mss 1350

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see the CLI User Guide.

To configure TCP-MSS information:

1. Configure the TCP-MSS information.

[edit]
user@SRX1# set security flow tcp-mss ipsec-vpn mss 1350

Results

From configuration mode, confirm your configuration by entering the show security flow command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@SRX1# show security flow
tcp-mss {
 ipsec-vpn {
 mss 1350;
 }
}

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

374

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

Configuring SRX2

CLI Quick Configuration

For reference, the configuration for the SRX2 is provided.

To quickly configure this section of the example, copy the following commands, paste them into a text
file, remove any line breaks, change any details necessary to match your network configuration, copy
and paste the commands into the CLI at the [edit] hierarchy level, and then enter commit from
configuration mode.

set security ike proposal standard authentication-method pre-shared-keys
set security ike policy IKE-POL mode main
set security ike policy IKE-POL proposals standard
set security ike policy IKE-POL pre-shared-key ascii-text $ABC123
set security ike gateway IKE-GW ike-policy IKE-POL
set security ike gateway IKE-GW address 172.16.13.1
set security ike gateway IKE-GW external-interface ge-0/0/1
set security ipsec proposal standard
set security ipsec policy IPSEC-POL proposals standard
set security ipsec vpn VPN-to-Host1 bind-interface st0.0
set security ipsec vpn VPN-to-Host1 ike gateway IKE-GW
set security ipsec vpn VPN-to-Host1 ike ipsec-policy IPSEC-POL
set security ipsec vpn VPN-to-Host1 establish-tunnels immediately
set security address-book Host1 address Host1-Net 10.100.11.0/24
set security address-book Host1 attach zone VPN
set security address-book Host2 address Host2-Net 10.100.22.0/24
set security address-book Host2 attach zone trust
set security flow tcp-mss ipsec-vpn mss 1350
set security policies from-zone trust to-zone untrust policy default-permit match source-address
any
set security policies from-zone trust to-zone untrust policy default-permit match destination-
address any
set security policies from-zone trust to-zone untrust policy default-permit match application any
set security policies from-zone trust to-zone untrust policy default-permit then permit
set security policies from-zone trust to-zone VPN policy VPN-OUT match source-address Host2-Net
set security policies from-zone trust to-zone VPN policy VPN-OUT match destination-address Host1-
Net
set security policies from-zone trust to-zone VPN policy VPN-OUT match application any
set security policies from-zone trust to-zone VPN policy VPN-OUT then permit
set security policies from-zone VPN to-zone trust policy VPN-IN match source-address Host1-Net

375

set security policies from-zone VPN to-zone trust policy VPN-IN match destination-address Host2-
Net
set security policies from-zone VPN to-zone trust policy VPN-IN match application any
set security policies from-zone VPN to-zone trust policy VPN-IN then permit
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust interfaces ge-0/0/0.0
set security zones security-zone untrust host-inbound-traffic system-services ike
set security zones security-zone untrust host-inbound-traffic system-services ping
set security zones security-zone untrust interfaces ge-0/0/1.0
set security zones security-zone VPN host-inbound-traffic system-services ping
set security zones security-zone VPN interfaces st0.0
set interfaces ge-0/0/0 unit 0 family inet address 10.100.22.1/24
set interfaces ge-0/0/1 unit 0 family inet address 172.16.23.1/24
set interfaces lo0 unit 0 family inet address 10.100.100.2/32
set interfaces st0 unit 0 family inet address 10.100.200.2/24
set routing-options static route 10.100.11.0/24 next-hop st0.0
set routing-options static route 0.0.0.0/0 next-hop 172.16.23.2

Verification

IN THIS SECTION

Verify the IKE Status | 376

Verify the IPsec Status | 379

Test Traffic Flow Across the VPN | 381

Review Statistics and Errors for an IPsec Security Association | 382

Perform these tasks to confirm that the configuration is working properly:

Verify the IKE Status

Purpose

Verify the IKE status.

376

Action

From operational mode, enter the show security ike security-associations command. After obtaining an
index number from the command, use the show security ike security-associations index index_number
detail command.

user@SRX1> show security ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
1859340 UP b153dc24ec214da9 5af2ee0c2043041a Main 172.16.23.1

user@SRX1> show security ike security-associations index 1859340 detail
IKE peer 172.16.23.1, Index 1859340, Gateway Name: IKE-GW
 Role: Responder, State: UP
 Initiator cookie: b153dc24ec214da9, Responder cookie: 5af2ee0c2043041a
 Exchange type: Main, Authentication method: Pre-shared-keys
 Local: 172.16.13.1:500, Remote: 172.16.23.1:500
 Lifetime: Expires in 23038 seconds
 Reauth Lifetime: Disabled
 IKE Fragmentation: Disabled, Size: 0
 Remote Access Client Info: Unknown Client
 Peer ike-id: 172.16.23.1
 AAA assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : 3des-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-2
 Traffic statistics:
 Input bytes : 1236
 Output bytes : 868
 Input packets: 9
 Output packets: 5
 Input fragmentated packets: 0
 Output fragmentated packets: 0
 IPSec security associations: 2 created, 2 deleted
 Phase 2 negotiations in progress: 1

 Negotiation type: Quick mode, Role: Responder, Message ID: 0
 Local: 172.16.13.1:500, Remote: 172.16.23.1:500
 Local identity: 172.16.13.1

377

 Remote identity: 172.16.23.1
 Flags: IKE SA is created

Meaning

The show security ike security-associations command lists all active IKE SAs. If no SAs are listed, there
was a problem with IKE establishment. Check the IKE policy parameters and external interface settings
in your configuration.

If SAs are listed, review the following information:

• Index—This value is unique for each IKE SA, which you can use in the show security ike security-
associations index detail command to get more information about the SA.

• Remote Address—Verify that the remote IP address is correct.

• State

• UP—The IKE SA has been established.

• DOWN—There was a problem establishing the IKE SA.

• Mode—Verify that the correct mode is being used.

Verify that the following are correct in your configuration:

• External interfaces (the interface must be the one that receives IKE packets)

• IKE policy parameters

• Preshared key information

• Proposal parameters (must match on both peers)

The show security ike security-associations index 1859340 detail command lists additional information
about the security association with an index number of 1859340:

• Authentication and encryption algorithms used

• lifetime

• Traffic statistics (can be used to verify that traffic is flowing properly in both directions)

• Role information

Troubleshooting is best performed on the peer using the responder role.

• Initiator and responder information

378

• Number of IPsec SAs created

• Number of negotiations in progress

Verify the IPsec Status

Purpose

Verify the IPsec status.

Action

From operational mode, enter the show security ipsec security-associations command. After obtaining
an index number from the command, use the show security ipsec security-associations index
index_number detail command.

user@SRX1> show security ipsec security-associations
 Total active tunnels: 1 Total Ipsec sas: 1
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <131074 ESP:3des/sha1 912f9063 3403/ unlim - root 500 172.16.23.1
 >131074 ESP:3des/sha1 71dbaa56 3403/ unlim - root 500 172.16.23.1

user@SRX1> show security ipsec security-associations index 131074 detail
ID: 131074 Virtual-system: root, VPN Name: VPN-to-Host2
 Local Gateway: 172.16.13.1, Remote Gateway: 172.16.23.1
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv1
 DF-bit: clear, Copy-Outer-DSCP Disabled, Bind-interface: st0.0
 Port: 500, Nego#: 26, Fail#: 0, Def-Del#: 0 Flag: 0x600a29
 Multi-sa, Configured SAs# 1, Negotiated SAs#: 1
 Tunnel events:
 Fri Jul 23 2021 10:46:34 -0700: IPSec SA negotiation successfully completed (23 times)
 Fri Jul 23 2021 09:07:24 -0700: IKE SA negotiation successfully completed (3 times)
 Thu Jul 22 2021 16:34:17 -0700: Negotiation failed with INVALID_SYNTAX error (3 times)
 Thu Jul 22 2021 16:33:50 -0700: Tunnel configuration changed. Corresponding IKE/IPSec SAs
are deleted (1 times)
 Thu Jul 22 2021 16:23:49 -0700: IPSec SA negotiation successfully completed (2 times)
 Thu Jul 22 2021 15:34:12
 : IPSec SA delete payload received from peer, corresponding IPSec SAs cleared (1 times)
 Thu Jul 22 2021 15:33:25 -0700: IPSec SA negotiation successfully completed (1 times)

379

 Thu Jul 22 2021 15:33:25
 : Tunnel is ready. Waiting for trigger event or peer to trigger negotiation (1 times)
 Thu Jul 22 2021 15:33:25 -0700: External interface's address received. Information updated
(1 times)
 Thu Jul 22 2021 15:33:25 -0700: Bind-interface's zone received. Information updated (1 times)
 Thu Jul 22 2021 10:34:55 -0700: IKE SA negotiation successfully completed (1 times)
 Thu Jul 22 2021 10:34:46 -0700: No response from peer. Negotiation failed (16 times)
 Direction: inbound, SPI: 912f9063, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 3302 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2729 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: 3des-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64
 Direction: outbound, SPI: 71dbaa56, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 3302 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2729 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: 3des-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64

Meaning

The output from the show security ipsec security-associations command lists the following
information:

• The ID number is 131074. Use this value with the show security ipsec security-associations index
command to get more information about this particular SA.

• There is one IPsec SA pair using port 500, which indicates that no NAT-traversal is implemented.
(NAT-traversal uses port 4500 or another random high-number port.)

• The SPIs, lifetime (in seconds), and usage limits (or lifesize in KB) are shown for both directions. The
3403/ unlim value indicates that the lifetime expires in 3403 seconds, and that no lifesize has been
specified, which indicates that it is unlimited. Lifetime can differ from lifetime, as IPsec is not
dependent on IKE after the VPN is up.

• VPN monitoring is not enabled for this SA, as indicated by a hyphen in the Mon column. If VPN
monitoring is enabled, U indicates that monitoring is up, and D indicates that monitoring is down.

• The virtual system (vsys) is the root system, and it always lists 0.

380

The output from the show security ipsec security-associations index 131074 detail command lists the
following information:

• The local identity and remote identity make up the proxy ID for the SA.

A proxy ID mismatch is one of the most common causes for a IPsec failure. If no IPsec SA is listed,
confirm that IPsec proposals, including the proxy ID settings, are correct for both peers. For route-
based VPNs, the default proxy ID is local=0.0.0.0/0, remote=0.0.0.0/0, and service=any. Issues can
occur with multiple route-based VPNs from the same peer IP. In this case, a unique proxy ID for each
IPsec SA must be specified. For some third-party vendors, the proxy ID must be manually entered to
match.

• Another common reason for IPsec failure is not specifying the ST interface binding. If IPsec cannot
complete, check the kmd log or set trace options.

Test Traffic Flow Across the VPN

Purpose

Verify the traffic flow across the VPN.

Action

Use the ping command from the Host1 device to test traffic flow to Host2.

user@Host1> ping 10.100.22.1 rapid count 100
PING 10.100.22.1 (10.100.22.1): 56 data bytes
!!!
!!!
--- 10.100.22.1 ping statistics ---
100 packets transmitted, 100 packets received, 0% packet loss
round-trip min/avg/max/stddev = 3.146/3.824/6.193/0.402 ms

Meaning

If the ping command fails from Host1, there might be a problem with the routing, security policies, end
host, or encryption and decryption of ESP packets.

381

Review Statistics and Errors for an IPsec Security Association

Purpose

Review ESP and authentication header counters and errors for an IPsec security association.

Action

From operational mode, enter the show security ipsec statistics index index_number command, using
the index number of the VPN for which you want to see statistics.

user@SRX1> show security ipsec statistics index 131074
ESP Statistics:
 Encrypted bytes: 13600
 Decrypted bytes: 8400
 Encrypted packets: 100
 Decrypted packets: 100
AH Statistics:
 Input bytes: 0
 Output bytes: 0
 Input packets: 0
 Output packets: 0
Errors:
 AH authentication failures: 0, Replay errors: 0
 ESP authentication failures: 0, ESP decryption failures: 0
 Bad headers: 0, Bad trailers: 0

You can also use the show security ipsec statistics command to review statistics and errors for all SAs.

To clear all IPsec statistics, use the clear security ipsec statistics command.

Meaning

If you see packet loss issues across a VPN, run the show security ipsec statistics or show security ipsec
statistics detail command several times to confirm if the encrypted and decrypted packet counters are
incrementing. Look in the command output for any incrementing error counters.

SEE ALSO

IPsec Overview | 20

382

Example: Configuring a Policy-Based VPN | 227

Juniper Networks Virtual Labs

Route-Based VPN with IKEv2

IN THIS SECTION

Example: Configuring a Route-Based VPN for IKEv2 | 383

Example: Configuring the SRX Series for Pico Cell Provisioning with IKEv2 Configuration Payload | 409

IKE Policy with a Trusted CA | 442

Internet Key Exchange version 2 (IKEv2) is an IPsec based tunneling protocol that provides a secure VPN
communication channel between peer VPN devices and defines negotiation and authentication for
IPsec security associations (SAs) in a protected manner.

Example: Configuring a Route-Based VPN for IKEv2

IN THIS SECTION

Requirements | 383

Overview | 384

Configuration | 388

Verification | 403

This example shows how to configure a route-based IPsec VPN to allow data to be securely transferred
between a branch office and a corporate office.

Requirements

This example uses the following hardware:

383

https://jlabs.juniper.net/vlabs/#icid=junos:note:1:route-based-ipsec-vpns

• SRX240 device

• SSG140 device

Before you begin, read "IPsec Overview" on page 20.

Overview

In this example, you configure a route-based VPN for a branch office in Chicago, Illinois, because you
want to conserve tunnel resources but still get granular restrictions on VPN traffic. Users in the Chicago
office will use the VPN to connect to their corporate headquarters in Sunnyvale, California.

In this example, you configure interfaces, an IPv4 default route, security zones, and address books. Then
you configure IKE Phase 1, IPsec Phase 2, a security policy, and TCP-MSS parameters. See Table 41 on
page 384 through Table 45 on page 388 for specific configuration parameters used in this example.

Table 41: Interface, Static Route, Security Zone, and Address Book Information

Feature Name Configuration Parameters

Interfaces ge-0/0/0.0 192.168.10.1/24

ge-0/0/3.0 10.1.1.2/30

st0.0 (tunnel interface) 10.11.11.10/24

Static routes 0.0.0.0/0 (default route) The next hop is 10.1.1.1.

192.168.168.0/24 The next hop is st0.0.

Security zones trust • All system services are
allowed.

• The ge-0/0/0.0 interface is
bound to this zone.

384

Table 41: Interface, Static Route, Security Zone, and Address Book Information (Continued)

Feature Name Configuration Parameters

untrust • IKE is the only allowed
system service.

• The ge-0/0/3.0 interface is
bound to this zone.

vpn-chicago The st0.0 interface is bound to
this zone.

Address book entries sunnyvale • This address is for the trust
zone’s address book.

• The address for this address
book entry is
192.168.10.0/24.

chicago • This address is for the untrust
zone’s address book.

• The address for this address
book entry is
192.168.168.0/24.

Table 42: IKE Phase 1 Configuration Parameters

Feature Name Configuration Parameters

Proposal ike-phase1-
proposal

• Authentication method: pre-shared-keys

• Diffie-Hellman group: group2

• Authentication algorithm: sha1

• Encryption algorithm: aes-128-cbc

385

Table 42: IKE Phase 1 Configuration Parameters (Continued)

Feature Name Configuration Parameters

Policy ike-phase1-policy • Mode: main

• Proposal reference: ike-phase1-proposal

• IKE Phase 1 policy authentication method: pre-shared-key ascii-
text

Gateway gw-chicago • IKE policy reference: ike-phase1-policy

• External interface: ge-0/0/3.0

• Gateway address: 10.2.2.2

Table 43: IPsec Phase 2 Configuration Parameters

Feature Name Configuration Parameters

Proposal ipsec-phase2-proposal • Protocol: esp

• Authentication algorithm: hmac-sha1-96

• Encryption algorithm: aes-128-cbc

Policy ipsec-phase2-policy • Proposal reference: ipsec-phase2-proposal

• PFS: Diffie-Hellman group2

VPN ipsec-vpn-chicago • IKE gateway reference: gw-chicago

• IPsec policy reference: ipsec-phase2-policy

• Bind to interface: st0.0

386

Table 44: Security Policy Configuration Parameters

Purpose Name Configuration Parameters

The security policy permits traffic from the trust
zone to the vpn-chicago zone.

vpn-tr-chi • Match criteria:

• source-address sunnyvale

• destination-address chicago

• application any

• Action: permit

The security policy permits traffic from the vpn-
chicago zone to the trust zone.

vpn-chi-tr • Match criteria:

• source-address chicago

• destination-address sunnyvale

• application any

• Action: permit

387

Table 45: TCP-MSS Configuration Parameters

Purpose Configuration Parameters

TCP-MSS is negotiated as part of the TCP three-way
handshake and limits the maximum size of a TCP
segment to better fit the MTU limits on a network.
For VPN traffic, the IPsec encapsulation overhead,
along with the IP and frame overhead, can cause the
resulting ESP packet to exceed the MTU of the
physical interface, which causes fragmentation.
Fragmentation increases bandwidth and device
resources.

We recommend a value of 1350 as the starting point
for most Ethernet-based networks with an MTU of
1500 or greater. You might need to experiment with
different TCP-MSS values to obtain optimal
performance. For example, you might need to
change the value if any device in the path has a
lower MTU, or if there is any additional overhead
such as PPP or Frame Relay.

MSS value: 1350

Configuration

IN THIS SECTION

Configuring Interface, Static Route, Security Zone, and Address Book Information | 389

Configuring IKE | 393

Configuring IPsec | 396

Configuring Security Policies | 399

Configuring TCP-MSS | 401

Configuring the SSG Series Device | 402

388

Configuring Interface, Static Route, Security Zone, and Address Book Information

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/0 unit 0 family inet address 192.168.10.1/24
set interfaces ge-0/0/3 unit 0 family inet address 10.1.1.2/30
set interfaces st0 unit 0 family inet address 10.11.11.10/24
set routing-options static route 0.0.0.0/0 next-hop 10.1.1.1
set routing-options static route 192.168.168.0/24 next-hop st0.0
set security zones security-zone untrust interfaces ge-0/0/3.0
set security zones security-zone untrust host-inbound-traffic system-services ike
set security zones security-zone trust interfaces ge-0/0/0.0
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust address-book address sunnyvale 192.168.10.0/24
set security zones security-zone vpn-chicago interfaces st0.0
set security zones security-zone vpn-chicago address-book address chicago 192.168.168.0/24

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure interface, static route, security zone, and address book information:

1. Configure Ethernet interface information.

[edit]
user@host# set interfaces ge-0/0/0 unit 0 family inet address 192.168.10.1/24
user@host# set interfaces ge-0/0/3 unit 0 family inet address 10.1.1.2/30
user@host# set interfaces st0 unit 0 family inet address 10.11.11.10/24

389

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Configure static route information.

[edit]
user@host# set routing-options static route 0.0.0.0/0 next-hop 10.1.1.1
user@host# set routing-options static route 192.168.168.0/24 next-hop st0.0

3. Configure the untrust security zone.

[edit]
user@host# edit security zones security-zone untrust

4. Assign an interface to the security zone.

[edit security zones security-zone untrust]
user@host# set interfaces ge-0/0/3.0

5. Specify allowed system services for the security zone.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services ike

6. Configure the trust security zone.

[edit]
user@host# edit security zones security-zone trust

7. Assign an interface to the trust security zone.

[edit security zones security-zone trust]
user@host# set interfaces ge-0/0/0.0

8. Specify allowed system services for the trust security zone.

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

390

9. Configure the address book entry for the trust security zone.

[edit security zones security-zone trust]
user@host# set address-book address sunnyvale 192.168.10.0/24

10. Configure the vpn-chicago security zone.

[edit]
user@host# edit security zones security-zone vpn-chicago

11. Assign an interface to the security zone.

[edit security zones security-zone vpn-chicago]
user@host# set interfaces st0.0

12. Configure the address book entry for the vpn-chicago zone.

[edit security zones security-zone vpn-chicago]
user@host# set address-book address chicago 192.168.168.0/24

Results

From configuration mode, confirm your configuration by entering the show interfaces, show routing-
options, and show security zones commands. If the output does not display the intended configuration,
repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/0 {
 unit 0 {
 family inet {
 address 192.168.10.1/24;
 }
 }
}
ge-0/0/3 {
 unit 0 {

391

 family inet {
 address 10.1.1.2/30
 }
 }
}
st0{
 unit 0 {
 family inet {
 address 10.11.11.10/24
 }
 }
}

[edit]
user@host# show routing-options
static {
 route 0.0.0.0/0 next-hop 10.1.1.1;
 route 192.168.168.0/24 next-hop st0.0;
}

[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 ike;
 }
 }
 interfaces {
 ge-0/0/3.0;
 }
}
security-zone trust {
 address-book {
 address sunnyvale 192.168.10.0/24;
 }
 host-inbound-traffic {
 system-services {
 all;
 }

392

 }
 interfaces {
 ge-0/0/0.0;
 }
}
security-zone vpn-chicago {
 host-inbound-traffic {
 address-book {
 address chicago 192.168.168.0/24;
 }
 }
 interfaces {
 st0.0;
 }
}

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

Configuring IKE

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ike proposal ike-phase1-proposal authentication-method pre-shared-keys
set security ike proposal ike-phase1-proposal dh-group group2
set security ike proposal ike-phase1-proposal authentication-algorithm sha1
set security ike proposal ike-phase1-proposal encryption-algorithm aes-128-cbc
set security ike policy ike-phase1-policy proposals ike-phase1-proposal
set security ike policy ike-phase1-policy pre-shared-key ascii-text “$ABC123”
set security ike gateway gw-chicago external-interface ge-0/0/3.0
set security ike gateway gw-chicago ike-policy ike-phase1-policy
set security ike gateway gw-chicago address 10.2.2.2
set security ike gateway gw-chicago version v2-only

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

393

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

To configure IKE:

1. Create the IKE Phase 1 proposal.

[edit security ike]
user@host# set proposal ike-phase1-proposal

2. Define the IKE proposal authentication method.

[edit security ike proposal ike-phase1-proposal]
user@host# set authentication-method pre-shared-keys

3. Define the IKE proposal Diffie-Hellman group.

[edit security ike proposal ike-phase1-proposal]
user@host# set dh-group group2

4. Define the IKE proposal authentication algorithm.

[edit security ike proposal ike-phase1-proposal]
user@host# set authentication-algorithm sha1

5. Define the IKE proposal encryption algorithm.

[edit security ike proposal ike-phase1-proposal]
user@host# set encryption-algorithm aes-128-cbc

6. Create an IKE Phase 1 policy.

[edit security ike]
user@host# set policy ike-phase1-policy

7. Specify a reference to the IKE proposal.

[edit security ike policy ike-phase1-policy]
user@host# set proposals ike-phase1-proposal

394

8. Define the IKE Phase 1 policy authentication method.

[edit security ike policy ike-phase1-policy]
user@host# set pre-shared-key ascii-text “$ABC123”

9. Create an IKE Phase 1 gateway and define its external interface.

[edit security ike]
user@host# set gateway gw-chicago external-interface ge-0/0/3.0

10. Define the IKE Phase 1 policy reference.

[edit security ike gateway gw-chicago]
user@host# set ike-policy ike-phase1-policy

11. Define the IKE Phase 1 gateway address.

[edit security ike gateway gw-chicago]
user@host# set address 10.2.2.2

12. Define the IKE Phase 1 gateway version.

[edit security ike gateway gw-chicago]
user@host# set version v2-only

Results

From configuration mode, confirm your configuration by entering the show security ike command. If the
output does not display the intended configuration, repeat the configuration instructions in this example
to correct it.

[edit]
user@host# show security ike
proposal ike-phase1-proposal {
 authentication-method pre-shared-keys;
 dh-group group2;
 authentication-algorithm sha1;

395

 encryption-algorithm aes-128-cbc;
}
policy ike-phase1-policy {
 proposals ike-phase1-proposal;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
}
gateway gw-chicago {
 ike-policy ike-phase1-policy;
 address 10.2.2.2;
 external-interface ge-0/0/3.0;
 version v2-only;
}

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

Configuring IPsec

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ipsec proposal ipsec-phase2-proposal protocol esp
set security ipsec proposal ipsec-phase2-proposal authentication-algorithm hmac-sha1-96
set security ipsec proposal ipsec-phase2-proposal encryption-algorithm aes-128-cbc
set security ipsec policy ipsec-phase2-policy proposals ipsec-phase2-proposal
set security ipsec policy ipsec-phase2-policy perfect-forward-secrecy keys group2
set security ipsec vpn ipsec-vpn-chicago ike gateway gw-chicago
set security ipsec vpn ipsec-vpn-chicago ike ipsec-policy ipsec-phase2-policy
set security ipsec vpn ipsec-vpn-chicago bind-interface st0.0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure IPsec:

396

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

1. Create an IPsec Phase 2 proposal.

[edit]
user@host# set security ipsec proposal ipsec-phase2-proposal

2. Specify the IPsec Phase 2 proposal protocol.

[edit security ipsec proposal ipsec-phase2-proposal]
user@host# set protocol esp

3. Specify the IPsec Phase 2 proposal authentication algorithm.

[edit security ipsec proposal ipsec-phase2-proposal]
user@host# set authentication-algorithm hmac-sha1-96

4. Specify the IPsec Phase 2 proposal encryption algorithm.

[edit security ipsec proposal ipsec-phase2-proposal]
user@host# set encryption-algorithm aes-128-cbc

5. Create the IPsec Phase 2 policy.

[edit security ipsec]
user@host# set policy ipsec-phase2-policy

6. Specify the IPsec Phase 2 proposal reference.

[edit security ipsec policy ipsec-phase2-policy]
user@host# set proposals ipsec-phase2-proposal

7. Specify IPsec Phase 2 PFS to use Diffie-Hellman group 2.

[edit security ipsec policy ipsec-phase2-policy]
user@host# set perfect-forward-secrecy keys group2

397

8. Specify the IKE gateway.

[edit security ipsec]
user@host# set vpn ipsec-vpn-chicago ike gateway gw-chicago

9. Specify the IPsec Phase 2 policy.

[edit security ipsec]
user@host# set vpn ipsec-vpn-chicago ike ipsec-policy ipsec-phase2-policy

10. Specify the interface to bind.

[edit security ipsec]
user@host# set vpn ipsec-vpn-chicago bind-interface st0.0

Results

From configuration mode, confirm your configuration by entering the show security ipsec command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@host# show security ipsec
proposal ipsec-phase2-proposal {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm aes-128-cbc;
}
policy ipsec-phase2-policy {
 perfect-forward-secrecy {
 keys group2;
 }
 proposals ipsec-phase2-proposal;
}
vpn ipsec-vpn-chicago {
 bind-interface st0.0;
 ike {
 gateway gw-chicago;
 ipsec-policy ipsec-phase2-policy;

398

 }
}

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

Configuring Security Policies

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security policies from-zone trust to-zone vpn-chicago policy vpn-tr-chi match source-address
sunnyvale
set security policies from-zone trust to-zone vpn-chicago policy vpn-tr-chi match destination-
address chicago
set security policies from-zone trust to-zone vpn-chicago policy vpn-tr-chi match application
any
set security policies from-zone trust to-zone vpn-chicago policy vpn-tr-chi then permit
set security policies from-zone vpn-chicago to-zone trust policy vpn-chi-tr match source-address
chicago
set security policies from-zone vpn-chicago to-zone trust policy vpn-chi-tr match destination-
address sunnyvale
set security policies from-zone vpn-chicago to-zone trust policy vpn-chi-tr match application
any
set security policies from-zone vpn-chicago to-zone trust policy vpn-chi-tr then permit

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure security policies:

1. Create the security policy to permit traffic from the trust zone to the vpn-chicago zone.

[edit security policies from-zone trust to-zone vpn-chicago]
user@host# set policy vpn-tr-chi match source-address sunnyvale
user@host# set policy vpn-tr-chi match destination-address chicago

399

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@host# set policy vpn-tr-chi match application any
user@host# set policy vpn-tr-chi then permit

2. Create the security policy to permit traffic from the vpn-chicago zone to the trust zone.

[edit security policies from-zone vpn-chicago to-zone trust]
user@host# set policy vpn-chi-tr match source-address sunnyvale
user@host# set policy vpn-chi-tr match destination-address chicago
user@host# set policy vpn-chi-tr match application any
user@host# set policy vpn-chi-tr then permit

Results

From configuration mode, confirm your configuration by entering the show security policies command.
If the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@host# show security policies
from-zone trust to-zone vpn-chicago {
 policy vpn-tr-vpn {
 match {
 source-address sunnyvale;
 destination-address chicago;
 application any;
 }
 then {
 permit;
 }
 }
}
from-zone vpn-chicago to-zone trust {
 policy vpn-tr-vpn {
 match {
 source-address chicago;
 destination-address sunnyvale;
 application any;
 }
 then {
 permit;

400

 }
 }
}

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

Configuring TCP-MSS

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security flow tcp-mss ipsec-vpn mss 1350

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure TCP-MSS information:

1. Configure TCP-MSS information.

[edit]
user@host# set security flow tcp-mss ipsec-vpn mss 1350

Results

From configuration mode, confirm your configuration by entering the show security flow command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@host# show security flow
tcp-mss {
 ipsec-vpn {
 mss 1350;

401

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

 }
}

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

Configuring the SSG Series Device

CLI Quick Configuration

For reference, the configuration for the SSG Series device is provided. For information about configuring
SSG Series devices, see the Concepts & Examples ScreenOS Reference Guide, which is located at
https://www.juniper.net/documentation.

To quickly configure this section of the example, copy the following commands, paste them into a text
file, remove any line breaks, change any details necessary to match your network configuration, copy
and paste the commands into the CLI at the [edit] hierarchy level, and then enter commit from
configuration mode.

set zone name vpn-chicago
set interface ethernet0/6 zone Trust
set interface ethernet0/0 zone Untrust
set interface tunnel.1 zone vpn-chicago
set interface ethernet0/6 ip 192.168.168.1/24
set interface ethernet0/6 route
set interface ethernet0/0 ip 10.2.2.2/30
set interface ethernet0/0 route
set interface tunnel.1 ip 10.11.11.11/24
set flow tcp-mss 1350
set address Trust “192.168.168-net” 192.168.168.0 255.255.255.0
set address vpn-chicago "192.168.10-net" 192.168.10.0 255.255.255.0
set ike gateway corp-ike address 10.1.1.2 IKEv2 outgoing-interface ethernet0/0 preshare
395psksecr3t sec-level standard
set vpn corp-vpn gateway corp-ike replay tunnel idletime 0 sec-level standard
set vpn corp-vpn monitor optimized rekey
set vpn corp-vpn bind interface tunnel.1
set policy from Trust to Untrust “ANY” “ANY” “ANY” nat src permit
set policy from Trust to vpn-chicago “192.168.168-net” “192.168.10-net” “ANY” permit
set policy from vpn-chicago to Trust “192.168.10-net” “192.168.168-net” “ANY” permit
set route 192.168.10.0/24 interface tunnel.1
set route 0.0.0.0/0 interface ethernet0/0 gateway 10.2.2.1

402

https://www.juniper.net/documentation

Verification

IN THIS SECTION

Verifying the IKE Phase 1 Status | 403

Verifying the IPsec Phase 2 Status | 405

Reviewing Statistics and Errors for an IPsec Security Association | 407

Testing Traffic Flow Across the VPN | 408

Confirm that the configuration is working properly.

Verifying the IKE Phase 1 Status

Purpose

Verify the IKE Phase 1 status.

Action

Before starting the verification process, you need to send traffic from a host in the 192.168.10/24
network to a host in the 192.168.168/24 network. For route-based VPNs, traffic can be initiated by the
SRX Series device through the tunnel. We recommend that when testing IPsec tunnels, test traffic be
sent from a separate device on one side of the VPN to a second device on the other side of the VPN.
For example, initiate a ping from 192.168.10.10 to 192.168.168.10.

From operational mode, enter the show security ike security-associations command. After obtaining an
index number from the command, use the show security ike security-associations index index_number
detail command.

user@host> show security ike security-associations
Index Remote Address State Initiator cookie Responder cookie Mode
1 10.2.2.2 UP 744a594d957dd513 1e1307db82f58387 IKEv2

user@host> show security ike security-associations index 1 detail
IKE peer 10.2.2.2, Index 1,
 Role: Responder, State: UP
 Initiator cookie: 744a594d957dd513, Responder cookie: 1e1307db82f58387

403

 Exchange type: IKEv2, Authentication method: Pre-shared-keys
 Local: 10.1.1.2:500, Remote: 10.2.2.2:500
 Lifetime: Expires in 28570 seconds
 Algorithms:
 Authentication : sha1
 Encryption : aes-cbc (128 bits)
 Pseudo random function: hmac-sha1
 Traffic statistics:
 Input bytes : 852
 Output bytes : 940
 Input packets : 5
 Output packets : 5
 Flags: Caller notification sent
 IPSec security associations: 1 created, 0 deleted

Meaning

The show security ike security-associations command lists all active IKE Phase 1 SAs. If no SAs are
listed, there was a problem with Phase 1 establishment. Check the IKE policy parameters and external
interface settings in your configuration.

If SAs are listed, review the following information:

• Index—This value is unique for each IKE SA, which you can use in the show security ike security-
associations index detail command to get more information about the SA.

• Remote Address—Verify that the remote IP address is correct.

• State

• UP—The Phase 1 SA has been established.

• DOWN—There was a problem establishing the Phase 1 SA.

• Mode—Verify that the correct mode is being used.

Verify that the following are correct in your configuration:

• External interfaces (the interface must be the one that receives IKE packets).

• IKE policy parameters.

• Preshared key information.

• Phase 1 proposal parameters (must match on both peers).

404

The show security ike security-associations index 1 detail command lists additional information about
the SA with an index number of 1:

• Authentication and encryption algorithms used

• Phase 1 lifetime

• Traffic statistics (can be used to verify that traffic is flowing properly in both directions)

• Role information

Troubleshooting is best performed on the peer using the responder role.

• Initiator and responder information

• Number of IPsec SAs created

Verifying the IPsec Phase 2 Status

Purpose

Verify the IPsec Phase 2 status.

Action

From operational mode, enter the show security ipsec security-associations command. After obtaining
an index number from the command, use the show security ipsec security-associations index
index_number detail command.

user@host> show security ipsec security-associations
 total configured sa: 2
 ID Gateway Port Algorithm SPI Life:sec/kb Mon vsys
 <16384 10.2.2.2 500 ESP:aes-128/sha1 76d64d1d 3363/ unlim - 0
 >16384 10.2.2.2 500 ESP:aes-128/sha1 a1024ee2 3363/ unlim - 0

user@host> show security ipsec security-associations index 16384 detail
 Virtual-system: Root
 Local Gateway: 10.1.1.2, Remote Gateway: 10.2.2.2
 Local Identity: ipv4_subnet(any:0,[0..7]=192.168.10.0/24)
 Remote Identity: ipv4_subnet(any:0,[0..7]=192.168.168.0/24)
 Version: IKEv2

 DF-bit: clear

405

 Direction: inbound, SPI: 1993755933, AUX-SPI: 0
 Hard lifetime: Expires in 3352 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2775 seconds
 Mode: tunnel, Type: dynamic, State: installed, VPN Monitoring: -
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (128 bits)
 Anti-replay service: enabled, Replay window size: 32

 Direction: outbound, SPI: 2701283042, AUX-SPI: 0
 Hard lifetime: Expires in 3352 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2775 seconds
 Mode: tunnel, Type: dynamic, State: installed, VPN Monitoring: -
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc
 (128 bits)
 Anti-replay service: enabled, Replay window size: 32

Meaning

The output from the show security ipsec security-associations command lists the following
information:

• The ID number is 16384. Use this value with the show security ipsec security-associations index
command to get more information about this particular SA.

• There is one IPsec SA pair using port 500.

• The SPIs, lifetime (in seconds), and usage limits (or lifesize in KB) are shown for both directions. The
3363/ unlim value indicates that the Phase 2 lifetime expires in 3363 seconds, and that no lifesize
has been specified, which indicates that it is unlimited. Phase 2 lifetime can differ from Phase 1
lifetime, because Phase 2 is not dependent on Phase 1 after the VPN is up.

• The vsys is the root system, and it is always listed as 0.

• The IKEv2 allows connections from a version 2 peer and will initiate a version 2 negotiation.

The output from the show security ipsec security-associations index 16384 detail command lists the
following information:

• The local identity and remote identity make up the proxy ID for the SA.

A proxy ID mismatch is one of the most common causes for a Phase 2 failure. If no IPsec SA is listed,
confirm that Phase 2 proposals, including the proxy ID settings, are correct for both peers. For route-
based VPNs, the default proxy ID is local=0.0.0.0/0, remote=0.0.0.0/0, and service=any. Issues can

406

occur with multiple route-based VPNs from the same peer IP. In this case, a unique proxy ID for each
IPsec SA must be specified. For some third-party vendors, the proxy ID must be manually entered to
match.

• Another common reason for Phase 2 failure is not specifying the ST interface binding. If IPsec cannot
complete, check the kmd log or set trace options.

Reviewing Statistics and Errors for an IPsec Security Association

Purpose

Review ESP and authentication header counters and errors for an IPsec SA.

Action

From operational mode, enter the show security ipsec statistics index index_number command, using
the index number of the VPN for which you want to see statistics.

user@host> show security ipsec statistics index 16384
ESP Statistics:
 Encrypted bytes: 920
 Decrypted bytes: 6208
 Encrypted packets: 5
 Decrypted packets: 87
AH Statistics:
 Input bytes: 0
 Output bytes: 0
 Input packets: 0
 Output packets: 0
Errors:
 AH authentication failures: 0, Replay errors: 0
 ESP authentication failures: 0, ESP decryption failures: 0
 Bad headers: 0, Bad trailers: 0

You can also use the show security ipsec statistics command to review statistics and errors for all SAs.

To clear all IPsec statistics, use the clear security ipsec statistics command.

407

Meaning

If you see packet loss issues across a VPN, you can run the show security ipsec statistics or show
security ipsec statistics detail command several times to confirm that the encrypted and decrypted
packet counters are incrementing. You should also check that the other error counters are incrementing.

Testing Traffic Flow Across the VPN

Purpose

Verify the traffic flow across the VPN.

Action

You can use the ping command from the SRX Series device to test traffic flow to a remote host PC. Make
sure that you specify the source interface so that the route lookup is correct and the appropriate
security zones are referenced during policy lookup.

From operational mode, enter the ping command.

ssg-> ping 192.168.168.10 interface ge-0/0/0 count 5
PING 192.168.168.10 (192.168.168.10): 56 data bytes
64 bytes from 192.168.168.10: icmp_seq=0 ttl=127 time=8.287 ms
64 bytes from 192.168.168.10: icmp_seq=1 ttl=127 time=4.119 ms
64 bytes from 192.168.168.10: icmp_seq=2 ttl=127 time=5.399 ms
64 bytes from 192.168.168.10: icmp_seq=3 ttl=127 time=4.361 ms
64 bytes from 192.168.168.10: icmp_seq=4 ttl=127 time=5.137 ms

--- 192.168.168.10 ping statistics ---
5 packets transmitted, 5 packets received, 0% packet loss
round-trip min/avg/max/stddev = 4.119/5.461/8.287/1.490 ms

You can also use the ping command from the SSG Series device.

user@host> ping 192.168.10.10 from ethernet0/6
Type escape sequence to abort
Sending 5, 100-byte ICMP Echos to 192.168.10.10, timeout is 1 seconds from ethernet0/6
!!!!!
Success Rate is 100 percent (5/5), round-trip time min/avg/max=4/4/5 ms

408

Meaning

If the ping command fails from the SRX Series or SSG Series device, there might be a problem with the
routing, security policies, end host, or encryption and decryption of ESP packets.

SEE ALSO

IPsec Overview | 20

Example: Configuring a Hub-and-Spoke VPN

Example: Configuring a Policy-Based VPN

Example: Configuring the SRX Series for Pico Cell Provisioning with
IKEv2 Configuration Payload

IN THIS SECTION

Requirements | 409

Overview | 410

Configuration | 415

Verification | 436

In networks where many devices are being deployed, managing the network needs to be simple. The
IKEv2 configuration payload feature supports the provisioning of these devices without touching either
the device configuration or the SRX Series configuration. This example shows how to configure an SRX
Series to support pico cell provisioning using the IKEv2 configuration payload feature.

Requirements

This example uses the following hardware and software components:

• Two SRX Series devices configured in a chassis cluster

• One SRX Series device configured as an intermediate router

• Two pico cell clients

409

• One RADIUS server configured with pico cell client provisioning information

• Junos OS Release 12.1X46-D10 or later for IKEv2 configuration payload support

Overview

In this example, an SRX Series uses the IKEv2 configuration payload feature to propagate provisioning
information to a series of pico cells. The pico cells ship from the factory with a standard configuration
that allows them to connect to the SRX Series, but the pico cell provisioning information is stored on an
external RADIUS server. The pico cells receive full provisioning information after establishing secure
connections with provisioning servers in a protected network. IKEv2 configuration payload is supported
for both IPv4 and IPV6. This example covers IKEv2 configuration payload for IPv4, however you can
configure with IPv6 addresses as well.

Starting in Junos OS Release 20.3R1, we support IKEv2 IPv6 configuration payload for assigning IPv6
address on SRX5000 line of devices running iked process. The same support is included in vSRX running
iked process starting from Junos OS Release 21.1R1.

Figure 31 on page 410 shows a topology in which the SRX Series supports pico cell provisioning using
the IKEv2 configuration payload feature.

Figure 31: SRX Series Support for Pico Cell Provisioning with IKEv2 Configuration Payload

Each pico cell in this topology initiates two IPsec VPNs: one for management and one for data. In this
example, management traffic uses the tunnel labeled OAM Tunnel, while the data traffic flows through
the tunnel labeled 3GPP Tunnel. Each tunnel supports connections with OAM and 3GPP provisioning
servers on separate, configurable networks, requiring separate routing instances and VPNs. This
example provides the IKE Phase 1 and Phase 2 options for establishing the OAM and 3GPP VPNs.

In this example, the SRX Series acts as the IKEv2 configuration payload server, acquiring provisioning
information from the RADIUS server and providing that information to the pico cell clients. The SRX

410

Series returns the provisioning information for each authorized client in the IKEv2 configuration payload
during tunnel negotiation. The SRX Series cannot be used as a client device.

Additionally, the SRX Series uses the IKEv2 configuration payload information to update the Traffic
Selector initiator (TSi) and Traffic Selector responder (TSr) values exchanged with the client during tunnel
negotiation. The configuration payload uses the TSi and TSr values that are configured on the SRX
Series using the proxy-identity statement at the [edit security ipsec vpn vpn-name ike] hierarchy level.
The TSi and TSr values define the network traffic for each VPN.

The intermediate router routes pico cell traffic to the appropriate interfaces on the SRX Series.

The following process describes the connection sequence:

1. The pico cell initiates an IPsec tunnel with the SRX Series using the factory configuration.

2. The SRX Series authenticates the client using the client certificate information and the root
certificate of the CA that is enrolled in the SRX Series. After authentication, the SRX Series passes
the IKE identity information from the client certificate to the RADIUS server in an authorization
request.

3. After authorizing the client, the RADIUS server responds to the SRX Series with the client
provisioning information:

• IP address (TSi value)

• IP subnet mask (optional; the default is 32 bit)

• DNS address (optional)

4. The SRX Series returns the provisioning information in the IKEv2 configuration payload for each
client connection, and exchanges final TSi and TSr values with the pico cells. In this example, the SRX
Series provides the following TSi and TSr information for each VPN:

VPN Connection TSi/TSr Values Provided by SRX

Pico 1 OAM TSi: 12.12.1.201/32, TSr: 192.168.2.0/24

Pico 1 3GPP TSi: 13.13.1.201/32, TSr: 192.169.2.0/24, TSr: 13.13.0.0/16

Pico 2 OAM TSi: 12.12.1.205/32, TSr: 192.168.2.0/24

Pico 2 3GPP TSi: 13.13.1.205/32, TSr: 192.169.2.0/24, TSr: 13.13.0.0/16

411

If the provisioning information supplied by the RADIUS server includes a subnet mask, the SRX
Series returns a second TSr value for the client connection that includes the IP subnet. This enables
intrapeer communication for devices on that subnet. In this example, intrapeer communication is
enabled for the subnet associated with the 3GPP VPN (13.13.0.0/16).

The IKEv2 configuration payload feature is supported for both point-to-multipoint secure tunnel (st0)
interfaces and point-to-point interfaces. For point-to-multipoint interfaces, the interfaces must be
numbered, and the addresses provided in the configuration payload must be within the subnetwork
range of the associated point-to-multipoint interface.

Starting in Junos OS Release 20.1R1, we support IKEv2 configuration payload feature with point-to-
point interfaces on SRX5000 line of devices and vSRX running iked.

Table 46 on page 412 shows the Phase 1 and Phase 2 options configured on the SRX Series, including
information for establishing both OAM and 3GPP tunnels.

Table 46: Phase 1 and Phase 2 Options for the SRX Series

Option Value

IKE proposal:

Proposal name IKE_PROP

Authentication method RSA digital certificates

Diffie-Hellman (DH) group group5

Authentication algorithm SHA-1

Encryption algorithm AES 256 CBC

IKE policy:

IKE Policy name IKE_POL

Local certificate Example_SRX

412

Table 46: Phase 1 and Phase 2 Options for the SRX Series (Continued)

Option Value

IKE gateway (OAM):

IKE policy IKE_POL

Remote IP address dynamic

IKE user type group-ike-id

Local IKE ID hostname srx_series.example.net

Remote IKE ID hostname .pico_cell.net

External interface reth0.0

Access profile radius_pico

IKE version v2-only

IKE gateway (3GPP):

IKE policy IKE_POL

Remote IP address Dynamic

IKE user type group-ike-id

Local IKE ID distinguished-name wildcard OU=srx_series

Remote IKE ID distinguished-name wildcard OU=pico_cell

413

Table 46: Phase 1 and Phase 2 Options for the SRX Series (Continued)

Option Value

External interface reth1

Access profile radius_pico

IKE version v2-only

IPsec proposal:

Proposal name IPSEC_PROP

Protocol ESP

Authentication algorithm HMAC SHA-1 96

Encryption algorithm AES 256 CBC

IPsec policy:

Policy name IPSEC_POL

Perfect Forward Secrecy (PFS) keys group5

IPsec proposals IPSEC_PROP

IPsec VPN (OAM):

Bind interface st0.0

IKE gateway OAM_GW

414

Table 46: Phase 1 and Phase 2 Options for the SRX Series (Continued)

Option Value

Local proxy-identity 192.168.2.0/24

Remote proxy-identity 0.0.0.0/0

IPsec policy IPSEC_POL

IPsec VPN (3GPP):

Bind interface st0.1

IKE gateway 3GPP_GW

Local proxy-identity 192.169.2.0/24

Remote proxy-identity 0.0.0.0/0

IPsec policy IPSEC_POL

Certificates are stored on the pico cells and the SRX Series.

In this example, the default security policy that permits all traffic is used for all devices. More restrictive
security policies should be configured for production environments. See Security Policies Overview.

Configuration

IN THIS SECTION

Configuring the SRX Series | 416

Configuring the Intermediate Router | 428

Configuring the Pico Cell (Sample Configuration) | 432

Configuring the RADIUS Server (Sample Configuration using a FreeRADIUS) | 434

415

Configuring the SRX Series

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set chassis cluster reth-count 5
set chassis cluster node 0
set chassis cluster node 1
set chassis cluster redundancy-group 0 node 0 priority 250
set chassis cluster redundancy-group 0 node 1 priority 150
set chassis cluster redundancy-group 1 node 0 priority 220
set chassis cluster redundancy-group 1 node 1 priority 149
set chassis cluster redundancy-group 1 interface-monitor ge-3/0/0 weight 255
set chassis cluster redundancy-group 1 interface-monitor ge-8/0/0 weight 255
set chassis cluster redundancy-group 1 interface-monitor ge-3/0/1 weight 255
set chassis cluster redundancy-group 1 interface-monitor ge-8/0/1 weight 255
set chassis cluster redundancy-group 1 interface-monitor ge-3/2/0 weight 255
set chassis cluster redundancy-group 1 interface-monitor ge-8/2/0 weight 255
set chassis cluster redundancy-group 1 interface-monitor ge-3/2/1 weight 255
set chassis cluster redundancy-group 1 interface-monitor ge-8/2/1 weight 255
set interfaces ge-3/0/0 gigether-options redundant-parent reth0
set interfaces ge-3/0/1 gigether-options redundant-parent reth1
set interfaces ge-3/2/0 gigether-options redundant-parent reth2
set interfaces ge-3/2/1 gigether-options redundant-parent reth3
set interfaces ge-8/0/0 gigether-options redundant-parent reth0
set interfaces ge-8/0/1 gigether-options redundant-parent reth1
set interfaces ge-8/2/0 gigether-options redundant-parent reth2
set interfaces ge-8/2/1 gigether-options redundant-parent reth3
set interfaces reth0 redundant-ether-options redundancy-group 1
set interfaces reth0 unit 0 family inet address 2.2.2.1/24
set interfaces reth1 redundant-ether-options redundancy-group 1
set interfaces reth1 unit 0 family inet address 3.3.3.1/24
set interfaces reth2 redundant-ether-options redundancy-group 1
set interfaces reth2 unit 0 family inet address 192.168.2.20/24
set interfaces reth3 redundant-ether-options redundancy-group 1
set interfaces reth3 unit 0 family inet address 192.169.2.20/24
set interfaces st0 unit 0 multipoint
set interfaces st0 unit 0 family inet address 12.12.1.20/24
set interfaces st0 unit 1 multipoint

416

set interfaces st0 unit 1 family inet address 13.13.1.20/24
set routing-options static route 1.1.0.0/16 next-hop 2.2.2.253
set routing-options static route 5.5.0.0/16 next-hop 2.2.2.253
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces reth0.0
set security zones security-zone untrust interfaces reth1.0
set security zones security-zone oam-trust host-inbound-traffic system-services all
set security zones security-zone oam-trust host-inbound-traffic protocols all
set security zones security-zone oam-trust interfaces reth2.0
set security zones security-zone oam-trust interfaces st0.0
set security zones security-zone 3gpp-trust host-inbound-traffic system-services all
set security zones security-zone 3gpp-trust host-inbound-traffic protocols all
set security zones security-zone 3gpp-trust interfaces reth3.0
set security zones security-zone 3gpp-trust interfaces st0.1
set access profile radius_pico authentication-order radius
set access profile radius_pico radius-server 192.168.2.22 secret "$ABC123"
set access profile radius_pico radius-server 192.168.2.22 routing-instance VR-OAM
set security ike proposal IKE_PROP authentication-method rsa-signatures
set security ike proposal IKE_PROP dh-group group5
set security ike proposal IKE_PROP authentication-algorithm sha1
set security ike proposal IKE_PROP encryption-algorithm aes-256-cbc
set security ike policy IKE_POL proposals IKE_PROP
set security ike policy IKE_POL certificate local-certificate example_SRX
set security ike gateway OAM_GW ike-policy IKE_POL
set security ike gateway OAM_GW dynamic hostname .pico_cell.net
set security ike gateway OAM_GW dynamic ike-user-type group-ike-id
set security ike gateway OAM_GW local-identity hostname srx_series.example.net
set security ike gateway OAM_GW external-interface reth0.0
set security ike gateway OAM_GW aaa access-profile radius_pico
set security ike gateway OAM_GW version v2-only
set security ike gateway 3GPP_GW ike-policy IKE_POL
set security ike gateway 3GPP_GW dynamic distinguished-name wildcard OU=pico_cell
set security ike gateway 3GPP_GW dynamic ike-user-type group-ike-id
set security ike gateway 3GPP_GW local-identity distinguished-name wildcard OU=srx_series
set security ike gateway 3GPP_GW external-interface reth1.0
set security ike gateway 3GPP_GW aaa access-profile radius_pico
set security ike gateway 3GPP_GW version v2-only
set security ipsec proposal IPSEC_PROP protocol esp
set security ipsec proposal IPSEC_PROP authentication-algorithm hmac-sha1-96
set security ipsec proposal IPSEC_PROP encryption-algorithm aes-256-cbc
set security ipsec proposal IPSEC_PROP lifetime-seconds 300
set security ipsec policy IPSEC_POL perfect-forward-secrecy keys group5

417

set security ipsec policy IPSEC_POL proposals IPSEC_PROP
set security ipsec vpn OAM_VPN bind-interface st0.0
set security ipsec vpn OAM_VPN ike gateway OAM_GW
set security ipsec vpn OAM_VPN ike proxy-identity local 192.168.2.0/24
set security ipsec vpn OAM_VPN ike proxy-identity remote 0.0.0.0/0
set security ipsec vpn OAM_VPN ike ipsec-policy IPSEC_POL
set security ipsec vpn 3GPP_VPN bind-interface st0.1
set security ipsec vpn 3GPP_VPN ike gateway 3GPP_GW
set security ipsec vpn 3GPP_VPN ike proxy-identity local 192.169.2.0/24
set security ipsec vpn 3GPP_VPN ike proxy-identity remote 0.0.0.0/0
set security ipsec vpn 3GPP_VPN ike ipsec-policy IPSEC_POL
set routing-instances VR-OAM instance-type virtual-router
set routing-instances VR-OAM interface reth2.0
set routing-instances VR-OAM interface st0.0
set routing-instances VR-3GPP instance-type virtual-router
set routing-instances VR-3GPP interface reth3.0
set routing-instances VR-3GPP interface st0.1
set security policies default-policy permit-all

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure the SRX Series:

1. Configure the chassis cluster.

[edit chassis cluster]
user@host# set reth-count 5
user@host# set node 0
user@host# set node 1
user@host#set redundancy-group 0 node 0 priority 250
user@host#set redundancy-group 0 node 1 priority 150
user@host#set redundancy-group 1 node 0 priority 220
user@host#set redundancy-group 1 node 1 priority 149
user@host# set redundancy-group 1 interface-monitor ge-3/0/0 weight 255
user@host# set redundancy-group 1 interface-monitor ge-8/0/0 weight 255
user@host# set redundancy-group 1 interface-monitor ge-3/0/1 weight 255
user@host# set redundancy-group 1 interface-monitor ge-8/0/1 weight 255
user@host# set redundancy-group 1 interface-monitor ge-3/2/0 weight 255
user@host# set redundancy-group 1 interface-monitor ge-8/2/0 weight 255

418

user@host# set redundancy-group 1 interface-monitor ge-3/2/1 weight 255
user@host# set redundancy-group 1 interface-monitor ge-8/2/1 weight 255

2. Configure interfaces.

[edit interfaces]
user@host# set ge-3/0/0 gigether-options redundant-parent reth0
user@host# set ge-3/0/1 gigether-options redundant-parent reth1
user@host# set ge-3/2/0 gigether-options redundant-parent reth2
user@host# set ge-3/2/1 gigether-options redundant-parent reth3
user@host# set ge-8/0/0 gigether-options redundant-parent reth0
user@host# set ge-8/0/1 gigether-options redundant-parent reth1
user@host# set ge-8/2/0 gigether-options redundant-parent reth2
user@host# set ge-8/2/1 gigether-options redundant-parent reth3
user@host# set reth0 redundant-ether-options redundancy-group 1
user@host# set reth0 unit 0 family inet address 2.2.2.1/24
user@host# set reth1 redundant-ether-options redundancy-group 1
user@host# set reth1 unit 0 family inet address 3.3.3.1/24
user@host# set reth2 redundant-ether-options redundancy-group 1
user@host# set reth2 unit 0 family inet address 192.168.2.20/24
user@host# set reth3 redundant-ether-options redundancy-group 1
user@host# set reth3 unit 0 family inet address 192.169.2.20/24
user@host# set st0 unit 0 multipoint
user@host# set st0 unit 0 family inet address 12.12.1.20/24
user@host# set st0 unit 1 multipoint
user@host# set st0 unit 1 family inet address 13.13.1.20/24

3. Configure routing options.

[edit routing-options]
user@host# set static route 1.1.0.0/16 next-hop 2.2.2.253
user@host# set static route 5.5.0.0/16 next-hop 2.2.2.253

4. Specify security zones.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic protocols all
user@host# set host-inbound-traffic system-services all
user@host# set interfaces reth0.0
user@host# set interfaces reth1.0

419

[edit security zones security-zone oam-trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces reth2.0
user@host# set interfaces st0.0
[edit security zones security-zone 3gpp-trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces reth3.0
user@host# set interfaces st0.1

5. Create the RADIUS profile.

[edit access profile radius_pico]
user@host# set authentication-order radius
user@host# set radius-server 192.168.2.22 secret “$ABC123”
user@host# set radius-server 192.168.2.22 routing-instance VR-OAM

6. Configure Phase 1 options.

[edit security ike proposal IKE_PROP]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group5
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm aes-256-cbc
[edit security ike policy IKE_POL]
user@host# set proposals IKE_PROP
user@host# set certificate local-certificate example_SRX
[edit security ike gateway OAM_GW]
user@host# set ike-policy IKE_POL
user@host# set dynamic hostname .pico_cell.net
user@host# set dynamic ike-user-type group-ike-id
user@host# set local-identity hostname srx.example.net
user@host# set external-interface reth0.0
user@host# set aaa access-profile radius_pico
user@host# set version v2-only
[edit security ike gateway 3GPP_GW]
user@host# set ike-policy IKE_POL
user@host# set dynamic distinguished-name wildcard OU=pico_cell
user@host# set dynamic ike-user-type group-ike-id
user@host# set local-identity distinguished-name wildcard OU=srx_series

420

user@host# set external-interface reth1.0
user@host# set aaa access-profile radius_pico
user@host# set version v2-only

7. Specify Phase 2 options.

[edit set security ipsec proposal IPSEC_PROP]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-sha1-96
user@host# set encryption-algorithm aes-256-cbc
user@host# set lifetime-seconds 300
[edit security ipsec policy IPSEC_POL]
user@host# set perfect-forward-secrecy keys group5
user@host# set proposals IPSEC_PROP
[edit security ipsec vpn OAM_VPN]
user@host# set bind-interface st0.0
user@host# set ike gateway OAM_GW
user@host# set ike proxy-identity local 192.168.2.0/24
user@host# set ike proxy-identity remote 0.0.0.0/0
user@host# set ike ipsec-policy IPSEC_POL
[edit security ipsec vpn 3GPP_VPN]
user@host# set bind-interface st0.1
user@host# set ike gateway 3GPP_GW
user@host# set ike proxy-identity local 192.169.2.0/24
user@host# set ike proxy-identity remote 0.0.0.0/0
user@host# set ike ipsec-policy IPSEC_POL

8. Specify the routing instances.

[edit routing-instances VR-OAM]
user@host# set instance-type virtual router
user@host# set interface reth2.0
user@host# set interface st0.0
[edit routing-instances VR-3GPP]
user@host# set instance-type virtual router
user@host# set interface reth3.0
user@host# set interface st0.1

421

9. Specify security policies to permit site-to-site traffic.

[edit security policies]
user@host# set default-policy permit-all

Results

From configuration mode, confirm your configuration by entering the show chassis cluster, show
interfaces, show security zones, show access profile radius_pico, show security ike, show security ipsec,
show routing-instances, and show security policies commands. If the output does not display the
intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show chassis cluster
reth-count 5
node 0
node 1
redundancy-group 0{
 node 0 priority 250;
 node 1 priority 150;
 redundancy-group 1 {
 node 0 priority 220;
 node 1 priority 149;
 interface-monitor {
 ge-3/0/0 weight 255;
 ge-8/0/0 weight 255;
 ge-3/0/1 weight 255;
 ge-8/0/1 weight 255;
 ge-3/2/0 weight 255;
 ge-8/2/0 weight 255;
 ge-3/2/1 weight 255;
 ge-8/2/1 weight 255;
 }
}
[edit]
user@host# show interfaces
ge-3/0/0 {
 gigether-options {
 redundant-parent reth0;
 }

422

}
ge-3/0/1 {
 gigether-options {
 redundant-parent reth1;
 }
}
ge-3/2/0 {
 gigether-options {
 redundant-parent reth2;
 }
}
ge-3/2/1 {
 gigether-options {
 redundant-parent reth3;
 }
}
ge-8/0/0 {
 gigether-options {
 redundant-parent reth0;
 }
}
ge-8/0/1 {
 gigether-options {
 redundant-parent reth1;
 }
}
ge-8/2/0 {
 gigether-options {
 redundant-parent reth2;
 }
}
ge-8/2/1 {
 gigether-options {
 redundant-parent reth3;
 }
}
reth0 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 family inet {
 address 2.2.2.1/24;

423

 }
 }
}
reth1 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 family inet {
 address 3.3.3.1/24;
 }
 }
}
reth2 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 family inet {
 address 192.168.2.20/24;
 }
 }
}
reth3 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 family inet {
 address 192.169.2.20/24;
 }
 }
}
st0 {
 unit 0{
 multipoint;
 family inet {
 address 12.12.1.20/24;
 }
 }
 unit 1{
 multipoint;
 family inet {

424

 address 13.13.1.20/24;
 }
 }
}
[edit]
user@host# show routing-options
static {
 route 1.1.0.0/16 next-hop 2.2.2.253;
 route 5.5.0.0/16 next-hop 2.2.2.253;
}
[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 reth1.0;
 reth0.0;
 }
}
security-zone oam-trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 reth2.0;
 st0.0;
 }
}
security-zone 3gpp-trust {
 host-inbound-traffic {
 system-services {

425

 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 reth3.0;
 st0.1;
 }
}
[edit]
user@host# show access profile radius_pico
authentication-order radius;
radius-server {
 192.168.2.22 {
 secret "$ABC123";
 routing-instance VR-OAM;
 }
}
[edit]
user@host# show security ike
proposal IKE_PROP {
 authentication-method rsa-signatures;
 dh-group group5;
 authentication-algorithm sha1;
 encryption-algorithm aes-256-cbc;
}
policy IKE_POL {
 proposals IKE_PROP;
 certificate {
 local-certificate example_SRX;
 }
}
gateway OAM_GW {
 ike-policy IKE_POL;
 dynamic {
 hostname .pico_cell.net;
 ike-user-type group-ike-id;
 }
 local-identity hostname srx_series.example.net;
 external-interface reth0.0;
 aaa access-profile radius_pico;

426

 version v2-only;
}
gateway 3GPP_GW {
 ike-policy IKE_POL;
 dynamic {
 distinguished-name {
 wildcard OU=pico_cell;
 }
 ike-user-type group-ike-id;
 }
 local-identity distinguished-name;
 external-interface reth1.0;
 aaa access-profile radius_pico;
 version v2-only;
}
[edit]
user@host# show security ipsec
proposal IPSEC_PROP {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm aes-256-cbc;
 lifetime-seconds 300;
}
policy IPSEC_POL {
 perfect-forward-secrecy {
 keys group5;
 }
 proposals IPSEC_PROP;
}
vpn OAM_VPN {
 bind-interface st0.0;
 ike {
 gateway OAM_GW;
 proxy-identity {
 local 192.168.2.0/24;
 remote 0.0.0.0/0;
 }
 ipsec-policy IPSEC_POL;
 }
}
vpn 3GPP_VPN {
 bind-interface st0.1;
 ike {

427

 gateway 3GPP_GW;
 proxy-identity {
 local 192.169.2.0/24;
 remote 0.0.0.0/0;
 }
 ipsec-policy IPSEC_POL;
 }
}
[edit]
user@host# show routing-instances
VR-OAM {
 instance-type virtual-router;
 interface reth2.0;
 interface st0.0;
}
VR-3GPP {
 instance-type virtual-router;
 interface reth3.0;
 interface st0.1;
}
[edit]
user@host# show security policies
default-policy {
 permit-all;
}

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

Configuring the Intermediate Router

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/1 unit 0 family inet address 1.1.1.253/24
set interfaces ge-0/0/2 unit 0 family inet address 5.5.5.253/24
set interfaces ge-0/0/14 unit 0 family inet address 3.3.3.253/24
set interfaces ge-0/0/15 unit 0 family inet address 2.2.2.253/24
set routing-options static route 192.169.2.0/24 next-hop 2.2.2.1
set security zones security-zone trust host-inbound-traffic system-services all

428

set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces ge-0/0/14.0
set security zones security-zone trust interfaces ge-0/0/15.0
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces ge-0/0/1.0
set security zones security-zone untrust interfaces ge-0/0/2.0
set security policies default-policy permit-all

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure the intermediate router:

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/1 unit 0 family inet address 1.1.1.253/24
user@host# set ge-0/0/2 unit 0 family inet address 5.5.5.253/24
user@host# set ge-0/0/14 unit 0 family inet address 3.3.3.253/24
user@host# set ge-0/0/15 unit 0 family inet address 2.2.2.253/24

2. Configure routing options.

[edit routing-options]
user@host# set static route 192.169.2.0/24 next-hop 2.2.2.1

3. Specify security zones.

[edit security zones security-zone trust]
user@host# set host-inbound-traffic protocols all
user@host# set host-inbound-traffic system-services all
user@host# set interfaces ge-0/0/14.0
user@host# set interfaces ge-0/0/15.0
[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all

429

user@host# set interfaces ge-0/0/1.0
user@host# set interfaces ge-0/0/2.0

4. Specify security policies.

[edit security policies]
user@host# set default-policy permit-all

Results

From configuration mode, confirm your configuration by entering the show interfaces, show routing-
options, show security zones, and show security policies commands. If the output does not display the
intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/1 {
 unit 0 {
 family inet {
 address 1.1.1.253/24;
 }
 }
}
ge-0/0/2 {
 unit 0 {
 family inet {
 address 5.5.5.253/24;
 }
 }
}
ge-0/0/14 {
 unit 0 {
 family inet {
 address 3.3.3.253/24;
 }
 }
}
ge-0/0/15 {
 unit 0 {
 family inet {

430

 address 2.2.2.253/24;
 }
 }
}
[edit]
user@host# show routing-options
static {
 route 192.169.2.0/24 next-hop 2.2.2.1;
}
[edit]
user@host# show security zones
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/14.0;
 ge-0/0/15.0;
 }
}
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/1.0;
 ge-0/0/2.0;
 }
}
}
[edit]
user@host# show security policies
default-policy {

431

 permit-all;
}

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

Configuring the Pico Cell (Sample Configuration)

Step-by-Step Procedure

The pico cell information in this example is provided for reference. Detailed pico cell configuration
information is beyond the scope of this document. The pico cell factory configuration must include the
following information:

• Local certificate (X.509v3) and IKE identity information

• Traffic Selector (TSi, TSr) values set to any/any (0.0.0.0/0)

• SRX Series IKE identity information and public IP address

• Phase 1 and Phase 2 proposals that match the SRX Series configuration

The pico cells in this example use strongSwan open source software for IPsec-based VPN connections.
This information is used by the SRX Series for pico cell provisioning using the IKEv2 configuration
payload feature. In networks where many devices are being deployed, the pico cell configuration can be
identical except for the certificate (leftcert) and identity (leftid) information. The following sample
configurations illustrate factory settings.

1. Review the Pico 1 configuration:

Pico 1: Sample Configuration

conn %default
 ikelifetime=8h
 keylife=1h
 rekeymargin=1m
 keyingtries=1
 keyexchange=ikev2
 authby=pubkey
 mobike=no

conn oam
 left=%any
 leftsourceip=%config
 leftcert=/usr/local/etc/ipsec.d/certs/<cert_name>

432

 leftid=pico1.pico_cell.net
 leftfirewall=yes
 reauth=yes
 right=2.2.2.1/24
 rightid=srx_series.example.net
 rightsubnet=0.0.0.0/0 #peer net for proxy id
 ike=aes256-sha-modp1536!
 esp=aes256-sha-modp1536!
 auto=add

conn 3gpp
 left=%any
 leftsourceip=%config
 leftcert=/usr/local/etc/ipsec.d/certs/<cert_name>
 leftid=”C=US, ST=CA, L=Sunnyvale, O=org, OU=pico_cell, CN=pico1”
 leftfirewall=yes
 reauth=yes
 right=3.3.3.1/24
 rightid=”OU=srx_series”
 rightsubnet=0.0.0.0/0 #peer net for proxy id
 ike=aes256-sha-modp1536!
 esp=aes256-sha-modp1536!
 auto=add

2. Review the Pico 2 configuration:

Pico 2 Sample Configuration

conn %default
 ikelifetime=8h
 keylife=1h
 rekeymargin=1m
 keyingtries=1
 keyexchange=ikev2
 authby=pubkey
 mobike=no

conn oam
 left=%any
 leftsourceip=%config
 leftcert=/usr/local/etc/ipsec.d/certs/<cert_name>
 leftid=pico2.pico_cell.net

433

 leftfirewall=yes
 #reauth=no
 right=2.2.2.1/24
 rightid=srx_series.example.net
 rightsubnet=0.0.0.0/0 #peer net for proxy id
 ike=aes256-sha-modp1536!
 esp=aes256-sha-modp1536!
 auto=add

conn 3gpp
 left=%any
 leftsourceip=%config
 leftcert=/usr/local/etc/ipsec.d/certs/<cert_name>
 leftid=”C=US, ST=CA, L=Sunnyvale, O=org, OU=pico_cell, CN=pico2”
 leftfirewall=yes
 #reauth=no
 right=3.3.3.1/24
 rightid=”OU=srx_series”
 rightsubnet=0.0.0.0/0 #peer net for proxy id
 ike=aes256-sha-modp1536!
 esp=aes256-sha-modp1536!
 auto=add

Configuring the RADIUS Server (Sample Configuration using a FreeRADIUS)

Step-by-Step Procedure

The RADIUS server information in this example is provided for reference. Complete RADIUS server
configuration information is beyond the scope of this document. The following information is returned
to the SRX Series by the RADIUS server:

• Framed-IP-Address

• Framed-IP-Netmask (optional)

• Primary-DNS and Secondary-DNS (optional)

In this example, the RADIUS server has separate provisioning information for the OAM and 3GPP
connections. The User-Name is taken from the client certificate information provided in the SRX Series
authorization request.

If the RADIUS server acquires client provisioning information from a DHCP server, the client identity
information relayed to the DHCP server by the RADIUS server must be consistent with the client IKE

434

identity information relayed to the RADIUS server by the SRX Series device. This ensures the continuity
of the client identity across the various protocols.

The communication channel between the SRX Series device and the RADIUS server is protected by a
RADIUS shared secret.

1. Review the RADIUS configuration for the Pico 1 OAM VPN. The RADIUS server has the following
information:

Sample RADIUS configuration in Junos OS Releases 12.3X48 and Junos OS releases prior to
15.1X49-D160, 17.3R3, 17.4R2, 18.1R3, 18.2R2, 18.3R1, and 18.1R3-S2:

FreeRADIUS configuration example:

DEFAULT User-Name =~ "device@example.net", Cleartext-Password := "juniper"
 Service-Type = Framed-User,
 Framed-IP-Address = 12.12.1.201,
 Framed-IP-Netmask = 255.255.255.255,
 Primary-Dns = 192.168.2.104,
 Secondary-Dns = 192.168.2.106,

Sample RADIUS configuration starting from Junos OS Releases 15.X49-D161, 15.1X49-D170,
17.3R3, 17.4R2, 18.1R3, 18.2R2, 18.3R1, and 18.1R3-S2:

FreeRADIUS configuration example:

DEFAULT User-Name =~ "device@example.net", Auth-Type := "Accept"
 Service-Type = Framed-User,
 Framed-IP-Address = 12.12.1.201,
 Framed-IP-Netmask = 255.255.255.255,
 Primary-Dns = 192.168.2.104,
 Secondary-Dns = 192.168.2.106,

In this case, the RADIUS server provides the default subnet mask (255.255.255.255), which blocks
intrapeer traffic.

2. Review the RADIUS configuration for the Pico 1 3GPP VPN. The RADIUS server has the following
information:

Sample RADIUS configuration in Junos OS Releases 12.3X48 and Junos OS releases prior to
15.1X49-D160, 17.3R3, 17.4R2, 18.1R3, 18.2R2, 18.3R1, and 18.1R3-S2:

435

FreeRADIUS configuration example:

DEFAULT User-Name =~ "device@example.net", Cleartext-Password := "juniper"
 Service-Type = Framed-User,
 Framed-IP-Address = 13.13.1.201.10,
 Framed-IP-Netmask = 255.255.0.0,
 Primary-Dns = 192.168.2.104,
 Secondary-Dns = 192.168.2.106,

Sample RADIUS configuration starting from Junos OS Releases 15.X49-D161, 15.1X49-D170,
17.3R3, 17.4R2, 18.1R3, 18.2R2, 18.3R1, and 18.1R3-S2:

FreeRADIUS configuration example:

DEFAULT User-Name =~ "device@example.net", Auth-Type := "Accept"
 Service-Type = Framed-User,
 Framed-IP-Address = 13.13.1.201.10,
 Framed-IP-Netmask = 255.255.0.0,
 Primary-Dns = 192.168.2.104,
 Secondary-Dns = 192.168.2.106,

In this case, the RADIUS server provides a subnet mask value (255.255.0.0), which enables intrapeer
traffic.

Starting in Junos OS Release 20.1R1, you can configure a common password for IKEv2 configuration
payload requests for an IKE gateway configuration. The common password in the range of 1 to 128
characters allows the administrator to define a common password. This password is used between
the SRX Series device and the RADIUS server when the SRX Series device requesting an IP address
on behalf of a remote IPsec peer using IKEv2 configuration payload. RADIUS server validate the
credentials before it provides any IP information to the SRX Series device for the configuration
payload request. You can configure the common password using config-payload-password configured-
password configuration statement at [edit security ike gateway gateway-name aaa access-profile
access-profile-name] hierarchy level. Additionally, this example creates two tunnels from the same
client certificate by using different parts of the certificate for User-Name (IKE identity) information.

Verification

IN THIS SECTION

Verifying the IKE Phase 1 Status for the SRX Series | 437

436

Verifying IPsec Security Associations for the SRX Series | 439

Confirm that the configuration is working properly.

Verifying the IKE Phase 1 Status for the SRX Series

Purpose

Verify the IKE Phase 1 status.

Action

From operational mode on node 0, enter the show security ike security-associations command. After
obtaining an index number from the command, use the show security ike security-associations detail
command.

user@host# show security ike security-associations
node0:
--
Index State Initiator cookie Responder cookie Mode Remote Address
553329718 UP 99919a471d1a5278 3be7c5a49172e6c2 IKEv2 1.1.1.1
1643848758 UP 9e31d4323195a195 4d142438106d4273 IKEv2 1.1.1.1

user@host# show security ike security-associations index 553329718 detail
node0:
--
IKE peer 1.1.1.1, Index 553329718, Gateway Name: OAM_GW
 Location: FPC 2, PIC 0, KMD-Instance 1
 Role: Responder, State: UP
 Initiator cookie: 99919a471d1a5278, Responder cookie: 3be7c5a49172e6c2
 Exchange type: IKEv2, Authentication method: RSA-signatures
 Local: 2.2.2.1:500, Remote: 1.1.1.1:500
 Lifetime: Expires in 28738 seconds
 Peer ike-id: C=US, ST=CA, L=Sunnyvale, O=org, OU=pico_cell, CN=pico1
 aaa assigned IP: 12.12.1.201
 Algorithms:
 Authentication : hmac-sha1-96

437

 Encryption : aes256-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-5
 Traffic statistics:
 Input bytes : 2104
 Output bytes : 425
 Input packets: 2
 Output packets: 1
 IPSec security associations: 0 created, 0 deleted
 Phase 2 negotiations in progress: 1

Meaning

The show security ike security-associations command lists all active IKE Phase 1 SAs with pico cells
devices. If no SAs are listed, there was a problem with Phase 1 establishment. Check the IKE policy
parameters and external interface settings in your configuration. This example shows only the IKE Phase
1 SA for the OAM VPN; however, a separate IKE Phase 1 SA will be displayed showing the IKE Phase 1
parameters for the 3GPP VPN.

If SAs are listed, review the following information:

• Index—This value is unique for each IKE SA: you can use the show security ike security-associations
index detail command to get more information about the SA.

• Remote address—Verify that the local IP address is correct and that port 500 is being used for peer-
to-peer communication.

• Role responder state:

• Up—The Phase 1 SA has been established.

• Down—There was a problem establishing the Phase 1 SA.

• Peer (remote) IKE ID—Verify the certificate information is correct.

• Local identity and remote identity—Verify these addresses are correct.

• Mode—Verify that the correct mode is being used.

Verify that the following items are correct in your configuration:

• External interfaces (the interface must be the one that sends IKE packets)

• IKE policy parameters

• Phase 1 proposal parameters (must match between peers)

438

The show security ike security-associations command lists the following additional information about
security associations:

• Authentication and encryption algorithms used

• Phase 1 lifetime

• Traffic statistics (can be used to verify that traffic is flowing properly in both directions)

• Role information

Troubleshooting is best performed on the peer using the responder role.

• Initiator and responder information

• Number of IPsec SAs created

• Number of Phase 2 negotiations in progress

Verifying IPsec Security Associations for the SRX Series

Purpose

Verify the IPsec status.

Action

From operational mode on node 0, enter the show security ipsec security-associations command. After
obtaining an index number from the command, use the show security ipsec security-associations detail
command.

user@host# show security ipsec security-associations
node0:
--
 Total active tunnels: 2
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <214171651 ESP:aes-cbc-256/sha1 cc2869e2 3529/ - root 500 1.1.1.1
 >214171651 ESP:aes-cbc-256/sha1 c0a54936 3529/ - root 500 1.1.1.1
 <205520899 ESP:aes-cbc-256/sha1 84e49026 3521/ - root 500 1.1.1.1
 >205520899 ESP:aes-cbc-256/sha1 c4ed1849 3521/ - root 500 1.1.1.1

user@host# show security ipsec security-associations detail
node0:

439

--
Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0x604a29
Last Tunnel Down Reason: SA not initiated
 ID: 214171651 Virtual-system: root, VPN Name: 3GPP_VPN
 Local Gateway: 3.3.3.1, Remote Gateway: 1.1.1.1
 Local Identity: list(any:0,ipv4_subnet(any:0-65535,[0..7]=192.169.2.0/24),
ipv4_subnet(any:0-65535,[0..7]=13.13.0.0/16))
 Remote Identity: ipv4(any:0,[0..3]=13.13.1.201)
 DF-bit: clear
 Bind-interface: st0.1

 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0x608a29
 Last Tunnel Down Reason: SA not initiated
 Location: FPC 6, PIC 0, KMD-Instance 2
 Direction: inbound, SPI: cc2869e2, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 3523 seconds
 Lifesize Remaining:
 Soft lifetime: Expires in 2965 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

 Location: FPC 6, PIC 0, KMD-Instance 2
 Direction: outbound, SPI: c0a54936, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 3523 seconds
 Lifesize Remaining:
 Soft lifetime: Expires in 2965 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

 ID: 205520899 Virtual-system: root, VPN Name: OAM_VPN
 Local Gateway: 2.2.2.1, Remote Gateway: 1.1.1.1
 Local Identity: ipv4_subnet(any:0-65535,[0..7]=192.168.2.0/24)
 Remote Identity: ipv4(any:0,[0..3]=12.12.1.201)
 Version: IKEv2
 DF-bit: clear
 Bind-interface: st0.0

 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0x608a29
 Last Tunnel Down Reason: SA not initiated

440

 Location: FPC 2, PIC 0, KMD-Instance 1
 Direction: inbound, SPI: 84e49026, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 3515 seconds
 Lifesize Remaining:
 Soft lifetime: Expires in 2933 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

 Location: FPC 2, PIC 0, KMD-Instance 1
 Direction: outbound, SPI: c4ed1849, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 3515 seconds
 Lifesize Remaining:
 Soft lifetime: Expires in 2933 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

Meaning

This examples shows the active IKE Phase 2 SAs for Pico 1. If no SAs are listed, there was a problem
with Phase 2 establishment. Check the IPsec policy parameters in your configuration. For each Phase 2
SA (OAM and 3GPP), information is provided in both the inbound and outboard direction. The output
from the show security ipsec security-associations command lists the following information:

• The remote gateway has an IP address of 1.1.1.1.

• The SPIs, lifetime (in seconds), and usage limits (or lifesize in KB) are shown for both directions. The
3529/ value indicates that the Phase 2 lifetime expires in 3529 seconds, and that no lifesize has been
specified, which indicates that it is unlimited. The Phase 2 lifetime can differ from the Phase 1
lifetime, because Phase 2 is not dependent on Phase 1 after the VPN is up.

• VPN monitoring is not enabled for this SA, as indicated by a hyphen in the Mon column. If VPN
monitoring is enabled, U indicates that monitoring is up, and D indicates that monitoring is down.

• The virtual system (vsys) is the root system, and it always lists 0.

The above output from the show security ipsec security-associations index index_id detail command
lists the following information:

• The local identity and remote identity make up the proxy ID for the SA.

441

A proxy ID mismatch is one of the most common causes for a Phase 2 failure. If no IPsec SA is listed,
confirm that Phase 2 proposals, including the proxy ID settings, are correct for both peers. For route-
based VPNs, the default proxy ID is local=0.0.0.0/0, remote=0.0.0.0/0, and service=any. Issues can
occur with multiple route-based VPNs from the same peer IP. In this case, a unique proxy ID for each
IPsec SA must be specified. For some third-party vendors, the proxy ID must be manually entered to
match.

• Authentication and encryption algorithms used.

• Phase 2 proposal parameters (must match between peers).

• Secure tunnel (st0.0 and st0.1) bindings to the OAM and 3GPP gateways.

SEE ALSO

IPsec Overview | 20

Introduction to PKI in Junos OS | 31

IKE Policy with a Trusted CA

This example shows how to bind a trusted CA server to an IKE policy of the peer.

Before you begin, you must have a list of all the trusted CAs you want to associate with the IKE policy of
the peer.

You can associate an IKE policy to a single trusted CA profile or a trusted CA group. For establishing a
secure connection, the IKE gateway uses the IKE policy to limit itself to the configured group of CAs (ca-
profiles) while validating the certificate. A certificate issued by any source other than the trusted CA or
trusted CA group is not validated. If there is a certificate validation request coming from an IKE policy
then the associated CA profile of the IKE policy will validate the certificate. If an IKE policy is not
associated with any CA then by default the certificate is validated by any one of the configured CA
profiles.

In this example, a CA profile named root-ca is created and a root-ca-identity is associated to the profile.

You can configure a maximum of 20 CA profiles that you want to add to a trusted CA group. You cannot
commit your configuration if you configure more than 20 CA profiles in a trusted CA group.

442

1. Create a CA profile and associate a CA identifier to the profile.

[edit]
user@host# set security pki ca-profile root-ca ca-identity root-ca

2. Define an IKE proposal and the IKE proposal authentication method.

[edit]
user@host# set security ike proposal ike_prop authentication-method rsa-signatures

3. Define the Diffie-Hellman group, authentication algorithm, an encryption algorithm for the IKE
proposal.

[edit]
user@host# set security ike proposal ike_prop dh-group group2
user@host# set security ike proposal ike_prop authentication-algorithm sha-256
user@host# set security ike proposal ike_prop encryption-algorithm aes-256-cbc

4. Configure an IKE policy and associate the policy with the IKE proposal.

[edit]
user@host# set security ike policy ike_policy proposals ike_prop

5. Configure a local certificate identifier for the IKE policy.

[edit]
user@host# set security ike policy ike_policy certificate local-certificate SPOKE

6. Define the CA to be used for the IKE policy.

[edit]
user@host# set security ike policy ike_policy certificate trusted-ca ca-profile root-ca

To view the CA profiles and the trusted CA groups configured on your device, run show security pki
command.

user@host# show security ike
 proposal ike_prop {

443

 authentication-method rsa-signatures;
 dh-group group2;
 authentication-algorithm sha-256;
 encryption-algorithm aes-256-cbc;
}
policy ike_policy {
 proposals ike_prop;
 certificate {
 local-certificate SPOKE;
 trusted-ca ca-profile root-ca;
 }
}

The show security ike command displays the CA profile group under the IKE policy named ike_policy
and the certificate associated with the IKE policy.

SEE ALSO

Understanding Certificate Authority Profiles | 46

RELATED DOCUMENTATION

Certificate Authority | 42

Secure Tunnel Interface in a Virtual Router

IN THIS SECTION

Understanding Virtual Router Support for Route-Based VPNs | 445

Example: Configuring an st0 Interface in a Virtual Router | 446

A secure tunnel interface (st0) is an internal interface that is used by route-based VPNs to route
cleartext traffic to an IPsec VPN tunnel.

444

Understanding Virtual Router Support for Route-Based VPNs

IN THIS SECTION

Understanding Virtual Router Limitations | 446

This feature includes routing-instance support for route-based VPNs. In previous releases, when an st0
interface was put in a nondefault routing instance, the VPN tunnels on this interface did not work
properly. In the Junos OS 10.4 release, the support is enabled to place st0 interfaces in a routing
instance, where each unit is configured in point-to-point mode or multipoint mode. Therefore, VPN
traffic now works correctly in a nondefault VR. You can now configure different subunits of the st0
interface in different routing instances. The following functions are supported for nondefault routing
instances:

• Manual key management

• Transit traffic

• Self-traffic

• VPN monitoring

• Hub-and-spoke VPNs

• Encapsulating Security Payload (ESP) protocol

• Authentication Header (AH) protocol

• Aggressive mode or main mode

• st0 anchored on the loopback (lo0) interface

• Maximum number of virtual routers (VRs) supported on an SRX Series device

• Applications such as Application Layer Gateway (ALG), Intrusion Detection and Prevention (IDP), and
Unified Threat Management (UTM)

• Dead peer detection (DPD)

• Chassis cluster active/backup

• Open Shortest Path First (OSPF) over st0

• Routing Information Protocol (RIP) over st0

445

• Policy-based VPN inside VR

Understanding Virtual Router Limitations

When you configure VPN on SRX Series devices, overlapping of IP addresses across virtual routers is
supported with the following limitations:

• An IKE external interface address cannot overlap with any other virtual router.

• An internal or trust interface address can overlap across any other virtual router.

• An st0 interface address cannot overlap in route-based VPN in point-to-multipoint tunnels such as
NHTB.

• An st0 interface address can overlap in route-based VPN in point-to-point tunnels.

SEE ALSO

IPsec Overview | 20

Example: Configuring an st0 Interface in a Virtual Router

IN THIS SECTION

Requirements | 446

Overview | 447

Configuration | 447

Verification | 453

This example shows how to configure an st0 interface in a virtual router.

Requirements

Before you begin, configure the interfaces and assign the interfaces to security zones. See "Security
Zones Overview".

446

Overview

In this example, you perform the following operations:

• Configure the interfaces.

• Configure IKE Phase 1 proposals.

• Configure IKE policies, and reference the proposals.

• Configure an IKE gateway, and reference the policy.

• Configure Phase 2 proposals.

• Configure policies, and reference the proposals.

• Configure AutoKey IKE, and reference the policy and gateway.

• Configure the security policy.

• Configure the routing instance.

• Configure the VPN bind to tunnel interface.

• Configure the routing options.

Configuration

IN THIS SECTION

Procedure | 447

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/0 unit 0 family inet address 10.1.1.2/30
set interfaces ge-0/0/1 unit 0 family inet address 10.2.2.2/30
set interfaces st0 unit 0 family inet address 10.3.3.2/30

447

set security ike proposal first_ikeprop authentication-method pre-shared-keys
set security ike proposal first_ikeprop dh-group group2
set security ike proposal first_ikeprop authentication-algorithm md5
set security ike proposal first_ikeprop encryption-algorithm 3des-cbc
set security ike policy first_ikepol mode main
set security ike policy first_ikepol proposals first_ikeprop
set security ike policy first_ikepol pre-shared-key ascii-text "$ABC123"
set security ike gateway first ike-policy first_ikepol
set security ike gateway first address 10.4.4.2
set security ike gateway first external-interface ge-0/0/0.0
set security ipsec proposal first_ipsecprop protocol esp
set security ipsec proposal first_ipsecprop authentication-algorithm hmac-md5-96
set security ipsec proposal first_ipsecprop encryption-algorithm 3des-cbc
set security ipsec policy first_ipsecpol perfect-forward-secrecy keys group1
set security ipsec policy first_ipsecpol proposals first_ipsecprop
set security ipsec vpn first_vpn bind-interface st0.0
set security ipsec vpn first_vpn ike gateway first
set security ipsec vpn first_vpn ike ipsec-policy first_ipsecpol
set security ipsec vpn first_vpn establish-tunnels immediately
set security policies from-zone trust to-zone untrust policy p1 match source-address any
set security policies from-zone trust to-zone untrust policy p1 match destination-address any
set security policies from-zone trust to-zone untrust policy p1 match application any
set security policies from-zone trust to-zone untrust policy p1 then permit
set security policies from-zone untrust to-zone trust policy p2 match source-address any
set security policies from-zone untrust to-zone trust policy p2 match destination-address any
set security policies from-zone untrust to-zone trust policy p2 match application any
set security policies from-zone untrust to-zone trust policy p2 then permit
set routing-instances VR1 instance-type virtual-router
set routing-instances VR1 interface ge-0/0/1.0
set routing-instances VR1 interface st0.0
set routing-instances VR1 routing-options static route 10.6.6.0/24 next-hop st0.0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the Junos OS CLI User
Guide.

To configure an st0 in a VR:

448

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/junos-cli/junos-cli.html

1. Configure the interfaces.

[edit]
user@host# set interfaces ge-0/0/0 unit 0 family inet address 10.1.1.2/30
user@host# set interfaces ge-0/0/1 unit 0 family inet address 10.2.2.2/30
user@host# set interfaces st0 unit 0 family inet address 10.3.3.2/30

2. Configure Phase 1 of the IPsec tunnel.

[edit security ike]
user@host# set proposal first_ikeprop authentication-method pre-shared-keys
user@host# set proposal first_ikeprop dh-group group2
user@host# set proposal first_ikeprop authentication-algorithm md5
user@host# set proposal first_ikeprop encryption-algorithm 3des-cbc

3. Configure the IKE policies, and reference the proposals.

[edit security ike]
user@host# set policy first_ikepol mode main
user@host# set policy first_ikepol proposals first_ikeprop
user@host# set policy first_ikepol pre-shared-key ascii-text "$ABC123"

4. Configure the IKE gateway, and reference the policy.

[edit security ike]
user@host# set gateway first ike-policy first_ikepol
user@host# set gateway first address 10.4.4.2
user@host# set gateway first external-interface ge-0/0/0.0

5. Configure Phase 2 of the IPsec tunnel.

[edit security ipsec]
user@host# set proposal first_ipsecprop protocol esp
user@host# set proposal first_ipsecprop authentication-algorithm hmac-md5-96
user@host# set proposal first_ipsecprop encryption-algorithm 3des-cbc

449

6. Configure the policies, and reference the proposals.

[edit security ipsec]
user@host# set policy first_ipsecpol perfect-forward-secrecy keys group1
user@host# set policy first_ipsecpol proposals first_ipsecprop

7. Configure AutoKey IKE, and reference the policy and gateway.

[edit security ipsec]
user@host# set vpn first_vpn ike gateway first
user@host# set vpn first_vpn ike ipsec-policy first_ipsecpol
user@host# set vpn first_vpn establish-tunnels immediately

8. Configure the VPN bind to tunnel interface.

[edit security ipsec]
user@host# set vpn first_vpn bind-interface st0.0

9. Configure the security policy.

[edit security policies]
user@host# set from-zone trust to-zone untrust policy p1 match source-address any
user@host# set from-zone trust to-zone untrust policy p1 match destination-address any
user@host# set from-zone trust to-zone untrust policy p1 match application any
user@host# set from-zone trust to-zone untrust policy p1 then permit
user@host# set from-zone untrust to-zone trust policy p2 match source-address any
user@host# set from-zone untrust to-zone trust policy p2 match destination-address any
user@host# set from-zone untrust to-zone trust policy p2 match application any
user@host# set from-zone untrust to-zone trust policy p2 then permit

10. Configure the st0 in the routing instance.

[edit routing-instances]
user@host# set VR1 instance-type virtual-router
user@host# set VR1 interface ge-0/0/1.0
user@host# set VR1 interface st0.0

450

11. Configure the routing options.

[edit routing-instances VR1 routing-options]
user@host# set static route 10.6.6.0/24 next-hop st0.0

Results

From configuration mode, confirm your configuration by entering the show security and show routing-
instances commands. If the output does not display the intended configuration, repeat the configuration
instructions in this example to correct it.

user@host# show security
 ike {
 proposal first_ikeprop {
 authentication-method pre-shared-keys;
 dh-group group2;
 authentication-algorithm md5;
 encryption-algorithm 3des-cbc;
 }
 policy first_ikepol {
 mode main;
 proposals first_ikeprop;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
 }
 gateway first {
 ike-policy first_ikepol;
 address 10.4.4.2;
 external-interface ge-0/0/0.0;
 }
}
 ipsec {
 proposal first_ipsecprop {
 protocol esp;
 authentication-algorithm hmac-md5-96;
 encryption-algorithm 3des-cbc;
 }
 policy first_ipsecpol {
 perfect-forward-secrecy {
 keys group1;
 }

451

 proposals first_ipsecprop;
 }
 vpn first_vpn {
 bind-interface st0.0;
 ike {
 gateway first;
 ipsec-policy first_ipsecpol;
 }
 establish-tunnels immediately;
 }
 }
policies {
 from-zone trust to-zone untrust {
 policy p1 {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
 }
 }
 from-zone untrust to-zone trust {
 policy p2 {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
 }
 }
 }
user@host# show routing-instances
 VR1 {
 instance-type virtual-router;
 interface ge-0/0/1.0;
 interface st0.0;
 routing-options {

452

 static {
 route 10.6.6.0/24 next-hop st0.0;
 }
 }
}

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

Verification

IN THIS SECTION

Verifying an st0 interface in the Virtual Router | 453

To confirm that the configuration is working properly, perform this task:

Verifying an st0 interface in the Virtual Router

Purpose

Verify the st0 interface in the virtual router.

Action

From operational mode, enter the show interfaces st0.0 detail command. The number listed for routing
table corresponds to the order that the routing tables in the show route all command.

SEE ALSO

Understanding Virtual Router Support for Route-Based VPNs

RELATED DOCUMENTATION

Route-Based IPsec VPNs | 356

453

Dual Stack Tunnels over an External Interface

IN THIS SECTION

Understanding VPN Tunnel Modes | 454

Example: Configuring Dual-Stack Tunnels over an External Interface | 458

Dual-stack tunnels—parallel IPv4 and IPv6 tunnels over a single physical interface to a peer—are
supported for route-based site-to-site VPNs. A physical interface configured with both IPv4 and IPv6
addresses can be used as an external interface for IPv4 and IPv6 gateways on the same peer or on
different peers at the same time.

Understanding VPN Tunnel Modes

IN THIS SECTION

Understanding Dual-Stack Tunnels over an External Interface | 457

In VPN tunnel mode, IPsec encapsulates the original IP datagram—including the original IP header—
within a second IP datagram. The outer IP header contains the IP address of the gateway, while the
inner header contains the ultimate source and destination IP addresses. The outer and inner IP headers
can have a protocol field of IPv4 or IPv6. SRX Series devices support four tunnel modes for route-based
site-to-site VPNs.

454

IPv4-in-IPv4 tunnels encapsulate IPv4 packets inside IPv4 packets, as shown in Figure 32 on page 455.
The protocol fields for both the outer and the inner headers are IPv4.

Figure 32: IPv4-in-IPv4 Tunnel

IPv6-in-IPv6 tunnels encapsulate IPv6 packets inside IPv6 packets, as shown in Figure 33 on page 455.
The protocol fields for both the outer and inner headers are IPv6.

Figure 33: IPv6-in-IPv6 Tunnel

455

IPv6-in-IPv4 tunnels encapsulate IPv6 packets inside IPv4 packets, as shown in Figure 34 on page 456.
The protocol field for the outer header is IPv4 and the protocol field for the inner header is IPv6.

Figure 34: IPv6-in-IPv4 Tunnel

IPv4-in-IPv6 tunnels encapsulate IPv4 packets inside IPv6 packets, as shown in Figure 35 on page 456.
The protocol field for the outer header is IPv6 and the protocol field for the inner header is IPv4.

Figure 35: IPv4-in-IPv6 Tunnel

A single IPsec VPN tunnel can carry both IPv4 and IPv6 traffic. For example, an IPv4 tunnel can operate
in both IPv4-in-IPv4 and IPv6-in-IPv4 tunnel modes at the same time. To allow both IPv4 and IPv6
traffic over a single IPsec VPN tunnel, the st0 interface bound to that tunnel must be configured with
both family inet and family inet6.

A physical interface configured with both IPv4 and IPv6 addresses can be used as the external interface
for parallel IPv4 and IPv6 tunnels to a peer in a route-based site-to-site VPN. This feature is known as
dual-stack tunnels and requires separate st0 interfaces for each tunnel.

For policy-based VPNs, IPv6-in-IPv6 is the only tunnel mode supported and it is only supported on
SRX300, SRX320, SRX340, SRX345, and SRX550HM devices.

456

Understanding Dual-Stack Tunnels over an External Interface

Dual-stack tunnels—parallel IPv4 and IPv6 tunnels over a single physical interface to a peer—are
supported for route-based site-to-site VPNs. A physical interface configured with both IPv4 and IPv6
addresses can be used as the external interface to IPv4 and IPv6 gateways on the same peer or on
different peers at the same time. In Figure 36 on page 457, the physical interfaces reth0.0 and
ge-0/0/0.1 support parallel IPv4 and IPv6 tunnels between two devices.

Figure 36: Dual-Stack Tunnels

In Figure 36 on page 457, separate secure tunnel (st0) interfaces must be configured for each IPsec VPN
tunnel. Parallel IPv4 and IPv6 tunnels that are bound to the same st0 interface are not supported.

A single IPsec VPN tunnel can carry both IPv4 and IPv6 traffic. For example, an IPv4 tunnel can operate
in both IPv4-in-IPv4 and IPv6-in-IPv4 tunnel modes at the same time. To allow both IPv4 and IPv6
traffic over a single IPsec VPN tunnel, the st0 interface bound to that tunnel must be configured with
both family inet and family inet6.

If multiple addresses in the same address family are configured on the same external interface to a VPN
peer, we recommend that you configure local-address at the [edit security ike gateway gateway-name]
hierarchy level.

If local-address is configured, the specified IPv4 or IPv6 address is used as the local gateway address. If
only one IPv4 and one IPv6 address is configured on a physical external interface, local-address
configuration is not required.

The local-address value must be an IP address that is configured on an interface on the SRX Series
device. We recommend that local-address belong to the external interface of the IKE gateway. If local-
address does not belong to the external interface of the IKE gateway, the interface must be in the same
zone as the external interface of the IKE gateway and an intra-zone security policy must be configured
to permit traffic.

The local-address value and the remote IKE gateway address must be in the same address family, either
IPv4 or IPv6.

If local-address is not configured, the local gateway address is based on the remote gateway address. If
the remote gateway address is an IPv4 address, the local gateway address is the primary IPv4 address of

457

the external physical interface. If the remote gateway address is an IPv6 address, the local gateway
address is the primary IPv6 address of the external physical interface.

SEE ALSO

VPN Feature Support for IPv6 Addresses

Understanding IPv6 IKE and IPsec Packet Processing

VPN Feature Support for IPv6 Addresses

Example: Configuring Dual-Stack Tunnels over an External Interface

IN THIS SECTION

Requirements | 458

Overview | 458

Configuration | 462

Verification | 468

This example shows how to configure parallel IPv4 and IPv6 tunnels over a single external physical
interface to a peer for route-based site-to-site VPNs.

Requirements

Before you begin, read Understanding VPN Tunnel Modes.

The configuration shown in this example is only supported with route-based site-to-site VPNs.

Overview

IN THIS SECTION

Topology | 462

458

In this example, a redundant Ethernet interface on the local device supports parallel IPv4 and IPv6
tunnels to a peer device:

• The IPv4 tunnel carries IPv6 traffic; it operates in IPv6-in-IPv4 tunnel mode. The secure tunnel
interface st0.0 bound to the IPv4 tunnel is configured with family inet6 only.

• The IPv6 tunnel carries both IPv4 and IPv6 traffic; it operates in both IPv4-in-IPv6 and IPv6-in-IPv6
tunnel modes. The secure tunnel interface st0.1 bound to the IPv6 tunnel is configured with both
family inet and family inet6.

Table 47 on page 459 shows the Phase 1 options used in this example. The Phase 1 option configuration
includes two IKE gateway configurations, one to the IPv6 peer and the other to the IPv4 peer.

Table 47: Phase 1 Options for Dual-Stack Tunnel Configuration

Option Value

IKE proposal ike_proposal

Authentication method Preshared keys

Authentication algorithm MD5

Encryption algorithm 3DES CBC

Lifetime 3600 seconds

IKE policy ike_policy

Mode Aggressive

IKE proposal ike_proposal

Preshared key ASCII text

IPv6 IKE gateway ike_gw_v6

459

Table 47: Phase 1 Options for Dual-Stack Tunnel Configuration (Continued)

Option Value

IKE policy ike_policy

Gateway address 2000::2

External interface reth1.0

IKE version IKEv2

IPv4 IKE gateway ike_gw_v4

IKE policy ike_policy

Gateway address 20.0.0.2

External interface reth1.0

Table 48 on page 460 shows the Phase 2 options used in this example. The Phase 2 option configuration
includes two VPN configurations, one for the IPv6 tunnel and the other for the IPv4 tunnel.

Table 48: Phase 2 Options for Dual-Stack Tunnel Configuration

Option Value

IPsec proposal ipsec_proposal

Protocol ESP

Authentication algorithm HMAC SHA-1 96

Encryption algorithm 3DES CBC

460

Table 48: Phase 2 Options for Dual-Stack Tunnel Configuration (Continued)

Option Value

IPsec policy ipsec_policy

Proposal ipsec_proposal

IPv6 VPN test_s2s_v6

Bind interface st0.1

IKE gateway ike_gw_v6

IKE IPsec policy ipsec_policy

Establish tunnels Immediately

IPv4 VPN test_s2s_v4

Bind interface st0.0

IKE gateway ike_gw_4

IKE IPsec policy ipsec_policy

The following static routes are configured in the IPv6 routing table:

• Route IPv6 traffic to 3000::1/128 through st0.0.

• Route IPv6 traffic to 3000::2/128 through st0.1.

A static route is configured in the default (IPv4) routing table to route IPv4 traffic to 30.0.0.0/24
through st0.1.

Flow-based processing of IPv6 traffic must be enabled with the mode flow-based configuration option at
the [edit security forwarding-options family inet6] hierarchy level.

461

Topology

In Figure 37 on page 462, the SRX Series device A supports IPv4 and IPv6 tunnels to device B. IPv6
traffic to 3000::1/128 is routed through the IPv4 tunnel, while IPv6 traffic to 3000::2/128 and IPv4
traffic to 30.0.0.0/24 are routed through the IPv6 tunnel.

Figure 37: Dual-Stack Tunnel Example

Configuration

IN THIS SECTION

Procedure | 463

462

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/1 gigether-options redundant-parent reth1
set interfaces ge-8/0/1 gigether-options redundant-parent reth1
set interfaces reth1 redundant-ether-options redundancy-group 1
set interfaces reth1 unit 0 family inet address 20.0.0.1/24
set interfaces reth1 unit 0 family inet6 address 2000::1/64
set interfaces st0 unit 0 family inet6
set interfaces st0 unit 1 family inet
set interfaces st0 unit 1 family inet6
set security ike proposal ike_proposal authentication-method pre-shared-keys
set security ike proposal ike_proposal authentication-algorithm md5
set security ike proposal ike_proposal encryption-algorithm 3des-cbc
set security ike proposal ike_proposal lifetime-seconds 3600
set security ike policy ike_policy mode aggressive
set security ike policy ike_policy proposals ike_proposal
set security ike policy ike_policy pre-shared-key ascii-text "$ABC123"
set security ike gateway ike_gw_v6 ike-policy ike_policy
set security ike gateway ike_gw_v6 address 2000::2
set security ike gateway ike_gw_v6 external-interface reth1.0
set security ike gateway ike_gw_v6 version v2-only
set security ike gateway ike_gw_v4 ike-policy ike_policy
set security ike gateway ike_gw_v4 address 20.0.0.2
set security ike gateway ike_gw_v4 external-interface reth1.0
set security ipsec proposal ipsec_proposal protocol esp
set security ipsec proposal ipsec_proposal authentication-algorithm hmac-sha1-96
set security ipsec proposal ipsec_proposal encryption-algorithm 3des-cbc
set security ipsec policy ipsec_policy proposals ipsec_proposal
set security ipsec vpn test_s2s_v6 bind-interface st0.1
set security ipsec vpn test_s2s_v6 ike gateway ike_gw_v6
set security ipsec vpn test_s2s_v6 ike ipsec-policy ipsec_policy
set security ipsec vpn test_s2s_v6 establish-tunnels immediately
set security ipsec vpn test_s2s_v4 bind-interface st0.0
set security ipsec vpn test_s2s_v4 ike gateway ike_gw_v4
set security ipsec vpn test_s2s_v4 ike ipsec-policy ipsec_policy
set routing-options rib inet6.0 static route 3000::1/128 next-hop st0.0

463

set routing-options rib inet6.0 static route 3000::2/128 next-hop st0.1
set routing-options static route 30.0.0.0/24 next-hop st0.1
set security forwarding-options family inet6 mode flow-based

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the Junos OS CLI User
Guide.

To configure dual-stack tunnels:

1. Configure the external interface.

[edit interfaces]
user@host# set ge-0/0/1 gigether-options redundant-parent reth1
user@host# set ge-8/0/1 gigether-options redundant-parent reth1
user@host# set reth1 redundant-ether-options redundancy-group 1
user@host# set reth1 unit 0 family inet address 20.0.0.1/24
user@host# set reth1 unit 0 family inet6 address 2000::1/64

2. Configure the secure tunnel interfaces.

[edit interfaces]
user@host# set st0 unit 0 family inet6
user@host# set st0 unit 1 family inet
user@host# set st0 unit 1 family inet6

3. Configure Phase 1 options.

[edit security ike proposal ike_proposal]
user@host# set authentication-method pre-shared-keys
user@host# set authentication-algorithm md5
user@host# set encryption-algorithm 3des-cbc
user@host# set lifetime-seconds 3600
[edit security ike policy ike_policy]
user@host# set mode aggressive
user@host# set proposals ike_proposal
user@host# set pre-shared-key ascii-text "$ABC123"
[edit security ike gateway ike_gw_v6]

464

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/junos-cli/junos-cli.html

user@host# set ike-policy ike_policy
user@host# set address 2000::2
user@host# set external-interface reth1.0
user@host# set version v2-only
[edit security ike gateway ike_gw_v4]
user@host# set ike-policy ike_policy
user@host# set address 20.0.0.2
user@host# set external-interface reth1.0

4. Configure Phase 2 options.

[edit security ipsec proposal ipsec_proposal]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-sha1-96
user@host# set encryption-algorithm 3des-cbc
[edit security ipsec policy ipsec_policy]
user@host# set proposals ipsec_proposal
[edit security ipsec vpn test_s2s_v6]
user@host# set bind-interface st0.1
user@host# set ike gateway ike_gw_v6
user@host# set ike ipsec-policy ipsec_policy
user@host# set establish-tunnels immediately
[edit security ipsec vpn test_s2s_v4]
user@host# set bind-interface st0.0
user@host# set ike gateway ike_gw_v4
user@host# set ike ipsec-policy ipsec_policy

5. Configure static routes.

[edit routing-options rib inet6.0]
user@host# set static route 3000::1/128 next-hop st0.0
user@host# set static route 3000::2/128 next-hop st0.1
[edit routing-options]
user@host# set static route 30.0.0.0/24 next-hop st0.1

6. Enable IPv6 flow-based forwarding.

[edit security forwarding-options]
user@host# set family inet6 mode flow-based

465

Results

From configuration mode, confirm your configuration by entering the show interfaces, show security ike,
show security ipsec, show routing-options, and show security forwarding-options commands. If the
output does not display the intended configuration, repeat the configuration instructions in this example
to correct it.

[edit]
 user@host# show interfaces
 ge-0/0/1 {
 gigether-options {
 redundant-parent reth1;
 }
 }
 ge-8/0/1 {
 gigether-options {
 redundant-parent reth1;
 }
 }
 reth1 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 family inet {
 address 20.0.0.1/24;
 }
 family inet6 {
 address 2000::1/64;
 }
 }
 }
 st0 {
 unit 0 {
 family inet;
 family inet6;
 }
 unit 1 {
 family inet6;
 }
 }
 [edit]

466

 user@host# show security ike
 proposal ike_proposal {
 authentication-method pre-shared-keys;
 authentication-algorithm md5;
 encryption-algorithm 3des-cbc;
 lifetime-seconds 3600;
 }
 policy ike_policy {
 mode aggressive;
 proposals ike_proposal;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
 }
 gateway ike_gw_v6 {
 ike-policy ike_policy;
 address 2000::2;
 external-interface reth1.0;
 version v2-only;
 }
 gateway ike_gw_4 {
 ike-policy ike_policy;
 address 20.0.0.2;
 external-interface reth1.0;
 }
 [edit]
 user@host# show security ipsec
 proposal ipsec_proposal {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm 3des-cbc;
 }
 policy ipsec_policy {
 proposals ipsec_proposal;
 }
 vpn test_s2s_v6 {
 bind-interface st0.1;
 ike {
 gateway ike_gw_v6;
 ipsec-policy ipsec_policy;
 }
 establish-tunnels immediately;
 }
 vpn test_s2s_v4 {
 bind-interface st0.0;

467

 ike {
 gateway ike_gw_4;
 ipsec-policy ipsec_policy;
 }
 }
 [edit]
 user@host# show routing-options
 rib inet6.0 {
 static {
 route 3000::1/128 next-hop st0.0;
 route 3000::2/128 next-hop st0.1;
 }
 }
 static {
 route 30.0.0.0/24 next-hop st0.1;
 }
 [edit]
user@host# show security forwarding-options
 family {
 inet6 {
 mode flow-based;
 }
 }

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

Verification

IN THIS SECTION

Verifying IKE Phase 1 Status | 469

Verifying IPsec Phase 2 Status | 469

Verifying Routes | 470

Confirm that the configuration is working properly.

468

Verifying IKE Phase 1 Status

Purpose

Verify the IKE Phase 1 status.

Action

From operational mode, enter the show security ike security-associations command.

user@host> show security ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
1081812113 UP 51d9e6df8a929624 7bc15bb40781a902 IKEv2 2000::2
1887118424 UP d80b55b949b54f0a b75ecc815529ae8f Aggressive 20.0.0.2

Meaning

The show security ike security-associations command lists all active IKE Phase 1 SAs. If no SAs are
listed, there was a problem with Phase 1 establishment. Check the IKE policy parameters and external
interface settings in your configuration. Phase 1 proposal parameters must match on the peer devices.

Verifying IPsec Phase 2 Status

Purpose

Verify the IPsec Phase 2 status.

Action

From operational mode, enter the show security ipsec security-associations command.

user@host> show security ipsec security-associations
 Total active tunnels: 2
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <131074 ESP:3des/sha1 8828bd36 3571/ unlim - root 500 20.0.0.2
 >131074 ESP:3des/sha1 c968afd8 3571/ unlim - root 500 20.0.0.2
 <131073 ESP:3des/sha1 8e9e695a 3551/ unlim - root 500 2000::2
 >131073 ESP:3des/sha1 b3a254d1 3551/ unlim - root 500 2000::2

469

Meaning

The show security ipsec security-associations command lists all active IKE Phase 2 SAs. If no SAs are
listed, there was a problem with Phase 2 establishment. Check the IKE policy parameters and external
interface settings in your configuration. Phase 2 proposal parameters must match on the peer devices.

Verifying Routes

Purpose

Verify active routes.

Action

From operational mode, enter the show route command.

user@host> show route
inet.0: 20 destinations, 20 routes (20 active, 0 holddown, 0 hidden)
+ = Active Route, - = Last Active, * = Both

10.5.0.0/16 *[Static/5] 3d 01:43:23
 > to 10.157.64.1 via fxp0.0
10.10.0.0/16 *[Static/5] 3d 01:43:23
 > to 10.157.64.1 via fxp0.0
10.150.0.0/16 *[Static/5] 3d 01:43:23
 > to 10.157.64.1 via fxp0.0
10.150.48.0/21 *[Static/5] 3d 01:43:23
 > to 10.157.64.1 via fxp0.0
10.155.0.0/16 *[Static/5] 3d 01:43:23
 > to 10.157.64.1 via fxp0.0
10.157.64.0/19 *[Direct/0] 3d 01:43:23
 > via fxp0.0
10.157.72.36/32 *[Local/0] 3d 01:43:23
 Local via fxp0.0
10.204.0.0/16 *[Static/5] 3d 01:43:23
 > to 10.157.64.1 via fxp0.0
10.206.0.0/16 *[Static/5] 3d 01:43:23
 > to 10.157.64.1 via fxp0.0
10.209.0.0/16 *[Static/5] 3d 01:43:23
 > to 10.157.64.1 via fxp0.0
20.0.0.0/24 *[Direct/0] 03:45:41

470

 > via reth1.0
20.0.0.1/32 *[Local/0] 03:45:41
 Local via reth1.0
30.0.0.0/24 *[Static/5] 00:07:49
 > via st0.1
50.0.0.0/24 *[Direct/0] 03:45:42
 > via reth0.0
50.0.0.1/32 *[Local/0] 03:45:42
 Local via reth0.0
172.16.0.0/12 *[Static/5] 3d 01:43:23
 > to 10.157.64.1 via fxp0.0
192.168.0.0/16 *[Static/5] 3d 01:43:23
 > to 10.157.64.1 via fxp0.0
192.168.102.0/23 *[Static/5] 3d 01:43:23
 > to 10.157.64.1 via fxp0.0
207.17.136.0/24 *[Static/5] 3d 01:43:23
 > to 10.157.64.1 via fxp0.0
207.17.136.192/32 *[Static/5] 3d 01:43:23
 > to 10.157.64.1 via fxp0.0

inet6.0: 10 destinations, 14 routes (10 active, 0 holddown, 0 hidden)
+ = Active Route, - = Last Active, * = Both

2000::/64 *[Direct/0] 03:45:41
 > via reth1.0
2000::1/128 *[Local/0] 03:45:41
 Local via reth1.0
3000::1/128 *[Static/5] 00:03:45
 > via st0.0
3000::2/128 *[Static/5] 00:03:45
 > via st0.1
5000::/64 *[Direct/0] 03:45:42
 > via reth0.0
5000::1/128 *[Local/0] 03:45:42
 Local via reth0.0
fe80::/64 *[Direct/0] 03:45:42
 > via reth0.0
 [Direct/0] 03:45:41
 > via reth1.0
 [Direct/0] 03:45:41
 > via st0.0
 [Direct/0] 03:45:13
 > via st0.1

471

fe80::210:dbff:feff:1000/128
 *[Local/0] 03:45:42
 Local via reth0.0
fe80::210:dbff:feff:1001/128
 *[Local/0] 03:45:41
 Local via reth1.0

Meaning

The show route command lists active entries in the routing tables.

RELATED DOCUMENTATION

IPv6 IPsec VPNs | 308

IPsec VPN Overview | 130

IPsec VPN Tunnels with Chassis Clusters

IN THIS SECTION

Understanding Dual Active-Backup IPsec VPN Chassis Clusters | 473

Example: Configuring Redundancy Groups for Loopback Interfaces | 474

SRX Series devices support IPsec VPN tunnels in a chassis cluster setup. In an active/passive chassis
cluster, all VPN tunnels terminate on the same node. In an active/active chassis cluster, VPN tunnels can
terminate on either node.

472

Understanding Dual Active-Backup IPsec VPN Chassis Clusters

In an active/passive chassis cluster, all VPN tunnels terminate on the same node, as shown in Figure 38
on page 473.

Figure 38: Active/Passive Chassis Cluster with IPsec VPN Tunnels

In an active/active chassis cluster, VPN tunnels can terminate on either node. Both nodes in the chassis
cluster can actively pass traffic through VPN tunnels on both nodes at the same time, as shown in Figure
39 on page 473. This deployment is known as dual active-backup IPsec VPN chassis clusters.

Figure 39: Dual Active-Backup IPsec VPN Chassis Clusters

The following features are supported with dual active-backup IPsec VPN chassis clusters:

• Route-based VPNs only. Policy-based VPNs are not supported.

• IKEv1 and IKEv2.

• Digital certificate or preshared key authentication.

• IKE and secure tunnel interfaces (st0) in virtual routers.

• Network Address Translation-Traversal (NAT-T).

473

• VPN monitoring.

• Dead peer detection.

• In-service software upgrade (ISSU).

• Insertion of Services Processing Cards (SPCs) on a chassis cluster device without disrupting the traffic
on the existing VPN tunnels. See VPN Support for Inserting Services Processing Cards.

• Dynamic routing protocols.

• Secure tunnel interfaces (st0) configured in point-to-multipoint mode.

• AutoVPN with st0 interfaces in point-to-point mode with traffic selectors.

• IPv4-in-IPv4, IPv6-in-IPv4, IPv6-in-IPv6 and IPv4-in-IPv6 tunnel modes.

• Fragmented traffic.

• The loopback interface can be configured as the external interface for the VPN.

Dual active-backup IPsec VPN chassis clusters cannot be configured with Z-mode flows. Z-mode flows
occur when traffic enters an interface on a chassis cluster node, passes through the fabric link, and exits
through an interface on the other cluster node.

SEE ALSO

Chassis Cluster User Guide for SRX Series Devices

Example: Configuring Redundancy Groups for Loopback Interfaces

IN THIS SECTION

Requirements | 475

Overview | 475

Configuration | 478

Verification | 482

474

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/security/security-chassis-cluster.html

This example shows how to configure a redundancy group (RG) for a loopback interface in order to
prevent VPN failure. Redundancy groups are used to bundle interfaces into a group for failover purpose
in a chassis cluster setup.

Requirements

This example uses the following hardware and software:

• A pair of supported chassis cluster SRX Series devices

• An SSG140 device or equivalent

• Two switches

• Junos OS Release 12.1x44-D10 or later for SRX Series Services Gateways

Before you begin:

Understand chassis cluster redundant Ethernet interfaces. See Chassis Cluster User Guide for SRX
Series Devices.

Overview

An Internet Key Exchange (IKE) gateway needs an external interface to communicate with a peer device.
In a chassis cluster setup, the node on which the external interface is active selects a Services
Processing Unit (SPU) to support the VPN tunnel. IKE and IPsec packets are processed on that SPU.
Therefore, the active external interface decides the anchor SPU.

In a chassis cluster setup, the external interface is a redundant Ethernet interface. A redundant Ethernet
interface can go down when its physical (child) interfaces are down. You can configure a loopback
interface as an alternative physical interface to reach the peer gateway. Loopback interfaces can be
configured on any redundancy group. This redundancy group configuration is only checked for VPN
packets, because only VPN packets must find the anchor SPU through the active interface.

You must configure lo0.x in a custom virtual router, since lo0.0 is in the default virtual router and only
one loopback interface is allowed in a virtual router.

Figure 40 on page 477 shows an example of a loopback chassis cluster VPN topology. In this topology,
the SRX Series chassis cluster device is located in Sunnyvale, California. The SRX Series chassis cluster
device works as a single gateway in this setup. The SSG Series device (or a third-party device) is located

475

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/security/security-chassis-cluster.html
https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/security/security-chassis-cluster.html

in Chicago, Illinois. This device acts as a peer device to the SRX chassis cluster and it helps to build a
VPN tunnel.

476

Figure 40: Loopback Interface for Chassis Cluster VPN

477

Configuration

IN THIS SECTION

Procedure | 478

Procedure

CLI Quick Configuration

To quickly configure this section of the example, copy the following commands, paste them into a text
file, remove any line breaks, change any details necessary to match your network configuration, copy
and paste the commands into the CLI at the [edit] hierarchy level, and then enter commit from
configuration mode.

set interfaces lo0 redundant-pseudo-interface-options redundancy-group 1
set interfaces lo0 unit 1 family inet address 10.3.3.3/30
set routing-instances vr1 instance-type virtual-router
set routing-instances vr1 interface lo0.1
set routing-instances vr1 interface reth0.0
set routing-instances vr1 interface reth1.0
set routing-instances vr1 interface st0.0
set routing-instances vr1 routing-options static route 192.168.168.1/24 next-hop st0.0
set security ike policy ike-policy1 mode main
set security ike policy ike-policy1 proposal-set standard
set security ike policy ike-policy1 pre-shared-key ascii-text "$ABC123"
set security ike gateway t-ike-gate ike-policy ike-policy1
set security ike gateway t-ike-gate address 10.2.2.2
set security ike gateway t-ike-gate external-interface lo0.1
set security ipsec proposal p2-std-p1 authentication-algorithm hmac-sha1-96
set security ipsec proposal p2-std-p1 encryption-algorithm 3des-cbc
set security ipsec proposal p2-std-p1 lifetime-seconds 180
set security ipsec proposal p2-std-p2 authentication-algorithm hmac-sha1-96
set security ipsec proposal p2-std-p2 encryption-algorithm aes-128-cbc
set security ipsec proposal p2-std-p2 lifetime-seconds 180
set security ipsec policy vpn-policy1 perfect-forward-secrecy keys group2
set security ipsec policy vpn-policy1 proposals p2-std-p1
set security ipsec policy vpn-policy1 proposals p2-std-p2
set security ipsec vpn t-ike-vpn bind-interface st0.0

478

set security ipsec vpn t-ike-vpn ike gateway t-ike-gate
set security ipsec vpn t-ike-vpn ike proxy-identity local 10.10.10.1/24
set security ipsec vpn t-ike-vpn ike proxy-identity remote 192.168.168.1/24
set security ipsec vpn t-ike-vpn ike ipsec-policy vpn-policy1

Step-by-Step Procedure

To configure a redundancy group for a loopback interface:

1. Configure the loopback interface in one redundancy group.

[edit interfaces]
user@host# set lo0 redundant-pseudo-interface-options redundancy-group 1

2. Configure the IP address for the loopback interface.

[edit interfaces]
user@host# set lo0 unit 1 family inet address 10.3.3.3/30

3. Configure routing options.

[edit routing-instances]
user@host# set vr1 instance-type virtual-router
user@host# set vr1 interface lo0.1
user@host# set vr1 interface reth0.0
user@host# set vr1 interface reth1.0
user@host# set vr1 interface st0.0
user@host# set vr1 routing-options static route 192.168.168.1/24 next-hop st0.0

4. Configure the loopback interface as an external interface for the IKE gateway.

[edit security ike]
user@host# set policy ike-policy1 mode main
user@host# set policy ike-policy1 proposal-set standard
user@host# set policy ike-policy1 pre-shared-key ascii-text "$ABC123"
user@host# set gateway t-ike-gate ike-policy ike-policy1
user@host# set gateway t-ike-gate address 10.2.2.2
user@host# set gateway t-ike-gate external-interface lo0.1

479

5. Configure an IPsec proposal.

[edit security ipsec]
user@host# set proposal p2-std-p1 authentication-algorithm hmac-sha1-96
user@host# set proposal p2-std-p1 encryption-algorithm 3des-cbc
user@host# set proposal p2-std-p1 lifetime-seconds 180
user@host# set proposal p2-std-p2 authentication-algorithm hmac-sha1-96
user@host# set proposal p2-std-p2 encryption-algorithm aes-128-cbc
user@host# set proposal p2-std-p2 lifetime-seconds 180
user@host# set policy vpn-policy1 perfect-forward-secrecy keys group2
user@host# set policy vpn-policy1 proposals p2-std-p1
user@host# set policy vpn-policy1 proposals p2-std-p2
user@host# set vpn t-ike-vpn bind-interface st0.0
user@host# set vpn t-ike-vpn ike gateway t-ike-gate
user@host# set vpn t-ike-vpn ike proxy-identity local 10.10.10.1/24
user@host# set vpn t-ike-vpn ike proxy-identity remote 192.168.168.1/24
user@host# set vpn t-ike-vpn ike ipsec-policy vpn-policy1

Results

From configuration mode, confirm your configuration by entering the show interfaces lo0, show routing-
instances, show security ike, and show security ipsec commands. If the output does not display the
intended configuration, repeat the instructions in this example to correct the configuration.

[edit]
user@host# show interfaces lo0
 unit 1 {
 family inet {
 address 10.3.3.3/30;
 }
 }
 redundant-pseudo-interface-options {
 redundancy-group 1;
 }

[edit]
user@host# show routing-instances
 vr1 {
 instance-type virtual-router;

480

 interface lo0.1;
 interface reth0.0;
 interface reth1.0;
 interface st0.0;
 routing-options {
 static {
 route 192.168.168.1/24 next-hop st0.0;
 }
 }
 }

[edit]
user@host# show security ike
 policy ike-policy1 {
 mode main;
 proposal-set standard;
 pre-shared-key ascii-text "$ABC123";
 }
 gateway t-ike-gate {
 ike-policy ike-policy1;
 address 10.2.2.2;
 external-interface lo0.1;
 }

[edit]
user@host# show security ipsec
 proposal p2-std-p1 {
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm 3des-cbc;
 lifetime-seconds 180;
 }
 proposal p2-std-p2 {
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm aes-128-cbc;
 lifetime-seconds 180;
 }
 policy vpn-policy1 {
 perfect-forward-secrecy {
 keys group2;
 }

481

 proposals [p2-std-p1 p2-std-p2];
 }
 policy vpn-policy2 {
 perfect-forward-secrecy {
 keys group2;
 }
 proposals [p2-std-p1 p2-std-p2];
 }
 vpn t-ike-vpn {
 bind-interface st0.0;
 ike {
 gateway t-ike-gate;
 proxy-identity {
 local 10.10.10.1/24;
 remote 192.168.168.1/24;
 }
 ipsec-policy vpn-policy1;
 }
 }

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

Verification

IN THIS SECTION

Verifying the Configuration | 482

Verifying the Configuration

Purpose

Verify that the configuration for redundancy groups for loopback interfaces is correct.

482

Action

From operational mode, enter the show chassis cluster interfaces command.

user@host> show chassis cluster interfaces
Control link status: Up
 Control interfaces:
 Index Interface Status
 0 em0 Up
 1 em1 Down
 Fabric link status: Up
 Fabric interfaces:
 Name Child-interface Status
 fab0 ge-0/0/7 Up / Up
 fab0
 fab1 ge-13/0/7 Up / Up
 fab1
 Redundant-ethernet Information:
 Name Status Redundancy-group
 reth0 Up 1
 reth1 Up 1
 reth2 Up 1
 reth3 Down Not configured
 reth4 Down Not configured
 Redundant-pseudo-interface Information:
 Name Status Redundancy-group
 lo0 Up 1

Meaning

The show chassis cluster interfaces command displays the chassis cluster interfaces information. If the
status of the Redundant-pseudo-interface Information field shows the lo0 interface as Up and the status
of the Redundant-ethernet Information field shows reth0, reth1, and reth2 fields as Up then your
configuration is correct.

SEE ALSO

Understanding the Loopback Interface for a High Availability VPN

483

RELATED DOCUMENTATION

Chassis Cluster User Guide for SRX Series Devices

Traffic Selectors in Route-Based VPNs

IN THIS SECTION

Understanding Traffic Selectors in Route-Based VPNs | 484

Example: Configuring Traffic Selectors in a Route-Based VPN | 491

A traffic selector is an agreement between IKE peers to permit traffic through a VPN tunnel if the traffic
matches a specified pair of local and remote addresses. Only the traffic that conforms to a traffic
selector is permitted through the associated security association (SA).

Understanding Traffic Selectors in Route-Based VPNs

IN THIS SECTION

Traffic Selector Configuration | 485

Understanding Auto Route Insertion | 485

Understanding Traffic Selectors and Overlapping IP Addresses | 486

A traffic selector is an agreement between IKE peers to permit traffic through a tunnel if the traffic
matches a specified pair of local and remote addresses. With this feature, you can define a traffic
selector within a specific route-based VPN, which can result in multiple Phase 2 IPsec security
associations (SAs). Only traffic that conforms to a traffic selector is permitted through the associated SA.

Starting with Junos OS Release 12.1X46-D10 and Junos OS Release 17.3R1, traffic selectors can be
configured with IKEv1 site-to-site VPNs. Starting with Junos OS Release 15.1X49-D100, traffic
selectors can be configured with IKEv2 site-to-site VPNs.

484

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/security/security-chassis-cluster.html

Traffic Selector Configuration

To configure a traffic selector, use the traffic-selector configuration statement at the [edit security
ipsec vpn vpn-name] hierarchy level. The traffic selector is defined with the mandatory local-ip ip-
address/netmask and remote-ip ip-address/netmask statements. The CLI operational command show
security ipsec security-association detail displays traffic selector information for SAs. The show
security ipsec security-association traffic-selector traffic-selector-name CLI command displays
information for a specified traffic selector.

For a given traffic selector, a single address and netmask is specified for the local and remote addresses.
Traffic selectors can be configured with IPv4 or IPv6 addresses. Address books cannot be used to
specify local or remote addresses.

Multiple traffic selectors can be configured for the same VPN. A maximum of 200 traffic selectors can
be configured for each VPN. Traffic selectors can be used with IPv4-in-IPv4, IPv4-in-IPv6, IPv6-in-IPv6,
or IPv6-in-IPv4 tunnel modes.

Below features are not supported with traffic selectors:

• VPN monitoring

• Different address families configured for the local and remote IP addresses in a traffic selector

• A remote address of 0.0.0.0/0 (IPv4) or 0::0 (IPv6) for site-to-site VPNs

Starting with Junos OS Release 15.1X49-D140, on all SRX Series devices and vSRX instances, when
you configure the traffic-selector with a remote address of 0::0 (IPv6), the following “error:
configuration check-out failed” message is displayed when performing the commit and the
configuration checkout fails.

• Point-to-multipoint interfaces

• Dynamic routing protocols configured on st0 interfaces

When there are multiple traffic selectors configured for a route-based VPN, clear traffic may enter a
VPN tunnel without matching a traffic selector if the IKE gateway external interface is moved to another
virtual router (VR). The software does not handle the multiple asynchronous interface events generated
when an IKE gateway external interface is moved to another VR. As a workaround, first deactivate the
IPsec VPN tunnel and commit the configuration without that tunnel before moving the IKE gateway
external interface to another VR.

Understanding Auto Route Insertion

Auto route insertion (ARI) automatically inserts a static route for the remote network and hosts
protected by a remote tunnel endpoint. A route is created based on the remote IP address configured in

485

the traffic-selector. In the case of traffic selectors, the configured remote address is inserted as a route in
the routing instance associated with the st0 interface that is bound to the VPN.

Routing protocols and traffic selector configuration are mutually exclusive ways of steering traffic to a
tunnel. ARI routes might conflict with routes that are populated through routing protocols. Therefore,
you should not configure routing protocols on an st0 interface that is bound to a VPN on which traffic
selectors are configured.

ARI is also known as reverse route insertion (RRI). ARI routes are inserted in the routing table as follows:

• If the establish-tunnels immediately option is configured at the [edit security ipsec vpn vpn-name]
hierarchy level, ARI routes are added after Phase 1 and Phase 2 negotiations are complete. Because a
route is not added until SAs are established, a failed negotiation does not result in traffic being
routed to a st0 interface that is down. An alternate or backup tunnel is used instead.

• If the establish-tunnels immediately option is not configured at the [edit security ipsec vpn vpn-
name] hierarchy level, ARI routes are added at configuration commit.

• An ARI route is not added if the configured or negotiated remote address in a traffic selector is
0.0.0.0/0 or 0::0.

The preference for the static ARI route is 5. This value is necessary to avoid conflict with similar routes
that might be added by a routing protocol process. There is no configuration of the metric for the static
ARI route.

The static ARI route cannot be leaked to other routing instances using the rib-groups configuration. Use
the import-policy configuration to leak static ARI routes.

Understanding Traffic Selectors and Overlapping IP Addresses

This section discusses overlapping IP addresses in traffic selector configurations.

Overlapping IP Addresses in Different VPNs Bound to the Same st0 Interface

This scenario is not supported with traffic selectors. Traffic selectors cannot be configured on different
VPNs that are bound to the same point-to-multipoint st0 interface, as shown in the following example:

[edit]
user@host# show security ipsec
vpn vpn-1 {
 bind-interface st0.1;
}
vpn vpn-2 {

486

 bind-interface st0.1;
}

Overlapping IP Addresses in the Same VPN Bound to the Same st0 Interface

When overlapping IP addresses are configured for multiple traffic selectors in the same VPN, the first
configured traffic selector that matches the packet determines the tunnel used for packet encryption.

In the following example, four traffic selectors (ts-1, ts-2, ts-3, and ts-4) are configured for the VPN
(vpn-1), which is bound to the point-to-point st0.1 interface:

[edit]
user@host# show security ipsec vpn vpn-1
vpn vpn-1 {
 bind-interface st0.1;
 traffic-selector ts-1 {
 local-ip 192.168.5.0/24;
 remote-ip 10.1.5.0/24;
 }
 traffic-selector ts-2 {
 local-ip 192.168.0.0/16;
 remote-ip 10.1.0.0/16;
 }
 traffic-selector ts-3 {
 local-ip 172.16.0.0/16;
 remote-ip 10.2.0.0/16;
 }
 traffic-selector ts-4 {
 local-ip 172.16.5.0/24;
 remote-ip 10.2.5.0/24;
 }
}

A packet with a source address 192.168.5.5 and a destination address 10.1.5.10 matches traffic
selectors ts-1 and ts-2. However, traffic selector ts-1 is the first configured match and the tunnel
associated with ts-1 is used for packet encryption.

A packet with a source address 172.16.5.5 and a destination address 10.2.5.10 matches the traffic
selectors ts-3 and ts-4. However, traffic selector ts-3 is the first configured match and the tunnel
associated with traffic selector ts-3 is used for packet encryption.

487

Overlapping IP Addresses in Different VPNs Bound to Different st0 Interfaces

When overlapping IP addresses are configured for multiple traffic selectors in different VPNs that are
bound to different point-to-point st0 interfaces, an st0 interface is first selected by the longest prefix
match for a given packet. Within the VPN that is bound to the selected st0 interface, the traffic selector
is then selected based on the first configured match for the packet.

In the following example, a traffic selector is configured in each of two VPNs. The traffic selectors are
configured with the same local subnetwork but different remote subnetworks.

[edit]
user@host# show security ipsec
vpn vpn-1 {
 bind-interface st0.1;
 traffic-selector ts-1 {
 local-ip 192.168.1.0/24;
 remote-ip 10.1.1.0/24;
 }
}
vpn vpn-2 {
 bind-interface st0.2;
 traffic-selector ts-2 {
 local-ip 192.168.1.0/24;
 remote-ip 10.2.2.0/24;
 }
}

Different remote subnetworks are configured in each traffic selector, therefore two different routes are
added to the routing table. Route lookup uses the st0 interface bound to the appropriate VPN.

In the following example, a traffic selector is configured in each of two VPNs. The traffic selectors are
configured with different remote subnetworks. The same local subnetwork is configured for each traffic
selector, but different netmask values are specified.

[edit]
user@host# show security ipsec
vpn vpn-1 {
 bind-interface st0.1;
 traffic-selector ts-1 {
 local-ip 192.168.0.0/8;
 remote-ip 10.1.1.0/24;
 }

488

}
vpn vpn-2 {
 bind-interface st0.2;
 traffic-selector ts-2 {
 local-ip 192.168.0.0/16;
 remote-ip 10.2.2.0/24;
 }
}

A different remote subnetwork is configured in each traffic selector, therefore two different routes are
added to the routing table. Route lookup uses the st0 interface bound to the appropriate VPN.

In the following example, traffic selectors are configured in each of two VPNs. The traffic selectors are
configured with different local and remote subnetworks.

[edit]
user@host# show security ipsec
vpn vpn-1 {
 bind-interface st0.1;
 traffic-selector ts-1 {
 local-ip 192.168.1.0/24;
 remote-ip 10.1.1.0/24;
 }
}
vpn vpn-2 {
 bind-interface st0.2;
 traffic-selector ts-2 {
 local-ip 172.16.1.0/24;
 remote-ip 10.2.2.0/24;
 }
}

In this case, the traffic selectors do not overlap. The remote subnetworks configured in the traffic
selectors are different, therefore two different routes are added to the routing table. Route lookup uses
the st0 interface bound to the appropriate VPN.

In the following example, a traffic selector is configured in each of two VPNs. The traffic selectors are
configured with the same local subnetwork. The same remote subnetwork is configured for each traffic
selector, but different netmask values are specified.

[edit]
user@host# show security ipsec

489

vpn vpn-1 {
 bind-interface st0.1;
 traffic-selector ts-1 {
 local-ip 192.168.1.0/24;
 remote-ip 10.1.1.0/24;
 }
}
vpn vpn-2 {
 bind-interface st0.2;
 traffic-selector ts-2 {
 local-ip 192.168.1.0/24;
 remote-ip 10.1.0.0/16;
 }
}

Note that the remote-ip configured for ts-1 is 10.1.1.0/24 while the remote-ip configured for ts-2 is
10.1.0.0/16. For a packet destined to 10.1.1.1, route lookup selects the st0.1 interface as it has the
longer prefix match. The packet is encrypted based on the tunnel corresponding to the st0.1 interface.

In some cases, valid packets can be dropped due to traffic selector traffic enforcement. In the following
example, traffic selectors are configured in each of two VPNs. The traffic selectors are configured with
different local subnetworks. The same remote subnetwork is configured for each traffic selector, but
different netmask values are specified.

[edit]
user@host# show security ipsec
vpn vpn-1 {
 bind-interface st0.1;
 traffic-selector ts-1 {
 local-ip 192.168.1.0/24;
 remote-ip 10.1.1.0/24;
 }
}
vpn vpn-2 {
 bind-interface st0.2;
 traffic-selector ts-2 {
 local-ip 172.16.1.0/16;
 remote-ip 10.1.0.0/16;
 }
}

490

Two routes to 10.1.1.0 (10.1.1.0/24 via interface st0.1 and 10.1.0.0/16 via interface st0.2) are added to
the routing table. A packet sent from source 172.16.1.1 to destination 10.1.1.1 matches the routing
table entry for 10.1.1.0/24 via interface st0.1. However, the packet does not match the traffic specified
by traffic selector ts-1 and is dropped.

If multiple traffic selectors are configured with the same remote subnetwork and netmask, equal cost
routes are added to the routing table. This case is not supported with traffic selectors as the route
chosen cannot be predicted.

SEE ALSO

Understanding VPN Tunnel Modes

Example: Configuring Traffic Selectors in a Route-Based VPN

IN THIS SECTION

Requirements | 491

Overview | 491

Configuration | 493

Verification | 507

This example shows how to configure traffic selectors for a route-based VPN.

Requirements

Before you begin, read Understanding Traffic Selectors in Route-Based VPNs.

Overview

IN THIS SECTION

Topology | 493

491

This example configures traffic selectors to allow traffic to flow between subnetworks on SRX_A and
subnetworks on SRX_B.

Table 49 on page 492 shows the traffic selectors for this example. Traffic selectors are configured under
Phase 2 options.

Table 49: Traffic Selector Configurations

SRX_A SRX_B

Traffic
Selector
Name

Local IP Remote IP Traffic
Selector
Name

Local IP Remote IP

TS1-
ipv6

2001:db8:10::0/64 2001:db8:20::0/64 TS1-
ipv6

2001:db8:20::0/64 2001:db8:10::0/64

TS2-
ipv4

192.168.10.0/24 192.168.0.0/16 TS2-
ipv4

192.168.0.0/16 192.168.10.0/24

Flow-based processing of IPv6 traffic must be enabled with the mode flow-based configuration option at
the [edit security forwarding-options family inet6] hierarchy level.

492

Topology

In Figure 41 on page 493, an IPv6 VPN tunnel carries both IPv4 and IPv6 traffic between the SRX_A and
SRX_B devices. That is, the tunnel operates in both IPv4-in-IPv6 and IPv6-in-IPv6 tunnel modes.

Figure 41: Traffic Selector Configuration Example

Configuration

IN THIS SECTION

Configuring SRX_A | 493

Configuring SRX_B | 500

Configuring SRX_A

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/1 unit 0 family inet6 address 2001:db8:2000::1/64
set interfaces st0 unit 1 family inet
set interfaces st0 unit 1 family inet6

493

set interfaces ge-1/0/1 unit 0 family inet address 192.168.10.1/24
set interfaces ge-1/0/1 unit 0 family inet6 address 2001:db8:10::0/64
set security ike proposal PSK-DH14-AES256-SHA256 authentication- method pre-shared-keys
set security ike proposal PSK-DH14-AES256-SHA256 dh-group group14
set security ike proposal PSK-DH14-AES256-SHA256 authentication- algorithm sha-256
set security ike proposal PSK-DH14-AES256-SHA256 encryption-algorithm aes-256-cbc
set security ike policy site-2-site mode main
set security ike policy site-2-site proposals PSK-DH14-AES256-SHA256
set security ike policy site-2-site pre-shared-key ascii-text "$ABC123"
set security ike gateway SRX_A-to-SRX_B ike-policy site-2-site
set security ike gateway SRX_A-to-SRX_B address 192.168.20.2
set security ike gateway SRX_A-to-SRX_B external-interface ge-0/0/1.0
set security ike gateway SRX_A-to-SRX_B local-address 192.168.10.1
set security ipsec proposal ESP-AES256-SHA256 protocol esp
set security ipsec proposal ESP-AES256-SHA256 authentication- algorithm hmac-sha-256-128
set security ipsec proposal ESP-AES256-SHA256 encryption-algorithm aes-256-cbc
set security ipsec policy site-2-site perfect-forward-secrecy keys group14
set security ipsec policy site-2-site proposals ESP-AES256-SHA256
set security ipsec vpn SRX_A-to-SRX_B bind-interface st0.1
set security ipsec vpn SRX_A-to-SRX_B ike ipsec-policy site-2-site
set security ipsec vpn SRX_A-to-SRX_B ike gateway SRX_A-to-SRX_B
set security ipsec vpn SRX_A-to-SRX_B traffic-selector TS1- ipv6 local-ip 2001:db8:10::0/64
remote-ip 2001:db8:20::0/64
set security ipsec vpn SRX_A-to-SRX_B traffic-selector TS2- ipv4 local-ip 192.168.10.0/24 remote-
ip 192.168.0.0/16
set security forwarding-options family inet6 mode flow-based
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces ge-1/0/1.0
set security zones security-zone untrust host-inbound-traffic system-services ike
set security zones security-zone untrust interfaces ge-0/0/1.0
set security zones security-zone VPN interfaces st0.1
set security policies from-zone VPN to-zone trust policy 1 match source-address any
set security policies from-zone VPN to-zone trust policy 1 match destination-address any
set security policies from-zone VPN to-zone trust policy 1 match application any
set security policies from-zone VPN to-zone trust policy 1 then permit
set security policies from-zone trust to-zone VPN policy 1 match source-address any
set security policies from-zone trust to-zone VPN policy 1 match destination-address any
set security policies from-zone trust to-zone VPN policy 1 match application any
set security policies from-zone trust to-zone VPN policy 1 then permit
set security policies default-policy deny -all

494

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure traffic selectors:

1. Configure the external interface.

[edit interfaces]
user@host# set ge-0/0/1 unit 0 family inet6 address 2001:db8:2000::1/64

2. Configure the secure tunnel interface.

[edit interfaces]
user@host# set st0 unit 1 family inet
user@host# set st0 unit 1 family inet6

3. Configure the internal interface.

[edit interfaces]
user@host# set ge-1/0/1 unit 0 family inet address 192.168.10.1/24
user@host# set ge-1/0/1 unit 0 family inet6 address 2001:db8:10::0/64

4. Configure Phase 1 options.

[edit security ike proposal PSK-DH14-AES256-SHA256]
user@host# set authentication-method pre-shared-keys
user@host# set dh-group group14
user@host# set authentication-algorithm sha-256
user@host# set encryption-algorithm aes-256-cbc
[edit security ike policy site-2-site]
user@host# set mode main
user@host# set proposals PSK-DH14-AES256-SHA256
user@host# set pre-shared-key ascii-text "$ABC123"
[edit security ike gateway SRX_A-to-SRX_B]
user@host# set ike-policy site-2-site
user@host# set address 192.168.20.2

495

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@host# set external-interface ge-0/0/1.0
user@host# set local-address 192.168.10.1

5. Configure Phase 2 options.

[edit security ipsec proposal ESP-AES256-SHA256]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-sha-256-128
user@host# set encryption-algorithm aes-256-cbc
[edit security ipsec policy site-2-site]
user@host# set perfect-forward-secrecy keys group14
user@host# set proposals ESP-AES256-SHA256
[edit security ipsec vpn SRX_A-to-SRX_B]
user@host# set bind-interface st0.1
user@host# set ike gateway SRX_A-to-SRX_B
user@host# set ike ipsec-policy site-2-site
user@host# set traffic-selector TS1-ipv6 local-ip 2001:db8:10::0/64 remote-ip
2001:db8:20::0/64
user@host# set traffic-selector TS2-ipv4 local-ip 192.168.10.0/24 remote-ip 192.168.0.0/16

6. Enable IPv6 flow-based forwarding.

[edit security forwarding-options]
user@host# set family inet6 mode flow-based

7. Configure security zones and the security policy.

[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces ge-1/0/1.0
[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services ike
user@host# set interfaces ge-0/0/1.0
[edit security zones security-zone VPN]
user@host# set interfaces st0.1
[edit security policies from-zone VPN to-zone trust]
user@host# set policy 1 match source-address any
user@host# set policy 1 match destination-address any
user@host# set policy 1 match application any

496

user@host# set policy 1 then permit
[edit security policies from-zone trust to-zone VPN]
user@host# set policy 1 match source-address any
user@host# set policy 1 match destination-address any
user@host# set policy 1 match application any
user@host# set policy 1 then permit
[edit security policies]
user@host# set default-policy deny-all

Results

From configuration mode, confirm your configuration by entering the show interfaces, show security ike,
show security ipsec, show security forwarding-options, show security zones, and show security policies
commands. If the output does not display the intended configuration, repeat the configuration
instructions in this example to correct it.

[edit]
 user@host# show interfaces
 ge-0/0/1 {
 unit 0 {
 family inet6 {
 address 2001:db8:2000::1/64;
 }
 }
 }
 ge-1/0/1 {
 unit 0 {
 family inet {
 address 192.168.10.1/24;
 }
 family inet6 {
 address 10::1/64;
 }
 }
 }
 st0 {
 unit 1 {
 family inet;
 family inet6;
 }
 }

497

 [edit]
 user@host# show security ike
 proposal PSK-DH14-AES256-SHA256 {
 authentication-method pre-shared-keys;
 dh-group group14;
 authentication-algorithm sha-256;
 encryption-algorithm aes-256-cbc;
 }
 policy site-2-site {
 mode main;
 proposals PSK-DH14-AES256-SHA256;
 pre-shared-key ascii-text
 "$ABC123"; ## SECRET-DATA
 }
 gateway SRX_A-to-SRX_B {
 ike-policy site-2-site;
 address 192.168.20.2;
 external-interface ge-0/0/1.0;
 local-address 192.168.10.1;
 }
 [edit]
 user@host# show security ipsec
 proposal ESP-AES256-SHA256 {
 protocol esp;
 authentication-algorithm hmac-sha-256-128;
 encryption-algorithm aes-256-cbc;
 }
 policy site-2-site {
 perfect-forward-secrecy keys group14;
 proposals ESP-AES256-SHA256;
 }
 vpn SRX_A-to-SRX_B {
 bind-interface st0.1;
 ike {
 ipsec-policy site-2-site;
 gateway SRX_A-to-SRX_B;
 }
 traffic-selector TS1-ipv6 {
 local-ip 2001:db8:10::0/64;
 remote-ip 2001:db8:20::0/64;
 }
 traffic-selector TS2-ipv4 {
 local-ip 192.168.10.0/24;

498

 remote-ip 192.168.0.0/16;
 }
 }
 [edit]
 user@host# show security forwarding-options
 family {
 inet6 {
 mode flow-based;
 }
 }
 [edit]
 user@host# show security zones
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-1/0/1.0;
 }
 }
 security-zone untrust {
 host-inbound-traffic {
 system-services {
 ike;
 }
 }
 interfaces {
 ge-0/0/1.0;
 }
 }
 security-zone VPN {
 interfaces {
 st0.1;
 }
 }
 [edit]
user@host# show security policies
 from-zone VPN to-zone trust {

499

 policy 1 {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
 }
 }
 from-zone trust to-zone VPN {
 policy 1 {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
 }
 }

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

Configuring SRX_B

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/1 unit 0 family inet6 address 2001:db8:2000::2/64
set interfaces st0 unit 1 family inet
set interfaces st0 unit 1 family inet6
set interfaces ge-1/0/1 unit 0 family inet address 192.168.20.1/24
set interfaces ge-1/0/1 unit 0 family inet6 address 2001:db8:20::0/64
set interfaces ge-1/1/1 unit 0 family inet address 192.168.0.1/24
set security ike proposal PSK-DH14-AES256-SHA256 authentication-method pre-shared-keys
set security ike proposal PSK-DH14-AES256-SHA256 dh-group group14

500

set security ike proposal PSK-DH14-AES256-SHA256 authentication-algorithm sha-256
set security ike proposal PSK-DH14-AES256-SHA256 encryption-algorithm aes-256-cbc
set security ike policy site-2-site mode main
set security ike policy site-2-site proposals PSK-DH14-AES256-SHA256
set security ike policy site-2-site pre-shared-key ascii-text "$ABC123"
set security ike gateway SRX_B-to-SRX_A ike-policy site-2-site
set security ike gateway SRX_B-to-SRX_A address 192.168.10.1
set security ike gateway SRX_B-to-SRX_A external-interface ge-0/0/1.0
set security ike gateway SRX_B-to-SRX_A local-address 192.168.20.2
set security ipsec proposal ESP-AES256-SHA256 protocol esp
set security ipsec proposal ESP-AES256-SHA256 authentication-algorithm hmac-sha-256-128
set security ipsec proposal ESP-AES256-SHA256 encryption-algorithm aes-256-cbc
set security ipsec policy site-2-site perfect-forward-secrecy keys group14
set security ipsec policy site-2-site proposals ESP-AES256-SHA256
set security ipsec vpn SRX_B-to-SRX-A bind-interface st0.1
set security ipsec vpn SRX_B-to-SRX-A ike ipsec-policy site-2-site
set security ipsec vpn SRX_B-to-SRX-A ike gateway SRX_B-to-SRX_A
set security ipsec vpn SRX_B-to-SRX-A traffic-selector TS1-ipv6 local-ip 2001:db8:20::0/64
remote-ip 2001:db8:10::0/64
set security ipsec vpn SRX_B-to-SRX-A traffic-selector TS2-ipv4 local-ip 192.168.0.0/16 remote-
ip 192.168.10.0/24
set security forwarding-options family inet6 mode flow-based
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces ge-1/0/1.0
set security zones security-zone trust interfaces ge-1/1/1.0
set security zones security-zone untrust host-inbound-traffic system-services ike
set security zones security-zone VPN interfaces st0.1
set security zones security-zone untrust interfaces ge-0/0/1.0
set security policies from-zone VPN to-zone trust policy 1 match source-address any
set security policies from-zone VPN to-zone trust policy 1 match destination-address any
set security policies from-zone VPN to-zone trust policy 1 match application any
set security policies from-zone VPN to-zone trust policy 1 then permit
set security policies from-zone trust to-zone VPN policy 1 match source-address any
set security policies from-zone trust to-zone VPN policy 1 match destination-address any
set security policies from-zone trust to-zone VPN policy 1 match application any
set security policies from-zone trust to-zone VPN policy 1 then permit
set security policies default-policy deny -all

501

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure traffic selectors:

1. Configure the external interface.

[edit interfaces]
user@host# set ge-0/0/1 unit 0 family inet6 address 2001:db8:2000::2/64

2. Configure the secure tunnel interface.

[edit interfaces]
user@host# set st0 unit 1 family inet
user@host# set st0 unit 1 family inet6

3. Configure the internal interfaces.

[edit interfaces]
user@host# set ge-1/0/1 unit 0 family inet address 192.168.20.1/24
user@host# set ge-1/0/1 unit 0 family inet6 address 2001:db8:20::0/64
user@host# set ge-1/1/1 unit 0 family inet address 192.168.0.1/24

4. Configure Phase 1 options.

[edit security ike proposal PSK-DH14-AES256-SHA256]
user@host# set authentication-method pre-shared-keys
user@host# set dh-group group14
user@host# set authentication-algorithm sha-256
user@host# set encryption-algorithm aes-256-cbc
[edit security ike policy site-2-site]
user@host# set mode main
user@host# set proposals PSK-DH14-AES256-SHA256
user@host# set pre-shared-key ascii-text "$ABC123"
[edit security ike gateway SRX_B-to-SRX_A]
user@host# set ike-policy site-2-site
user@host# set address 192.168.10.1

502

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@host# set external-interface ge-0/0/1.0
user@host# set local-address 192.168.20.2

5. Configure Phase 2 options.

[edit security ipsec proposal ESP-AES256-SHA256]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-sha-256-128
user@host# set encryption-algorithm aes-256-cbc
[edit security ipsec policy site-2-site]
user@host# set perfect-forward-secrecy keys group14
user@host# set proposals ESP-AES256-SHA256
[edit security ipsec vpn SRX_B-to-SRX-A]
user@host# set bind-interface st0.1
user@host# set ike gateway SRX_B-to-SRX_A
user@host# set ike ipsec-policy site-2-site
user@host# set traffic-selector TS1-ipv6 local-ip 2001:db8:20::0/64 remote-ip
2001:db8:10::0/64
user@host# set traffic-selector TS2-ipv4 local-ip 192.168.0.0/16 remote-ip 192.168.10.0/24

6. Enable IPv6 flow-based forwarding.

[edit security forwarding-options]
user@host# set family inet6 mode flow-based

7. Configure security zones and the security policy.

[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces ge-1/0/1.0
[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services ike
user@host# set interfaces ge-0/0/1.0
[edit security zones security-zone VPN]
user@host# set interfaces st0.1
[edit security policies from-zone VPN to-zone trust]
user@host# set policy 1 match source-address any
user@host# set policy 1 match destination-address any
user@host# set policy 1 match application any

503

user@host# set policy 1 then permit
[edit security policies from-zone trust to-zone VPN]
user@host# set policy 1 match source-address any
user@host# set policy 1 match destination-address any
user@host# set policy 1 match application any
user@host# set policy 1 then permit
[edit security policies]
user@host# set default-policy deny-all

Results

From configuration mode, confirm your configuration by entering the show interfaces, show security ike,
show security ipsec, show security forwarding-options, show security zones, and show security policies
commands. If the output does not display the intended configuration, repeat the configuration
instructions in this example to correct it.

[edit]
 user@host# show interfaces
 ge-0/0/1 {
 unit 0 {
 family inet6 {
 address 2001:db8:2000::2/64;
 }
 }
 }
 ge-1/0/1 {
 unit 0 {
 family inet {
 address 192.168.20.1/24;
 }
 family inet6 {
 address 2001:db8:20::0/64;
 }
 }
 }
 ge-1/1/1 {
 unit 0 {
 family inet {
 address 192.168.0.1/24;
 }
 }

504

 }
 st0 {
 unit 1 {
 family inet;
 family inet6;
 }
 }
 [edit]
 user@host# show security ike
 proposal PSK-DH14-AES256-SHA256 {
 authentication-method pre-shared-keys;
 dh-group group14;
 authentication-algorithm sha-256;
 encryption-algorithm aes-256-cbc;
 }
 policy site-2-site {
 mode main;
 proposals PSK-DH14-AES256-SHA256;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
 }
 gateway SRX_B-to-SRX_A {
 ike-policy site-2-site;
 address 192.168.10.1;
 external-interface ge-0/0/1.0;
 local-address 192.168.20.2;
 }
 [edit]
 user@host# show security ipsec
 proposal ESP-AES256-SHA256 {
 protocol esp;
 authentication-algorithm hmac-sha-256-128;
 encryption-algorithm aes-256-cbc;
 }
 policy site-2-site {
 perfect-forward-secrecy keys group14;
 proposals ESP-AES256-SHA256;
 }
 vpn SRX_B-to-SRX-A {
 bind-interface st0.1;
 ike {
 ipsec-policy site-2-site;
 gateway SRX_B-to-SRX_A;
 }

505

 traffic-selector TS1-ipv6 {
 local-ip 2001:db8:20::0/64;
 remote-ip 2001:db8:10::0/64;
 }
 traffic-selector TS2-ipv4 {
 local-ip 192.168.0.0/16;
 remote-ip 192.168.10.0/24;
 }
 }
 [edit]
 user@host# show security forwarding-options
 family {
 inet6 {
 mode flow-based;
 }
 }
 [edit]
 user@host# show security zones
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-1/0/1.0;
 ge-1/1/1.0;
 }
 }
 security-zone untrust {
 host-inbound-traffic {
 system-services {
 ike;
 }
 }
 interfaces {
 ge-0/0/1.0;
 }
 }
 security-zone VPN {

506

 interfaces {
 st0.1;
 }
 }
 [edit]
user@host# show security policies
 from-zone VPN to-zone trust {
 policy 1 {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
 }
 }
 from-zone trust to-zone VPN {
 policy 1 {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
 }
 }

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

Verification

IN THIS SECTION

Verifying IPsec Phase 2 Status | 508

Verifying Traffic Selectors | 510

Verifying Routes | 510

507

Confirm that the configuration is working properly.

The sample outputs shown are on SRX-A.

Verifying IPsec Phase 2 Status

Purpose

Verify the IPsec Phase 2 status.

Action

From operational mode, enter the show security ipsec security-associations command.

user@host> show security ipsec security-associations
 Total active tunnels: 3
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <268173313 ESP:3des/ sha-256 3d75aeff 2984/ unlim - root 500 2001:db8:2000::2
 >268173313 ESP:3des/ sha-256 a468fece 2984/ unlim - root 500 2001:db8:2000::2
 <268173316 ESP:3des/ sha-256 417f3cea 3594/ unlim - root 500 2001:db8:2000::2
 >268173316 ESP:3des/ sha-256 a4344027 3594/ unlim - root 500 2001:db8:2000::2

From operational mode, enter the show security ipsec security-associations detail command.

user@host> show security ipsec security-associations detail
 ID: 268173313 Virtual-system: root, VPN Name: SRX_A-to-SRX_B
 Local Gateway: 192.168.10.1, Remote Gateway: 2192.168.20.2
 Traffic Selector Name: TS1-ipv6
 Local Identity: ipv6(2001:db8:10::-2001:db8:10::ffff:ffff:ffff:ffff)
 Remote Identity: ipv6(2001:db8:20::-2001:db8:20::ffff:ffff:ffff:ffff)
 Version: IKEv1
 DF-bit: clear
 Bind-interface: st0.1

 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: c608b29
 Tunnel Down Reason: SA not initiated
 Direction: inbound, SPI: 3d75aeff, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 2976 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2354 seconds

508

 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256-128, Encryption: aes-256-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64

 Direction: outbound, SPI: a468fece, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 2976 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2354 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256-128, Encryption: aes-256-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64

 ID: 268173316 Virtual-system: root, VPN Name: SRX_A-to-SRX_B
 Local Gateway: 192.168.10.1, Remote Gateway: 192.168.20.2
 Traffic Selector Name: TS2-ipv4
 Local Identity: ipv4(192.168.10.0-192.168.10.255)
 Remote Identity: ipv4(192.168.20.0-192.168.20.255)
 Version: IKEv1
 DF-bit: clear
 Bind-interface: st0.1

 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: c608b29
 Tunnel Down Reason: SA not initiated
 Direction: inbound, SPI: 417f3cea, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 3586 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2948 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256-128, Encryption: aes-256-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64

 Direction: outbound, SPI: a4344027, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 3586 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2948 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256-128, Encryption: aes-256-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64

509

Meaning

The show security ipsec security-associations command lists all active IKE Phase 2 SAs. If no SAs are
listed, there was a problem with Phase 2 establishment. Check the IKE policy parameters and external
interface settings in your configuration. Phase 2 proposal parameters must match on the peer devices.

Verifying Traffic Selectors

Purpose

Verify negotiated traffic selectors on the secure tunnel interface.

Action

From operational mode, enter the show security ipsec traffic-selector st0.1 command.

user@host> show security ipsec traffic-selector st0.1
Source IP Destination
IP Interface Tunnel-id IKE-ID
2001:db8:10::-2001:db8:10::ffff:ffff:ffff:ffff
2001:db8:20::-2001:db8:20::ffff:ffff:ffff:ffff st0.1 268173313 2001:db8:2000::1
192.168.10.0-192.168.10.255
192.168.0.0-192.168.255.255 st0.1 268173316
2001:db8:2000::1
192.168.10.0-192.168.10.255
192.168.20.0-192.168.20.255 st0.1 268173317
2001:db8:2000::1

Verifying Routes

Purpose

Verify active routes

Action

From operational mode, enter the show route command.

user@host> show route
inet.0: 24 destinations, 24 routes (24 active, 0 holddown, 0 hidden)

510

+ = Active Route, - = Last Active, * = Both

192.168.0.0/16 *[Static/5] 00:00:32
 > via st0.1
2001:db8:20::0/64 *[Static/5] 00:00:34
 > via st0.1

Meaning

The show route command lists active entries in the routing tables. Routes to the remote IP address
configured in each traffic selector should be present with the correct st0 interface.

SEE ALSO

Understanding VPN Tunnel Modes

Release History Table

Release Description

15.1X49-D140 Starting with Junos OS Release 15.1X49-D140, on all SRX Series devices and vSRX instances,
when you configure the traffic-selector with a remote address of 0::0 (IPv6), the following “error:
configuration check-out failed” message is displayed when performing the commit and the
configuration checkout fails.

15.1X49-D100 Starting with Junos OS Release 15.1X49-D100, traffic selectors can be configured with IKEv2
site-to-site VPNs.

12.1X46-D10 Starting with Junos OS Release 12.1X46-D10 and Junos OS Release 17.3R1, traffic selectors can
be configured with IKEv1 site-to-site VPNs.

RELATED DOCUMENTATION

Route-Based IPsec VPNs | 356

511

8
CHAPTER

Class-Of-Service Based VPN

CoS-Based IPsec VPNs | 513

CoS-Based IPsec VPNs

IN THIS SECTION

Understanding CoS-Based IPsec VPNs with Multiple IPsec SAs | 513

Understanding Traffic Selectors and CoS-Based IPsec VPNs | 516

Example: Configuring CoS-Based IPsec VPNs | 519

Understanding CoS Support on st0 Interfaces | 548

You can configure Junos class-of-service (CoS) features to provide multiple classes of service for VPNs.
On the device, you can configure multiple forwarding classes for transmitting packets, define which
packets are placed into each output queue, schedule the transmission service level for each queue, and
manage congestion.

Understanding CoS-Based IPsec VPNs with Multiple IPsec SAs

IN THIS SECTION

Benefits of CoS-Based IPsec VPNs with Multiple IPsec SAs | 514

Overview | 514

Mapping FCs to IPsec SAs | 514

IPsec SA Negotiation | 514

Rekey | 515

Adding or Deleting FCs from a VPN | 515

Dead Peer Detection (DPD) | 515

Commands | 516

Supported VPN Features | 516

513

Class of service (CoS) forwarding classes (FCs) configured on the SRX Series device can be mapped to
IPsec security associations (SAs). Packets for each FC are mapped to a different IPsec SA, thus providing
for CoS treatment on the local device and on intermediate routers.

Benefits of CoS-Based IPsec VPNs with Multiple IPsec SAs

• Helps you ensure different data streams, with each tunnel using a separate set of security
associations.

• Helps you to facilitate the IPsec VPN deployments where differentiated traffic is required, such as
voice-over-IP.

Overview

This feature is proprietary to Juniper Networks and works with supported SRX platforms and Junos OS
releases. The VPN peer device must be an SRX Series device or vSRX instance that supports this feature
or any other product that support the same functionality in the same way as SRX Series device.

Mapping FCs to IPsec SAs

Up to 8 forwarding classes (FC) can be configured for a VPN with the multi-sa forwarding-classes at the
[edit security ipsec vpn vpn-name] hierarchy level. The number of IPsec SAs negotiated with a peer
gateway is based on the number of FCs configured for the VPN. The mapping of FCs to IPsec SAs
applies to all traffic selectors configured for the VPN.

All IPsec SAs created for the FCs of a specific VPN are represented by the same tunnel ID. Tunnel-
related events consider the state and statistics of all IPsec SAs. All IPsec SAs related to a tunnel are
anchored to the same SPU or the same thread ID on SRX Series devices or vSRX instances.

IPsec SA Negotiation

When multiple FCs are configured for a VPN, a unique IPsec SA is negotiated with the peer for each FC.
In addition, a default IPsec SA is negotiated to send packets that do not match a configured FC. The
default IPsec is negotiated even If the VPN peer device is not configured for FCs or does not support FC
to IPsec SA mapping. The default IPsec SA is the first IPsec SA to be negotiated and the last SA to be
torn down.

Depending on the number of FCs configured. When IPsec SAs are in the process of negotiating, packets
may arrive with an FC for which an IPsec SA has yet to be negotiated. Until an IPsec SA for a given FC is
negotiated, the traffic is sent to the default IPsec SA. A packet with an FC that does not match any of
the installed IPsec SAs is sent on the default IPsec SA.

514

Mapping of FCs to IPsec SAs is done on the local VPN gateway. The local and peer gateways may have
FCs configured in a different order. Each peer gateway maps FCs in the order in which IPsec SA
negotiations are completed. Thus, the local and peer gateways might have different FC to IPsec SA
mappings. A gateway stops negotiating new IPsec SAs once the configured number of FCs is reached. A
peer gateway may initiate more IPsec SAs than the number of FCs configured on the local gateway. In
this case, the local gateway accepts the additional IPsec SA requests—up to 18 IPsec SAs. The local
gateway uses the other IPsec SAs only for decrypting incoming IPsec traffic. If a packet is received with
an FC that does not match any configured FC, the packet is sent on the default FC IPsec SA.

If a delete notification is received for the default IPsec SA from the peer device, only the default IPsec
SA is deleted and the default IPsec SA is negotiated newly. During this time, traffic which might go on
default IPsec SA is be dropped. The VPN tunnel is brought down only if the default IPsec SA is the last
SA.

If the establish-tunnels immediately option is configured and committed for the VPN, the SRX Series
device negotiates IPsec SA without waiting for traffic to arrive. If negotiations do not complete for an
IPsec SA for a configured FC, negotiations are retried every 60 seconds.

If the establish-tunnels on-traffic option is configured for the VPN, the SRX Series device negotiates
IPsec SAs when the first data packet arrives; the FC for the first packet does not matter. With either
option, the default IPsec SA is negotiated first, then each IPsec SA is negotiated one by one in the order
in which the FCs are configured on the device.

Rekey

When using Multi SAs with Differentiated Services Code Point (DSCP) traffic steering with traffic
selectors, the following behavior occurs during rekey. When the traffic selectors performs rekeying, if
one or more of the traffic selectors are unable to rekey for any reason, the specific SA is brought down
when the lifetime expire. In this case, traffic that use to match the specific SA is sent through the default
traffic selector instead.

Adding or Deleting FCs from a VPN

When FCs are added or deleted from a VPN, the IKE and IPsec SAs for the VPN are brought up or down
and restarts the negotiations. The clear security ipsec security-associations command clears all IPsec
SAs.

Dead Peer Detection (DPD)

When DPD is configured with this feature, the optimized mode sends probes only when there is
outgoing traffic and no incoming traffic on any of the IPsec SA. While the probe-idle mode sends probes
only when there is no outgoing and no incoming traffic on any of the IPsec SAs. VPN monitoring is not
supported with DPD feature.

515

Commands

The show security ipsec sa details index tunnel-id command displays all IPsec SA details including the
FC name. The show security ipsec stats index tunnel-id command displays statistics for each FC.

Supported VPN Features

The following VPN features are supported with CoS-based IPsec VPNs:

• Route-based site-to-site VPNs. Policy-based VPNs are not supported.

• AutoVPN.

• Traffic selectors.

• Auto Discovery VPNs (ADVPNs).

• IKEv2. IKEv1 is not supported.

• Dead peer detection (DPD). VPN monitoring is not supported.

SEE ALSO

Understanding Traffic Selectors and CoS-Based IPsec VPNs

Example: Configuring CoS-Based IPsec VPNs

Forwarding Classes Overview

Understanding Traffic Selectors and CoS-Based IPsec VPNs

A traffic selector is an agreement between IKE peers to permit traffic through a VPN tunnel if the traffic
matches a specified pair of local and remote addresses. Only traffic that conforms to a traffic selector is
permitted through the associated security association (SA).

The CoS-based IPsec VPN feature supports the following scenarios

• One or multiple traffic selectors in a route-based site-to-site VPN with the same FCs.

• Multiple traffic selectors, with different FCs for each traffic selector. This scenario requires separate
VPN configurations.

This topic describes the VPN configurations and the IPsec SA that are negotiated for each scenario.

516

In the following scenarios, three FCs are configured on the SRX Series device:

forwarding-classes {
 queue 7 voip-data;
 queue 6 web-data;
 queue 5 control-data;
 }

In the first scenario, VPN vpn1 is configured with a single traffic selector ts1 and the three FCs:

ipsec {
 vpn vpn1 {
 ts1 {
 local-ip 3.3.3.0/24;
 remote-ip 4.4.4.0/24;
 }

 multi-sa {
 forwarding-class web-data;
 forwarding-class voip-data
 forwarding-class control-data;
 }
 }
 }

In the configuration above, four IPsec SAs are negotiated for traffic selector ts1—one for the default
IPsec SA and three for the IPsec SAs that are mapped to FCs.

In the second scenario, VPN vpn1 is configured with two traffic selectors ts1 and ts2 and the three FCs:

ipsec {
 vpn vpn1 {
 ts1 {
 local-ip 3.3.3.0/24;
 remote-ip 4.4.4.0/24;
 }
 ts2 {
 local-ip 6.6.6.0/24;
 remote-ip 7.7.7.0/24;
 }

517

 multi-sa {
 forwarding-class web-data;
 forwarding-class voip-data
 forwarding-class control-data;
 }
 }
 }

In the configuration above, four IPsec SAs are negotiated for traffic selector ts1 and four IPsec SAs are
negotiated for traffic selector ts2. For each traffic selector, there is one IPsec SA negotiated for the
default IPsec SA and three IPsec SAs negotiated for the IPsec SAs that are mapped to FCs.

In the third scenario, traffic selectors ts1 and ts2 support different sets of FCs. The traffic selectors need
to be configured for different VPNs:

ipsec {
 vpn vpn1 {
 bind-interface st0.0;
 ts1 {
 local-ip 3.3.3.0/24;
 remote-ip 4.4.4.0/24;
 }

 multi-sa {
 forwarding-class web-data;
 forwarding-class voip-data;
 forwarding-class control-data;
 }
 vpn vpn2 {
 bind-interface st0.0;
 ts2 {
 local-ip 6.6.6.0/24;
 remote-ip 7.7.7.0/24;
 }
 multi-sa {
 forwarding-class web-data;
 forwarding-class voip-data;
 }
 }

In the configuration above, four IPsec SAs are negotiated for traffic selector ts1 in VPN vpn1—one for
the default IPsec SA and three for the IPsec SAs that are mapped to FCs.

518

SEE ALSO

Understanding CoS-Based IPsec VPNs with Multiple IPsec SAs

Example: Configuring CoS-Based IPsec VPNs

Example: Configuring CoS-Based IPsec VPNs

IN THIS SECTION

Requirements | 519

Overview | 519

Configuration | 523

Verification | 544

This example shows how to configure a CoS-based IPsec VPNs with multiple IPsec SAs to allow packets
mapping for each forwarding class to a different IPsec SA, thus providing for CoS treatment on the local
device and on intermediate routers.

This feature is proprietary to Juniper Networks and only works with supported SRX platforms and Junos
OS releases. The VPN peer device must be an SRX Series device or vSRX instance that supports this
feature.

Requirements

This example uses the following hardware:

• Any SRX Series device

Before you begin:

• Understand how Class of service (CoS) forwarding classes (FCs) configured on the SRX Series device
can be mapped to IPsec security associations (SAs). See Understanding CoS-Based IPsec VPNs with
Multiple IPsec SAs.

• Understand Traffic Selectors and CoS-Based IPsec VPNs. See Understanding Traffic Selectors and
CoS-Based IPsec VPNs.

Overview

519

In this example, you configure an IPsec route-based VPN for a branch office in Chicago, because you do
not need to conserve tunnel resources or configure many security policies to filter traffic through the
tunnel. Users in the Chicago office will use the VPN to connect to their corporate headquarters in
Sunnyvale.

Figure 42 on page 520 shows an example of an IPsec route-based VPN topology. In this topology, one
SRX Series device is located in Sunnyvale, and one SRX Series device is located in Chicago.

Figure 42: IPsec Route-Based VPN Topology

In this example, you configure interfaces, an IPv4 default route and security zones. Then you configure
IKE, IPsec, a security policy, and CoS parameters. See Table 50 on page 521 through Table 53 on page
523.

520

Table 50: Interface, Static Route, and Security Zone Information

Feature Name Configuration Parameters

Interfaces ge-0/0/0.0 192.0.2.1/24

ge-0/0/3.0 10.1.1.2/30

st0.0 (tunnel interface) 10.10.11.10/24

Static routes 0.0.0.0/0 (default route) The next hop is st0.0.

Security zones trust • All system services are
allowed.

• The ge-0/0/0.0 interface is
bound to this zone.

untrust • All system services are
allowed.

• The ge-0/0/3.0 interface is
bound to this zone.

vpn The st0.0 interface is bound to
this zone.

521

Table 51: IKE Configuration Parameters

Feature Name Configuration Parameters

Proposal ike-proposal • Authentication method: rsa-signatures

• Diffie-Hellman group: group14

• Authentication algorithm: sha-256

• Encryption algorithm: aes-256-cbc

Policy ike-policy • Mode: main

• Proposal reference: ike-proposal

• IKE policy authentication method: rsa-signatures

Gateway gw-sunnyvale • IKE policy reference: ike-policy

• External interface: ge-0/0/3.0

• Gateway address: 10.2.2.2

Table 52: IPsec Configuration Parameters

Feature Name Configuration Parameters

Proposal ipsec_prop • Protocol: esp

• Authentication algorithm: hmac-sha-256

• Encryption algorithm: aes-256-cbc

Policy ipsec_pol • Proposal reference: ipsec_prop

VPN ipsec_vpn1 • IKE gateway reference: gw-chicago

• IPsec policy reference: ipsec_pol

522

Table 53: Security Policy Configuration Parameters

Purpose Name Configuration Parameters

The security policy permits traffic from the trust zone
to the vpn zone.

vpn • Match criteria:

• source-address sunnyvale

• destination-address chicago

• application any

• Action: permit

The security policy permits traffic from the vpn zone
to the trust zone.

vpn • Match criteria:

• source-address chicago

• destination-address sunnyvale

• application any

• Action: permit

Configuration

IN THIS SECTION

Configuring Basic Network and Security Zone Information | 524

Configuring CoS | 528

Configuring IKE | 535

Configuring IPsec | 538

Configuring Security Policies | 542

523

Configuring Basic Network and Security Zone Information

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/0 unit 0 family inet address 192.0.2.1/24
set interfaces ge-0/0/3 unit 0 family inet address 10.1.1.2/30
set interfaces st0 unit 0 family inet address 10.10.11.10/24
set routing-options static route 0.0.0.0/0 next-hop st0.0
set security zones security-zone untrust interfaces ge-0/0/3.0
set security zones security-zone untrust host-inbound-traffic system-services ike
set security zones security-zone trust interfaces ge-0/0/0.0
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone vpn-chicago interfaces st0.0
set security zones security-zone vpn-chicago host-inbound-traffic protocols all
set security zones security-zone vpn-chicago host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone untrust host-inbound-traffic protocols all

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure interface, static route, and security zone information:

1. Configure Ethernet interface information.

[edit]
user@host# set interfaces ge-0/0/0 unit 0 family inet address 192.0.2.1/24
user@host# set interfaces ge-0/0/3 unit 0 family inet address 10.1.1.2/30
user@host# set interfaces st0 unit 0 family inet address 10.10.11.10/24

524

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Configure static route information.

[edit]
user@host# set routing-options static route 0.0.0.0/0 next-hop st0.0

3. Configure the untrust security zone.

[edit]
user@host# edit security zones security-zone untrust

4. Specify allowed system services for the untrust security zone.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic protocols all

5. Assign an interface to the security zone.

[edit security zones security-zone untrust]
user@host# set interfaces ge-0/0/3.0

6. Specify allowed system services for the security zone.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services ike

7. Configure the trust security zone.

[edit]
user@host# edit security zones security-zone trust

8. Assign an interface to the trust security zone.

[edit security zones security-zone trust]
user@host# set interfaces ge-0/0/0.0

525

9. Specify allowed system services for the trust security zone.

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

10. Configure the vpn security zone.

[edit]
user@host# edit security zones security-zone vpn

11. Assign an interface to the security zone.

[edit security zones security-zone vpn-chicago]
user@host# set interfaces st0.0
user@host# set host-inbound-traffic protocols all
user@host# set host-inbound-traffic system-services all

Results

From configuration mode, confirm your configuration by entering the show interfaces, show routing-
options, and show security zones commands. If the output does not display the intended configuration,
repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/0 {
 unit 0 {
 family inet {
 address 192.0.2.1/24;
 }
 }
}
ge-0/0/3 {
 unit 0 {
 family inet {
 address 10.1.1.2/30;
 }

526

 }
}
st0 {
 unit 0 {
 family inet {
 address 10.10.11.10/24;
 }
 }
}

[edit]
user@host# show routing-options
static {
 route 0.0.0.0/0 next-hop st0.0;
}

[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 ike;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/3.0;
 }
}
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }

527

 interfaces {
 ge-0/0/0.0;
 }
}
security-zone vpn-chicago {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 st0.0;
 }
}

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

Configuring CoS

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set class-of-service classifiers dscp ba-classifier import default
set class-of-service classifiers dscp ba-classifier forwarding-class best-effort loss-priority
high code-points 000000
set class-of-service classifiers dscp ba-classifier forwarding-class ef-class loss-priority high
code-points 000001
set class-of-service classifiers dscp ba-classifier forwarding-class af-class loss-priority high
code-points 001010
set class-of-service classifiers dscp ba-classifier forwarding-class network-control loss-
priority high code-points 000011
set class-of-service classifiers dscp ba-classifier forwarding-class res-class loss-priority
high code-points 000100
set class-of-service classifiers dscp ba-classifier forwarding-class web-data loss-priority high
code-points 000101
set class-of-service classifiers dscp ba-classifier forwarding-class control-data loss-priority

528

high code-points 000111
set class-of-service classifiers dscp ba-classifier forwarding-class voip-data loss-priority
high code-points 000110
set class-of-service forwarding-classes queue 7 voip-data
set class-of-service forwarding-classes queue 6 control-data
set class-of-service forwarding-classes queue 5 web-data
set class-of-service forwarding-classes queue 4 res-class
set class-of-service forwarding-classes queue 2 af-class
set class-of-service forwarding-classes queue 1 ef-class
set class-of-service forwarding-classes queue 0 best-effort
set class-of-service forwarding-classes queue 3 network-control
set class-of-service interfaces ge-0/0/3 unit 0 classifiers dscp ba-classifier
set class-of-service interfaces ge-0/0/3 unit 0 scheduler-map sched_1
set class-of-service scheduler-maps sched_1 forwarding-class voip-data scheduler Q7
set class-of-service scheduler-maps sched_1 forwarding-class control-data scheduler Q6
set class-of-service scheduler-maps sched_1 forwarding-class web-data scheduler Q5
set class-of-service scheduler-maps sched_1 forwarding-class res-class scheduler Q4
set class-of-service scheduler-maps sched_1 forwarding-class af-class scheduler Q2
set class-of-service scheduler-maps sched_1 forwarding-class ef-class scheduler Q1
set class-of-service scheduler-maps sched_1 forwarding-class best-effort scheduler Q0
set class-of-service scheduler-maps sched_1 forwarding-class network-control scheduler Q3
set class-of-service schedulers Q7 transmit-rate percent 5
set class-of-service schedulers Q7 priority strict-high
set class-of-service schedulers Q6 transmit-rate percent 25
set class-of-service schedulers Q6 priority high
set class-of-service schedulers Q5 transmit-rate remainder
set class-of-service schedulers Q5 priority high
set class-of-service schedulers Q4 transmit-rate percent 25
set class-of-service schedulers Q4 priority medium-high
set class-of-service schedulers Q3 transmit-rate remainder
set class-of-service schedulers Q3 priority medium-high
set class-of-service schedulers Q2 transmit-rate percent 10
set class-of-service schedulers Q2 priority medium-low
set class-of-service schedulers Q1 transmit-rate percent 10
set class-of-service schedulers Q1 priority medium-low
set class-of-service schedulers Q0 transmit-rate remainder
set class-of-service schedulers Q0 priority low

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

529

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

To configure CoS:

1. Configure behavior aggregate classifiers for DiffServ CoS.

[edit class-of-service]
user@host# edit classifiers dscp ba-classifier
user@host# set import default

2. Configure a best-effort forwarding class classifier.

[edit class-of-service classifiers dscp ba-classifier]
user@host# set forwarding-class best-effort loss-priority high code-points 000000

3. Define the DSCP value to be assigned to the forwarding class.

[edit class-of-service classifiers dscp ba-classifier]
user@host# set forwarding-class ef-class loss-priority high code-points 000001
user@host# set forwarding-class af-class loss-priority high code-points 001010
user@host# set forwarding-class network-control loss-priority high code-points 000011
user@host# set forwarding-class res-class loss-priority high code-points 000100
user@host# set forwarding-class web-data loss-priority high code-points 000101
user@host# set forwarding-class control-data loss-priority high code-points 000111
user@host# set forwarding-class voip-data loss-priority high code-points 000110

4. Define eight forwarding classes (queue names) for the eight queues.

[edit class-of-service forwarding-classes]
user@host# set queue 7 voip-data
user@host# set queue 6 control-data
user@host# set queue 5 web-data
user@host# set queue 4 res-class
user@host# set queue 2 af-class
user@host# set queue 1 ef-class
user@host# set queue 0 best-effort
user@host# set queue 3 network-control

530

5. Configure classifiers on the ingress (ge) interfaces.

[edit class-of-service]
user@host# set interfaces ge-0/0/3 unit 0 classifiers dscp ba-classifier

6. Apply the scheduler map to the ge interface.

[edit class-of-service]
user@host# set interfaces ge-0/0/3 unit 0 scheduler-map sched_1

7. Configure the scheduler map to associate schedulers with defined forwarding classes.

[edit class-of-service]
user@host# set scheduler-maps sched_1 forwarding-class voip-data scheduler Q7
user@host# set scheduler-maps sched_1 forwarding-class control-data scheduler Q6
user@host# set scheduler-maps sched_1 forwarding-class web-data scheduler Q5
user@host# set scheduler-maps sched_1 forwarding-class res-class scheduler Q4
user@host# set scheduler-maps sched_1 forwarding-class af-class scheduler Q2
user@host# set scheduler-maps sched_1 forwarding-class ef-class scheduler Q1
user@host# set scheduler-maps sched_1 forwarding-class best-effort scheduler Q0
user@host# set scheduler-maps sched_1 forwarding-class network-control scheduler Q3

8. Define the schedulers with priority and transmit rates.

[edit set class-of-service]
user@host# set schedulers Q7 transmit-rate percent 5
user@host# set schedulers Q7 priority strict-high
user@host# set schedulers Q6 transmit-rate percent 25
user@host# set schedulers Q6 priority high
user@host# set schedulers Q5 transmit-rate remainder
user@host# set schedulers Q5 priority high
user@host# set schedulers Q4 transmit-rate percent 25
user@host# set schedulers Q4 priority medium-high
user@host# set schedulers Q3 transmit-rate remainder
user@host# set schedulers Q3 priority medium-high
user@host# set schedulers Q2 transmit-rate percent 10
user@host# set schedulers Q2 priority medium-low
user@host# set schedulers Q1 transmit-rate percent 10
user@host# set schedulers Q1 priority medium-low

531

user@host# set schedulers Q0 transmit-rate remainder
user@host# set schedulers Q0 priority low

Results

From configuration mode, confirm your configuration by entering the show class-of-service command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@host# show class-of-service
classifiers {
 dscp ba-classifier {
 import default;
 forwarding-class best-effort {
 loss-priority high code-points 000000;
 }
 forwarding-class ef-class {
 loss-priority high code-points 000001;
 }
 forwarding-class af-class {
 loss-priority high code-points 001010;
 }
 forwarding-class network-control {
 loss-priority high code-points 000011;
 }
 forwarding-class res-class {
 loss-priority high code-points 000100;
 }
 forwarding-class web-data {
 loss-priority high code-points 000101;
 }
 forwarding-class control-data {
 loss-priority high code-points 000111;
 }
 forwarding-class voip-data {
 loss-priority high code-points 000110;
 }
 }
}
forwarding-classes {

532

 queue 7 voip-data;
 queue 6 control-data;
 queue 5 web-data;
 queue 4 res-class;
 queue 2 af-class;
 queue 1 ef-class;
 queue 0 best-effort;
 queue 3 network-control;
}
interfaces {
 ge-0/0/3 {
 unit 0 {
 classifiers {
 dscp ba-classifier;
 }
 }
 }
 ge-0/0/3 {
 unit 0 {
 scheduler-map sched_1;
 }
 }
}
scheduler-maps {
 sched_1 {
 forwarding-class voip-data scheduler Q7;
 forwarding-class control-data scheduler Q6;
 forwarding-class web-data scheduler Q5;
 forwarding-class res-class scheduler Q4;
 forwarding-class af-class scheduler Q2;
 forwarding-class ef-class scheduler Q1;
 forwarding-class best-effort scheduler Q0;
 forwarding-class network-control scheduler Q3;
 }
}
schedulers {
 Q7 {
 transmit-rate percent 5;
 priority strict-high;
 }
 Q6 {
 transmit-rate percent 25;
 priority high;

533

 }
 Q5 {
 transmit-rate {
 remainder;
 }
 priority high;
 }
 Q4 {
 transmit-rate percent 25;
 priority medium-high;
 }
 Q3 {
 transmit-rate {
 remainder;
 }
 priority medium-high;
 }
 Q2 {
 transmit-rate percent 10;
 priority medium-low;
 }
 Q1 {
 transmit-rate percent 10;
 priority medium-low;
 }
 Q0 {
 transmit-rate {
 remainder;
 }
 priority low;
 }
}

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

534

Configuring IKE

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ike proposal ike-proposal authentication-method pre-shared-keys
set security ike proposal ike-proposal dh-group group14
set security ike proposal ike-proposal authentication-algorithm sha-256
set security ike proposal ike-proposal encryption-algorithm aes-256-cbc
set security ike policy ike-policy mode main
set security ike policy ike-policy proposals ike-proposal
set security ike policy ike-policy pre-shared-key ascii-text $ABC123
set security ike gateway gw-sunnyvale external-interface ge-0/0/3.0
set security ike gateway gw-sunnyvale ike policy ike-policy
set security ike gateway gw-sunnyvale address 10.2.2.2
set security ike gateway gw-sunnyvale version v2-only

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure IKE:

1. Create the IKE proposal.

[edit security ike]
user@host# set proposal ike-proposal

2. Define the IKE proposal authentication method.

[edit security ike proposal ike-proposal]
user@host# set authentication-method pre-shared-keys

535

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

3. Define the IKE proposal Diffie-Hellman group.

[edit security ike proposal ike-proposal]
user@host# set dh-group group14

4. Define the IKE proposal authentication algorithm.

[edit security ike proposal ike-proposal]
user@host# set authentication-algorithm sha-256

5. Define the IKE proposal encryption algorithm.

[edit security ike proposal ike-proposal]
user@host# set encryption-algorithm aes-256-cbc

6. Create an IKE policy.

[edit security ike]
user@host# set policy ike-policy

7. Set the IKE policy mode.

[edit security ike policy ike-policy]
user@host# set mode main

8. Specify a reference to the IKE proposal.

[edit security ike policy ike-policy]
user@host# set proposals ike-proposal

9. Define the IKE policy authentication method.

[edit security ike policy ike-policy]
user@host# set pre-shared-key ascii-text $ABC123

536

10. Create an IKE gateway and define its external interface.

[edit security ike]
user@host# set gateway gw-sunnyvale external-interface ge-0/0/3.0

11. Define the IKE policy reference.

[edit security ike gateway gw-sunnyvale]
user@host# set ike policy ike-policy

12. Define the IKE gateway address.

[edit security ike gateway gw-sunnyvale]
user@host# set address 10.2.2.2

13. Define the IKE gateway version.

[edit security ike gateway gw-sunnyvale]
user@host# set version v2-only

Results

From configuration mode, confirm your configuration by entering the show security ike command. If the
output does not display the intended configuration, repeat the configuration instructions in this example
to correct it.

[edit]
user@host# show security ike
proposal ike-proposal {
 authentication-method pre-shared-keys;
 dh-group group14;
 authentication-algorithm sha-256;
 encryption-algorithm aes-256-cbc;
}
policy ike-policy {
 mode main;
 proposals ike-proposal;
 pre-shared-key ascii-text "$ABC123";

537

}
gateway gw-sunnyvale {
 ike policy ike-policy;
 address 10.2.2.2;
 external-interface ge-0/0/3.0;
 version v2-only;
}

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

Configuring IPsec

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ipsec traceoptions flag all
set security ipsec proposal ipsec_prop protocol esp
set security ipsec proposal ipsec_prop authentication-algorithm hmac-sha-256
set security ipsec proposal ipsec_prop encryption-algorithm aes256-cbc
set security ipsec proposal ipsec_prop lifetime-seconds 3600
set security ipsec policy ipsec_pol proposals ipsec_prop
set security ipsec vpn ipsec_vpn1 bind-interface st0.0
set security ipsec vpn ipsec_vpn1 multi-sa forwarding-class ef-class
set security ipsec vpn ipsec_vpn1 multi-sa forwarding-class af-class
set security ipsec vpn ipsec_vpn1 multi-sa forwarding-class res-class
set security ipsec vpn ipsec_vpn1 multi-sa forwarding-class web-data
set security ipsec vpn ipsec_vpn1 multi-sa forwarding-class control-data
set security ipsec vpn ipsec_vpn1 multi-sa forwarding-class voip-data
set security ipsec vpn ipsec_vpn1 multi-sa forwarding-class network-control
set security ipsec vpn ipsec_vpn1 multi-sa forwarding-class best-effort
set security ipsec vpn ipsec_vpn1 ike gateway gw_sunnyvale
set security ipsec vpn ipsec_vpn1 ike ipsec-policy ipsec_pol
set security ipsec vpn ipsec_vpn1 establish-tunnels immediately
set security ipsec vpn ipsec_vpn1 traffic-selector ipsec_vpn1_TS1 local-ip 203.0.113.2/25
set security ipsec vpn ipsec_vpn1 traffic-selector ipsec_vpn1_TS1 remote-ip 192.0.2.30/24

538

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure IPsec:

1. Enable IPsec trace options.

[edit]
user@host# set security ipsec traceoptions flag all

2. Create an IPsec proposal.

[edit]
user@host# set security ipsec proposal ipsec_prop

3. Specify the IPsec proposal protocol.

[edit security ipsec proposal ipsec_prop]
user@host# set protocol esp

4. Specify the IPsec proposal authentication algorithm.

[edit security ipsec proposal ipsec_prop]
user@host# set authentication-algorithm hmac-sha-256

5. Specify the IPsec proposal encryption algorithm.

[edit security ipsec proposal ipsec_prop]
user@host# set encryption-algorithm aes256-cbc

6. Specify the lifetime (in seconds) of an IPsec security association (SA).

[set security ipsec proposal ipsec_prop]
user@host# set lifetime-seconds 3600

539

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

7. Create the IPsec policy.

[edit security ipsec]
user@host# set policy ipsec_pol

8. Specify the IPsec proposal reference.

[edit security ipsec policy ipsec_pol]
user@host# set proposals ipsec_prop

9. Specify the interface to bind.

[edit security ipsec]
user@host# set vpn ipsec_vpn1 bind-interface st0.0

10. Configure the forwarding class to the multiple IPsec SA.

[edit security ipsec]
user@host# set vpn ipsec_vpn1 multi-sa forwarding-class ef-class
user@host# set vpn ipsec_vpn1 multi-sa forwarding-class af-class
user@host# set vpn ipsec_vpn1 multi-sa forwarding-class res-class
user@host# set vpn ipsec_vpn1 multi-sa forwarding-class web-data
user@host# set vpn ipsec_vpn1 multi-sa forwarding-class control-data
user@host# set vpn ipsec_vpn1 multi-sa forwarding-class voip-data
user@host# set vpn ipsec_vpn1 multi-sa forwarding-class network-control
user@host# set vpn ipsec_vpn1 multi-sa forwarding-class best-effort

11. Specify the IKE gateway.

[edit security ipsec]
user@host# set vpn ipsec_vpn1 ike gateway gw_sunnyvale

12. Specify the IPsec policies.

[edit security ipsec]
user@host# set vpn ipsec_vpn1 ike ipsec-policy ipsec_pol

540

13. Specify that the tunnel be brought up immediately to negotiate IPsec SA when the first data packet
arrives to be sent.

[edit security ipsec]
user@host# set vpn ipsec_vpn1 establish-tunnels immediately

14. Configure local IP addresses for a traffic selector.

[edit security ipsec]
user@host# set vpn ipsec_vpn1 traffic-selector ipsec_vpn1_TS1 local-ip 203.0.113.2/25

15. Configure remote IP addresses for a traffic selector.

[edit security ipsec]
user@host# set vpn ipsec_vpn1 traffic-selector ipsec_vpn1_TS1 remote-ip 192.0.2.30/24

Results

From configuration mode, confirm your configuration by entering the show security ipsec command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@host# show security ipsec
traceoptions {
 flag all;
}
proposal ipsec_prop {
 protocol esp;
 authentication-algorithm hmac-sha-256;
 encryption-algorithm aes256-cbc;
}
proposal ipsec_prop {
 lifetime-seconds 3600;
}
policy ipsec_pol {
 proposals ipsec_prop;
}
vpn ipsec_vpn1 {

541

 bind-interface st0.0;
 multi-sa {
 forwarding-class ef-class;
 forwarding-class af-class;
 forwarding-class res-class;
 forwarding-class web-data;
 forwarding-class control-data;
 forwarding-class voip-data;
 forwarding-class network-control;
 forwarding-class best-effort;
 }
 ike {
 gateway gw_sunnyvale;
 ipsec-policy ipsec_pol;
 }
 traffic-selector ipsec_vpn1_TS1 {
 local-ip 203.0.113.2/25;
 remote-ip 192.0.2.30/24;
 }
 establish-tunnels immediately;
}

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

Configuring Security Policies

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security policies from-zone trust to-zone vpn policy vpn match source-address sunnyvale
set security policies from-zone trust to-zone vpn policy vpn match destination-address chicago
set security policies from-zone trust to-zone vpn policy vpn match application any
set security policies from-zone trust to-zone vpn policy vpn then permit
set security policies from-zone vpn to-zone trust policy vpn match source-address chicago
set security policies from-zone vpn to-zone trust policy vpn match destination-address sunnyvale
set security policies from-zone vpn to-zone trust policy vpn match application any
set security policies from-zone vpn to-zone trust policy vpn then permit

Enable security policies trace options for troubleshooting the policy-related issues.

542

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure security policies:

1. Create the security policy to permit traffic from the trust zone to the vpn zone.

[edit security policies from-zone trust to-zone vpn]
user@host# set policy vpn match source-address sunnyvale
user@host# set policy vpn match destination-address chicago
user@host# set policy vpn match application any
user@host# set policy vpn then permit

2. Create the security policy to permit traffic from the vpn zone to the trust zone.

[edit security policies from-zone vpn to-zone trust]
user@host# set policy vpn match source-address chicago
user@host# set policy vpn match destination-address sunnyvale
user@host# set policy vpn match application any
user@host# set policy vpn then permit

Results

From configuration mode, confirm your configuration by entering the show security policies command.
If the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@host# show security policies
from-zone trust to-zone vpn {
 policy vpn {
 match {
 source-address sunnyvale;
 destination-address chicago;
 application any;
 }
 then {
 permit;

543

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

 }
 }
}
from-zone vpn to-zone trust {
 policy vpn {
 match {
 source-address chicago;
 destination-address sunnyvale;
 application any;
 }
 then {
 permit;
 }
 }
}

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

Verification

IN THIS SECTION

Verifying IPsec Security Associations | 544

Confirm that the configuration is working properly.

Verifying IPsec Security Associations

Purpose

Verify the IPsec status.

Action

From operational mode, enter the show security ipsec security-associations command. After obtaining
an index number from the command, use the show security ipsec security-associations index 131073
detail and show security ipsec statistics index 131073 commands.

544

For brevity, the show command outputs does not display all the values of the configuration. Only a
subset of the configuration is displayed. Rest of the configuration on the system has been replaced with
ellipses (...).

user@host> show security ipsec security-associations
Total active tunnels: 2 Total Ipsec sas: 18
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <131073 ESP:aes256/sha256 2d8e710b 1949/ unlim - root 500 5.0.0.1
 >131073 ESP:aes256/sha256 5f3a3239 1949/ unlim - root 500 5.0.0.1
 <131073 ESP:aes256/sha256 5d227e19 1949/ unlim - root 500 5.0.0.1
 >131073 ESP:aes256/sha256 5490da 1949/ unlim - root 500 5.0.0.1
 <131073 ESP:aes256/sha256 211fb8bc 1949/ unlim - root 500 5.0.0.1
 >131073 ESP:aes256/sha256 dde29cd0 1949/ unlim - root 500 5.0.0.1
 <131073 ESP:aes256/sha256 49b64080 1949/ unlim - root 500 5.0.0.1
 >131073 ESP:aes256/sha256 314afea0 1949/ unlim - root 500 5.0.0.1
 <131073 ESP:aes256/sha256 fec6f6ea 1949/ unlim - root 500 5.0.0.1
 >131073 ESP:aes256/sha256 428a3a0d 1949/ unlim - root 500 5.0.0.1
...

user@host> show security ipsec security-associations index 131073 detail

ID: 131073 Virtual-system: root, VPN Name: IPSEC_VPN1
 Local Gateway: 4.0.0.1, Remote Gateway: 5.0.0.1
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv2
 DF-bit: clear, Copy-Outer-DSCP Disabled, Bind-interface: st0.0
 Port: 500, Nego#: 18, Fail#: 0, Def-Del#: 0 Flag: 0x600a39
 Multi-sa, Configured SAs# 9, Negotiated SAs#: 9
 Tunnel events:
 Mon Apr 23 2018 22:20:54 -0700: IPSec SA negotiation successfully completed (1 times)
 Mon Apr 23 2018 22:20:54 -0700: IKE SA negotiation successfully completed (2 times)
 Mon Apr 23 2018 22:20:18 -0700: User cleared IKE SA from CLI, corresponding IPSec SAs
cleared (1 times)
 Mon Apr 23 2018 22:19:55 -0700: IPSec SA negotiation successfully completed (2 times)
 Mon Apr 23 2018 22:19:23 -0700: Tunnel is ready. Waiting for trigger event or peer to
trigger negotiation (1 times)
 Mon Apr 23 2018 22:19:23 -0700: Bind-interface's zone received. Information updated (1 times)
 Mon Apr 23 2018 22:19:23 -0700: External interface's zone received. Information updated (1
times)
 Direction: inbound, SPI: 2d8e710b, AUX-SPI: 0

545

 , VPN Monitoring: -
 Hard lifetime: Expires in 1930 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1563 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes-256-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64
 Multi-sa FC Name: default
 Direction: outbound, SPI: 5f3a3239, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 1930 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1563 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes-256-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64
 Multi-sa FC Name: default
 Direction: inbound, SPI: 5d227e19, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 1930 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1551 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes-256-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64
 Multi-sa FC Name: best-effort
 Direction: outbound, SPI: 5490da, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 1930 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1551 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes-256-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64
...

user@host> show security ipsec statistics index 131073

ESP Statistics:
 Encrypted bytes: 952
 Decrypted bytes: 588

546

 Encrypted packets: 7
 Decrypted packets: 7
AH Statistics:
 Input bytes: 0
 Output bytes: 0
 Input packets: 0
 Output packets: 0
Errors:
 AH authentication failures: 0, Replay errors: 0
 ESP authentication failures: 0, ESP decryption failures: 0
 Bad headers: 0, Bad trailers: 0
FC Name Encrypted Pkts Decrypted Pkts Encrypted bytes Decrypted bytes
 best-effort 7 7 952 588
 custom_q1 0 0 0 0
 custom_q2 0 0 0 0
 network-control 0 0 0 0
 custom_q4 0 0 0 0
 custom_q5 0 0 0 0
 custom_q6 0 0 0 0
 custom_q7 0 0 0 0
 default 0 0 0 0

Meaning

The output from the show security ipsec security-associations command lists the following
information:

• The ID number is 131073. Use this value with the show security ipsec security-associations index
command to get more information about this particular SA.

• There is one IPsec SA pair using port 500.

• The SPIs, lifetime (in seconds), and usage limits (or lifesize in KB) are shown for both directions. The
1949/ unlim value indicates that the Phase lifetime expires in 1949 seconds, and that no lifesize has
been specified, which indicates that it is unlimited.

• VPN monitoring is not enabled for this SA, as indicated by a hyphen in the Mon column. If VPN
monitoring is enabled, U indicates that monitoring is up, and D indicates that monitoring is down.

The show security ike security-associations index 131073 detail command lists additional information
about the SA with an index number of 131073:

547

• The local identity and remote identity make up the proxy ID for the SA. A proxy ID mismatch is one
of the most common causes for a Phase failure. If no IPsec SA is listed, confirm that Phase proposals,
including the proxy ID settings, are correct for both peers.

• Displays all the child SA details including forwarding class name.

The show security ipsec statistics index 131073 command lists statistics for each forwarding class
name.

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

• We recommend running this command multiple times to observe any packet loss issues across a
VPN. Output from this command also displays the statistics for encrypted and decrypted packet
counters, error counters, and so on.

• You must enable security flow trace options to investigate which ESP packets are experiencing errors
and why.

SEE ALSO

Understanding CoS-Based IPsec VPNs with Multiple IPsec SAs

Understanding Traffic Selectors and CoS-Based IPsec VPNs

IPsec Overview | 20

Example: Configuring a Policy-Based VPN | 227

Introduction to IKE in Junos OS | 101

Understanding CoS Support on st0 Interfaces

IN THIS SECTION

Limitations of CoS support on VPN st0 interfaces | 549

Starting with Junos OS Release 15.1X49-D60 and Junos OS Release 17.3R1, class of service (CoS)
features such as classifier, policer, queuing, scheduling, shaping, rewriting markers, and virtual channels
can now be configured on the secure tunnel interface (st0) for point-to-point VPNs.

548

The st0 tunnel interface is an internal interface that can be used by route-based VPNs to route cleartext
traffics to an IPsec VPN tunnel. The following CoS features are supported on the st0 interface on all
available SRX Series devices and vSRX2.0:

• Classifiers

• Policers

• Queuing, scheduling, and shaping

• Rewrite markers

• Virtual channels

Starting with Junos OS Release 15.1X49-D70 and Junos OS Release 17.3R1, support for queuing,
scheduling, shaping, and virtual channels is added to the st0 interface for SRX5400, SRX5600, and
SRX5800 devices. Support for all the listed CoS features is added for the st0 interface for SRX1500,
SRX4100, and SRX4200 devices. Starting with Junos OS Release 17.4R1, support for listed CoS features
is added for the st0 interface for SRX4600 devices.

Limitations of CoS support on VPN st0 interfaces

The following limitations apply to CoS support on VPN st0 interfaces:

• The maximum number for software queues is 2048. If the number of st0 interfaces exceeds 2048,
not enough software queues can be created for all the st0 interfaces.

• Only route-based VPNs can apply CoS features on st0 interfaces. Table 54 on page 549 describes
the st0 CoS feature support for different types of VPNs.

Table 54: CoS Feature Support for VPN

Classifier Features Site-to-Site VPN (P2P) AutoVPN (P2P) Site-to-Site/Auto
VPN /AD-VPN (P2MP)

Classifiers,
policers, and
rewriting markers

Supported Supported Supported

549

Queueing,
scheduling, and
shaping based on
st0 logical
interfaces

Supported Not supported Not supported

Queueing,
scheduling, and
shaping based on
virtual channels

Supported Supported Supported

• On SRX300, SRX320, SRX340, SRX345, and SRX550HM devices, one st0 logical interface can bind
to multiple VPN tunnels. The eight queues for the st0 logical interface cannot reroute the traffic to
different tunnels, so pre-tunneling is not supported.

The virtual channel feature can be used as a workaround on SRX300, SRX320, SRX340, SRX345, and
SRX550HM devices.

• When defining a CoS shaping rate on an st0 tunnel interface, consider the following restrictions:

• The shaping rate on the tunnel interface must be less than that of the physical egress interface.

• The shaping rate only measures the packet size that includes the inner Layer 3 cleartext packet
with an ESP/AH header and an outer IP header encapsulation. The outer Layer 2 encapsulation
added by the physical interface is not factored into the shaping rate measurement.

• The CoS behavior works as expected when the physical interface carries the shaped GRE or IP-IP
tunnel traffic only. If the physical interface carries other traffic, thereby lowering the available
bandwidth for tunnel interface traffic, the CoS features do not work as expected.

• On SRX550M, SRX5400, SRX5600, and SRX5800 devices, bandwidth limit and burst size limit values
in a policer configuration are a per-SPU, not per-system limitation. This is the same policer behavior
as on the physical interface.

SEE ALSO

Class of Service User Guide (Security Devices)

550

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/security/cos-overview.html

Release History Table

Release Description

17.4R1 Starting with Junos OS Release 17.4R1, support for listed CoS features is added for the st0
interface for SRX4600 devices.

15.1X49-D70 Starting with Junos OS Release 15.1X49-D70 and Junos OS Release 17.3R1, support for queuing,
scheduling, shaping, and virtual channels is added to the st0 interface for SRX5400, SRX5600, and
SRX5800 devices. Support for all the listed CoS features is added for the st0 interface for
SRX1500, SRX4100, and SRX4200 devices.

15.1X49-D60 Starting with Junos OS Release 15.1X49-D60 and Junos OS Release 17.3R1, class of service (CoS)
features such as classifier, policer, queuing, scheduling, shaping, rewriting markers, and virtual
channels can now be configured on the secure tunnel interface (st0) for point-to-point VPNs.

RELATED DOCUMENTATION

Class of Service User Guide (Security Devices)

551

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/security/cos-overview.html

9
CHAPTER

NAT-T

Route-Based and Policy-Based VPNs with NAT-T | 553

Route-Based and Policy-Based VPNs with NAT-T

IN THIS SECTION

Understanding NAT-T | 553

Example: Configuring a Route-Based VPN with Only the Responder Behind a NAT Device | 554

Example: Configuring a Policy-Based VPN with Both an Initiator and a Responder Behind a NAT
Device | 597

Example: Configuring NAT-T with Dynamic Endpoint VPN | 645

Network Address Translation-Traversal (NAT-T) is a method used for managing IP address translation-
related issues encountered when the data protected by IPsec passes through a device configured with
NAT for address translation.

Understanding NAT-T

Network Address Translation-Traversal (NAT-T) is a method for getting around IP address translation
issues encountered when data protected by IPsec passes through a NAT device for address translation.
Any changes to the IP addressing, which is the function of NAT, causes IKE to discard packets. After
detecting one or more NAT devices along the datapath during Phase 1 exchanges, NAT-T adds a layer of
User Datagram Protocol (UDP) encapsulation to IPsec packets so they are not discarded after address
translation. NAT-T encapsulates both IKE and ESP traffic within UDP with port 4500 used as both the
source and destination port. Because NAT devices age out stale UDP translations, keepalive messages
are required between the peers.

NAT-T is enabled by default therefore you must use the no-nat-traversal statement at the [edit
security ike gateway gateway-name hierarchy level for disabling the NAT-T.

There are two broad categories of NAT:

• Static NAT, where there is a one-to-one relationship between the private and public addresses. Static
NAT works in both inbound and outbound directions.

• Dynamic NAT, where there is a many-to-one or many-to-many relationship between the private and
public addresses. Dynamic NAT works in the outbound direction only.

The location of a NAT device can be such that:

553

• Only the IKEv1 or IKEv2 initiator is behind a NAT device. Multiple initiators can be behind separate
NAT devices. Initiators can also connect to the responder through multiple NAT devices.

• Only the IKEv1 or IKEv2 responder is behind a NAT device.

• Both the IKEv1 or IKEv2 initiator and the responder are behind a NAT device.

Dynamic endpoint VPN covers the situation where the initiator's IKE external address is not fixed and is
therefore not known by the responder. This can occur when the initiator's address is dynamically
assigned by an ISP or when the initiator's connection crosses a dynamic NAT device that allocates
addresses from a dynamic address pool.

Configuration examples for NAT-T are provided for the topology in which only the responder is behind a
NAT device and the topology in which both the initiator and responder are behind a NAT device. Site-
to-site IKE gateway configuration for NAT-T is supported on both the initiator and responder. A remote
IKE ID is used to validate a peer’s local IKE ID during Phase 1 of IKE tunnel negotiation. Both the
initiator and responder require a local-identity and a remote-identity setting.

On SRX5400, SRX5600, and SRX5800 devices, the IPsec NAT-T tunnel scaling and sustaining issues are
as follows:

• For a given private IP address, the NAT device should translate both 500 and 4500 private ports to
the same public IP address.

• The total number of tunnels from a given public translated IP cannot exceed 1000 tunnels.

Starting from Junos OS Release 19.2R1, PowerMode IPSec (PMI) for NAT-T is supported only on
SRX5400, SRX5600, and SRX5800 devices equipped with SRX5K-SPC3 Services Processing Card (SPC),
or with vSRX.

SEE ALSO

IPsec Overview | 20

Example: Configuring a Route-Based VPN with Only the Responder
Behind a NAT Device

IN THIS SECTION

Requirements | 555

554

Overview | 555

Configuration | 563

Verification | 588

This example shows how to configure a route-based VPN with a responder behind a NAT device to
allow data to be securely transferred between a branch office and the corporate office.

Requirements

Before you begin, read "IPsec Overview" on page 20.

Overview

In this example, you configure a route-based VPN for a branch office in Chicago, Illinois, because you
want to conserve tunnel resources but still get granular restrictions on VPN traffic. Users in the Chicago
office will use the VPN to connect to their corporate headquarters in Sunnyvale, California.

555

Figure 43 on page 557 shows an example of a topology for route-based VPN with only the responder
behind a NAT device.

556

Figure 43: Route-Based VPN Topology with Only the Responder Behind a NAT Device

557

In this example, you configure interfaces, routing options, security zones, and security policies for both
an initiator in Chicago and a responder in Sunnyvale. Then you configure IKE Phase 1 and IPsec Phase 2
parameters.

Packets sent from the initiator with a destination address 1.1.1.1/32 are translated to the destination
address 71.1.1.1/32 on the NAT device.

See Table 55 on page 558 through Table 57 on page 560 for specific configuration parameters used
for the initiator in the examples.

Table 55: Interface, Routing Options, Zones, and Security Policies for the Initiator

Feature Name Configuration Parameters

Interfaces ge-0/0/1 1.0.0.1/24

ge-0/0/3 33.1.1.1/24

st0.1 (tunnel interface) 31.1.1.2/24

Static routes 32.1.1.0/24 The next hop is st0.1.

1.1.1.1/32 The next hop is 1.0.0.2.

Security zones untrust • Only IKE system service is
allowed.

• The ge-0/0/1.0 and the st0.1
interfaces are bound to this
zone.

trust • All system services are
allowed.

• All protocols are allowed.

• The ge-0/0/3.0 interface is
bound to this zone.

558

Table 55: Interface, Routing Options, Zones, and Security Policies for the Initiator (Continued)

Feature Name Configuration Parameters

Security policies to-sunnyvale Permit traffic from 33.1.1.1/24
in the trust zone to 32.1.1.1/24
in the untrust zone.

from-sunnyvale Permit traffic from 32.1.1.1/24
in the untrust zone to
33.1.1.1/24 in the trust zone.

Table 56: IKE Phase 1 Configuration Parameters for the Initiator

Feature Name Configuration Parameters

Proposal ike_prop • Authentication method: pre-shared-keys

• Diffie-Hellman group: group2

• Authentication algorithm: sha1

• Encryption algorithm: 3des-cbc

Policy ike_pol • Mode: main

• Proposal reference: ike_prop

• IKE Phase 1 policy authentication method: pre-shared-key ascii-text

Gateway gw1 • IKE policy reference: ike_pol

• External interface: ge-0/0/1.0

• Gateway address: 1.1.1.1

• Local peer (initiator): branch_natt1@example.net

• Remote peer (responder): responder_natt1@example.net

559

Table 57: IPsec Phase 2 Configuration Parameters for the Initiator

Feature Name Configuration Parameters

Proposal ipsec_prop • Protocol: esp

• Authentication algorithm: hmac-sha1-96

• Encryption algorithm: 3des-cbc

Policy ipsec_pol • Proposal reference: ipsec_prop

• Perfect forward secrecy (PFS) keys: group2

VPN vpn1 • IKE gateway reference: gw1

• IPsec policy reference: ipsec_pol

• Bind to interface: st0.1

• Establish tunnels immediately

See Table 58 on page 560 through Table 60 on page 562 for specific configuration parameters used
for the responder in the examples.

Table 58: Interface, Routing Options, Zones, and Security Policies for the Responder

Feature Name Configuration Parameters

Interfaces ge-0/0/2 71.1.1.1/24

ge-0/0/3 32.1.1.1/24

st0.1 (tunnel interface) 31.1.1.1/24

Static routes 0.0.0.0/0 (default route) The next hop is 71.1.1.2.

560

Table 58: Interface, Routing Options, Zones, and Security Policies for the Responder (Continued)

Feature Name Configuration Parameters

33.1.1.0/24 The next hop is st0.1.

Security zones untrust • Only IKE system service is
allowed.

• The ge-0/0/2.0 and the st0.1
interfaces are bound to this
zone.

trust • All system services are
allowed.

All protocols are allowed.

• The ge-0/0/3.0 interface is
bound to this zone.

Security policies to-chicago Permit traffic from 32.1.1.1/24
in the trust zone to 33.1.1.1/24
in the untrust zone.

from-chicago Permit traffic from 33.1.1.1/24
in the untrust zone to
32.1.1.1/24 in the trust zone.

561

Table 59: IKE Phase 1 Configuration Parameters for the Responder

Feature Name Configuration Parameters

Proposal ike_prop • Authentication method: pre-shared-keys

• Diffie-Hellman group: group2

• Authentication algorithm: sha1

• Encryption algorithm: 3des-cbc

Policy ike_pol • Mode: main

• Proposal reference: ike_prop

• IKE Phase 1 policy authentication method: pre-shared-key ascii-text

Gateway gw1 • IKE policy reference: ike_pol

• External interface: ge-0/0/2.0

• Gateway address: 1.0.0.1

• Local peer (responder): responder_natt1@example.net

• Remote peer (initiator): branch_natt1@example.net

Table 60: IPsec Phase 2 Configuration Parameters for the Responder

Feature Name Configuration Parameters

Proposal ipsec_prop • Protocol: esp

• Authentication algorithm: hmac-sha1-96

• Encryption algorithm: 3des-cbc

Policy ipsec_pol • Proposal reference: ipsec_prop

• PFS keys: group2

562

Table 60: IPsec Phase 2 Configuration Parameters for the Responder (Continued)

Feature Name Configuration Parameters

VPN vpn1 • IKE gateway reference: gw1

• IPsec policy reference: ipsec_pol

• Bind to interface: st0.1

• Establish tunnels immediately

Configuration

IN THIS SECTION

Configuring Interface, Routing Options, Security Zones, and Security Policies for the Initiator | 563

Configuring IKE for the Initiator | 569

Configuring IPsec for the Initiator | 573

Configuring Interfaces, Routing Options, Security Zones, and Security Policies for the
Responder | 576

Configuring IKE for the Responder | 581

Configuring IPsec for the Responder | 585

Configuring Interface, Routing Options, Security Zones, and Security Policies for the Initiator

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/1 unit 0 family inet address 1.0.0.1/24
set interfaces ge-0/0/3 unit 0 family inet address 33.1.1.1/24
set interfaces st0 unit 1 family inet address 31.1.1.2/24
set routing-options static route 32.1.1.0/24 next-hop st0.1
set routing-options static route 1.1.1.1/32 next-hop 1.0.0.2

563

set security zones security-zone untrust host-inbound-traffic system-services ike
set security zones security-zone untrust interfaces st0.1
set security zones security-zone untrust interfaces ge-0/0/1.0
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces ge-0/0/3.0
set security address-book book1 address Chicago-lan 33.1.1.1/24
set security address-book book1 attach zone trust
set security address-book book2 address Sunnyvale-lan 32.1.1.1/24
set security address-book book2 attach zone untrust
set security policies from-zone trust to-zone untrust policy to-sunnyvale match source-address
Chicago-lan
set security policies from-zone trust to-zone untrust policy to-sunnyvale match destination-
address Sunnyvale-lan
set security policies from-zone trust to-zone untrust policy to-sunnyvale match application any
set security policies from-zone trust to-zone untrust policy to-sunnyvale then permit
set security policies from-zone untrust to-zone trust policy from-sunnyvale match source-address
Sunnyvale-lan
set security policies from-zone untrust to-zone trust policy from-sunnyvale match destination-
address Chicago-lan
set security policies from-zone untrust to-zone trust policy from-sunnyvale match application any
set security policies from-zone untrust to-zone trust policy from-sunnyvale then permit

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure interface, static route, security zone, and security policy information:

1. Configure Ethernet interface information.

[edit]
user@host# set interfaces ge-0/0/1 unit 0 family inet address 1.0.0.1/24
user@host# set interfaces ge-0/0/3 unit 0 family inet address 33.1.1.1/24
user@host# set interfaces st0 unit 1 family inet address 31.1.1.2/24

564

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Configure static route information.

[edit]
user@host# set routing-options static route 32.1.1.0/24 next-hop st0.1
user@host# set routing-options static route 1.1.1.1/32 next-hop 1.0.0.2

3. Configure the untrust security zone.

[edit]
user@host# set security zones security-zone untrust

4. Assign interfaces to the untrust security zone.

[edit security zones security-zone untrust]
user@host# set interfaces ge-0/0/1.0
user@host# set interfaces st0.1

5. Specify allowed system services for the untrust security zone.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services ike

6. Configure the trust security zone.

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

7. Assign an interface to the trust security zone.

[edit security zones security-zone trust]
user@host# set interfaces ge-0/0/3.0

565

8. Specify allowed system services for the trust security zone.

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

9. Configure address books.

[edit security address-book]
user@host# set book1 address Chicago-lan 33.1.1.1/24
user@host# set book1 attach zone trust
user@host# set book2 address Sunnyvale-lan 32.1.1.1/24
user@host# set book2 attach zone untrust

10. Create security policies.

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

Results

From configuration mode, confirm your configuration by entering the show interfaces, show routing-
options, show security zones, show security address-book, and show security policiescommands. If the
output does not display the intended configuration, repeat the instructions in this example to correct
the configuration.

[edit]
user@host# show interfaces
ge-0/0/1 {
 unit 0 {
 family inet {

566

 address 1.0.0.1/24;
 }
 }
}
ge-0/0/3 {
 unit 0 {
 family inet {
 address 33.1.1.1/24;
 }
 }
}
st0 {
 unit 1 {
 family inet {
 address 31.1.1.2/24
 }
 }
}

[edit]
user@host# show routing-options
static {
 route 32.1.1.0/24 next-hop st0.1;
 route 1.1.1.1/32 next-hop 1.0.0.2;
}

[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 ike;
 }
 }
 interfaces {
 st0.1;
 ge-0/0/1.0;
 }
}
security-zone trust {

567

 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/3.0;
 }
 [edit]
[edit]
user@host# show security address-book
 book1 {
 address Chicago-lan 33.1.1.1/24;
 attach {
 zone trust;
 }
 }
 book2 {
 address Sunnyvale-lan 32.1.1.1/24;
 attach {
 zone untrust;
 }
 }
[edit]
user@host# show security policies
 from-zone trust to-zone untrust {
 policy to-sunnyvale {
 match {
 source-address Chicago-lan;
 destination-address Sunnyvale-lan;
 application any;
 }
 then {
 permit;
 }
 }
 }
 from-zone untrust to-zone trust {
 policy from-sunnyvale {
 match {

568

 source-address Sunnyvale-lan;
 destination-address Chicago-lan;
 application any;
 }
 then {
 permit;
 }
 }
 }

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

Configuring IKE for the Initiator

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ike proposal ike_prop authentication-method pre-shared-keys
set security ike proposal ike_prop dh-group group2
set security ike proposal ike_prop authentication-algorithm sha1
set security ike proposal ike_prop encryption-algorithm 3des-cbc
set security ike policy ike_pol mode main
set security ike policy ike_pol proposals ike_prop
set security ike policy ike_pol pre-shared-key ascii-text “$ABC123”
set security ike gateway gw1 ike-policy ike_pol
set security ike gateway gw1 address 1.1.1.1
set security ike gateway gw1 local-identity user-at-hostname branch_natt1@example.net
set security ike gateway gw1 remote-identity user-at-hostname responder_natt1@example.net
set security ike gateway gw1 external-interface ge-0/0/1.0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure IKE:

569

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

1. Create the IKE Phase 1 proposal.

[edit security ike]
user@host# set proposal ike_prop

2. Define the IKE proposal authentication method.

[edit security ike proposal ike_prop]
user@host# set authentication-method pre-shared-keys

3. Define the IKE proposal Diffie-Hellman group.

[edit security ike proposal ike_prop]
user@host# set dh-group group2

4. Define the IKE proposal authentication algorithm.

[edit security ike proposal ike_prop]
user@host# set authentication-algorithm sha1

5. Define the IKE proposal encryption algorithm.

[edit security ike proposal ike_prop]
user@host# set encryption-algorithm 3des-cbc

6. Create an IKE Phase 1 policy.

[edit security ike]
user@host# set policy ike_pol

7. Set the IKE Phase 1 policy mode.

[edit security ike policy ike_pol]
user@host# set mode main

570

8. Specify a reference to the IKE proposal.

[edit security ike policy ike_pol]
user@host# set proposals ike_prop

9. Define the IKE Phase 1 policy authentication method.

[edit security ike policy ike_pol]
user@host# set pre-shared-key ascii-text “$ABC123”

10. Create an IKE Phase 1 gateway and define its external interface.

[edit security ike gateway gw1]
user@host# set external-interface ge-0/0/1.0

11. Define the IKE Phase 1 policy reference.

[edit security ike gateway gw1]
user@host# set ike-policy ike_pol

12. Define the IKE Phase 1 gateway address.

[edit security ike gateway gw1]
user@host# set address 1.1.1.1

13. Set local-identity of the local peer.

[edit security ike gateway gw1]
user@host# set local-identity user-at-hostname branch_natt1@example.net

14. Set remote-identity of the responder. This is the IKE identifier.

[edit security ike gateway gw1]
user@host# set remote-identity user-at-hostname responder_natt1@example.net

571

15. Define the external interface.

[edit security ike gateway gw1]
user@host# set external-interface ge-0/0/1.0

Results

From configuration mode, confirm your configuration by entering the show security ike command. If the
output does not display the intended configuration, repeat the instructions in this example to correct
the configuration.

[edit]
user@host# show security ike
proposal ike_prop {
 authentication-method pre-shared-keys;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm 3des-cbc;
}
policy ike_pol {
 mode main;
 proposals ike_prop;
 pre-shared-key ascii-text “$ABC123”;
}
gateway gw1 {
 ike-policy ike_poly;
 address 1.1.1.1;
 local-identity user-at-hostname branch_natt1@example.net;
 remote-identity user-at-hostname responder_natt1@example.net;
 external-interface ge-0/0/1.0;
}

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

572

Configuring IPsec for the Initiator

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ipsec proposal ipsec_prop protocol esp
set security ipsec proposal ipsec_prop authentication-algorithm hmac-sha1-96
set security ipsec proposal ipsec_prop encryption-algorithm 3des-cbc
set security ipsec policy ipsec_pol perfect-forward-secrecy keys group2
set security ipsec policy ipsec_pol proposals ipsec_prop
set security ipsec vpn vpn1 bind-interface st0.1
set security ipsec vpn vpn1 ike gateway gw1
set security ipsec vpn vpn1 ike ipsec-policy ipsec_pol
set security ipsec vpn vpn1 establish-tunnels immediately

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure IPsec:

1. Create an IPsec Phase 2 proposal.

[edit]
user@host# set security ipsec proposal ipsec_prop

2. Specify the IPsec Phase 2 proposal protocol.

[edit security ipsec proposal ipsec_prop]
user@host# set protocol esp

573

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

3. Specify the IPsec Phase 2 proposal authentication algorithm.

[edit security ipsec proposal ipsec_prop]
user@host# set authentication-algorithm hmac-sha1-96

4. Specify the IPsec Phase 2 proposal encryption algorithm.

[edit security ipsec proposal ipsec_prop]
user@host# set encryption-algorithm 3des-cbc

5. Create the IPsec Phase 2 policy.

[edit security ipsec]
user@host# set policy ipsec_pol

6. Specify IPsec Phase 2 to use perfect forward secrecy (PFS).

[edit security ipsec policy ipsec_pol]
user@host# set perfect-forward-secrecy keys group2

7. Specify the IPsec Phase 2 proposal reference.

[edit security ipsec policy ipsec_pol]
user@host# set proposals ipsec_prop

8. Specify the IKE gateway.

[edit security ipsec]
user@host# set vpn vpn1 ike gateway gw1

9. Specify the IPsec Phase 2 policy.

[edit security ipsec]
user@host# set vpn vpn1 ike ipsec-policy ipsec_pol

574

10. Specify the interface to bind.

[edit security ipsec]
user@host# set vpn vpn1 bind-interface st0.1

11. Specify that the tunnel be brought up immediately without waiting for a verification packet to be
sent.

[edit security ipsec]
user@host# set vpn vpn1 establish-tunnels immediately

Results

From configuration mode, confirm your configuration by entering the show security ipsec command. If
the output does not display the intended configuration, repeat the instructions in this example to
correct the configuration.

[edit]
user@host# show security ipsec
proposal ipsec_prop {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm 3des-cbc;
}
policy ipsec_pol {
 perfect-forward-secrecy {
 keys group2;
 }
 proposals ipsec_prop;
}
vpn vpn1 {
 bind-interface st0.1;
 ike {
 gateway gw1;
 ipsec-policy ipsec_pol;
 }
 establish-tunnels immediately;
 }
 proposals ipsec_prop;

575

 }
}

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

Configuring Interfaces, Routing Options, Security Zones, and Security Policies for the Responder

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/2 unit 0 family inet address 71.1.1.1/24
set interfaces ge-0/0/3 unit 0 family inet address 32.1.1.1/24
set interfaces st0 unit 1 family inet address 31.1.1.1/24
set routing-options static route 0.0.0.0/0 next-hop 71.1.1.2
set routing-options static route 33.1.1.0/24 next-hop st0.1
set security zones security-zone untrust host-inbound-traffic system-services ike
set security zones security-zone untrust interfaces ge-0/0/2.0
set security zones security-zone untrust interfaces st0.1
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces ge-0/0/3.0
set security address-book book1 address Sunnyvale-lan 32.1.1.1/24
set security address-book book1 attach zone trust
set security address-book book2 address Chicago-lan 33.1.1.1/24
set security address-book book2 attach zone untrust
set security policies from-zone trust to-zone untrust policy to-chicago match source-address
Sunnyvale-lan
set security policies from-zone trust to-zone untrust policy to-chicago match destination-
address Chicago-lan
set security policies from-zone trust to-zone untrust policy to-chicago match application any
set security policies from-zone trust to-zone untrust policy to-chicago then permit
set security policies from-zone untrust to-zone trust policy from-chicago match source-address
Chicago-lan
set security policies from-zone untrust to-zone trust policy from-chicago match destination-
address Sunnyvale-lan
set security policies from-zone untrust to-zone trust policy from-chicago match application any
set security policies from-zone untrust to-zone trust policy from-chicago then permit

576

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure interface, static route, security zones, policies and gateways:

1. Configure Ethernet interface information.

[edit]
user@host# set interfaces ge-0/0/2 unit 0 family inet address 71.1.1.1/24
user@host# set interfaces ge-0/0/3 unit 0 family inet address 32.1.1.1/24
user@host# set interfaces st0 unit 1 family inet address 31.1.1.1/24

2. Configure static route information.

[edit]
user@host# set routing-options static route 0.0.0.0/0 next-hop 71.1.1.2
user@host# set routing-options static route 33.1.1.0/24 next-hop st0.1

3. Configure the untrust security zone.

[edit]
user@host# set security zones security-zone untrust

4. Assign interfaces to the untrust security zone.

[edit security zones security-zone untrust]
user@host# set security zones security-zone untrust interfaces ge-0/0/2.0
user@host# set security zones security-zone untrust interfaces st0.1

5. Specify allowed system services for the untrust security zone.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services ike

577

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

6. Configure the trust security zone.

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

7. Assign an interface to the trust security zone.

[edit security zones security-zone trust]
user@host# set interfaces ge-0/0/3.0

8. Specify allowed system services for the trust security zone.

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

9. Configure address books.

[edit security address-book]
user@host# set book1 address Sunnyvale-lan 32.1.1.1/24
user@host# set book1 attach zone trust
user@host# set book2 address Chicago-lan 33.1.1.1/24
user@host# set book2 attach zone untrust

10. Create security policies.

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

578

Results

From configuration mode, confirm your configuration by entering the show interfaces, show routing-
options, show security zones, show security address-book, and show security policies commands. If the
output does not display the intended configuration, repeat the instructions in this example to correct
the configuration.

[edit]
user@host# show interfaces
ge-0/0/2 {
 unit 0 {
 family inet {
 address 71.1.1.1/24;
 }
 }
}
ge-0/0/3 {
 unit 0 {
 family inet {
 address 32.1.1.1/24;
 }
 }
}
st0 {
 unit 1 {
 family inet {
 address 31.1.1.1/24
 }
 }
}

[edit]
user@host# show routing-options
static {
 route 0.0.0.0/0 next-hop 71.1.1.2;

579

 route 33.1.1.0/24 next-hop st0.1;
}

[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 ike;
 }
 }
 interfaces {
 ge-0/0/2.0;
 st0.1;
 }
}
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/3.0;
 }
}
[edit]
user@host# show security address-book
 book1 {
 address Sunnyvale-lan 32.1.1.1/24;
 attach {
 zone trust;
 }
 }
 book2 {
 address Chicago-lan 33.1.1.1/24;
 attach {
 zone untrust;

580

 }
 }
[edit]
user@host# show security policies
 from-zone trust to-zone untrust {
 policy to-chicago {
 match {
 source-address Sunnyvale-lan;
 destination-address Chicago-lan;
 application any;
 }
 then {
 permit;
 }
 }
 }
 from-zone untrust to-zone trust {
 policy from-chicago {
 match {
 source-address Chicago-lan;
 destination-address Sunnyvale-lan;
 application any;
 }
 then {
 permit;
 }
 }
 }

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

Configuring IKE for the Responder

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ike proposal ike_prop authentication-method pre-shared-keys
set security ike proposal ike_prop dh-group group2
set security ike proposal ike_prop authentication-algorithm sha1

581

set security ike proposal ike_prop encryption-algorithm 3des-cbc
set security ike policy ike_pol mode main
set security ike policy ike_pol proposals ike_prop
set security ike policy ike_pol pre-shared-key ascii-text “$ABC123”
set security ike gateway gw1 ike-policy ike_pol
set security ike gateway gw1 address 1.0.0.1
set security ike gateway gw1 local-identity user-at-hostname responder_natt1@example.net
set security ike gateway gw1 remote-identity user-at-hostname branch_natt1@example.net
set security ike gateway gw1 external-interface ge-0/0/2.0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure IKE:

1. Create the IKE Phase 1 proposal.

[edit security ike]
user@host# set proposal ike_prop

2. Define the IKE proposal authentication method.

[edit security ike proposal ike_prop]
user@host# set authentication-method pre-shared-keys

3. Define the IKE proposal Diffie-Hellman group.

[edit security ike proposal ike_prop]
user@host# set dh-group group2

4. Define the IKE proposal authentication algorithm.

[edit security ike proposal ike_prop]
user@host# set authentication-algorithm sha1

582

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

5. Define the IKE proposal encryption algorithm.

[edit security ike proposal ike_prop]
user@host# set encryption-algorithm 3des-cbc

6. Create an IKE Phase 1 policy.

[edit security ike]
user@host# set policy ike_pol

7. Set the IKE Phase 1 policy mode.

[edit security ike policy ike_pol]
user@host# set mode main

8. Specify a reference to the IKE proposal.

[edit security ike policy ike_pol]
user@host# set proposals ike_prop

9. Define the IKE Phase 1 policy authentication method.

[edit security ike policy ike_pol]
user@host# set pre-shared-key ascii-text “$ABC123”

10. Create an IKE Phase 1 gateway and define its external interface.

[edit security ike gateway gw1]
user@host# set external-interface ge-0/0/2.0

11. Define the IKE Phase 1 policy reference.

[edit security ike gateway gw1]
user@host# set ike-policy ike_pol

583

12. Define the IKE Phase 1 gateway address.

[edit security ike gateway gw1]
user@host# set address 1.0.0.1

13. Set local-identity of the responder.

[edit security ike gateway gw1]
user@host# set local-identity user-at-hostname responder_natt1@example.net

14. Set remote-identity of the responder. This is the IKE identifier.

[edit security ike gateway gw1]
user@host# set remote-identity user-at-hostname branch_natt1@example.net

Results

From configuration mode, confirm your configuration by entering the show security ike command. If the
output does not display the intended configuration, repeat the instructions in this example to correct
the configuration.

[edit]
user@host# show security ike
proposal ike_prop {
 authentication-method pre-shared-keys;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm 3des-cbc;
}
policy ike_pol {
 mode main;
 proposals ike_prop;
 pre-shared-key ascii-text “$ABC123”;
}
gateway gw1 {
 ike-policy ike_pol;
 address 1.0.0.1;
 local-identity user-at-hostname "responder_natt1@example.net";

584

 remote-identity user-at-hostname "branch_natt1@example.net";
 external-interface ge-0/0/2.0;
}

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

Configuring IPsec for the Responder

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ipsec proposal ipsec_prop protocol esp
set security ipsec proposal ipsec_prop authentication-algorithm hmac-sha1-96
set security ipsec proposal ipsec_prop encryption-algorithm 3des-cbc
set security ipsec policy ipsec_pol perfect-forward-secrecy keys group2
set security ipsec policy ipsec_pol proposals ipsec_prop
set security ipsec vpn vpn1 bind-interface st0.1
set security ipsec vpn vpn1 ike gateway gw1
set security ipsec vpn vpn1 ike ipsec-policy ipsec_pol
set security ipsec vpn vpn1 establish-tunnels immediately

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure IPsec:

1. Create an IPsec Phase 2 proposal.

[edit]
user@host# set security ipsec proposal ipsec_prop

585

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Specify the IPsec Phase 2 proposal protocol.

[edit security ipsec proposal ipsec_prop]
user@host# set protocol esp

3. Specify the IPsec Phase 2 proposal authentication algorithm.

[edit security ipsec proposal ipsec_prop]
user@host# set authentication-algorithm hmac-sha1-96

4. Specify the IPsec Phase 2 proposal encryption algorithm.

[edit security ipsec proposal ipsec_prop]
user@host# set encryption-algorithm 3des-cbc

5. Create the IPsec Phase 2 policy.

[edit security ipsec]
user@host# set policy ipsec_pol

6. Specify IPsec Phase 2 to use perfect forward secrecy (PFS).

[edit security ipsec policy ipsec_pol]
user@host# set perfect-forward-secrecy keys group2

7. Specify the IPsec Phase 2 proposal reference.

[edit security ipsec policy ipsec_pol]
user@host# set proposals ipsec_prop

8. Specify the IKE gateway.

[edit security ipsec]
user@host# set security ipsec vpn vpn1 ike gateway gw1

586

9. Specify the IPsec Phase 2 policy.

[edit security ipsec]
user@host# set vpn vpn1 ike ipsec-policy ipsec_pol

10. Specify the interface to bind.

[edit security ipsec]
user@host# set vpn vpn1 bind-interface st0.1

11. Specify that the tunnel be brought up immediately without waiting for a verification packet to be
sent.

[edit security ipsec]
user@host# set vpn vpn1 establish-tunnels immediately

Results

From configuration mode, confirm your configuration by entering the show security ipsec command. If
the output does not display the intended configuration, repeat the instructions in this example to
correct the configuration.

[edit]
user@host# show security ipsec
proposal ipsec_prop {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm 3des-cbc;
}
policy ipsec_pol {
 perfect-forward-secrecy {
 keys group2;
 }
 proposals ipsec_prop;
}
vpn vpn1 {
 bind-interface st0.1;
 ike {
 gateway gw1;

587

 ipsec-policy ipsec_pol;
 }
 establish-tunnels immediately;
}

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

Verification

IN THIS SECTION

Verifying the IKE Phase 1 Status for the Initiator | 588

Verifying IPsec Security Associations for the Initiator | 591

Verifying the IKE Phase 1 Status for the Responder | 592

Verifying IPsec Security Associations for the Responder | 594

To confirm that the configuration is working properly, perform these tasks:

Verifying the IKE Phase 1 Status for the Initiator

Purpose

Verify the IKE Phase 1 status.

Action

Before starting the verification process, you must send traffic from a host in the 33.1.1.0 network to a
host in the 32.1.1.0 network. For route-based VPNs, traffic can be initiated by the SRX Series device
through the tunnel. We recommend that when testing IPsec tunnels, test traffic be sent from a separate
device on one side of the VPN to a second device on the other side of the VPN. For example, initiate a
ping operation from 33.1.1.2 to 32.1.1.2.

588

From operational mode, enter the show security ike security-associations command. After obtaining an
index number from the command, use the show security ike security-associations index index_number
detail command.

user@host> show security ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
106321 UP d31d6833108fd69f 9ddfe2ce133086aa Main 1.1.1.1

user@host> show security ike security-associations index 1 detail
IKE peer 1.1.1.1, Index
 Initiator cookie: d31d6833108fd69f, Responder cookie: 9ddfe2ce133086aa
 Exchange type: Main, Authentication method: Pre-shared-keys
 Local: 1.0.0.1:500, Remote: 1.1.1.1:500
 Lifetime: Expires in 28785 seconds
 Peer ike-id: responder_natt1@example.net
 Xauth assigned IP: responder_natt1@example.net
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : 3des-cbc
 Pseudo random function: hmac-sha1
 Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
 Flags: IKE SA is created
 IPSec security associations: 2 created, 0 deleted
 Phase 2 negotiations in progress: 0

 Negotiation type: Quick mode, Role: Initiator, Message ID: 0
 Local: 1.0.0.1:500, Remote: 1.1.1.1:500
 Local identity: branch_natt1@example.net
 Remote identity: responder_natt1@example.net
 Flags: IKE SA is created

Meaning

The show security ike security-associations command lists all active IKE Phase 1 SAs. If no SAs are
listed, there was a problem with Phase 1 establishment. Check the IKE policy parameters and external
interface settings in your configuration.

589

If SAs are listed, review the following information:

• Index—This value is unique for each IKE SA, which you can use in the show security ike security-
associations index detail command to get more information about the SA.

• Remote address—Verify that the remote IP address is correct and that port 500 is being used for
peer-to-peer communication.

• Role initiator state

• Up—The Phase 1 SA has been established.

• Down—There was a problem establishing the Phase 1 SA.

• Both peers in the IPsec SA pair are using port 500.

• Peer IKE ID—Verify the remote address is correct.

• Local identity and remote identity—Verify these are correct.

• Mode—Verify that the correct mode is being used.

Verify that the following are correct in your configuration:

• External interfaces (the interface must be the one that receives IKE packets)

• IKE policy parameters

• Preshared key information

• Phase 1 proposal parameters (must match on both peers)

The show security ike security-associations command lists additional information about security
associations:

• Authentication and encryption algorithms used

• Phase 1 lifetime

• Traffic statistics (can be used to verify that traffic is flowing properly in both directions)

• Role information

Troubleshooting is best performed on the peer using the responder role.

• Initiator and responder information

• Number of IPsec SAs created

• Number of Phase 2 negotiations in progress

590

Verifying IPsec Security Associations for the Initiator

Purpose

Verify the IPsec status.

Action

From operational mode, enter the show security ipsec security-associations command. After obtaining
an index number from the command, use the show security ipsec security-associations index
index_number detail command.

user@host> show security ipsec security-associations
Total active tunnels: 1
 ID Algorithm SPI Life:sec/kb Mon vsys Port Gateway
 <131073 ESP:3des/sha1 ac23df79 2532/ unlim - root 500 1.1.1.1
 >131073 ESP:3des/sha1 cbc9281a 2532/ unlim - root 500 1.1.1.1

user@host> show security ipsec security-associations detail
Virtual-system: root
 Local Gateway: 1.0.0.1, Remote Gateway: 1.1.1.1
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv1
 DF-bit: clear
 Direction: inbound, SPI: ac23df79, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 3186 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2578 seconds
 Mode: Tunnel, Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: 3des-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64

 Direction: outbound, SPI: cbc9281a, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 3186 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2578 seconds
 Mode: Tunnel, Type: dynamic, State: installed

591

 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: 3des-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64

Meaning

The output from the show security ipsec security-associations command lists the following
information:

• The remote gateway has a NAT address of 1.1.1.1.

• Both peers in the IPsec SA pair are using port 500.

• The SPIs, lifetime (in seconds), and usage limits (or lifesize in KB) are shown for both directions. The
2532/ unlim value indicates that the Phase 2 lifetime expires in 2532 seconds, and that no lifesize
has been specified, which indicates that it is unlimited. Phase 2 lifetime can differ from Phase 1
lifetime, as Phase 2 is not dependent on Phase 1 after the VPN is up.

• VPN monitoring is not enabled for this SA, as indicated by a hyphen in the Mon column. If VPN
monitoring is enabled, U indicates that monitoring is up, and D indicates that monitoring is down.

• The virtual system (vsys) is the root system, and it always lists 0.

Verifying the IKE Phase 1 Status for the Responder

Purpose

Verify the IKE Phase 1 status.

Action

From operational mode, enter the show security ike security-associations command. After obtaining an
index number from the command, use the show security ike security-associations index index_number
detail command.

user@host> show security ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
5802591 UP d31d6833108fd69f 9ddfe2ce133086aa Main 1.0.0.1

user@host> show security ike security-associations index 1 detail
IKE peer 1.0.0.1, Index 5802591,
 Role: Responder, State: UP

592

 Initiator cookie: d31d6833108fd69f, Responder cookie: 9ddfe2ce133086aa
 Exchange type: Main, Authentication method: Pre-shared-keys
 Local: 71.1.1.1:500, Remote: 1.0.0.1:500
 Lifetime: Expires in 25704 seconds
 Peer ike-id: branch_natt1@example.net
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : 3des-cbc
 Pseudo random function: hmac-sha1
 Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
 Flags: IKE SA is created
 IPSec security associations: 8 created, 2 deleted
 Phase 2 negotiations in progress: 0

 Negotiation type: Quick mode, Role: Responder, Message ID: 0
 Local: 71.1.1.1:500, Remote: 1.0.0.1:500
 Local identity: responder_natt1@example.net
 Remote identity: branch_natt1@example.net
 Flags: IKE SA is created

Meaning

The show security ike security-associations command lists all active IKE Phase 1 SAs. If no SAs are
listed, there was a problem with Phase 1 establishment. Check the IKE policy parameters and external
interface settings in your configuration.

If SAs are listed, review the following information:

• Index—This value is unique for each IKE SA, which you can use in the show security ike security-
associations index detail command to get more information about the SA.

• Remote address—Verify that the remote IP address is correct and that port 500 is being used for
peer-to-peer communication.

• Role responder state

• Up—The Phase 1 SA has been established.

• Down—There was a problem establishing the Phase 1 SA.

593

• Peer IKE ID—Verify the address is correct.

• Local identity and remote identity—Verify these addresses are correct.

• Mode—Verify that the correct mode is being used.

Verify that the following are correct in your configuration:

• External interfaces (the interface must be the one that receives IKE packets)

• IKE policy parameters

• Preshared key information

• Phase 1 proposal parameters (must match on both peers)

The show security ike security-associations command lists additional information about security
associations:

• Authentication and encryption algorithms used

• Phase 1 lifetime

• Traffic statistics (can be used to verify that traffic is flowing properly in both directions)

• Role information

Troubleshooting is best performed on the peer using the responder role.

• Initiator and responder information

• Number of IPsec SAs created

• Number of Phase 2 negotiations in progress

Verifying IPsec Security Associations for the Responder

Purpose

Verify the IPsec status.

594

Action

From operational mode, enter the show security ipsec security-associations command. After obtaining
an index number from the command, use the show security ipsec security-associations index
index_number detail command.

user@host> show security ipsec security-associations
Total active tunnels: 1
 ID Algorithm SPI Life:sec/kb Mon vsys Port Gateway
 <131073 ESP:3des/sha1 a5224cd9 3571/ unlim - root 500 1.0.0.1
 >131073 ESP:3des/sha1 82a86a07 3571/ unlim - root 500 1.0.0.1

user@host> show security ipsec security-associations detail
Virtual-system: root
 Local Gateway: 71.1.1.1, Remote Gateway: 1.0.0.1
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv1
 DF-bit: clear
 Direction: inbound, SPI: a5224cd9, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 3523 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2923 seconds
 Mode: Tunnel, Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: 3des-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64

 Direction: outbound, SPI: 82a86a07, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 3523 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2923 seconds
 Mode: Tunnel, Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: 3des-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64

595

Meaning

The output from the show security ipsec security-associations command lists the following
information:

• The remote gateway has an ip address of 1.0.0.1.

• Both peers in the IPsec SA pair are using port 500.

• The SPIs, lifetime (in seconds), and usage limits (or lifesize in KB) are shown for both directions. The
3571/ unlim value indicates that the Phase 2 lifetime expires in 3571 seconds, and that no lifesize
has been specified, which indicates that it is unlimited. Phase 2 lifetime can differ from Phase 1
lifetime, as Phase 2 is not dependent on Phase 1 after the VPN is up.

• VPN monitoring is not enabled for this SA, as indicated by a hyphen in the Mon column. If VPN
monitoring is enabled, U indicates that monitoring is up, and D indicates that monitoring is down.

• The virtual system (vsys) is the root system, and it always lists 0.

The output from the show security ipsec security-associations index index_iddetail command lists the
following information:

• The local identity and remote identity make up the proxy ID for the SA.

A proxy ID mismatch is one of the most common causes for a Phase 2 failure. If no IPsec SA is listed,
confirm that Phase 2 proposals, including the proxy ID settings, are correct for both peers. For route-
based VPNs, the default proxy ID is local=0.0.0.0/0, remote=0.0.0.0/0, and service=any. Issues can
occur with multiple route-based VPNs from the same peer IP. In this case, a unique proxy ID for each
IPsec SA must be specified. For some third-party vendors, the proxy ID must be manually entered to
match.

• Another common reason for Phase 2 failure is not specifying the ST interface binding. If IPsec cannot
complete, check the kmd log or set trace options.

SEE ALSO

IPsec Overview | 20

Example: Configuring a Policy-Based VPN

596

Example: Configuring a Policy-Based VPN with Both an Initiator and a
Responder Behind a NAT Device

IN THIS SECTION

Requirements | 597

Overview | 597

Configuration | 605

Verification | 635

This example shows how to configure a policy-based VPN with both an initiator and a responder behind
a NAT device to allow data to be securely transferred between a branch office and the corporate office.

Requirements

Before you begin, read "IPsec Overview" on page 20.

Overview

In this example, you configure a policy-based VPN for a branch office in Chicago, Illinois, because you
want to conserve tunnel resources but still get granular restrictions on VPN traffic. Users in the branch
office will use the VPN to connect to their corporate headquarters in Sunnyvale, California.

In this example, you configure interfaces, routing options, security zones, security policies for both an
initiator and a responder.

597

Figure 44 on page 599 shows an example of a topology for a VPN with both an initiator and a
responder behind a static NAT device.

598

Figure 44: Policy-Based VPN Topology with Both an Initiator and a Responder Behind a NAT Device

In this example, you configure interfaces, an IPv4 default route, and security zones. Then you configure
IKE Phase 1, including local and remote peers, IPsec Phase 2, and the security policy. Note in the

599

example above, the responder’s private IP address 13.168.11.1 is hidden by the static NAT device and
mapped to public IP address 1.1.100.1.

See Table 61 on page 600 through Table 64 on page 602 for specific configuration parameters used
for the initiator in the examples.

Table 61: Interface, Routing Options, and Security Zones for the Initiator

Feature Name Configuration Parameters

Interfaces ge-0/0/0 12.168.99.100/24

ge-0/0/1 10.1.99.1/24

Static routes 10.2.99.0/24 (default route) The next hop is 12.168.99.100.

1.1.100.0/24 12.168.99.100

Security zones trust • All system services are
allowed.

• All protocols are allowed.

• The ge-0/0/1.0 interface is
bound to this zone.

untrust • The ge-0/0/0.0 interface is
bound to this zone.

600

Table 62: IKE Phase 1 Configuration Parameters for the Initiator

Feature Name Configuration Parameters

Proposal ike_prop • Authentication method: pre-shared-keys

• Diffie-Hellman group: group2

• Authentication algorithm: md5

• Encryption algorithm: 3des-cbc

Policy ike_pol • Mode: main

• Proposal reference: ike_prop

• IKE Phase 1 policy authentication method: pre-shared-key ascii-text

Gateway gate • IKE policy reference: ike_pol

• External interface: ge-0/0/1.0

• Gateway address: 1.1.100.23

• Local peer is hostname chicago

• Remote peer is hostname sunnyvale

Table 63: IPsec Phase 2 Configuration Parameters for the Initiator

Feature Name Configuration Parameters

Proposal ipsec_prop • Protocol: esp

• Authentication algorithm: hmac-md5-96

• Encryption algorithm: 3des-cbc

601

Table 63: IPsec Phase 2 Configuration Parameters for the Initiator (Continued)

Feature Name Configuration Parameters

Policy ipsec_pol • Proposal reference: ipsec_prop

• Perfect forward secrecy (PFS): group1

VPN first_vpn • IKE gateway reference: gate

• IPsec policy reference: ipsec_pol

Table 64: Security Policy Configuration Parameters for the Initiator

Purpose Name Configuration Parameters

The security policy permits tunnel traffic from
the trust zone to the untrust zone.

pol1 • Match criteria:

• source-address any

• destination-address any

• application any

• Action: permit tunnel ipsec-vpn first_vpn

The security policy permits tunnel traffic from
the untrust zone to the trust zone.

pol1 • Match criteria:

• application any

• Action: permit tunnel ipsec-vpn first_vpn

See Table 65 on page 603 through Table 68 on page 605 for specific configuration parameters used
for the responder in the examples.

602

Table 65: Interface, Routing Options, and Security Zones for the Responder

Feature Name Configuration Parameters

Interfaces ge-0/0/0 13.168.11.100/24

ge-0/0/1 10.2.99.1/24

Static routes 10.1.99.0/24 (default route) The next hop is 13.168.11.100

1.1.100.0/24 13.168.11.100

Security zones trust • All system services are
allowed.

• All protocols are allowed.

• The ge-0/0/1.0 interface is
bound to this zone.

untrust • The ge-0/0/0.0 interface is
bound to this zone.

Table 66: IKE Phase 1 Configuration Parameters for the Responder

Feature Name Configuration Parameters

Proposal ike_prop • Authentication method: pre-shared-keys

• Diffie-Hellman group: group2

• Authentication algorithm: md5

• Encryption algorithm: 3des-cbc

603

Table 66: IKE Phase 1 Configuration Parameters for the Responder (Continued)

Feature Name Configuration Parameters

Policy ike_pol • Mode: main

• Proposal reference: ike_prop

• IKE Phase 1 policy authentication method: pre-shared-key ascii-text

Gateway gate • IKE policy reference: ike_pol

• External interface: ge-0/0/1.0

• Gateway address: 1.1.100.22

• Always send dead-peer detection

• Local peer is hostname sunnyvale

• Remote peer is hostname chicago

Table 67: IPsec Phase 2 Configuration Parameters for the Responder

Feature Name Configuration Parameters

Proposal ipsec_prop • Protocol: esp

• Authentication algorithm: hmac-md5-96

• Encryption algorithm: 3des-cbc

Policy ipsec_pol • Proposal reference: ipsec_prop

• Perfect forward secrecy (PFS): group1

VPN first_vpn • IKE gateway reference: gate

• IPsec policy reference: ipsec_pol

604

Table 68: Security Policy Configuration Parameters for the Responder

Purpose Name Configuration Parameters

The security policy permits tunnel traffic from
the trust zone to the untrust zone.

pol1 • Match criteria:

• source-address any

• destination-address any

• application any

• Action: permit tunnel ipsec-vpn first_vpn

The security policy permits tunnel traffic from
the untrust zone to the trust zone.

pol1 • Match criteria:

• application any

• Action: permit tunnel ipsec-vpn first_vpn

Configuration

IN THIS SECTION

Configuring Interface, Routing Options, and Security Zones for the Initiator | 606

Configuring IKE for the Initiator | 609

Configuring IPsec for the Initiator | 612

Configuring Security Policies for the Initiator | 614

Configuring NAT for the Initiator | 616

Configuring Interface, Routing Options, and Security Zones for the Responder | 621

Configuring IKE for the Responder | 624

Configuring IPsec for the Responder | 627

Configuring Security Policies for the Responder | 629

Configuring NAT for the Responder | 631

605

Configuring Interface, Routing Options, and Security Zones for the Initiator

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

[edit]
set interfaces ge-0/0/0 unit 0 family inet address 12.168.99.100/24
set interfaces ge-0/0/1 unit 0 family inet address 10.1.99.1/24
set routing-options static route 10.2.99.0/24 next-hop 12.168.99.1
set routing-options static route 1.1.100.0/24 next-hop 12.168.99.1
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces ge-0/0/1.0
set security zones security-zone untrust interfaces ge-0/0/0.0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure interfaces, static routes, and security zones:

1. Configure Ethernet interface information.

[edit]
user@host# set interfaces ge-0/0/0 unit 0 family inet address 12.168.99.100/24
user@host# set interfaces ge-0/0/1 unit 0 family inet address 10.1.99.1/24

2. Configure static route information.

[edit]
user@host# set routing-options static route 10.2.99.0/24 next-hop 12.168.99.1
user@host# set routing-options static route 1.1.100.0/24 next-hop 12.168.99.1

606

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

3. Configure the trust security zone.

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

4. Assign an interface to the trust security zone.

[edit security zones security-zone trust]
user@host# set interfaces ge-0/0/1.0

5. Specify system services for the trust security zone.

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

6. Assign an interface to the untrust security zone.

[edit security zones security-zone untrust]
user@host# set interfaces ge-0/0/0.0

Results

From configuration mode, confirm your configuration by entering the show interfaces, show routing-
options, and show security zones commands If the output does not display the intended configuration,
repeat the instructions in this example to correct the configuration.

[edit]
user@host# show interfaces
 ge-0/0/0 {
 unit 0 {
 family inet {
 address 12.168.99.100/24;
 }
 }
 }
 ge-0/0/1 {
 unit 0 {

607

 family inet {
 address 10.1.99.1/24;
 }
 }
 }

[edit]
user@host# show routing-options
 static {
 route 10.2.99.0/24 next-hop 12.168.99.1;
 route 1.1.100.0/24 next-hop 12.168.99.1;
 }

[edit]
user@host# show security zones
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/1.0;
 }
 }
 security-zone untrust {
 host-inbound-traffic {
 }
 interfaces {
 ge-0/0/0.0;
 }
 }

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

608

Configuring IKE for the Initiator

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ike proposal ike_prop authentication-method pre-shared-keys
set security ike proposal ike_prop dh-group group2
set security ike proposal ike_prop authentication-algorithm md5
set security ike proposal ike_prop encryption-algorithm 3des-cbc
set security ike policy ike_pol mode aggressive
set security ike policy ike_pol proposals ike_prop
set security ike policy ike_pol pre-shared-key ascii-text "$ABC123”
set security ike gateway gate ike-policy ike_pol
set security ike gateway gate address 13.168.11.100
set security ike gateway gate external-interface ge-0/0/0.0
set security ike gateway gate local-identity hostname chicago

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure IKE:

1. Create the IKE Phase 1 proposal.

[edit security ike]
user@host# edit proposal ike_prop

2. Define the IKE proposal authentication method.

[edit security ike proposal ike_prop]
user@host# set authentication-method pre-shared-keys

609

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

3. Define the IKE proposal Diffie-Hellman group.

[edit security ike proposal ike_prop]
user@host# set dh-group group2

4. Define the IKE proposal authentication algorithm.

[edit security ike proposal ike_prop]
user@host# set authentication-algorithm md5

5. Define the IKE proposal encryption algorithm.

[edit security ike proposal ike_prop]
user@host# set encryption-algorithm 3des-cbc

6. Create an IKE Phase 1 policy.

[edit security ike policy]
user@host# edit policy ike_pol

7. Set the IKE Phase 1 policy mode.

[edit security ike policy ike_pol]
user@host# set mode aggressive

8. Specify a reference to the IKE proposal.

[edit security ike policy ike_pol]
user@host# set proposals ike_prop

9. Define the IKE Phase 1 policy authentication method.

[edit security ike policy ike_pol pre-shared-key]
user@host# set ascii-text "$ABC123”

610

10. Create an IKE Phase 1 gateway and define its external interface.

[edit security ike]
user@host# set gateway gate external-interface ge-0/0/0.0

11. Create an IKE Phase 1 gateway address.

[edit security ike gateway gate]
set address 13.168.11.100

12. Define the IKE Phase 1 policy reference.

[edit security ike gateway gate]
set ike-policy ike_pol

13. Set local-identity for the local peer.

[edit security ike gateway gate]
user@host# set local-identity hostname chicago

Results

From configuration mode, confirm your configuration by entering the show security ike command. If the
output does not display the intended configuration, repeat the instructions in this example to correct
the configuration.

[edit]
user@host# show security ike
 proposal ike_prop {
 authentication-method pre-shared-keys;
 dh-group group2;
 authentication-algorithm md5;
 encryption-algorithm 3des-cbc;
 }
 policy ike_pol {
 mode aggressive;
 proposals ike_prop;

611

 pre-shared-key ascii-text "$ABC123”
 }
 gateway gate {
 ike-policy ike_pol;
 address 13.168.11.100;
 local-identity hostname chicago;
 external-interface ge-0/0/0.0;
 }

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

Configuring IPsec for the Initiator

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ipsec proposal ipsec_prop protocol esp
set security ipsec proposal ipsec_prop authentication-algorithm hmac-md5-96
set security ipsec proposal ipsec_prop encryption-algorithm 3des-cbc
set security ipsec policy ipsec_pol perfect-forward-secrecy keys group1
set security ipsec policy ipsec_pol proposals ipsec_prop
set security ipsec vpn first_vpn ike gateway gate
set security ipsec vpn first_vpn ike ipsec-policy ipsec_pol
set security ipsec vpn first_vpn establish-tunnels immediately

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure IPsec:

1. Create an IPsec Phase 2 proposal.

[edit]
user@host# edit security ipsec proposal ipsec_prop

612

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Specify the IPsec Phase 2 proposal protocol.

[edit security ipsec proposal ipsec_prop]
user@host# set protocol esp

3. Specify the IPsec Phase 2 proposal authentication algorithm.

[edit security ipsec proposal ipsec_prop]
user@host# set authentication-algorithm hmac-md5-96

4. Specify the IPsec Phase 2 proposal encryption algorithm.

[edit security ipsec proposal ipsec_prop]
user@host# set encryption-algorithm 3des-cbc

5. Specify the IPsec Phase 2 proposal reference.

[edit security ipsec policy ipsec_pol]
user@host# set proposals ipsec_prop

6. Specify IPsec Phase 2 to use perfect forward secrecy (PFS) group1.

[edit security ipsec policy ipsec_pol]
user@host# set perfect-forward-secrecy keys group1

7. Specify the IKE gateway.

[edit security ipsec]
user@host# set vpn first_vpn ike gateway gate

8. Specify the IPsec Phase 2 policy.

[edit security ipsec]
user@host# set vpn first_vpn ike ipsec-policy ipsec_pol

613

Results

From configuration mode, confirm your configuration by entering the show security ipsec command. If
the output does not display the intended configuration, repeat the instructions in this example to
correct the configuration.

[edit]
user@host# show security ipsec
 proposal ipsec_prop {
 protocol esp;
 authentication-algorithm hmac-md5-96;
 encryption-algorithm 3des-cbc;
 }
 policy ipsec_pol {
 perfect-forward-secrecy {
 keys group1;
 }
 proposals ipsec_prop;
 }
 vpn first_vpn {
 ike {
 gateway gate;
 ipsec-policy ipsec_pol;
 }
 establish-tunnels immediately;
 }

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

Configuring Security Policies for the Initiator

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security policies from-zone trust to-zone untrust policy pol1 match source-address any
set security policies from-zone trust to-zone untrust policy pol1 match destination-address any
set security policies from-zone trust to-zone untrust policy pol1 match application any
set security policies from-zone trust to-zone untrust policy pol1 then permit tunnel ipsec-vpn

614

first_vpn
set security policies from-zone untrust to-zone trust policy pol1 match application any
set security policies from-zone untrust to-zone trust policy pol1 then permit tunnel ipsec-vpn
first_vpn

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure security policies:

1. Create the security policy to permit traffic from the trust zone to the untrust zone.

[edit security policies from-zone trust to-zone untrust]
user@host# set policy pol1 match source-address any
user@host# set policy pol1 match destination-address any
user@host# set policy pol1 match application any
user@host# set policy pol1 then permit tunnel ipsec-vpn first_vpn

2. Create the security policy to permit traffic from the untrust zone to the trust zone.

[edit security policies from-zone untrust to-zone trust]
user@host# set policy pol1 match application any
user@host# set policy pol1 then permit tunnel ipsec-vpn first_vpn

Results

From configuration mode, confirm your configuration by entering the show security policies command.
If the output does not display the intended configuration, repeat the instructions in this example to
correct the configuration.

[edit]
user@host# show security policies
 from-zone trust to-zone untrust {
 policy pol1 {
 match {
 source-address any;
 destination-address any;

615

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

 application any;
 }
 then {
 permit {
 tunnel {
 ipsec-vpn first_vpn;
 }
 }
 }
 }
 }
 from-zone untrust to-zone trust {
 policy pol1 {
 match {
 application any;
 }
 then {
 permit {
 tunnel {
 ipsec-vpn first_vpn;
 }
 }
 }
 }
 }

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

Configuring NAT for the Initiator

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security nat source rule-set ipsec from zone trust
set security nat source rule-set ipsec to zone untrust
set security nat source rule-set ipsec rule 1 match source-address 0.0.0.0/0
set security nat source rule-set ipsec rule 1 then source-nat interface
set security policies from-zone trust to-zone untrust policy allow-all match source-address any
set security policies from-zone trust to-zone untrust policy allow-all match destination-address

616

any
set security policies from-zone trust to-zone untrust policy allow-all match application any
set security policies from-zone trust to-zone untrust policy allow-all then permit
set security policies from-zone untrust to-zone trust policy allow-all match application any
set security policies from-zone untrust to-zone trust policy allow-all then permit
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces ge-0/0/0.0
set security zones security-zone untrust interfaces ge-0/0/1.0
set interfaces ge-0/0/0 unit 0 family inet address 12.168.99.1/24
set interfaces ge-0/0/1 unit 0 family inet address 1.1.100.23/24
set routing-options static route 0.0.0.0/0 next-hop 1.1.100.22

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the initiator providing NAT:

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/0 unit 0 family inet address 12.168.99.1/24
user@host# set ge-0/0/1 unit 0 family inet address 1.1.100.23/24

2. Configure zones.

[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces ge-0/0/0.0

[edit security zones security-zone untrust]
user@host# set interfaces ge-0/0/1.0

617

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

3. Configure NAT.

[edit security nat source rule-set ipsec]
user@host# set from zone trust
user@host# set to zone untrust
user@host# set rule 1 match source-address 0.0.0.0/0
user@host# set rule 1 then source-nat interface

4. Configure the default security policy.

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

5. Configure the routing option.

[edit routing-options
user@host# set static route 0.0.0.0/0 next-hop 1.1.100.22

Results

From configuration mode, confirm your configuration by entering the show security nat command. If the
output does not display the intended configuration, repeat the instructions in this example to correct
the configuration.

[edit]
user@host# show security nat
 source {
 rule-set ipsec {
 from zone trust;
 to zone untrust;
 rule 1 {
 match {
 source-address 0.0.0.0/0;
 }

618

 then {
 source-nat {
 interface;
 }
 }
 }
 }
 }
 }
 policies {
 from-zone trust to-zone untrust {
 policy allow-all {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
 }
 }
 from-zone untrust to-zone trust {
 policy allow-all {
 match {
 application any;
 }
 then {
 permit;
 }
 }
 }
 }
 zones {
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }

619

 interfaces {
 ge-0/0/0.0;
 }
 }
 security-zone untrust {
 host-inbound-traffic {
 }
 interfaces {
 ge-0/0/1.0;
 }
 }
 }
}
interfaces {
 ge-0/0/0 {
 unit 0 {
 family inet {
 address 12.168.99.1/24;
 }
 }
 }
 ge-0/0/1 {
 unit 0 {
 family inet {
 address 1.1.100.23/24;
 }
 }
 }
}
routing-options {
 static {
 route 0.0.0.0/0 next-hop 1.1.100.22;
 }

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

620

Configuring Interface, Routing Options, and Security Zones for the Responder

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/0 unit 0 family inet address 13.168.11.100/24
set interfaces ge-0/0/1 unit 0 family inet address 10.2.99.1/24
set routing-options static route 10.1.99.0/24 next-hop 13.168.11.1
set routing-options static route 1.1.100.0/24 next-hop 13.168.11.1
set security zones security-zone untrust interfaces ge-0/0/0.0
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces ge-0/0/1.0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure interfaces, static routes, security zones, and security policies:

1. Configure Ethernet interface information.

[edit]
user@host# set interfaces ge-0/0/0 unit 0 family inet address 13.168.11.100/24
user@host# set interfaces ge-0/0/1 unit 0 family inet address 10.2.99.1/24

2. Configure static route information.

[edit]
user@host# set routing-options static route 10.1.99.0/24 next-hop 13.168.11.1
user@host# set routing-options static route 1.1.100.0/24 next-hop 13.168.11.1

621

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

3. Assign an interface to the untrust security zone.

[edit security zones security-zone untrust]
user@host# set interfaces ge-0/0/0.0

4. Configure the trust security zone.

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

5. Assign an interface to the trust security zone.

[edit security zones security-zone trust]
user@host# set interfaces ge-0/0/1.0

6. Specify allowed system services for the trust security zone.

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

Results

From configuration mode, confirm your configuration by entering the show interfaces, show routing-
options, and show security zones commands. If the output does not display the intended configuration,
repeat the instructions in this example to correct the configuration.

[edit]
user@host# show interfaces
 ge-0/0/0 {
 unit 0 {
 family inet {
 address 13.168.11.100/24;
 }
 }
 }
 ge-0/0/1 {
 unit 0 {

622

 family inet {
 address 10.2.99.1/24;
 }
 }
 }

[edit]
user@host# show routing-options
 static {
 route 10.1.99.0/24 next-hop 13.168.11.1;
 route 1.1.100.0/24 next-hop 13.168.11.1;
 }

[edit]
user@host# show security zones
 security-zone untrust {
 host-inbound-traffic {
 }
 interfaces {
 ge-0/0/0.0;
 }
 }
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/1.0;
 }
 }

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

623

Configuring IKE for the Responder

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ike proposal ike_prop authentication-method pre-shared-keys
set security ike proposal ike_prop dh-group group2
set security ike proposal ike_prop authentication-algorithm md5
set security ike proposal ike_prop encryption-algorithm 3des-cbc
set security ike policy ike_pol mode aggressive
set security ike policy ike_pol proposals ike_prop
set security ike policy ike_pol pre-shared-key ascii-text "$ABC123"
set security ike gateway gate ike-policy ike_pol
set security ike gateway gate dynamic hostname chicago
set security ike gateway gate external-interface ge-0/0/0.0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure IKE:

1. Define the IKE proposal authentication method.

[edit security ike proposal ike_prop]
user@host# set authentication-method pre-shared-key

2. Define the IKE proposal Diffie-Hellman group.

[edit security ike proposal ike_prop]
user@host# set dh-group group2

624

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

3. Define the IKE proposal authentication algorithm.

[edit security ike proposal ike_prop]
user@host# set authentication-algorithm md5

4. Define the IKE proposal encryption algorithm.

[edit security ike proposal ike_prop]
user@host# set encryption-algorithm 3des-cbc

5. Create an IKE Phase 1 policy.

[edit security ike]
user@host# edit policy ike_pol

6. Set the IKE Phase 1 policy mode.

[edit security ike policy ike_pol]
user@host# set mode aggressive

7. Specify a reference to the IKE proposal.

[edit security ike policy ike_pol]
user@host# set proposals ike_prop

8. Define the IKE Phase 1 policy authentication method.

[edit security ike policy ike_pol]
user@host# set pre-shared-key ascii-text "$ABC123"

9. Create an IKE Phase 1 gateway and define its dynamic host name.

[edit security ike gateway gate]
user@host# set dynamic hostname chicago

625

10. Create an IKE Phase 1 gateway and define its external interface.

[edit security ike gateway gate]
user@host# set external-interface ge-0/0/0.0

11. Define the IKE Phase 1 policy reference.

[edit security ike gateway gate]
user@host# set ike-policy ike_pol

Results

From configuration mode, confirm your configuration by entering the show security ike command. If the
output does not display the intended configuration, repeat the instructions in this example to correct
the configuration.

[edit]
user@host# show security ike
 proposal ike_prop {
 authentication-method pre-shared-keys;
 dh-group group2;
 authentication-algorithm md5;
 encryption-algorithm 3des-cbc;
 }
 policy ike_pol {
 mode aggressive;
 proposals ike_prop;
 pre-shared-key ascii-text "$ABC123";
 }
 gateway gate {
 ike-policy ike_pol;
 dynamic hostname chicago;
 external-interface ge-0/0/0.0;
 }

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

626

Configuring IPsec for the Responder

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ipsec proposal ipsec_prop protocol esp
set security ipsec proposal ipsec_prop authentication-algorithm hmac-md5-96
set security ipsec proposal ipsec_prop encryption-algorithm 3des-cbc
set security ipsec policy ipsec_pol perfect-forward-secrecy keys group1
set security ipsec policy ipsec_pol proposals ipsec_prop
set security ipsec vpn first_vpn ike gateway gate
set security ipsec vpn first_vpn ike ipsec-policy ipsec_pol

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure IPsec:

1. Create an IPsec Phase 2 proposal.

[edit]
user@host# edit security ipsec proposal ipsec_prop

2. Specify the IPsec Phase 2 proposal protocol.

[edit security security ipsec proposal ipsec_prop]
user@host# set protocol esp

3. Specify the IPsec Phase 2 proposal authentication algorithm.

[edit security ipsec proposal ipsec_prop]
user@host# set authentication-algorithm hmac-md5-96

627

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

4. Specify the IPsec Phase 2 proposal encryption algorithm.

[edit security ipsec proposal ipsec_prop]
user@host# set encryption-algorithm 3des-cbc

5. Create the IPsec Phase 2 policy.

[edit security ipsec]
user@host# edit policy ipsec_pol

6. Set IPsec Phase 2 to use perfect forward secrecy (PFS) group1.

[edit security ipsec policy ipsec_pol]
user@host# set perfect-forward-secrecy keys group1

7. Specify the IPsec Phase 2 proposal reference.

[edit security ipsec policy ipsec_pol]
user@host# set proposals ipsec_prop

8. Specify the IKE gateway.

[edit security ipsec]
user@host# set vpn first_vpn ike gateway gate

9. Specify the IPsec Phase 2 policy.

[edit security ipsec]
user@host# set vpn first_vpn ike ipsec-policy ipsec_pol

628

Results

From configuration mode, confirm your configuration by entering the show security ipsec command. If
the output does not display the intended configuration, repeat the instructions in this example to
correct the configuration.

[edit]
user@host# show security ipsec
 proposal ipsec_prop {
 protocol esp;
 authentication-algorithm hmac-md5-96;
 encryption-algorithm 3des-cbc;
 }
 policy ipsec_pol {
 perfect-forward-secrecy {
 keys group1;
 }
 proposals ipsec_prop;
 }
 vpn first_vpn {
 ike {
 gateway gate;
 ipsec-policy ipsec_pol;
 }
 }

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

Configuring Security Policies for the Responder

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security policies from-zone trust to-zone untrust policy pol1 match source-address any
set security policies from-zone trust to-zone untrust policy pol1 match destination-address any
set security policies from-zone trust to-zone untrust policy pol1 match application any
set security policies from-zone trust to-zone untrust policy pol1 then permit tunnel ipsec-vpn
first_vpn

629

set security policies from-zone untrust to-zone trust policy pol1 match application any
set security policies from-zone untrust to-zone trust policy pol1 then permit tunnel ipsec-vpn
first_vpn

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure security policies:

1. Create the security policy to permit traffic from the trust zone to the untrust zone.

[edit security policies from-zone trust to-zone untrust]
user@host# set policy pol1 match source-address any
user@host# set policy pol1 match destination-address any
user@host# set policy pol1 match application any
user@host# set policy pol1 then permit tunnel ipsec-vpn first_vpn

2. Create the security policy to permit traffic from the untrust zone to the trust zone.

[edit security policies from-zone untrust to-zone trust]
user@host# set policy pol1 match application any
user@host# set policy pol1 then permit tunnel ipsec-vpn first_vpn

Results

From configuration mode, confirm your configuration by entering the show security policies command.
If the output does not display the intended configuration, repeat the instructions in this example to
correct the configuration.

[edit]
user@host# show security policies
 from-zone trust to-zone untrust {
 policy pol1 {
 match {
 source-address any;
 destination-address any;
 application any;

630

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

 }
 then {
 permit {
 tunnel {
 ipsec-vpn first_vpn;
 }
 }
 }
 }
 }
 from-zone untrust to-zone trust {
 policy pol1 {
 match {
 application any;
 }
 then {
 permit {
 tunnel {
 ipsec-vpn first_vpn;
 }
 }
 }
 }
 }

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

Configuring NAT for the Responder

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security nat source rule-set ipsec from zone trust
set security nat source rule-set ipsec to zone untrust
set security nat source rule-set ipsec rule 1 match source-address 0.0.0.0/0
set security nat source rule-set ipsec rule 1 then source-nat interface
set security policies from-zone trust to-zone untrust policy allow-all match source-address any
set security policies from-zone trust to-zone untrust policy allow-all match destination-address
any

631

set security policies from-zone trust to-zone untrust policy allow-all match application any
set security policies from-zone trust to-zone untrust policy allow-all then permit
set security policies from-zone untrust to-zone trust policy allow-all match application any
set security policies from-zone untrust to-zone trust policy allow-all then permit
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces ge-0/0/0.0
set security zones security-zone untrust interfaces ge-0/0/1.0
set interfaces ge-0/0/0 unit 0 family inet address 13.168.11.1/24
set interfaces ge-0/0/1 unit 0 family inet address 1.1.100.22/24
set routing-options static route 0.0.0.0/0 next-hop 1.1.100.23

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the responder providing NAT:

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/0 unit 0 family inet address 13.168.11.1/24
user@host# set ge-0/0/1 unit 0 family inet address 1.1.100.22/24

2. Configure zones.

[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces ge-0/0/0.0

[edit security zones security-zone untrust]
user@host# set interfaces ge-0/0/1.0

3. Configure NAT.

[edit security nat source rule-set ipsec]
user@host# set from zone trust

632

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@host# set to zone untrust
user@host# set rule 1 match source-address 0.0.0.0/0
user@host# set rule 1 then source-nat interface

4. Configure the default security policy.

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

5. Configure the routing option.

[edit routing-options
user@host# set static route 0.0.0.0/0 next-hop 1.1.100.23

Results

From configuration mode, confirm your configuration by entering the show security nat command. If the
output does not display the intended configuration, repeat the instructions in this example to correct
the configuration.

[edit]
user@host# show security nat
 nat {
 source {
 rule-set ipsec {
 from zone trust;
 to zone untrust;
 rule 1 {
 match {
 source-address 0.0.0.0/0;
 }
 then {
 source-nat {
 interface;

633

 }
 }
 }
 }
 }
 }
 policies {
 from-zone trust to-zone untrust {
 policy allow-all {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
 }
 }
 from-zone untrust to-zone trust {
 policy allow-all {
 match {
 application any;
 }
 then {
 permit;
 }
 }
 }
 }
 zones {
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/0.0;
 }

634

 }
 security-zone untrust {
 host-inbound-traffic {
 }
 interfaces {
 ge-0/0/1.0;
 }
 }
 }
}
interfaces {
 ge-0/0/0 {
 unit 0 {
 family inet {
 address 13.168.11.1/24;
 }
 }
 }
 ge-0/0/1 {
 unit 0 {
 family inet {
 address 1.1.100.22/24;
 }
 }
 }
}
routing-options {
 static {
 route 0.0.0.0/0 next-hop 1.1.100.23;
 }

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

Verification

IN THIS SECTION

Verifying the IKE Phase 1 Status for the Initiator | 636

Verifying IPsec Security Associations for the Initiator | 638

Verifying the IKE Phase 1 Status for the Responder | 641

635

Verifying IPsec Security Associations for the Responder | 643

To confirm that the configuration is working properly, perform these tasks:

Verifying the IKE Phase 1 Status for the Initiator

Purpose

Verify the IKE Phase 1 status.

Action

Before starting the verification process, you must send traffic from a host in the 10.1.99.0 network to a
host in the 10.2.99.0 network. For route-based VPNs, traffic can be initiated by the SRX Series device
through the tunnel. We recommend that when testing IPsec tunnels, test traffic be sent from a separate
device on one side of the VPN to a second device on the other side of the VPN. For example, initiate a
ping operation from 10.1.99.2 to 10.2.99.2.

From operational mode, enter the show security ike security-associations command. After obtaining an
index number from the command, use the show security ike security-associations index index_number
detail command.

user@host> show security ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
5649304 UP c3193077d38e426f 011f0ef28d928f4c Aggressive 13.168.11.

user@host> show security ike security-associations index 5649304 detail
IKE peer 13.168.11.100, Index 5649304, Gateway Name: gate
 Role: Initiator, State: UP
 Initiator cookie: c3193077d38e426f, Responder cookie: 011f0ef28d928f4c
 Exchange type: Aggressive, Authentication method: Pre-shared-keys
 Local: 12.168.99.100:4500, Remote: 13.168.11.100:4500
 Lifetime: Expires in 26359 seconds
 Reauth Lifetime: Disabled
 IKE Fragmentation: Disabled, Size: 0
 Remote Access Client Info: Unknown Client
 Peer ike-id: 13.168.11.100

636

 AAA assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-md5-96
 Encryption : 3des-cbc
 Pseudo random function: hmac-md5
 Diffie-Hellman group : DH-group-2
 Traffic statistics:
 Input bytes : 1140
 Output bytes : 1203
 Input packets: 6
 Output packets: 6
 Input fragmentated packets: 0
 Output fragmentated packets: 0
 IPSec security associations: 2 created, 3 deleted
 Phase 2 negotiations in progress: 1

 Negotiation type: Quick mode, Role: Initiator, Message ID: 0
 Local: 12.168.99.100:4500, Remote: 13.168.11.100:4500
 Local identity: chicago
 Remote identity: 13.168.11.100
 Flags: IKE SA is created

Meaning

The show security ike security-associations command lists all active IKE Phase 1 SAs. If no SAs are
listed, there was a problem with Phase 1 establishment. Check the IKE policy parameters and external
interface settings in your configuration.

If SAs are listed, review the following information:

• Index—This value is unique for each IKE SA, which you can use in the show security ike security-
associations index detail command to get more information about the SA.

• Remote address—Verify that the remote IP address is correct and that port 4500 is being used for
peer-to-peer communication.

• Role initiator state

• Up—The Phase 1 SA has been established.

• Down—There was a problem establishing the Phase 1 SA.

• Both peers in the IPsec SA pair are using port 4500, which indicates that NAT-T is implemented.
(NAT-T uses port 4500 or another random high-numbered port.)

637

• Peer IKE ID—Verify the remote (responder) ID is correct. In this example, the hostname is
sunnyvale.

• Local identity and remote identity—Verify these are correct.

• Mode—Verify that the correct mode is being used.

Verify that the following are correct in your configuration:

• External interfaces (the interface must be the one that receives IKE packets)

• IKE policy parameters

• Preshared key information

• Phase 1 proposal parameters (must match on both peers)

The show security ike security-associations command lists additional information about security
associations:

• Authentication and encryption algorithms used

• Phase 1 lifetime

• Traffic statistics (can be used to verify that traffic is flowing properly in both directions)

• Role information

Troubleshooting is best performed on the peer using the responder role.

• Initiator and responder information

• Number of IPsec SAs created

• Number of Phase 2 negotiations in progress

Verifying IPsec Security Associations for the Initiator

Purpose

Verify the IPsec status.

638

Action

From operational mode, enter the show security ipsec security-associations command. After obtaining
an index number from the command, use the show security ipsec security-associations index
index_number detail command.

user@host> show security ipsec security-associations

Total active tunnels: 1 Total Ipsec sas: 1
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <2 ESP:3des/md5 aff3ac30 1103/ unlim - root 4500 13.168.11.100
 >2 ESP:3des/md5 40539d12 1103/ unlim - root 4500 13.168.11.100

user@host> show security ipsec security-associations detail

ID: 2 Virtual-system: root, VPN Name: first_vpn
 Local Gateway: 12.168.99.100, Remote Gateway: 13.168.11.100
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv1
 DF-bit: clear, Copy-Outer-DSCP Disabled , Policy-name: pol1
 Port: 4500, Nego#: 7, Fail#: 0, Def-Del#: 0 Flag: 0x600829
 Multi-sa, Configured SAs# 1, Negotiated SAs#: 1
 Tunnel events:
 Wed Apr 08 2020 19:13:53: IPSec SA negotiation successfully completed (1 times)
 Wed Apr 08 2020
 : IPSec SA delete payload received from peer, corresponding IPSec SAs cleared (1 times)
 Wed Apr 08 2020 19:13:09: IPSec SA negotiation successfully completed (1 times)
 Wed Apr 08 2020 19:13:09: User cleared IPSec SA from CLI (1 times)
 Wed Apr 08 2020 19:13:09: IKE SA negotiation successfully completed (5 times)
 Wed Apr 08 2020 19:12:18: IPSec SA negotiation successfully completed (1 times)
 Wed Apr 08 2020 19:12:18: User cleared IPSec SA from CLI (1 times)
 Wed Apr 08 2020 19:12:12: IPSec SA negotiation successfully completed (1 times)
 Wed Apr 08 2020 19:12:12: User cleared IPSec SA from CLI (1 times)
 Wed Apr 08 2020 19:06:52: Peer's IKE-ID validation failed during negotiation (2 times)
 Wed Apr 08 2020
 : Negotiation failed with error code NO_PROPOSAL_CHOSEN received from peer (2 times)
 Wed Apr 08 2020 19:05:26: Peer's IKE-ID validation failed during negotiation (1 times)
 Wed Apr 08 2020

639

 : Negotiation failed with error code NO_PROPOSAL_CHOSEN received from peer (1 times)
 Wed Apr 08 2020 19:04:26: Peer's IKE-ID validation failed during negotiation (1 times)
 Wed Apr 08 2020
 : Negotiation failed with error code NO_PROPOSAL_CHOSEN received from peer (1 times)
 Wed Apr 08 2020 19:03:26: Peer's IKE-ID validation failed during negotiation (1 times)
 Direction: inbound, SPI: aff3ac30, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 1093 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 453 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-md5-96, Encryption: 3des-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64
 Direction: outbound, SPI: 40539d12, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 1093 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 453 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-md5-96, Encryption: 3des-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64

Meaning

The output from the show security ipsec security-associations command lists the following
information:

• The remote gateway has a NAT address of 13.168.11.100.

• Both peers in the IPsec SA pair are using port 4500, which indicates that NAT-T is implemented.
(NAT-T uses port 4500 or another random high-numbered port.).

• The SPIs, lifetime (in seconds), and usage limits (or lifesize in KB) are shown for both directions. The
3390/ unlimited value indicates that the Phase 2 lifetime expires in 3390 seconds, and that no
lifesize has been specified, which indicates that it is unlimited. Phase 2 lifetime can differ from Phase
1 lifetime, as Phase 2 is not dependent on Phase 1 after the VPN is up.

• VPN monitoring is not enabled for this SA, as indicated by a hyphen in the Mon column. If VPN
monitoring is enabled, U indicates that monitoring is up, and D indicates that monitoring is down.

• The virtual system (vsys) is the root system, and it always lists 0.

640

Verifying the IKE Phase 1 Status for the Responder

Purpose

Verify the IKE Phase 1 status.

Action

From operational mode, enter the show security ike security-associations command. After obtaining an
index number from the command, use the show security ike security-associations index index_number
detail command.

user@host> show security ike security-associations

Index State Initiator cookie Responder cookie Mode Remote Address
2914355 UP c3193077d38e426f 011f0ef28d928f4c Aggressive 1.1.100.23

user@host> show security ike security-associations index 2914355 detail

 IKE peer 1.1.100.23, Index 2914355, Gateway Name: gate
 Role: Responder, State: UP
 Initiator cookie: c3193077d38e426f, Responder cookie: 011f0ef28d928f4c
 Exchange type: Aggressive, Authentication method: Pre-shared-keys
 Local: 13.168.11.100:4500, Remote: 1.1.100.23:23434
 Lifetime: Expires in 26137 seconds
 Reauth Lifetime: Disabled
 IKE Fragmentation: Disabled, Size: 0
 Remote Access Client Info: Unknown Client
 Peer ike-id: chicago
 AAA assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-md5-96
 Encryption : 3des-cbc
 Pseudo random function: hmac-md5
 Diffie-Hellman group : DH-group-2
 Traffic statistics:
 Input bytes : 1203
 Output bytes : 1140
 Input packets: 6
 Output packets: 6

641

 Input fragmentated packets: 0
 Output fragmentated packets: 0
 IPSec security associations: 2 created, 0 deleted
 Phase 2 negotiations in progress: 1

 Negotiation type: Quick mode, Role: Responder, Message ID: 0
 Local: 13.168.11.100:4500, Remote: 1.1.100.23:23434
 Local identity: 13.168.11.100
 Remote identity: chicago
 Flags: IKE SA is created

Meaning

The show security ike security-associations command lists all active IKE Phase 1 SAs. If no SAs are
listed, there was a problem with Phase 1 establishment. Check the IKE policy parameters and external
interface settings in your configuration.

If SAs are listed, review the following information:

• Index—This value is unique for each IKE SA, which you can use in the show security ike security-
associations index detail command to get more information about the SA.

• Remote address—Verify that the remote IP address is correct and that port 4500 is being used for
peer-to-peer communication.

• Role responder state

• Up—The Phase 1 SA has been established.

• Down—There was a problem establishing the Phase 1 SA.

• Peer IKE ID—Verify the local ID for the peer is correct. In this example, the hostname is chicago.

• Local identity and remote identity—Verify these are correct.

• Mode—Verify that the correct mode is being used.

Verify that the following are correct in your configuration:

• External interfaces (the interface must be the one that receives IKE packets)

• IKE policy parameters

• Preshared key information

• Phase 1 proposal parameters (must match on both peers)

642

The show security ike security-associations command lists additional information about security
associations:

• Authentication and encryption algorithms used

• Phase 1 lifetime

• Traffic statistics (can be used to verify that traffic is flowing properly in both directions)

• Role information

Troubleshooting is best performed on the peer using the responder role.

• Initiator and responder information

• Number of IPsec SAs created

• Number of Phase 2 negotiations in progress

Verifying IPsec Security Associations for the Responder

Purpose

Verify the IPsec status.

Action

From operational mode, enter the show security ipsec security-associations command. After obtaining
an index number from the command, use the show security ipsec security-associations index
index_number detail command.

user@host> show security ipsec security-associations

Total active tunnels: 1 Total Ipsec sas: 1
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <67108878 ESP:3des/md5 40539d12 939/ unlim - root 23434 1.1.100.23
 >67108878 ESP:3des/md5 aff3ac30 939/ unlim - root 23434 1.1.100.23

user@host> show security ipsec security-associations detail

 ID: 67108878 Virtual-system: root, VPN Name: first_vpn
 Local Gateway: 13.168.11.100, Remote Gateway: 1.1.100.23
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)

643

 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv1
 DF-bit: clear, Copy-Outer-DSCP Disabled , Policy-name: pol1
 Port: 23434, Nego#: 8, Fail#: 0, Def-Del#: 0 Flag: 0x608829
 Multi-sa, Configured SAs# 1, Negotiated SAs#: 1
 Tunnel events:
 Wed Apr 08 2020 19:14:22: IPSec SA negotiation successfully completed (1 times)
 Wed Apr 08 2020 19:14:15: User cleared IPSec SA from CLI (1 times)
 Wed Apr 08 2020 19:13:39: IPSec SA negotiation successfully completed (3 times)
 Wed Apr 08 2020 19:13:39: IKE SA negotiation successfully completed (4 times)
 Wed Apr 08 2020
 : IPSec SA delete payload received from peer, corresponding IPSec SAs cleared (1 times)
 Wed Apr 08 2020 19:10:39: IPSec SA negotiation successfully completed (1 times)
 Wed Apr 08 2020 19:10:20: User cleared IPSec SA from CLI (1 times)
 Wed Apr 08 2020 19:10:08: IPSec SA negotiation successfully completed (1 times)
 Wed Apr 08 2020
 : Tunnel is ready. Waiting for trigger event or peer to trigger negotiation (1 times)
 Direction: inbound, SPI: 40539d12, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 930 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 335 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-md5-96, Encryption: 3des-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64
 Direction: outbound, SPI: aff3ac30, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 930 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 335 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-md5-96, Encryption: 3des-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64

Meaning

The output from the show security ipsec security-associations command lists the following
information:

• The remote gateway has a NAT address of 1.1.100.23.

• Both peers in the IPsec SA pair are using port 4500, which indicates that NAT-T is implemented.
(NAT-T uses port 4500 or another random high-numbered port.)

644

• The SPIs, lifetime (in seconds), and usage limits (or lifesize in KB) are shown for both directions. The
3571/ unlim value indicates that the Phase 2 lifetime expires in 3571 seconds, and that no lifesize
has been specified, which indicates that it is unlimited. Phase 2 lifetime can differ from Phase 1
lifetime, as Phase 2 is not dependent on Phase 1 after the VPN is up.

• VPN monitoring is not enabled for this SA, as indicated by a hyphen in the Mon column. If VPN
monitoring is enabled, U indicates that monitoring is up, and D indicates that monitoring is down.

• The virtual system (vsys) is the root system, and it always lists 0.

SEE ALSO

IPsec Overview | 20

Understanding Policy-Based IPsec VPNs

Example: Configuring NAT-T with Dynamic Endpoint VPN

IN THIS SECTION

Requirements | 645

Overview | 646

Configuration | 648

Verification | 664

This example shows how to configure a route-based VPN where the IKEv2 initiator is a dynamic
endpoint behind a NAT device.

Requirements

This example uses the following hardware and software components:

• Two SRX Series devices configured in a chassis cluster

• One SRX Series device providing NAT

• One SRX Series device providing branch office network access

• Junos OS Release 12.1X46-D10 or later for IKEv2 NAT-T support

645

Overview

In this example, an IPsec VPN is configured between the branch office (IKEv2 initiator) and headquarters
(IKEv2 responder) to secure network traffic between the two locations. The branch office is located
behind the NAT device. The branch office address is assigned dynamically and is unknown to the
responder. The initiator is configured with the remote identity of the responder for tunnel negotiation.
This configuration establishes a dynamic endpoint VPN between the peers across the NAT device.

646

Figure 45 on page 647 shows an example of a topology with NAT-Traversal (NAT-T) and dynamic
endpoint VPN.

Figure 45: NAT-T with Dynamic Endpoint VPN

In this example, the initiator’s IP address, 192.179.100.50, which has been dynamically assigned to the
device, is hidden by the NAT device and translated to 100.10.1.253.

The following configuration options apply in this example:

• The local identity configured on the initiator must match the remote gateway identity configured on
the responder.

647

• Phase 1 and Phase 2 options must match between the initiator and responder.

In this example, the default security policy that permits all traffic is used for all devices. More restrictive
security policies should be configured for production environments. See Security Policies Overview.

Starting with Junos OS Release 12.1X46-D10 and Junos OS Release 17.3R1, the default value for the
nat-keepalive option configured at the [edit security ike gateway gateway-name] hierarchy level has
been changed from 5 seconds to 20 seconds.

In SRX1400, SRX3400, SRX3600, SRX5600, and SRX5800 devices, IKE negotiations involving NAT
traversal do not work if the IKE peer is behind a NAT device that will change the source IP address of
the IKE packets during the negotiation. For example, if the NAT device is configured with DIP, it changes
the source IP because the IKE protocol switches the UDP port from 500 to 4500. (Platform support
depends on the Junos OS release in your installation.)

Configuration

IN THIS SECTION

Configuring the Branch Office Device (IKEv2 Initiator) | 648

Configuring the NAT Device | 654

Configuring the Headquarters Device (IKEv2 Responder) | 657

Configuring the Branch Office Device (IKEv2 Initiator)

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/1 unit 0 family inet address 192.179.100.50/24
set interfaces ge-0/0/2 unit 0 family inet address 192.179.2.20/24
set interfaces st0 unit 0 family inet address 172.168.100.1/16
set routing-options static route 192.179.1.0/24 next-hop st0.0
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces ge-0/0/2.0

648

set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces ge-0/0/1.0
set security zones security-zone untrust interfaces st0.0
set security ike proposal IKE_PROP authentication-method pre-shared-keys
set security ike proposal IKE_PROP dh-group group5
set security ike proposal IKE_PROP authentication-algorithm sha1
set security ike proposal IKE_PROP encryption-algorithm aes-256-cbc
set security ike policy IKE_POL proposals IKE_PROP
set security ike policy IKE_POL pre-shared-key ascii-text "$ABC123"
set security ike gateway HQ_GW ike-policy IKE_POL
set security ike gateway HQ_GW address 100.10.1.50
set security ike gateway HQ_GW local-identity hostname branch.example.net
set security ike gateway HQ_GW external-interface ge-0/0/1.0
set security ike gateway HQ_GW version v2-only
set security ipsec proposal IPSEC_PROP protocol esp
set security ipsec proposal IPSEC_PROP authentication-algorithm hmac-sha1-96
set security ipsec proposal IPSEC_PROP encryption-algorithm aes-256-cbc
set security ipsec policy IPSEC_POL perfect-forward-secrecy keys group5
set security ipsec policy IPSEC_POL proposals IPSEC_PROP
set security ipsec vpn HQ_VPN bind-interface st0.0
set security ipsec vpn HQ_VPN ike gateway HQ_GW
set security ipsec vpn HQ_VPN ike ipsec-policy IPSEC_POL
set security ipsec vpn HQ_VPN establish-tunnels immediately
set security policies default-policy permit-all

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the branch office device:

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/1 unit 0 family inet address 192.179.100.50/24
user@host# set ge-0/0/2 unit 0 family inet address 192.179.2.20/24
user@host# set st0 unit 0 family inet address 172.168.100.1/16

649

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Configure routing options.

[edit routing-options]
user@host# set static route 192.179.1.0/24 next-hop st0.0

3. Configure zones.

[edit security zones security-zones trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces ge-0/0/2.0
[edit security zones security-zones untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces ge-0/0/1.0
user@host#set interfaces st0.0

4. Configure Phase 1 options.

[edit security ike proposal IKE_PROP]
user@host# set authentication-method pre-shared-keys
user@host# set dh-group group5
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm aes-256-cbc
[edit security ike policy IKE_POL]
user@host# set proposals IKE_PROP
user@host# set pre-shared-key ascii-text "$ABC123"
 [edit security ike gateway HQ_GW]
user@host# set ike-policy IKE_POL
user@host# set address 100.10.1.50
user@host# set local-identity hostname branch.example.net
user@host# set external-interface ge-0/0/1.0
user@host# set version v2-only

5. Configure Phase 2 options.

[edit security ipsec proposal IPSEC_PROP]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-sha1-96

650

user@host# set encryption-algorithm aes-256-cbc
[edit security ipsec policy IPSEC_POL]
user@host# set proposals IPSEC_PROP
user@host# set perfect-forward-secrecy keys group5
[edit security ipsec vpn HQ_VPN]
user@host# set bind-interface st0.0
user@host# set ike gateway HQ_GW
user@host# set ike ipsec-policy IPSEC_POL
user@host# set establish-tunnels immediately

6. Configure the security policy.

[edit security policies]
user@host# set default-policy permit-all

Results

From configuration mode, confirm your configuration by entering the show interfaces, show routing-
options, show security zones, show security ike, show security ipsec, and show security policies
commands. If the output does not display the intended configuration, repeat the configuration
instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/1 {
 unit 0 {
 family inet {
 address 192.179.100.50/24;
 }
 }
}
ge-0/0/2 {
 unit 0 {
 family inet {
 address 192.179.2.20/24;
 }
 }
}
st0 {
 unit 0 {

651

 family inet {
 address 172.168.100.1/16;
 }
 }
}
[edit]
user@host# show routing-options
static {
 route 192.179.1.0/24 next-hop st0.0;
}
[edit]
user@host# show security zones
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/2.0;
 }
}
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/1.0;
 st0.0;
 }
}
[edit]
user@host# show security ike
proposal IKE_PROP {
 authentication-method pre-shared-keys;

652

 dh-group group5;
 authentication-algorithm sha1;
 encryption-algorithm aes-256-cbc;
}
policy IKE_POL {
 proposals IKE_PROP;
 pre-shared-key ascii-text "$ABC123”
}
gateway HQ_GW{
 ike-policy IKE_POL;
 address 100.10.1.50;
 local-identity hostname branch.example.net;
 external-interface ge-0/0/1.0;
 version v2-only;
}
[edit]
user@host# show security ipsec
proposal IPSEC_PROP {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm aes-256-cbc;
}
policy IPSEC_POL {
 perfect-forward-secrecy {
 keys group5;
 }
 proposals IPSEC_PROP;
}
vpn HQ_VPN {
 bind-interface st0.0;
 ike {
 gateway HQ_GW;
 ipsec-policy IPSEC_POL;
 }
 establish-tunnels immediately;
}
[edit]
user@host# show security policies
default-policy {
 permit-all;
}

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

653

Configuring the NAT Device

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/1 unit 0 family inet address 100.10.1.253/24
set interfaces fe-0/0/2 unit 0 family inet address 192.179.100.253/24
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces ge-0/0/1.0
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces fe-0/0/2.0
set security nat source rule-set DYNAMIC from zone untrust
set security nat source rule-set DYNAMIC to zone trust
set security nat source rule-set DYNAMIC rule R2R3 match source-address 0.0.0.0/0
set security nat source rule-set DYNAMIC rule R2R3 then source-nat interface
set security policies default-policy permit-all

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the intermediate router providing NAT:

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/1 unit 0 family inet address 100.10.1.253/24
user@host# set fe-0/0/2 unit 0 family inet address 192.179.100.253/24

2. Configure zones.

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

654

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@host# set interfaces ge-0/0/1.0
[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces fe-0/0/2.0

3. Configure NAT.

[edit security nat source rule-set DYNAMIC]
user@host# set from zone untrust
user@host# set to zone trust
user@host# set rule R2R3 match source-address 0.0.0.0/0
user@host# set rule R2R3 then source-nat interface

4. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

Results

From configuration mode, confirm your configuration by entering the show interfaces, show security
zones, show security nat source, and show security policies commands. If the output does not display
the intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/1 {
 unit 0 {
 family inet {
 address 100.10.1.253/24;
 }
 }
}
fe-0/0/2 {
 unit 0 {
 family inet {
 address 192.179.100.253/24;
 }

655

 }
}
[edit]
user@host# show security zones
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/1.0;
 }
}
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 fe-0/0/2.0;
 }
}
[edit]
user@host# show security nat source
rule-set DYNAMIC {
 from zone untrust;
 to zone trust;
 rule R2R3 {
 match {
 source-address 0.0.0.0/0;
 }
 then {
 source-nat {
 interface;
 }

656

 }
 }
}
[edit]
user@host# show security policies
default-policy {
 permit-all;
}

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

Configuring the Headquarters Device (IKEv2 Responder)

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set chassis cluster reth-count 5
set chassis cluster redundancy-group 1 node 0 priority 220
set chassis cluster redundancy-group 1 node 1 priority 149
set chassis cluster redundancy-group 1 interface-monitor ge-0/0/1 weight 255
set chassis cluster redundancy-group 1 interface-monitor ge-8/0/1 weight 255
set chassis cluster redundancy-group 1 interface-monitor ge-0/0/2 weight 255
set chassis cluster redundancy-group 1 interface-monitor ge-8/0/2 weight 255
set interfaces ge-0/0/1 gigether-options redundant-parent reth0
set interfaces ge-0/0/2 gigether-options redundant-parent reth1
set interfaces ge-8/0/1 gigether-options redundant-parent reth0
set interfaces ge-8/0/2 gigether-options redundant-parent reth1
set interfaces reth0 redundant-ether-options redundancy-group 1
set interfaces reth0 unit 0 family inet address 192.179.1.10/24
set interfaces reth1 redundant-ether-options redundancy-group 1
set interfaces reth1 unit 0 family inet address 100.10.1.50/24
set interfaces st0 unit 0 family inet address 172.168.100.2/16
set routing-options static route 192.179.2.0/24 next-hop st0.0
set routing-options static route 192.179.100.0/24 next-hop 100.10.1.253
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces st0.0
set security zones security-zone untrust interfaces reth1.0
set security zones security-zone trust host-inbound-traffic system-services all

657

set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces reth0.0
set security ike proposal IKE_PROP authentication-method pre-shared-keys
set security ike proposal IKE_PROP dh-group group5
set security ike proposal IKE_PROP authentication-algorithm sha1
set security ike proposal IKE_PROP encryption-algorithm aes-256-cbc
set security ike policy IKE_POL proposals IKE_PROP
set security ike policy IKE_POL pre-shared-key ascii-text "$ABC123"
set security ike gateway Branch_GW ike-policy IKE_POL
set security ike gateway Branch_GW dynamic hostname branch.example.net
set security ike gateway Branch_GW dead-peer-detection optimized
set security ike gateway Branch_GW external-interface reth1.0
set security ike gateway Branch_GW version v2-only
set security ipsec proposal IPSEC_PROP protocol esp
set security ipsec proposal IPSEC_PROP authentication-algorithm hmac-sha1-96
set security ipsec proposal IPSEC_PROP encryption-algorithm aes-256-cbc
set security ipsec policy IPSEC_POL perfect-forward-secrecy keys group5
set security ipsec policy IPSEC_POL proposals IPSEC_PROP
set security ipsec vpn Branch_VPN bind-interface st0.0
set security ipsec vpn Branch_VPN ike gateway Branch_GW
set security ipsec vpn Branch_VPN ike ipsec-policy IPSEC_POL
set security policies default-policy permit-all

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

1. Configure two nodes as the chassis cluster.

[edit chassis cluster]
user@host# set reth-count 5
user@host# set redundancy-group 1 node 0 priority 220
user@host# set redundancy-group 1 node 1 priority 149
user@host# set redundancy-group 1 interface-monitor ge-0/0/1 weight 255
user@host# set redundancy-group 1 interface-monitor ge-8/0/1 weight 255
user@host# set redundancy-group 1 interface-monitor ge-0/0/2 weight 255
user@host# set redundancy-group 1 interface-monitor ge-8/0/2 weight 255

658

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/1 gigether-options redundant-parent reth0
user@host# set ge-0/0/2 gigether-options redundant-parent reth1
user@host# set ge-8/0/1 gigether-options redundant-parent reth0
user@host# set ge-8/0/2 gigether-options redundant-parent reth1
user@host# set reth0 redundant-ether-options redundancy-group 1
user@host# set reth0 unit 0 family inet address 192.179.1.10/24
user@host# set reth1 redundant-ether-options redundancy-group 1
user@host# set reth1 unit 0 family inet address 100.10.1.50/24
user@host# set st0 unit 0 family inet address 172.168.100.2/16

3. Configure routing options.

[edit routing-options]
user@host# set static route 192.179.2.0/24 next-hop st0.0
user@host# set static route 192.179.100.0/24 next-hop 100.10.1.253

4. Configure zones.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic protocols all
user@host# set host-inbound-traffic system-services all
user@host# set interfaces st0.0
user@host# set interfaces reth1.0
[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces reth0.0

5. Configure Phase 1 options.

[edit security ike proposal IKE_PROP]
user@host# set authentication-method pre-shared-keys
user@host# set dh-group group5
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm aes-256-cbc
[edit security ike policy IKE_POL]

659

user@host# set proposals IKE_PROP
user@host# set pre-shared-key ascii-text "$ABC123"
[edit security ike gateway Branch_GW]
user@host# set ike-policy IKE_POL
user@host# set dynamic hostname branch.example.net
user@host# set dead-peer-detection optimized
user@host# set external-interface reth1.0
user@host# set version v2-only

6. Configure Phase 2 options.

[edit security ipsec proposal IPSEC_PROP]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-sha1-96
user@host# set encryption-algorithm aes-256-cbc
[edit security ipsec policy IPSEC_POL]
user@host# set perfect-forward-secrecy keys group5
user@host# set proposals IPSEC_PROP
[edit security ipsec vpn Branch_VPN]
user@host# set bind-interface st0.0
user@host# set ike gateway Branch_GW
user@host# set ike ipsec-policy IPSEC_POL

7. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

Results

From configuration mode, confirm your configuration by entering the show chassis cluster, show
interfaces, show routing-options, show security zones, show security ike, show security ipsec, and show
security policies commands. If the output does not display the intended configuration, repeat the
configuration instructions in this example to correct it.

[edit]
user@host# show chassis cluster
reth-count 5;
redundancy-group 1 {

660

 node 0 priority 220;
 node 1 priority 149;
 interface-monitor {
 ge-0/0/1 weight 255;
 ge-8/0/1 weight 255;
 ge-0/0/2 weight 255;
 ge-8/0/2 weight 255;
 }
}
[edit]
user@host# show interfaces
ge-0/0/1 {
 gigether-options {
 redundant-parent reth0;
 }
}
ge-0/0/2 {
 gigether-options {
 redundant-parent reth1;
 }
}
ge-8/0/1 {
 gigether-options {
 redundant-parent reth0;
 }
}
ge-8/0/2 {
 gigether-options {
 redundant-parent reth1;
 }
}
reth0 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 family inet {
 address 192.179.1.10/24;
 }
 }
}
reth1 {
 redundant-ether-options {

661

 redundancy-group 1;
 }
 unit 0 {
 family inet {
 address 100.10.1.50/24;
 }
 }
}
st0 {
 unit 0{
 family inet {
 address 172.168.100.2/16;
 }
 }
}
[edit]
user@host# show routing-options
static {
 route 192.179.2.0/24 next-hop st0.0;
 route 192.179.100.0/24 next-hop 100.10.1.253;
}
[edit]
user@host# show security zones
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 reth0.0;
 }
}
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;

662

 }
 }
 interfaces {
 st0.0;
 reth1.0;
 }
}
[edit]
user@host# show security ike
proposal IKE_PROP {
 authentication-method pre-shared-keys;
 dh-group group5;
 authentication-algorithm sha1;
 encryption-algorithm aes-256-cbc;
}
policy IKE_POL {
 proposals IKE_PROP;
 pre-shared-key ascii-text “$ABC123”
}
gateway Branch_GW {
 ike-policy IKE_POL;

 dynamic hostname branch.example.net;
 dead-peer-detection optimized;
 external-interface reth1.0;
 version v2-only;
}
[edit]
user@host# show security ipsec
proposal IPSEC_PROP {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm aes-256-cbc;
}
policy IPSEC_POL {
 perfect-forward-secrecy {
 keys group5;
 }
 proposals IPSEC_PROP;
}
vpn Branch_VPN {
 bind-interface st0.0;
 ike {

663

 gateway Branch_GW;
 ipsec-policy IPSEC_POL;
 }
}
[edit]
user@host# show security policies
default-policy {
 permit-all;
}

Verification

IN THIS SECTION

Verifying the IKE Phase 1 Status for the Responder | 664

Verifying IPsec Security Associations for the Responder | 666

Confirm that the configuration is working properly.

Verifying the IKE Phase 1 Status for the Responder

Purpose

Verify the IKE Phase 1 status.

Action

From operational mode on node 0, enter the show security ike security-associations command. After
obtaining an index number from the command, use the show security ike security-associations detail
command.

user@host# show security ike security-associations
node0:
Index State Initiator cookie Responder cookie Mode Remote Address
1367024684 UP f82c54347e2f3fb1 020e28e1e4cae003 IKEv2 100.10.1.253

664

user@host# show security ike security-associations detail
node0:
IKE peer 100.10.1.253, Index 1367024684, Gateway Name: Branch_GW
 Location: FPC 5, PIC 0, KMD-Instance 2
 Role: Responder, State: UP
 Initiator cookie: f82c54347e2f3fb1, Responder cookie: 020e28e1e4cae003
 Exchange type: IKEv2, Authentication method: Pre-shared-keys
 Local: 100.10.1.50:4500, Remote: 100.10.1.253:2541
 Lifetime: Expires in 3593 seconds
 Peer ike-id: branch.example.net
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : aes256-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-5
 Traffic statistics:
 Input bytes : 683
 Output bytes : 400
 Input packets: 2
 Output packets: 1
 IPSec security associations: 0 created, 0 deleted
 Phase 2 negotiations in progress: 1

Meaning

The show security ike security-associations command lists all active IKE Phase 1 SAs. If no SAs are
listed, there was a problem with Phase 1 establishment. Check the IKE policy parameters and external
interface settings in your configuration.

If SAs are listed, review the following information:

• Index—This value is unique for each IKE SA, which you can use in the show security ike security-
associations index index_id detail command to get more information about the SA.

• Remote address—Verify that the local IP address is correct and that port 4500 is being used for peer-
to-peer communication.

• Role responder state

• Up—The Phase 1 SA has been established.

665

• Down—There was a problem establishing the Phase 1 SA.

• Peer IKE ID—Verify the address is correct.

• Local identity and remote identity—Verify these addresses are correct.

• Mode—Verify that the correct mode is being used.

Verify that the following are correct in your configuration:

• External interfaces (the interface must be the one that sends IKE packets)

• IKE policy parameters

• Preshared key information

• Phase 1 proposal parameters (must match on both peers)

The show security ike security-associations command lists additional information about security
associations:

• Authentication and encryption algorithms used

• Phase 1 lifetime

• Traffic statistics (can be used to verify that traffic is flowing properly in both directions)

• Role information

Troubleshooting is best performed on the peer using the responder role.

• Initiator and responder information

• Number of IPsec SAs created

• Number of Phase 2 negotiations in progress

Verifying IPsec Security Associations for the Responder

Purpose

Verify the IPsec status.

666

Action

From operational mode on node 0, enter the show security ipsec security-associations command. After
obtaining an index number from the command, use the show security ipsec security-associations detail
command.

user@host# show security ipsec security-associations
node0
 Total active tunnels: 1
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <77856771 ESP:aes-cbc-256/sha1 4ad5af40 7186/unlim - root 2541 100.10.1.253
 >77856771 ESP:aes-cbc-256/sha1 5bb0a5ee 7186/unlim - root 2541 100.10.1.253

user@host# show security ipsec security-associations detail
node0
 ID: 77856771 Virtual-system: root, VPN Name: Branch_VPN
 Local Gateway: 100.10.1.50, Remote Gateway: 100.10.1.253
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv2
 DF-bit: clear
 Bind-interface: st0.0

 Port: 2541, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 608a29
 Tunnel Down Reason: SA not initiated
 Location: FPC 5, PIC 0, KMD-Instance 2
 Direction: inbound, SPI: 4ad5af40, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 7182 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 6587 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

Meaning

The output from the show security ipsec security-associations command lists the following
information:

667

• The remote gateway has an IP address of 100.10.1.253.

• The SPIs, lifetime (in seconds), and usage limits (or lifesize in KB) are shown for both directions. The
lifetime value indicates that the Phase 2 lifetime expires in 7186 seconds, and that no lifesize has
been specified, which indicates that it is unlimited. Phase 2 lifetime can differ from Phase 1 lifetime,
as Phase 2 is not dependent on Phase 1 after the VPN is up.

• The virtual system (vsys) is the root system, and it always lists 0.

The output from the show security ipsec security-associations index index_id detail command lists
the following information:

• The local identity and remote identity make up the proxy ID for the SA.

A proxy ID mismatch is one of the most common causes for a Phase 2 failure. If no IPsec SA is listed,
confirm that Phase 2 proposals, including the proxy ID settings, match for both peers. For route-
based VPNs, the default proxy ID is local=0.0.0.0/0, remote=0.0.0.0/0, and service=any. Issues can
occur with multiple route-based VPNs from the same peer IP. In this case, a unique proxy ID for each
IPsec SA must be specified. For some third-party vendors, the proxy ID must be manually entered to
match.

• Another common reason for Phase 2 failure is not specifying the ST interface binding. If IPsec cannot
complete, check the kmd log or set trace options.

SEE ALSO

IPsec Overview | 20

Security Policies Overview

Release History Table

Release Description

12.1X46-D10 Starting with Junos OS Release 12.1X46-D10 and Junos OS Release 17.3R1, the default value for
the nat-keepalive option configured at the [edit security ike gateway gateway-name] hierarchy
level has been changed from 5 seconds to 20 seconds.

RELATED DOCUMENTATION

Traffic Selectors in Route-Based VPNs | 484

668

10
CHAPTER

Group VPN

Group VPNv1 | 670

Group VPNv2 | 726

Group VPNv2 Server Clusters | 787

Group VPNv1

IN THIS SECTION

Group VPNv1 Overview | 670

Group VPNv1 Configuration Overview | 681

Understanding IKE Phase 1 Configuration for Group VPNv1 | 682

Understanding IPsec SA Configuration for Group VPNv1 | 683

Understanding Dynamic Policies for Group VPNv1 | 683

Understanding Antireplay for Group VPNv1 | 684

Example: Configuring Group VPNv1 Server and Members | 685

Example: Configuring Group VPNv1 Server-Member Communication for Unicast Rekey Messages | 707

Example: Configuring Group VPNv1 Server-Member Communication for Multicast Rekey Messages | 709

Example: Configuring Group VPNv1 with Server-Member Colocation | 713

Group VPN is a set of features that are necessary to secure IP multicast group traffic or unicast traffic
over a private WAN that originates on or flows through a device.

Group VPNv1 Overview

IN THIS SECTION

Understanding the GDOI Protocol for Group VPNv1 | 674

Understanding Group VPNv1 Limitations | 674

Understanding Group VPNv1 Servers and Members | 676

Understanding Group VPNv1 Server-Member Communication | 676

Understanding Group VPNv1 Group Key Operations | 677

Understanding Group VPNv1 Heartbeat Messages | 680

Understanding Group VPNv1 Server-Member Colocation Mode | 680

670

An IPsec security association (SA) is a unidirectional agreement between virtual private network (VPN)
participants that defines the rules to use for authentication and encryption algorithms, key exchange
mechanisms, and secure communications. With current VPN implementations, the SA is a point-to-point

671

tunnel between two security devices. Group VPNv1 extends IPsec architecture to support SAs that are
shared by a group of security devices (see Figure 46 on page 673).

672

Figure 46: Standard IPsec VPN and Group VPNv1

Group VPNv1 is supported on SRX100, SRX110, SRX210, SRX220, SRX240, and SRX650 devices. With
Group VPNv1, any-to-any connectivity is achieved by preserving the original source and destination IP

673

addresses in the outer header. Secure multicast packets are replicated in the same way as cleartext
multicast packets in the core network.

Starting with Junos OS Release 12.3X48-D30, Group VPNv1 members can interoperate with Group
VPNv2 servers.

Group VPNv1 has some propriety limitations regarding RFC 6407, The Group Domain of Interpretation
(GDOI). To use Group VPN without proprietary limitations, upgrade to Group VPNv2. Group VPNv2 is
supported on vSRX instances starting with Junos OS Release 15.1X49-D30, SRX Series devices starting
with Junos OS Release 15.1X49-D40, and MX Series devices starting with Junos OS Release 15.1r2.

Understanding the GDOI Protocol for Group VPNv1

Group VPNv1 is based on RFC 3547, The Group Domain of Interpretation (GDOI). This RFC describes
the protocol between group members and a group server to establish SAs among group members. GDOI
messages create, maintain, or delete SAs for a group of devices. The GDOI protocol runs on port 848.

The Internet Security Association and Key Management Protocol (ISAKMP) defines two negotiation
phases to establish SAs for an AutoKey IKE IPsec tunnel. Phase 1 allows two devices to establish an
ISAKMP SA. Phase 2 establishes SAs for other security protocols, such as GDOI.

With group VPN, Phase 1 ISAKMP SA negotiation is performed between a group server and a group
member. The server and member must use the same ISAKMP policy. In Phase 2, GDOI exchanges
between the server and member establish the SAs that are shared with other group members. A group
member does not need to negotiate IPsec with other group members. GDOI exchanges in Phase 2 must
be protected by ISAKMP Phase 1 SAs.

There are two types of GDOI exchanges:

• The groupkey-pull exchange allows a member to request SAs and keys shared by the group from the
server.

• The groupkey-push exchange is a single rekey message that allows the server to send group SAs and
keys to members before existing group SAs expire. Rekey messages are unsolicited messages sent
from the server to members.

Understanding Group VPNv1 Limitations

The following are not supported in this release for group VPNv1:

• Non-default routing instances

• Chassis cluster

• Server clusters

674

• Route-based group VPN

• Public Internet-based deployment

• SNMP

• Deny policy from Cisco GET VPN server

• J-Web interface for configuration and monitoring

Starting with Junos OS Release 12.3X48-D30, Group VPNv1 members on SRX100, SRX110, SRX210,
SRX220, SRX240, SRX550, and SRX650 devices can interoperate with Group VPNv2 servers. When you
configure Group VPNv1 members for use with Group VPNv2 servers, note the following limitations:

• Group VPNv2 supports the IETF draft specification IP Delivery Delay Detection Protocol for a time-
based antireplay mechanism. Therefore, IP delivery delay detection protocol-based antireplay is not
supported on Group VPNv1 members and must be disabled on the Group VPNv2 server with the
deactivate security group-vpn server group group-name anti-replay-time-window command.

• The Group VPNv2 server does not support colocation, where the group server and group member
functions exist in the same device.

• The Group VPNv2 server does not support heartbeat transmittals. Heartbeat must be disabled on
the Group VPNv1 member with the deactivate security group-vpn member ipsec vpn vpn-name
heartbeat-threshold command. We recommend using Group VPNv2 server clusters to avoid traffic
impact due to reboots or other interruptions on the Group VPNv2 server.

• Groupkey-push messages sent from the Group VPNv2 server are based on RFC 6407, The Group
Domain of Interpretation (GDOI) and are not supported on Group VPNv1 members. Therefore,
groupkey-push messages must be disabled on the Group VPNv2 server with the deactivate security
group-vpn server group group-name server-member-communication command.

Rekeys are supported with groupkey-pull messages. If there are scaling issues where Group VPNv1
members cannot complete the groupkey-pull operation before the TEK hard lifetime expires, we
recommend increasing the TEK lifetime to allow sufficient time for members to complete the
groupkey-pull operation. Juniper’s scaling numbers are qualified with a 2 hour TEK lifetime.

• If the Group VPNv2 server is rebooted or upgraded, or the SAs for the group are cleared, new
members cannot be added to the network until the next rekey occurs for existing members. New
members cannot send traffic to existing members that have old keys. As a workaround, clear the SAs
on the existing Group VPNv1 members with the clear security group-vpn member ipsec security-
associations command.

• Because multicast data traffic is not supported by Group VPNv2 members, multicast data traffic
cannot be used when Group VPNv1 and Group VPNv2 members coexist in the network for the same
group.

675

Understanding Group VPNv1 Servers and Members

The center of a group VPN is the group server. The group server performs the following tasks:

• Controls group membership

• Generates encryption keys

• Manages group SAs and keys and distributes them to group members

Group members encrypt traffic based on the group SAs and keys provided by the group server.

A group server can service multiple groups. A single security device can be a member of multiple groups.

Each group is represented by a group identifier, which is a number between 1 and 65,535. The group
server and group members are linked together by the group identifier. There can be only one group
identifier per group, and multiple groups cannot use the same group identifier.

The following is a high-level view of group VPN server and member actions:

1. The group server listens on UDP port 848 for members to register. A member device must provide
correct IKE Phase 1 authentication to join the group. Preshared key authentication on a per-member
basis is supported.

2. Upon successful authentication and registration, the member device retrieves group SAs and keys
from the server with a GDOI groupkey-pull exchange.

3. The server adds the member to the membership for the group.

4. Group members exchange packets encrypted with group SA keys.

The server periodically sends SA and key refreshes to group members with rekey (GDOI groupkey-push)
messages. Rekey messages are sent before SAs expire; this ensures that valid keys are available for
encrypting traffic between group members.

The server also sends rekey messages to provide new keys to members when there is a change in group
membership or when the group SA has changed.

Understanding Group VPNv1 Server-Member Communication

Group VPNv1 is supported on SRX100, SRX110, SRX210, SRX220, SRX240, and SRX650 devices.
Server-member communication allows the server to send GDOI groupkey-push messages to members. If
server-member communication is not configured for the group, members can send GDOI groupkey-pull
messages to register and reregister with the server, but the server is not able to send rekey messages to
members.

676

Server-member communication is configured for the group by using the server-member-communication
configuration statement at the [edit security group-vpn server] hierarchy. The following options can be
defined:

• Encryption algorithm used for communications between the server and member. You can specify
3des-cbc, aes-128-cbc, aes-192-cbc, aes-256-cbc, or des-cbc. There is no default algorithm.

• Authentication algorithm (md5 or sha1) used to authenticate the member to the server. There is no
default algorithm.

• Whether the server sends unicast or multicast rekey messages to group members and parameters
related to the communication type.

• Interval at which the server sends heartbeat messages to the group member. This allows the member
to determine whether the server has rebooted, which would require the member to reregister with
the server. The default is 300 seconds.

• Lifetime for the key encryption key (KEK). The default is 3600 seconds.

Configuring server-member communication is necessary for the group server to send rekey messages to
members, but there might be situations in which this behavior is not desired. For example, if group
members are dynamic peers (such as in a home office), the devices are not always up and the IP address
of a device might be different each time it is powered up. Configuring server-member communication
for a group of dynamic peers can result in unnecessary transmissions by the server. If you want IKE
Phase 1 SA negotiation to always be performed to protect GDOI negotiation, do not configure server-
member communication.

If server-member communication for a group is not configured, the membership list displayed by the
show security group-vpn server registered-members command shows group members who have
registered with the server; members can be active or not. When server-member communication for a
group is configured, the group membership list is cleared. If the communication type is configured as
unicast, the show security group-vpn server registered-members command shows only active members. If
the communication type is configured as multicast, the show security group-vpn server registered-
members command shows members who have registered with the server after the configuration; the
membership list does not necessarily represent active members because members might drop out after
registration.

Understanding Group VPNv1 Group Key Operations

This topic contains the following sections:

Group Keys

The group server maintains a database to track the relationship among VPN groups, group members,
and group keys. There are two kinds of group keys that the server downloads to members:

677

• Key Encryption Key (KEK)—Used to encrypt rekey messages. One KEK is supported per group.

• Traffic Encryption Key (TEK)—Used to encrypt and decrypt IPsec data traffic between group
members.

The key associated with an SA is accepted by a group member only if there is a matching scope policy
configured on the member. An accepted key is installed for the group VPN, whereas a rejected key is
discarded.

Rekey Messages

If the group is configured for server-member communications, the server periodically sends SA and key
refreshes to group members with rekey (GDOI groupkey-push) messages. Rekey messages are sent before
SAs expire; this ensures that valid keys are available for encrypting traffic between group members.

The server also sends rekey messages to provide new keys to members when there is a change in group
membership or the group SA has changed (for example, a group policy is added or deleted).

Server-member communications options must be configured on the server to allow the server to send
rekey messages to group members. These options specify the type of message and the intervals at
which the messages are sent, as explained in the following sections:

There are two types of rekey messages:

• Unicast rekey messages—The group server sends one copy of the rekey message to each group
member. Upon receipt of the rekey message, members must send an acknowledgment (ACK) to the
server. If the server does not receive an ACK from a member (including retransmission of rekey
messages), the server considers the member to be inactive and removes it from the membership list.
The server stops sending rekey messages to the member.

The number-of-retransmission and retransmission-period configuration statements for server-member
communications control the resending of rekey messages by the server when no ACK is received
from a member.

• Multicast rekey messages—The group server sends one copy of the rekey message from the specified
outgoing interface to the configured multicast group address. Members do not send
acknowledgment of receipt of multicast rekey messages. The registered membership list does not
necessarily represent active members because members might drop out after initial registration. All
members of the group must be configured to support multicast messages.

IP multicast protocols must be configured to allow delivery of multicast traffic in the network. For
detailed information about configuring multicast protocols on Juniper Networks devices, see
Multicast Protocols User Guide .

678

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/config-guide-multicast/config-guide-multicast.html

The interval at which the server sends rekey messages is calculated based on the values of the lifetime-
seconds and activation-time-delay configuration statements at the [edit security group-vpn server
group] hierarchy. The interval is calculated as lifetime-seconds minus 4*(activation-time-delay).

The lifetime-seconds for the KEK is configured as part of the server-member communications; the
default is 3600 seconds. The lifetime-seconds for the TEK is configured for the IPsec proposal; the
default is 3600 seconds. The activation-time-delay is configured for the group on the server; the default
is 15 seconds. Using the default values for lifetime-seconds and activation-time-delay, the interval at
which the server sends rekey messages is 3600 minus 4*15, or 3540 seconds.

Member Registration

If a group member does not receive a new SA key from the server before the current key expires, the
member must reregister with the server and obtain updated keys with a GDOI groupkey-pull exchange.
In this case, the interval at which the server sends rekey messages is calculated as follows: lifetime-
seconds minus 3*(activation-time-delay). Using the default values for lifetime-seconds and activation-
time-delay, the interval at which the server sends rekey messages is 3600 minus 3*15, or 3555 seconds.

Member reregistration can occur for the following reasons:

• The member detects a server reboot by the absence of heartbeats received from the server.

• The rekey message from the group server is lost or delayed, and the TEK lifetime has expired.

Key Activation

When a member receives a new key from the server, it waits a period of time before using the key for
encryption. This period of time is determined by the activation-time-delay configuration statement and
whether the key is received through a rekey message sent from the server or as a result of the member
reregistering with the server.

If the key is received through a rekey message sent from the server, the member waits 2*(activation-
time-delay) seconds before using the key. If the key is received through member reregistration, the
member waits the number of seconds specified by the activation-time-delay value.

A member retains the two most recent keys sent from the server for each group SA installed on the
member. Both keys can be used for decryption, while the most recent key is used for encryption. The
previous key is removed the number of seconds specified by the activation-time-delay value after the
new key is activated.

The default for the activation-time-delay configuration statement is 15 seconds. Setting this time period
too small can result in a packet being dropped at a remote group member before the new key is
installed. Consider the network topology and system transport delays when you change the activation-
time-delay value. For unicast transmissions, the system transport delay is proportional to the number of
group members.

679

A group VPNv1 server can send multiple traffic encryption keys (TEKs) to a group VPNv1 member in
response to a groupkey-pull request. The following describes how the group VPNv1 member handles the
existing TEK and the TEKs it receives from the server:

• If the group VPNv1 member receives two or more TEKs, it holds the most recent two TEKs and
deletes the existing TEK. Of the two held TEKs, the older TEK is activated immediately, and the
newer TEK is activated after the activation-time-delay configured on the group VPNv1 server has
elapsed (the default is 15 seconds).

• If the group VPNv1 member receives only one TEK, or if it receives a TEK through a groupkey-push
message from the server, the existing TEK is not deleted until the hard lifetime expires. The lifetime
is not shortened for the existing TEK.

The group VPNv1 member still installs a received TEK even if the TEK lifetime is less than two times the
activation-time-delay value.

Understanding Group VPNv1 Heartbeat Messages

When server-member communication is configured, the group VPNv1 server sends heartbeat messages
to members at specified intervals (the default interval is 300 seconds). The heartbeat mechanism allows
members to reregister with the server if the specified number of heartbeats is not received. For
example, members will not receive heartbeat messages during a server reboot. When the server has
rebooted, members reregister with the server.

Heartbeats are transmitted through groupkey-push messages. The sequence number is incremented on
each heartbeat message, which protects members from reply attacks. Unlike rekey messages, heartbeat
messages are not acknowledged by recipients and are not retransmitted by the server.

Heartbeat messages contain the following information:

• Current state and configuration of the keys on the server

• Relative time, if antireplay is enabled

By comparing the information in the heartbeats, a member can detect whether it has missed server
information or rekey messages. The member reregisters to synchronize itself with the server.

Heartbeat messages can increase network congestion and cause unnecessary member reregistrations.
Thus, heartbeat detection can be disabled on the member if necessary.

Understanding Group VPNv1 Server-Member Colocation Mode

Group server and group member functions are separate and do not overlap. The server and member
functions can coexist in the same physical device, which is referred as colocation mode. In colocation
mode, there is no change in terms of functionality and behavior of the server or a member, but the

680

server and member each need to be assigned different IP addresses so that packets can be delivered
properly. In colocation mode, there can be only one IP address assigned to the server and one IP address
assigned to the member across groups.

SEE ALSO

IPsec Overview | 20

Understanding IKE and IPsec Packet Processing | 135

Group VPNv1 Configuration Overview | 681

Group VPNv1 Configuration Overview

This topic describes the main tasks for configuring group VPNv1.

On the group server, configure the following:

1. IKE Phase 1 negotiation. Use the [edit security group-vpn server ike] hierarchy to configure the IKE
Phase 1 SA. See Understanding IKE Phase 1 Configuration for Group VPNv2 .

2. Phase 2 IPsec SA. See Understanding IPsec SA Configuration for Group VPNv1.

3. VPN group. See Group VPNv1 Configuration Overview.

On the group member, configure the following:

1. IKE Phase 1 negotiation. Use the [edit security group-vpn member ike] hierarchy to configure IKE
Phase 1 SA. See Understanding IKE Phase 1 Configuration for Group VPNv1 .

2. Phase 2 IPsec SA. See Understanding IPsec SA Configuration for Group VPNv1.

3. Scope policy that determines which group policies are installed on the member. See Understanding
Dynamic Policies for Group VPNv1.

To prevent packet fragmentation issues, we recommend that the interface used by the group member to
connect to the MPLS network be configured for a maximum transmission unit (MTU) size no larger than
1400 bytes. Use the set interface mtu configuration statement to set the MTU size.

The VPN group is configured on the server with the group configuration statement at the [edit security
group-vpn server] hierarchy.

The group information consists of the following information:

• Group identifier—A value between 1 and 65,535 that identifies the VPN group. The same group
identifier must be configured on the group member for Autokey IKE.

681

• Group members, as configured with the ike-gateway configuration statement. There can be multiple
instances of this configuration statement, one for each member of the group.

• IP address of the server (the loopback interface address is recommended).

• Group policies—Policies that are to be downloaded to members. Group policies describe the traffic to
which the SA and keys apply. See Understanding Dynamic Policies for Group VPNv1.

• Server-member communication—Optional configuration that allows the server to send rekey
messages to members. See Group VPNv1 Overview.

• Antireplay—Optional configuration that detects packet interception and replay. See Understanding
Antireplay for Group VPNv1.

Understanding IKE Phase 1 Configuration for Group VPNv1

An IKE Phase 1 SA between the group server and a group member establishes a secure channel in which
to negotiate IPsec SAs that are shared by a group. For standard IPsec VPNs on Juniper Networks
security devices, Phase 1 SA configuration consists of specifying an IKE proposal, policy, and gateway.
For group VPNv1, the IKE Phase 1 SA configuration is similar to the configuration for standard IPsec
VPNs, but is performed at the [edit security group-vpn] hierarchy.

In the IKE proposal configuration, you set the authentication method and the authentication and
encryption algorithms that will be used to open a secure channel between participants. In the IKE policy
configuration, you set the mode (main or aggressive) in which the Phase 1 channel will be negotiated,
specify the type of key exchange to be used, and reference the Phase 1 proposal. In the IKE gateway
configuration, you reference the Phase 1 policy.

Because Group VPNv2 only supports strong algorithms, the sha-256 authentication algorithm option is
supported for Group VPNv1 members on SRX100, SRX110, SRX210, SRX220, SRX240, SRX550, and
SRX650 devices. When Group VPNv1 members interoperate with Group VPNv2 servers, this option
must be configured on the Group VPNv1 members with the edit security group-vpn member ike
proposal proposal-name authentication-algorithm sha-256 command. On the Group VPNv2 server,
authentication-algorithm sha-256 must be configured for IKE proposals and authentication-algorithm
hmac-sha-256-128 must be configured for IPsec proposals.

If an IKE gateway on a Group VPNv1 member is configured with more than one gateway address, the
error message “Only one remote address is allowed to be configured per IKE gateway configuration” is
displayed when the configuration is committed.

The IKE Phase 1 configuration on the group server must match the IKE Phase 1 configuration on group
members.

682

Understanding IPsec SA Configuration for Group VPNv1

After the server and member have established a secure and authenticated channel in Phase 1
negotiation, they proceed through Phase 2. Phase 2 negotiation establishes the IPsec SAs that are
shared by group members to secure data that is transmitted among members. While the IPsec SA
configuration for group VPN is similar to the configuration for standard VPNs, a group member does not
need to negotiate the SA with other group members.

Phase 2 IPsec configuration for group VPNv1 consists of the following information:

• A proposal for the security protocol, authentication, and encryption algorithm to be used for the SA.
The IPsec SA proposal is configured on the group server with the proposal configuration statement at
the [edit security group-vpn server ipsec] hierarchy.

• A group policy that references the proposal. A group policy specifies the traffic (protocol, source
address, source port, destination address, and destination port) to which the SA and keys apply. The
group policy is configured on the server with the ipsec-sa configuration statement at the [edit
security group-vpn server group] hierarchy.

• An Autokey IKE that references the group identifier, the group server (configured with the ike-
gateway configuration statement), and the interface used by the member to connect to the group. The
Autokey IKE is configured on the member with the ipsec vpn configuration statement at the [edit
security group-vpn member] hierarchy.

Understanding Dynamic Policies for Group VPNv1

The group server distributes group SAs and keys to members of a specified group. All members that
belong to the same group can share the same set of IPsec SAs. But not all SAs configured for a group are
installed on every group member. The SA installed on a specific member is determined by the policy
associated with the group SA and the security policies configured on the member.

In a VPN group, each group SA and key that the server pushes to a member is associated with a group
policy. The group policy describes the traffic on which the key should be used, including protocol, source
address, source port, destination address, and destination port.

Group policies that are identical (configured with the same source address, destination address, source
port, destination port, and protocol values) cannot exist for a single group. An error is returned if you
attempt to commit a configuration that contains identical group policies for a group. If this is the case,
you must delete one of the identical group policies.

On a group member, a scope policy must be configured that defines the scope of the group policy
downloaded from the server. A group policy distributed from the server is compared against the scope

683

policies configured on the member. For a group policy to be installed on the member, the following
conditions must be met:

• Any addresses specified in the group policy must be within the range of addresses specified in the
scope policy.

• The source port, destination port, and protocol specified in the group policy must match those
configured in the scope policy.

A group policy that is installed on a member is called a dynamic policy.

A scope policy can be part of an ordered list of security policies for a specific from-zone and to-zone
context. Junos OS performs a security policy lookup on incoming packets starting from the top of the
ordered list.

Depending on the position of the scope policy within the ordered list of security policies, there are
several possibilities for dynamic policy lookup:

• If the incoming packet matches a security policy before the scope policy is considered, dynamic
policy lookup does not occur.

• If an incoming policy matches a scope policy, the search process continues for a matching dynamic
policy. If there is a matching dynamic policy, that policy action (permit) is performed. If there is no
matching dynamic policy, the search process continues to search the policies below the scope policy.

In this release, only the tunnel action is allowed for a scope policy. Other actions are not supported.

You configure a scope policy on a group member by using the policies configuration statement at the
[edit security] hierarchy. Use the ipsec-group-vpn configuration statement in the permit tunnel rule to
reference the group VPN; this allows group members to share a single SA.

SEE ALSO

Security Policies Overview

Understanding Security Policy Ordering

Example: Configuring a Security Policy to Permit or Deny All Traffic

Understanding Antireplay for Group VPNv1

Antireplay is an IPsec feature that can detect when a packet is intercepted and then replayed by
attackers. Antireplay is enabled by default for group VPNs but can be disabled for a group with the no-
anti-replay configuration statement.

684

When antireplay is enabled, the group server synchronizes the time between the group members. Each
IPsec packet contains a timestamp. The group member checks whether the packet’s timestamp falls
within the configured anti-replay-time-window value (the default is 100 seconds). A packet is dropped if
the timestamp exceeds the value.

SEE ALSO

IPsec Overview | 20

Understanding IKE and IPsec Packet Processing | 135

Example: Configuring Group VPNv1 Server and Members

IN THIS SECTION

Requirements | 685

Overview | 686

Configuration | 687

Verification | 704

This example shows how to configure group VPNv1 to extend IPsec architecture to support SAs that are
shared by a group of security devices. Group VPNv1 is supported on SRX100, SRX110, SRX210,
SRX220, SRX240, and SRX650 devices.

Requirements

Before you begin:

• Configure the Juniper Networks security devices for network communication.

• Configure network interfaces on server and member devices. See Interfaces User Guide for Security
Devices.

685

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/security/interfaces-overview.html
https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/security/interfaces-overview.html

Overview

In Figure 47 on page 686, a group VPN consists of two member devices (member1 and member2) and
a group server (the IP address of the loopback interface on the server is 20.0.0.1). The group identifier is
1.

Figure 47: Server-Member Configuration Example

The Phase 2 group VPN SAs must be protected by a Phase 1 SA. Therefore, the group VPN
configuration must include configuring IKE Phase 1 negotiations on both the group server and the group
members. In addition, the same group identifier must be configured on both the group server and the
group members.

Group policies are configured on the group server. All group policies configured for a group are
downloaded to group members. Scope policies configured on a group member determine which group
policies are actually installed on the member. In this example, the following group policies are configured
on the group server for downloading to all group members:

• p1—Allows all traffic from 10.1.0.0/16 to 10.2.0.0./16

• p2—Allows all traffic from 10.2.0.0./16 to 10.1.0.0/16

• p3—Allows multicast traffic from 10.1.1.1/32

The member1 device is configured with scope policies that allow all unicast traffic to and from the
10.0.0.0/8 subnetwork. There is no scope policy configured on member1 to allow multicast traffic;
therefore, the SA policy p3 is not installed on member1.

The member2 device is configured with scope policies that drop traffic from 10.1.0.0/16 from the trust
zone to the untrust zone and to 10.1.0.0/16 from the untrust zone to the trust zone. Therefore the SA
policy p2 is not installed on member2.

686

Configuration

IN THIS SECTION

Configuring the Group Server | 687

Configuring Member1 | 691

Configuring Member2 | 696

Configuring the Group Server

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces lo0 unit 0 family inet address 20.0.0.1/32
set security group-vpn server ike proposal srv-prop authentication-method pre-shared-keys
set security group-vpn server ike proposal srv-prop dh-group group2
set security group-vpn server ike proposal srv-prop authentication-algorithm sha1
set security group-vpn server ike proposal srv-prop encryption-algorithm 3des-cbc
set security group-vpn server ike policy srv-pol mode main
set security group-vpn server ike policy srv-pol proposals srv-prop
set security group-vpn server ike policy srv-pol pre-shared-key ascii-text "$ABC123"
set security group-vpn server ike gateway gw1 ike-policy srv-pol
set security group-vpn server ike gateway gw1 address 10.1.0.1
set security group-vpn server ike gateway gw2 ike-policy srv-pol
set security group-vpn server ike gateway gw2 address 10.2.0.1
set security group-vpn server ipsec proposal group-prop authentication-algorithm hmac-sha1-96
set security group-vpn server ipsec proposal group-prop encryption-algorithm 3des-cbc
set security group-vpn server ipsec proposal group-prop lifetime-seconds 3600
set security group-vpn server group grp1 group-id 1
set security group-vpn server group grp1 ike-gateway gw1
set security group-vpn server group grp1 ike-gateway gw2
set security group-vpn server group grp1 anti-replay-time-window 120
set security group-vpn server group grp1 server-address 20.0.0.1
set security group-vpn server group grp1 ipsec-sa group-sa proposal group-prop
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p1 source 10.1.0.0/16

687

set security group-vpn server group grp1 ipsec-sa group-sa match-policy p1 destination
10.2.0.0/16
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p1 source-port 0
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p1 destination-port 0
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p1 protocol 0
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p2 source 10.2.0.0/16
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p2 destination
10.1.0.0/16
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p2 source-port 0
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p2 destination-port 0
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p2 protocol 0
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p3 source 10.1.1.1/16
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p3 destination
239.1.1.1/32
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p3 source-port 0
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p3 destination-port 0
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p3 protocol 0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure the group server:

1. Configure the loopback address on the device.

[edit]
user@host# edit interfaces
user@host# set lo0 unit 0 family inet address 20.0.0.1/32

2. Configure IKE Phase 1 SA (this configuration must match the Phase 1 SA configured on the group
members).

[edit security group-vpn server ike proposal srv-prop]
user@host# set authentication-method pre-shared-keys
user@host# set dh-group group2
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm 3des-cbc

688

3. Define the IKE policy and set the remote gateways.

[edit security group-vpn server ike]
user@host# set policy srv-pol mode main proposals srv-prop pre-shared-key ascii-text "$ABC123"
user@host# set gateway gw1 ike-policy srv-pol address 10.1.0.1
user@host# set gateway gw2 ike-policy srv-pol address 10.2.0.1

4. Configure the Phase 2 SA exchange.

[edit security group-vpn server ipsec proposal group-prop]
user@host# set authentication-algorithm hmac-sha1–96
user@host# set encryption-algorithm 3des-cbc
user@host# set lifetime-seconds 3600

5. Configure the group identifier and IKE gateway.

[edit security group-vpn server group grp1]
user@host# set group-id 1
user@host# set ike-gateway gw1
user@host# set ike-gateway gw2
user@host# set anti-replay-time-window 120 server-address 20.0.0.1

6. Configure server-to-member communications.

[edit security group-vpn server group grp1]
user@host# set server-member-communication communication-type unicast encryption-algorithm
aes-128-cbc sig-hash-algorithm md5 certificate “srv-cert”

7. Configure the group policies to be downloaded to group members.

[edit security group-vpn server group grp1 ipsec-sa group-sa]
user@host# set proposal group-prop match-policy p1 source 10.1.0.0/16 destination 10.2.0.0/16
source-port 0 destination-port 0 protocol 0
user@host# set proposal group-prop match-policy p2 source 10.2.0.0/16 destination 10.1.0.0/16
source-port 0 destination-port 0 protocol 0
user@host# set proposal group-prop match-policy p3 source 10.1.1.1/16 destination
239.1.1.1/32 source-port 0 destination-port 0 protocol 0

689

Results

From configuration mode, confirm your configuration by entering the show security group-vpn server
command. If the output does not display the intended configuration, repeat the configuration
instructions in this example to correct it.

[edit]
user@host# show security group-vpn server
ike {
 proposal srv-prop {
 authentication-method pre-shared-keys;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm 3des-cbc;
 }
 policy srv-pol {
 mode main;
 proposals srv-prop;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
 }
 gateway gw1 {
 ike-policy srv-pol;
 address 10.1.0.1;
 }
 gateway gw2 {
 ike-policy srv-pol;
 address 10.2.0.1;
 }
}
 ipsec {
 proposal group-prop {
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm 3des-cbc;
 lifetime-seconds 3600;
 }
 }
 group grp1 {
 group-id 1;
 ike-gateway gw1;
 ike-gateway gw2;
 anti-replay-time-window 120;
 server-address 20.0.0.1;

690

 ipsec-sa group-sa {
 proposal group-prop;
 match-policy p1 {
 source 10.1.0.0/16;
 destination 10.2.0.0/16;
 source-port 0;
 destination-port 0;
 protocol 0;
 }
 match-policy p2 {
 source 10.2.0.0/16;
 destination 10.1.0.0/16;
 source-port 0;
 destination-port 0;
 protocol 0;
 }
 match-policy p3 {
 source 10.1.1.1/16;
 destination 239.1.1.1/32;
 source-port 0;
 destination-port 0;
 protocol 0;
 }
 }
 }

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

Configuring Member1

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security group-vpn member ike proposal prop1 authentication-method pre-shared-keys
set security group-vpn member ike proposal prop1 dh-group group2
set security group-vpn member ike proposal prop1 authentication-algorithm sha1
set security group-vpn member ike proposal prop1 encryption-algorithm 3des-cbc
set security group-vpn member ike policy pol1 mode main
set security group-vpn member ike policy pol1 proposals prop1

691

set security group-vpn member ike policy pol1 pre-shared-key ascii-text "$ABC123"
set security group-vpn member ike gateway g1 ike-policy pol1
set security group-vpn member ike gateway g1 address 20.0.0.1
set security group-vpn member ike gateway g1 local-address 10.1.0.1
set security group-vpn member ipsec vpn v1 ike-gateway g1
set security group-vpn member ipsec vpn v1 group-vpn-external-interface ge-0/1/0
set security group-vpn member ipsec vpn v1 group 1
set security address-book book1 address 10_subnet 10.0.0.0/8
set security address-book book1 attach zone trust
set security address-book book2 address 10_subnet 10.0.0.0/8
set security address-book book2 attach zone untrust
set security policies from-zone trust to-zone untrust policy scope1 match source-address
10_subnet
set security policies from-zone trust to-zone untrust policy scope1 match destination-address
10_subnet
set security policies from-zone trust to-zone untrust policy scope1 match application any
set security policies from-zone trust to-zone untrust policy scope1 then permit tunnel ipsec-
group-vpn v1
set security policies from-zone untrust to-zone trust policy scope1 match source-address
10_subnet
set security policies from-zone untrust to-zone trust policy scope1 match destination-address
10_subnet
set security policies from-zone untrust to-zone trust policy scope1 match application any
set security policies from-zone untrust to-zone trust policy scope1 then permit tunnel ipsec-
group-vpn v1

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure member1:

1. Configure Phase 1 SA (this configuration must match the Phase 1 SA configured on the group server).

[edit security group-vpn member ike proposal prop1]
user@member1# set authentication-method pre-shared-keys
user@member1# set dh-group group2
user@member1# set authentication-algorithm sha1
user@member1# set encryption-algorithm 3des-cbc

692

2. Define the IKE policy and set the remote gateways.

[edit security group-vpn member ike]
user@member1# set policy pol1 mode main proposals prop1 pre-shared-key ascii-text "$ABC123"
user@member1# set gateway g1 ike-policy pol1 address 20.0.0.1 local-address 10.1.0.1

3. Configure the group identifier, IKE gateway, and interface for member1.

[edit security group-vpn member ipsec]
user@member1# set vpn v1 group 1 ike-gateway g1 group-vpn-external-interface ge-0/1/0

To prevent packet fragmentation issues, we recommend that the interface used by the group
members to connect to the MPLS network be configured for an MTU size no larger than 1400 bytes.
Use the set interface mtu configuration statement to set the MTU size.

4. Create address books and attach zones to them.

[edit security address-book book1]
user@member1# set address 10_subnet 10.0.0.0/8
user@member1# set attach zone trust

[edit security address-book book2]
user@member1# set address 10_subnet 10.0.0.0/8
user@member1# set attach zone untrust

5. Configure a scope policy from the trust zone to the untrust zone that allows unicast traffic to and
from the 10.0.0.0/8 subnetwork.

[edit security policies from-zone trust to-zone untrust]
user@member1# set policy scope1 match source-address 10_subnet destination-address 10_subnet
application any
user@member1# set policy scope1 then permit tunnel ipsec-group-vpn v1

693

6. Configure a scope policy from the untrust zone to the trust zone that allows unicast traffic to and
from the 10.0.0.0/8 subnetwork.

[edit security policies from-zone untrust to-zone trust]
user@member1# set policy scope1 match source-address 10_subnet destination-address 10_subnet
application any
user@member1# set policy scope1 then permit tunnel ipsec-group-vpn v1

Results

From configuration mode, confirm your configuration by entering the show security group-vpn member
and show security policies commands. If the output does not display the intended configuration, repeat
the configuration instructions in this example to correct it.

[edit]
user@member1# show security group-vpn member
ike {
 proposal prop1 {
 authentication-method pre-shared-keys;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm 3des-cbc;
 }
 policy pol1 {
 mode main;
 proposals prop1;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
 }
 gateway g1 {
 ike-policy pol1;
 address 20.0.0.1;
 local-address 10.1.0.1;
 }
}
 ipsec {
 vpn v1 {
 ike-gateway g1;
 group-vpn-external-interface ge-0/1/0;
 group 1;

694

 }
 }

[edit]
user@member1# show security policies
from-zone trust to-zone trust {
 policy default-permit {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
 }
}
 from-zone trust to-zone untrust {
 policy scope1 {
 match {
 source-address 10_subnet;
 destination-address 10_subnet;
 application any;
 }
 then {
 permit {
 tunnel {
 ipsec-group-vpn v1;
 }
 }
 }
 }
 policy default-permit {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }

695

 }
 }
 from-zone untrust to-zone trust {
 policy scope1 {
 match {
 source-address 10_subnet;
 destination-address 10_subnet;
 application any;
 }
 then {
 permit {
 tunnel {
 ipsec-group-vpn v1;
 }
 }
 }
 }
 policy default-deny {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 deny;
 }
 }
 }

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

Configuring Member2

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security group-vpn member ike proposal prop2 authentication-method pre-shared-keys
set security group-vpn member ike proposal prop2 authentication-method pre-shared-keys
set security group-vpn member ike proposal prop2 dh-group group2

696

set security group-vpn member ike proposal prop2 authentication-algorithm sha1
set security group-vpn member ike proposal prop2 encryption-algorithm 3des-cbc
set security group-vpn member ike policy pol2 mode main
set security group-vpn member ike policy pol2 proposals prop2
set security group-vpn member ike policy pol2 pre-shared-key ascii-text "$ABC123"
set security group-vpn member ike gateway g2 ike-policy pol2
set security group-vpn member ike gateway g2 address 20.0.0.1
set security group-vpn member ike gateway g2 local-address 10.2.0.1
set security group-vpn member ipsec vpn v2 ike-gateway g2
set security group-vpn member ipsec vpn v2 group-vpn-external-interface ge-0/1/0
set security group-vpn member ipsec vpn v2 group 1
set security address-book book1 address 10_subnet 10.0.0.0/8
set security address-book book1 address 10_1_0_0_16 10.1.0.0/16
set security address-book book1 address multicast_net 239.0.0.0/8
set security address-book book1 attach zone trust
set security address-book book2 address 10_subnet 10.0.0.0/8
set security address-book book2 address 10_1_0_0_16 10.1.0.0/16
set security address-book book2 address multicast_net 239.0.0.0/8
set security address-book book2 attach zone untrust
set security policies from-zone trust to-zone untrust policy deny2 match source-address
10_1_0_0_16
set security policies from-zone trust to-zone untrust policy deny2 match destination-address any
set security policies from-zone trust to-zone untrust policy deny2 match application any
set security policies from-zone trust to-zone untrust policy deny2 then reject
set security policies from-zone trust to-zone untrust policy scope2 match source -address
10_subnet
set security policies from-zone trust to-zone untrust policy scope2 match destination-address
10_subnet
set security policies from-zone trust to-zone untrust policy scope2 match application any
set security policies from-zone trust to-zone untrust policy scope2 then permit tunnel ipsec-
group-vpn v2
set security policies from-zone trust to-zone untrust policy multicast-scope2 match source-
address 10_subnet
set security policies from-zone trust to-zone untrust policy multicast-scope2 match destination-
address multicast-net
set security policies from-zone trust to-zone untrust policy multicast-scope2 match application
any
set security policies from-zone trust to-zone untrust policy multicast-scope2 then permit tunnel
ipsec-group-vpn v2
set security policies from-zone untrust to-zone trust policy deny2 match source-address any set
security policies from-zone untrust to-zone trust policy multicast-scope2 ma tch application any
set security policies from-zone untr
set security policies from-zone untrust to-zone trust policy deny2 match destination-address

697

10_1_0_0_16
set security policies from-zone untrust to-zone trust policy deny2 match application any
set security policies from-zone untrust to-zone trust policy deny2 then reject
set security policies from-zone untrust to-zone trust policy scope2 match source-address
10_subnet
set security policies from-zone untrust to-zone trust policy scope2 match destination-address
10_subnet
set security policies from-zone untrust to-zone trust policy scope2 match application any
set security policies from-zone untrust to-zone trust policy scope2 then permit tunnel ipsec-
group-vpn v2
set security policies from-zone untrust to-zone trust policy multicast-scope2 match source-
address 10_subnet
set security policies from-zone untrust to-zone trust policy multicast-scope2 match destination-
address multicast-net
set security policies from-zone untrust to-zone trust policy multicast-scope2 match application
any
set security policies from-zone untrust to-zone trust policy multicast-scope2 then permit tunnel
ipsec-group-vpn v2

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure member2:

1. Configure Phase 1 SA (this configuration must match the Phase 1 SA configured on the group server).

[edit security group-vpn member ike proposal prop2]
user@member2# set authentication-method pre-shared-keys
user@member2# set dh-group group2
user@member2# set authentication-algorithm sha1
user@member2# set encryption-algorithm 3des-cbc

2. Define the IKE policy and set the remote gateway.

[edit security group-vpn member ike]
user@member2# set policy pol2 mode main proposals prop2 pre-shared-key ascii-text "$ABC123"
user@member2# set gateway g2 ike-policy pol2 address 20.0.0.1 local-address 10.2.0.1

698

3. Configure the group identifier, IKE gateway, and interface for member2.

[edit security group-vpn member ipsec]
user@member2# set vpn v2 group 1 ike-gateway g2 group-vpn-external-interface ge-0/1/0

To prevent packet fragmentation issues, we recommend that the interface used by the group
members to connect to the MPLS network be configured for an MTU size no larger than 1400 bytes.
Use the set interface mtu configuration statement to set the MTU size.

4. Create an address book and attach it to the trust zone.

[edit security address-book book1]
user@member2# set address 10_subnet 10.0.0.0/8
user@member2# set address 10_1_0_0_16 10.1.0.0/16
user@member2# set address multicast_net 239.0.0.0/8
user@member2# set attach zone trust

5. Create another address book and attach it to the untrust zone.

[edit security address-book book2]
user@member2# set address 10_subnet 10.0.0.0/8
user@member2# set address 10_1_0_0_16 10.1.0.0/16
user@member2# set address multicast_net 239.0.0.0/8
user@member2# set attach zone untrust

6. Configure a scope policy from the trust zone to the untrust zone that blocks traffic from 10.1.0.0/16.

[edit security policies from-zone trust to-zone untrust]
user@member2# set policy deny2 match source-address 10_1_0_0_16 destination-address any
application any
user@member2# set policy deny2 then reject
user@member2# set policy scope2 match source-address 10_subnet destination-address 10_subnet
application any
user@member2# set policy scope2 then permit tunnel ipsec-group-vpn v2
user@member2# set policy multicast-scope2 match source-address 10_subnet destination-address
multicast-net application any
user@member2# set policy multicast-scope2 then permit tunnel ipsec-group-vpn v2

699

7. Configure a scope policy from the untrust zone to the trust zone that blocks traffic to 10.1.0.0/16.

[edit security policies from-zone untrust to-zone trust]
user@member2# set policy deny2 match source-address any destination-address 10_1_0_0_16
application any
user@member2# set policy deny2 then reject
user@member2# set policy scope2 match source-address 10_subnet destination-address 10_subnet
application any
user@member2# set policy scope2 then permit tunnel ipsec-group-vpn v2
user@member2# set policy multicast-scope2 match source-address 10_subnet destination-address
multicast-net application any
user@member2# set policy multicast-scope2 then permit tunnel ipsec-group-vpn v2

Results

From configuration mode, confirm your configuration by entering the show security group-vpn member
and show security policies commands. If the output does not display the intended configuration, repeat
the configuration instructions in this example to correct it.

[edit]
user@member2# show security group-vpn member
ike {
 proposal prop2 {
 authentication-method pre-shared-keys;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm 3des-cbc;
 }
 policy pol2 {
 mode main;
 proposals prop2;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
 }
 gateway g2 {
 ike-policy pol2;
 address 20.0.0.1;
 local-address 10.2.0.1;
 }
}
 ipsec {

700

 vpn v2 {
 ike-gateway g2;
 group-vpn-external-interface ge-0/1/0;
 group 1;
 }
 }

[edit]
user@member2# show security policies
from-zone trust to-zone trust {
 policy default-permit {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
 }
}
 from-zone trust to-zone untrust {
 policy deny2 {
 match {
 source-address 10_1_0_0_16;
 destination-address any;
 application any;
 }
 then {
 reject;
 }
 }
 policy scope2 {
 match {
 source-address 10_subnet;
 destination-address 10_subnet;
 application any;
 }
 then {
 permit {
 tunnel {

701

 ipsec-group-vpn v2;
 }
 }
 }
 }
 policy multicast-scope2 {
 match {
 source-address 10_subnet;
 destination-address multicast-net;
 application any;
 }
 then {
 permit {
 tunnel {
 ipsec-group-vpn v2;
 }
 }
 }
 }
 policy default-permit {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
 }
 }
 from-zone untrust to-zone trust {
 policy deny2 {
 match {
 source-address any;
 destination-address 10_1_0_0_16;
 application any;
 }
 then {
 reject;
 }
 }
 policy scope2 {
 match {

702

 source-address 10_subnet;
 destination-address 10_subnet;
 application any;
 }
 then {
 permit {
 tunnel {
 ipsec-group-vpn v2;
 }
 }
 }
 }
 policy multicast-scope2 {
 match {
 source-address 10_subnet;
 destination-address multicast-net;
 application any;
 }
 then {
 permit {
 tunnel {
 ipsec-group-vpn v2;
 }
 }
 }
 }
 policy default-deny {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 deny;
 }
 }
 }

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

703

Verification

IN THIS SECTION

Verifying Dynamic Policies for Member1 | 704

Verifying Dynamic Policies for Member2 | 705

To confirm that the configuration is working properly, perform this task:

Verifying Dynamic Policies for Member1

Purpose

View the dynamic policies installed on member1.

Action

After the group server downloads keys to member1, enter the show security dynamic-policies command
from operational mode.

user@member1> show security dynamic-policies
Policy: scope1-0001, action-type: permit, State: enabled, Index: 1048580,AI: disabled, Scope
Policy: 4
 Policy Type: Dynamic
 Sequence number: 1
 From zone: untrust, To zone: trust
 Source addresses: 10.1.0.0/16
 Destination addresses: 10.2.0.0/16
 Application: Unknown
 IP protocol: 0, ALG: 0, Inactivity timeout: 0
 Source port range: [0-0]
 Destination port range: [0-0]
 Tunnel: INSTANCE-gvpn_133955586, Type: IPSec, Index: 133955586
Policy: scope1–0001, action-type: permit, State: enabled, Index: 1048581,AI: disabled, Scope
Policy: 5
 Policy Type: Dynamic
 Sequence number: 2
 From zone: trust, To zone: untrust

704

 Source addresses: 10.1.0.0/16
 Destination addresses: 10.2.0.0/16
 Application: Unknown
 IP protocol: 0, ALG: 0, Inactivity timeout: 0
 Source port range: [0-0]
 Destination port range: [0-0]
 Tunnel: INSTANCE-gvpn_133955586, Type: IPSec, Index: 133955586

Meaning

The multicast policy p3 from the server is not installed on member1 because there is no scope policy
configured on member1 that allows multicast traffic.

Verifying Dynamic Policies for Member2

Purpose

View the dynamic policies installed on member 2.

Action

After the group server downloads keys to member2, enter the show security dynamic-policies command
from operational mode.

user@member2> show security dynamic-policies
Policy: scope2-0001, action-type: permit, State: enabled, Index: 1048580,AI: disabled, Scope
Policy: 4
 Policy Type: Dynamic
 Sequence number: 1
 From zone: untrust, To zone: trust
 Source addresses: 10.1.0.0/16
 Destination addresses: 10.2.0.0/16
 Application: Unknown
 IP protocol: 0, ALG: 0, Inactivity timeout: 0
 Source port range: [0-0]
 Destination port range: [0-0]
 Tunnel: INSTANCE-gvpn_133955586, Type: IPSec, Index: 133955586
Policy: scope2-0001, action-type: permit, State: enabled, Index: 1048580,AI: disabled, Scope
Policy: 4
 Policy Type: Dynamic
 Sequence number: 1

705

 From zone: untrust, To zone: trust
 Source addresses: 10.1.1.1/32
 Destination addresses: 239.1.1.1/32
 Application: Unknown
 IP protocol: 0, ALG: 0, Inactivity timeout: 0
 Source port range: [0-0]
 Destination port range: [0-0]
 Tunnel: INSTANCE-gvpn_133955586, Type: IPSec, Index: 133955586
Policy: scope2–0001, action-type: permit, State: enabled, Index: 1048581,AI: disabled, Scope
Policy: 5
 Policy Type: Dynamic
 Sequence number: 2
 From zone: trust, To zone: untrust
 Source addresses: 10.2.0.0/16/0
 Destination addresses: 10.1.0.0/16
 Application: Unknown
 IP protocol: 0, ALG: 0, Inactivity timeout: 0
 Source port range: [0-0]
 Destination port range: [0-0]
 Tunnel: INSTANCE-gvpn_133955586, Type: IPSec, Index: 133955586
Policy: scope2–0001, action-type: permit, State: enabled, Index: 1048581,AI: disabled, Scope
Policy: 5
 Policy Type: Dynamic
 Sequence number: 2
 From zone: trust, To zone: untrust
 Source addresses: 10.1.1.1/32
 Destination addresses: 239.1.1.1/32
 Application: Unknown
 IP protocol: 0, ALG: 0, Inactivity timeout: 0
 Source port range: [0-0]
 Destination port range: [0-0]
 Tunnel: INSTANCE-gvpn_133955586, Type: IPSec, Index: 133955586

Meaning

The policy p2 (for traffic from 10.1.0.0/16 to 10.2.0.0/16) from the server is not installed on member2,
because it matches the deny2 security policy configured on member2.

SEE ALSO

Example: Configuring a Group IKE ID for Multiple Users | 1332

706

Example: Configuring Group VPNv1 Server-Member Communication for
Unicast Rekey Messages

IN THIS SECTION

Requirements | 707

Overview | 707

Configuration | 708

Verification | 708

This example shows how to enable the server to send unicast rekey messages to group members to
ensure that valid keys are available for encrypting traffic between group members. Group VPNv1 is
supported on SRX100, SRX110, SRX210, SRX220, SRX240, and SRX650 devices.

Requirements

Before you begin:

• Configure the group server and members for IKE Phase 1 negotiation.

• Configure the group server and members for Phase 2 IPsec SA.

• Configure the group g1 on the group server.

Overview

In this example, you specify the following server-member communication parameters for group g1:

• The server sends unicast rekey messages to group members.

• 3des-cbc is used to encrypt traffic between the server and members.

• sha1 is used for member authentication.

Default values are used for server heartbeats, KEK lifetime, and retransmissions.

707

Configuration

IN THIS SECTION

Procedure | 708

Procedure

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure server-member communication:

1. Set the communications type.

[edit security group-vpn server group g1 server-member-communication]
user@host# set communications-type unicast

2. Set the encryption algorithm.

[edit security group-vpn server group g1 server-member-communication]
user@host# set encryption-algorithm 3des-cbc

3. Set the member authentication.

[edit security group-vpn server group g1 server-member-communication]
user@host# set sig-hash-algorithm sha1

Verification

To verify the configuration is working properly, enter the show security group-vpn server group g1
server-member-communication command.

708

SEE ALSO

Understanding IKE and IPsec Packet Processing | 135

Example: Configuring Group VPNv1 Server-Member Communication for
Multicast Rekey Messages

IN THIS SECTION

Requirements | 709

Overview | 709

Configuration | 710

Verification | 712

This example shows how to enable the server to send multicast rekey messages to group members to
ensure that valid keys are available for encrypting traffic between group members. Group VPNv1 is
supported on SRX100, SRX110, SRX210, SRX220, SRX240, and SRX650 devices.

Requirements

Before you begin:

• Configure the group server and members for IKE Phase 1 negotiation and Phase 2 IPsec SA. See
Example: Configuring Group VPNv1 Server and Members or Example: Configuring Group VPNv1
with Server-Member Colocation.

• Configure ge-0/0/1.0, which is the interface the server will use for sending multicast messages. See
Junos OS Routing Protocols Library.

• Configure the multicast group address 226.1.1.1. See Junos OS Routing Protocols Library.

IP multicast protocols must be configured to allow delivery of multicast traffic in the network. This
example does not show multicast configuration.

Overview

In this example, you specify the following server-member communication for group g1:

709

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/config-guide-routing/index.html
https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/config-guide-routing/index.html

• The server sends multicast rekey messages to group members by means of multicast address
226.1.1.1 and interface ge-0/0/1.0.

• 3des-cbc is used to encrypt traffic between the server and members.

• sha1 is used for member authentication.

Default values are used for server heartbeats, KEK lifetime, and retransmissions.

Configuration

IN THIS SECTION

Procedure | 710

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security group-vpn server group g1 server-member-communication communication-type multicast
set security group-vpn server group g1 server-member-communication multicast-group 226.1.1.1
set security group-vpn server group g1 server-member-communication multicast-outgoing-interface
ge-0/0/1.0
set security group-vpn server group g1 server-member-communication encryption-algorithm 3des-cbc
set security group-vpn server group g1 server-member-communication sig-hash-algorithm sha1

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure configure server-member communication for multicast rekey messages:

710

1. Set the communications type.

[edit security group-vpn server group g1 server-member-communication]
user@host# set communication-type multicast

2. Set the multicast group.

[edit security group-vpn server group g1 server-member-communication]
user@host# set multicast-group 226.1.1.1

3. Set the interface for outgoing multicast messages.

[edit security group-vpn server group g1 server-member-communication]
user@host# set multicast-outgoing-interface ge-0/0/1.0

4. Set the encryption algorithm.

[edit security group-vpn server group g1 server-member-communication]
user@host# set encryption-algorithm 3des-cbc

5. Set the member authentication.

[edit security group-vpn server group g1 server-member-communication]
user@host# set sig-hash-algorithm sha1

Results

From configuration mode, confirm your configuration by entering the show security group-vpn server
group g1 server-member-communication command. If the output does not display the intended
configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show security group-vpn server group g1 server-member-communication
communication-type multicast;
multicast-group 226.1.1.1;
multicast-outgoing-interface ge-0/0/1.0;

711

encryption-algorithm 3des-cbc;
sig-hash-algorithm sha1;

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

Verification

IN THIS SECTION

Verifying Server-Member Communication for Multicast Rekey Messages | 712

To confirm that the configuration is working properly, perform these tasks:

Verifying Server-Member Communication for Multicast Rekey Messages

Purpose

Verify that server-member communication parameters for multicast rekey message are configured
properly to ensure that valid keys are available for encrypting traffic between group members.

Action

From operational mode, enter the show security group-vpn server group g1 server-member-communication
command.

SEE ALSO

Example: Configuring a Group IKE ID for Multiple Users

Understanding IKE and IPsec Packet Processing

712

Example: Configuring Group VPNv1 with Server-Member Colocation

IN THIS SECTION

Requirements | 713

Overview | 713

Configuration | 714

Verification | 724

This example shows how to configure a device for colocation mode, which allows server and member
functions to coexist on the same physical device. Group VPNv1 is supported on SRX100, SRX110,
SRX210, SRX220, SRX240, and SRX650 devices.

Requirements

Before you begin:

• Configure the Juniper Networks security devices for network communication.

• Configure network interfaces on server and member devices. See Interfaces User Guide for Security
Devices.

Overview

When colocation mode is configured, group server and group member functions can coexist in the same
device. In colocation mode, the server and member must have different IP addresses so that packets are
delivered properly.

In Figure 48 on page 714, a group VPN (group identifier is 1) consists of two members (member1 and
member2) and a group server (the IP address of the loopback interface is 20.0.0.1). Note that member1

713

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/security/interfaces-overview.html
https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/security/interfaces-overview.html

coexists in the same device as the group server. In this example, the interface that member1 uses to
connect to the MPLS network (ge-0/1/0) is assigned the IP address 10.1.0.1/32.

Figure 48: Server-Member Colocation Example

The configuration instructions in this topic describe how to configure the group server-member1 device
for colocation mode. To configure member2, see Example: Configuring Group VPNv1 Server and
Members.

To prevent packet fragmentation issues, we recommend that the interface used by the group member to
connect to the MPLS network be configured for an MTU size no larger than 1400 bytes. Use the set
interface mtu configuration statement to set the MTU size.

Configuration

IN THIS SECTION

Procedure | 714

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces lo0 unit 0 family inet address 20.0.0.1/32
set interfaces ge-0/1/0 unit 0 family inet address 10.1.0.1/32
set security group-vpn member ike proposal prop1 authentication-method pre-shared-keys
set security group-vpn member ike proposal prop1 dh-group group2

714

set security group-vpn member ike proposal prop1 authentication-algorithm sha1
set security group-vpn member ike proposal prop1 encryption-algorithm 3des-cbc
set security group-vpn member ike policy pol1 mode main
set security group-vpn member ike policy pol1 proposals prop1
set security group-vpn member ike policy pol1 pre-shared-key ascii-text "9c1gr K8-
VYZUHX7UHqmF3Sre"
set security group-vpn member ike gateway g1 ike-policy pol1
set security group-vpn member ike gateway g1 address 20.0.0.1
set security group-vpn member ike gateway g1 local-address 10.1.0.1
set security group-vpn member ipsec vpn v1 ike-gateway g1
set security group-vpn member ipsec vpn v1 group-vpn-external-interface ge-0/1/0
set security group-vpn member ipsec vpn v1 group 1
set security group-vpn server ike proposal srv-prop authentication-method pre-shared-keys
set security group-vpn server ike proposal srv-prop dh-group group2
set security group-vpn server ike proposal srv-prop authentication-algorithm sha1
set security group-vpn server ike proposal srv-prop encryption-algorithm 3des-cbc
set security group-vpn server ike policy srv-pol mode main
set security group-vpn server ike policy srv-pol proposals srv-prop
set security group-vpn server ike policy srv-pol pre-shared-key ascii-text "9c 1grK8-
VYZUHX7UHqmF3Sre"
set security group-vpn server ike gateway gw1 ike-policy srv-pol
set security group-vpn server ike gateway gw1 address 10.1.0.1
set security group-vpn server ike gateway gw2 ike-policy srv-pol
set security group-vpn server ike gateway gw2 address 10.2.0.1
set security group-vpn server ipsec proposal group-prop authentication-algorithm hmac-sha1-96
set security group-vpn server ipsec proposal group-prop encryption-algorithm 3des-cbc
set security group-vpn server ipsec proposal group-prop lifetime-seconds 3600
set security group-vpn server group grp1 group-id 1
set security group-vpn server group grp1 ike-gateway gw1
set security group-vpn server group grp1 ike-gateway gw2
set security group-vpn server group grp1 anti-replay-time-window 120
set security group-vpn server group grp1 server-address 20.0.0.1
set security group-vpn server group grp1 server-member-communication communication-type unicast
set security group-vpn server group grp1 server-member-communication encryption-algorithm
aes-128-cbc
set security group-vpn server group grp1 server-member-communication sig-hash-algorithm md5
set security group-vpn server group grp1 server-member-communication certificate srv-cert
set security group-vpn server group grp1 ipsec-sa group-sa proposal group-prop
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p1 source 10.1.0.0/16
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p1 destination
10.2.0.0/16
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p1 source-port 0
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p1 destination-port 0

715

set security group-vpn server group grp1 ipsec-sa group-sa match-policy p1 protocol 0
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p2 source 10.2.0.0/16
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p2 destination
10.1.0.0/16
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p2 source-port 0
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p2 destination-port 0
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p2 protocol 0
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p3 source 10.1.1.1/16
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p3 destination
239.1.1.1/32
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p3 source-port 0
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p3 destination-port 0
set security group-vpn server group grp1 ipsec-sa group-sa match-policy p3 protocol 0
set security group-vpn co-location
set security group-vpn member ipsec vpn v1 ike-gateway g1
set security group-vpn member ipsec vpn v1 group-vpn-external-interface ge-0/1/0
set security address-book book1 address 10_subnet 10.0.0.0/8
set security address-book book1 attach zone trust
set security address-book book2 address 10_subnet 10.0.0.0/8
set security address-book book2 attach zone untrust
set security policies from-zone trust to-zone untrust policy scope1 match source-address
10_subnet
set security policies from-zone trust to-zone untrust policy scope1 match destination-address
10_subnet
set security policies from-zone trust to-zone untrust policy scope1 match application any
set security policies from-zone trust to-zone untrust policy scope1 then permit tunnel ipsec-
group-vpn v1
set security policies from-zone untrust to-zone trust policy scope1 match source-address
10_subnet
set security policies from-zone untrust to-zone trust policy scope1 match destination-address
10_subnet
set security policies from-zone untrust to-zone trust policy scope1 match application any
set security policies from-zone untrust to-zone trust policy scope1 then permit tunnel ipsec-
group-vpn v1

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure group VPN with server-member colocation:

716

1. Configure the loopback address on the device.

[edit interfaces]
user@host# set lo0 unit 0 family inet address 20.0.0.1/32

2. Configure the interface that member1 uses to connect to the MPLS network.

[edit interfaces]
user@host# set ge-0/1/0 unit 0 family inet address 10.1.0.1/32

3. Configure group VPN colocation on the device.

[edit security group-vpn]
user@host# set co-location

4. Configure IKE Phase 1 SA for the server (this configuration must match the Phase 1 SA configured
on group members).

[edit security group-vpn server ike proposal srv-prop]
user@host# set authentication-method pre-shared-keys
user@host# set dh-group group2
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm 3des-cbc

5. Define the IKE policy and set the remote gateways.

[edit security group-vpn server ike]
user@host# set policy srv-pol proposals srv-prop mode main pre-shared-key ascii-text
"9c1grK8-VYZUHX7UHqmF3Sre"
user@host# set gateway gw1 ike-policy srv-pol address 10.1.0.1
user@host# set gateway gw2 ike-policy srv-pol address 10.2.0.1

6. Configure the Phase 2 SA exchange for the server.

[edit security group-vpn server ipsec proposal group-prop]
user@host# set authentication-algorithm hmac-sha1-96

717

user@host# set encryption-algorithm 3des-cbc
user@host# set lifetime-seconds 3600

7. Configure the group identifier, IKE gateway, antireplay time, and server address on the server.

[edit security group-vpn server group grp1]
user@host# set group-id 1 anti-replay-time-window 120 server-address 20.0.0.1
user@host#set ike-gateway gw1
user@host#set ike-gateway gw2

8. Configure server to member communications.

[edit security group-vpn server group grp1]
user@host# set server-member-communication communication-type unicast encryption-algorithm
aes-128-cbc sig-hash-algorithm md5 certificate “srv-cert”

9. Configure the group policies to be downloaded to group members.

[edit security group-vpn server group grp1 ipsec-sa group-sa]
user@host# set proposal group-prop match-policy p1 source 10.1.0.0/16 destination
10.2.0.0/16 source-port 0 destination-port 0 protocol 0
user@host# set proposal group-prop match-policy p2 source 10.2.0.0/16 destination
10.1.0.0/16 source-port 0 destination-port 0 protocol 0
user@host# set proposal group-prop match-policy p3 source 10.1.1.1/16 destination
239.1.1.1/32 source-port 0 destination-port 0 protocol 0

10. Configure Phase 1 SA for member1 (this configuration must match the Phase 1 SA configured for
the group server).

[edit security group-vpn member ike proposal prop1]
user@host# set authentication-method pre-shared-keys
user@host# set dh-group group2
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm 3des-cbc

718

11. Define the policy and set the remote gateway for member1.

[edit security group-vpn member ike]
user@host# set policy pol1 mode main proposals prop1 pre-shared-key ascii-text "9c1grK8-
VYZUHX7UHqmF3Sre"
user@host# set gateway g1 ike-policy pol1 address 20.0.0.1 local-address 10.1.0.1

12. Configure the group identifier, IKE gateway, and interface for member1.

[edit security group-vpn member ipsec]
user@host# set vpn v1 group 1 ike-gateway g1 group-vpn-external-interface ge-0/1/0

13. Create address books and attach them to zones.

[edit security address-book book1]
user@member1# set address 10_subnet 10.0.0.0/8
user@member1# set attach zone trust

[edit security address-book book2]
user@member1# set address 10_subnet 10.0.0.0/8
user@member1# set attach zone untrust

14. Configure a scope policy from the trust zone to the untrust zone that allows unicast traffic to and
from the 10.0.0.0/8 subnetwork.

[edit security policies from-zone trust to-zone untrust]
user@member1# set policy scope1 match source-address 10_subnet destination-address
10_subnet application any
user@member1# set policy scope1 then permit tunnel ipsec-group-vpn v1

15. Configure a scope policy from the untrust zone to the trust zone that allows unicast traffic to and
from the 10.0.0.0/8 subnetwork.

[edit security policies from-zone untrust to-zone trust]
user@member1# set policy scope1 match source-address 10_subnet destination-address

719

10_subnet application any
user@member1# set policy scope1 then permit tunnel ipsec-group-vpn v1

Results

From configuration mode, confirm your configuration by entering the show security group-vpn and show
security policies command. If the output does not display the intended configuration, repeat the
configuration instructions in this example to correct it.

In the list of configured security policies, make sure that the scope policies are listed before the default
policies.

[edit]
user@host# show security group-vpn
member {
 ike {
 proposal prop1 {
 authentication-method pre-shared-keys;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm 3des-cbc;
 }
 policy pol1 {
 mode main;
 proposals prop1;
 pre-shared-key ascii-text "9c1grK8-VYZUHX7UHqmF3Sre"; ## SECRET-DATA
 }
 gateway g1 {
 ike-policy pol1;
 address 20.0.0.1;
 local-address 10.1.0.1;
 }
 }
 ipsec {
 vpn v1 {
 ike-gateway g1;
 group-vpn-external-interface ge-0/1/0;
 group 1;
 }
 }
 }
 server {

720

 ike {
 proposal srv-prop {
 authentication-method pre-shared-keys;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm 3des-cbc;
 }
 policy srv-pol {
 mode main;
 proposals srv-prop;
 pre-shared-key ascii-text "9c1grK8-VYZUHX7UHqmF3Sre"; ## SECRET-DATA
 }
 gateway gw1 {
 ike-policy srv-pol;
 address 10.1.0.1;
 }
 gateway gw2 {
 ike-policy srv-pol;
 address 10.2.0.1;
 }
 }
 ipsec {
 proposal group-prop {
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm 3des-cbc;
 lifetime-seconds 3600;
 }
 }
 group grp1 {
 group-id 1;
 ike-gateway gw1;
 ike-gateway gw2;
 anti-replay-time-window 120;
 server-address 20.0.0.1;
 server-member-communication {
 communication-type unicast;
 encryption-algorithm aes-128-cbc;
 sig-hash-algorithm md5;
 certificate srv-cert;
 }
 ipsec-sa group-sa {
 proposal group-prop;
 match-policy p1 {

721

 source 10.1.0.0/16;
 destination 10.2.0.0/16;
 source-port 0;
 destination-port 0;
 protocol 0;
 }
 match-policy p2 {
 source 10.2.0.0/16;
 destination 10.1.0.0/16;
 source-port 0;
 destination-port 0;
 protocol 0;
 }
 match-policy p3 {
 source 10.1.1.1/16;
 destination 239.1.1.1/32;
 source-port 0;
 destination-port 0;
 protocol 0;
 }
 }
 }
 }
co-location;

[edit]
user@host# show security policies
from-zone trust to-zone trust {
 policy default-permit {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
 }
}
from-zone trust to-zone untrust {
 policy scope1 {

722

 match {
 source-address 10_subnet;
 destination-address 10_subnet;
 application any;
 }
 then {
 permit {
 tunnel {
 ipsec-group-vpn v1;
 }
 }
 }
 }
 policy default-permit {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
 }
}
from-zone untrust to-zone trust {
 policy default-deny {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 deny;
 }
 }
 policy scope1 {
 match {
 source-address 10_subnet;
 destination-address 10_subnet;
 application any;
 }
 then {
 permit {

723

 tunnel {
 ipsec-group-vpn v1;
 }
 }
 }
 }
}

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

Verification

IN THIS SECTION

Verifying Group VPN Member Registration | 724

Verifying Group VPN Server Security Associations for IKE | 724

Verifying Group VPN Server Security Associations for IPsec | 725

Verifying Group VPN Member Security Associations for IKE | 725

Verifying Group VPN Member Security Associations for IPsec | 725

To confirm that the configuration is working properly, perform these tasks:

Verifying Group VPN Member Registration

Purpose

Verify that the group VPN members are registered correctly.

Action

From operational mode, enter the show security group-vpn registered-members command.

Verifying Group VPN Server Security Associations for IKE

Purpose

Verify the SAs for the group VPN server for IKE.

724

Action

From operational mode, enter the show security group-vpn server ike security-associations command.

Verifying Group VPN Server Security Associations for IPsec

Purpose

Verify the SAs for the group VPN server for IPsec.

Action

From operational mode, enter the show security group-vpn server ipsec security-associations
command.

Verifying Group VPN Member Security Associations for IKE

Purpose

Verify the SAs for the group VPN members for IKE.

Action

From operational mode, enter the show security group-vpn member ike security-associations command.

Verifying Group VPN Member Security Associations for IPsec

Purpose

Verify the SAs for the group VPN members for IPsec.

Action

From operational mode, enter the show security group-vpn member ipsec security-associations
command.

Release History Table

Release Description

12.3X48-D30 Starting with Junos OS Release 12.3X48-D30, Group VPNv1 members can interoperate with
Group VPNv2 servers.

725

12.3X48-D30 Starting with Junos OS Release 12.3X48-D30, Group VPNv1 members on SRX100, SRX110,
SRX210, SRX220, SRX240, SRX550, and SRX650 devices can interoperate with Group VPNv2
servers.

RELATED DOCUMENTATION

Monitoring VPN Traffic | 1364

Group VPNv2

IN THIS SECTION

Group VPNv2 Overview | 727

Group VPNv2 Configuration Overview | 732

Understanding IKE Phase 1 Configuration for Group VPNv2 | 734

Understanding IPsec SA Configuration for Group VPNv2 | 734

Understanding Group VPNv2 Traffic Steering | 735

Understanding the Group VPNv2 Recovery Probe Process | 737

Understanding Group VPNv2 Antireplay | 738

Example: Configuring a Group VPNv2 Server and Members | 738

Example: Configuring Group VPNv2 Server-Member Communication for Unicast Rekey Messages | 785

Group VPNv2 introduces the concept of a trusted group to eliminate point-to-point tunnels and their
associated overlay routing. All group members share a common security association (SA), also known as
a group SA.

726

Group VPNv2 Overview

IN THIS SECTION

Understanding the GDOI Protocol for Group VPNv2 | 728

Understanding Group VPNv2 Servers and Members | 729

Understanding Group VPNv2 Limitations | 730

Understanding Group VPNv2 Server-Member Communication | 730

Understanding Group VPNv2 Key Operations | 731

An IPsec security association (SA) is a unidirectional agreement between virtual private network (VPN)
participants that defines the rules to use for authentication and encryption algorithms, key exchange
mechanisms, and secure communications. With many VPN implementations, the SA is a point-to-point
tunnel between two security devices (see Figure 49 on page 727).

Figure 49: Point-to-Point SAs

Group VPNv2 extends IPsec architecture to support SAs that are shared by a group of security devices
(see Figure 50 on page 728). With Group VPNv2, any-to-any connectivity is achieved by preserving the
original source and destination IP addresses in the outer header. Group VPNv2 is supported on SRX300,

727

SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices and
vSRX instances.

Figure 50: Shared SAs

Group VPNv2 is an enhanced version of the group VPN feature introduced in an earlier Junos OS
release for SRX Series devices. Group VPNv2 on Juniper devices support RFC 6407, The Group Domain
of Interpretation (GDOI), and interoperate with other devices that comply with RFC 6407.

Understanding the GDOI Protocol for Group VPNv2

Group VPNv2 is based on RFC 6407, The Group Domain of Interpretation (GDOI). This RFC describes
the protocol between group members and group servers to establish SAs among group members. GDOI
messages create, maintain, or delete SAs for a group of devices. Group VPNv2 is supported on vSRX
instances and all SRX Series devices except for SRX5400, SRX5600, and SRX5800 devices.

The GDOI protocol runs on UDP port 848. The Internet Security Association and Key Management
Protocol (ISAKMP) defines two negotiation phases to establish SAs for an IKE IPsec tunnel. Phase 1
allows two devices to establish an ISAKMP SA for other security protocols, such as GDOI.

With Group VPNv2, Phase 1 ISAKMP SA negotiation is performed between a group server and a group
member. The server and member must use the same ISAKMP policy. GDOI exchanges between the
server and member establish the SAs that are shared with other group members. A group member does
not need to negotiate IPsec with other group members. GDOI exchanges must be protected by ISAKMP
Phase 1 SAs.

There are two types of GDOI exchanges:

• The groupkey-pull exchange allows a member to request SAs and keys shared by the group from the
server. Group members must register with a group server through a groupkey-pull exchange.

728

• The groupkey-push exchange is a single rekey message that allows the server to send group SAs and
keys to members before existing group SAs expire. Rekey messages are unsolicited messages sent
from the server to members.

Understanding Group VPNv2 Servers and Members

Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100,
SRX4200, and SRX4600 devices and vSRX instances. The center of Group VPNv2 is the group
controller/key server (GCKS). A server cluster can be used to provide GCKS redundancy.

The GCKS or group server performs the following tasks:

• Controls group membership.

• Generates encryption keys.

• Sends new group SAs and keys to members. Group members encrypt traffic based on the group SAs
and keys provided by the group server.

A group server can service multiple groups. A single security device can be a member of multiple groups.

Each group is represented by a group identifier, which is a number between 1 and 4,294,967,295. The
group server and group members are linked together by the group identifier. There can be only one
group identifier per group, and multiple groups cannot use the same group identifier.

The following is a high-level view of Group VPNv2 server and member actions:

1. The group server listens on UDP port 848 for members to register.

2. To register with the group server, the member first establishes an IKE SA with the server. A member
device must provide correct IKE Phase 1 authentication to join the group. Preshared key
authentication on a per-member basis is supported.

3. Upon successful authentication and registration, the member device retrieves group SAs and keys for
the specified group identifier from the server with a GDOI groupkey-pull exchange.

4. The server adds the member to the membership for the group.

5. Group members exchange packets encrypted with group SA keys.

The server sends SA and key refreshes to group members with rekey (GDOI groupkey-push) messages.
The server sends rekey messages before SAs expire to ensure that valid keys are available for encrypting
traffic between group members.

A rekey message sent by the server requires an acknowledgement (ack) message from each group
member. If the server does not receive an ack message from the member, the rekey message is
retransmitted at the configured retransmission-period (the default is 10 seconds). If there is no reply

729

from the member after the configured number-of-retransmission (the default is 2 times), the member is
removed from the server’s registered members. The IKE SA between the server and member is also
removed.

The server also sends rekey messages to provide new keys to members when the group SA has changed.

Understanding Group VPNv2 Limitations

Group VPNv2 servers only operate with Group VPNv2 members that support RFC 6407, The Group
Domain of Interpretation (GDOI).

Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100,
SRX4200, and SRX4600 devices and vSRX instances. The following are not supported in this release for
Group VPNv2:

• SNMP.

• Deny policy from Cisco GET VPN server.

• PKI support for Phase 1 IKE authentication.

• Colocation of group server and member, where server and member functions coexist in the same
physical device.

• Group members configured as chassis clusters.

• J-Web interface for configuration and monitoring.

• Multicast data traffic.

Group VPNv2 is not supported in deployments where IP addresses cannot be preserved—for example,
across the Internet where NAT is used.

Understanding Group VPNv2 Server-Member Communication

Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100,
SRX4200, and SRX4600 devices and vSRX instances. Server-member communication allows the server
to send GDOI groupkey-push (rekey) messages to members. If server-member communication is not
configured for the group, members can send GDOI groupkey-pull messages to register and reregister
with the server, but the server is not able to send groupkey-push messages to members.

Server-member communication is configured for the group by using the server-member-communication
configuration statement at the [edit security group-vpn server] hierarchy. The following options can be
defined:

730

• Authentication algorithm (sha-256 or sha-384) used to authenticate the member to the server. There
is no default algorithm.

• Encryption algorithm used for communications between the server and member. You can specify
aes-128-cbc, aes-192-cbc, or aes-256-cbc. There is no default algorithm.

• Unicast communication type for rekey messages sent to group members.

• Lifetime for the key encryption key (KEK). The default is 3600 seconds.

• Number of times the group server retransmits groupkey-push messages to a group member without a
response (the default is 2 times) and the period of time between retransmissions (the default is 10
seconds).

If server-member communication for a group is not configured, the membership list displayed by the
show security group-vpn server registered-members command shows group members who have
registered with the server; members can be active or not. When server-member communication for a
group is configured, the group membership list is cleared. For unicast communication type, the show
security group-vpn server registered-members command shows only active members.

Understanding Group VPNv2 Key Operations

This topic contains the following sections:

Group Keys

Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100,
SRX4200, and SRX4600 devices and vSRX instances. The group server maintains a database to track the
relationship among VPN groups, group members, and group keys. There are two kinds of group keys that
the server downloads to members:

• Key Encryption Key (KEK)—Used to encrypt SA rekey (GDOI groupkey-push) exchanges. One KEK is
supported per group.

• Traffic Encryption Key (TEK)—Used to encrypt and decrypt IPsec data traffic between group
members.

The key associated with an SA is accepted by a group member only if there is a matching policy
configured on the member. An accepted key is installed for the group, whereas a rejected key is
discarded.

731

Rekey Messages

If the group is configured for server-member communications, the server sends SA and key refreshes to
group members with rekey (GDOI groupkey-push) messages. Rekey messages are sent before SAs expire;
this ensures that valid keys are available for encrypting traffic between group members.

The server also sends rekey messages to provide new keys to members when there is a change in group
membership or the group SA has changed (for example, a group policy is added or deleted).

Server-member communications options must be configured on the server to allow the server to send
rekey messages to group members.

The group server sends one copy of the unicast rekey message to each group member. Upon receipt of
the rekey message, members must send an acknowledgment (ACK) to the server. If the server does not
receive an ACK from a member (including retransmission of rekey messages), the server considers the
member to be inactive and removes it from the membership list. The server stops sending rekey
messages to the member.

The number-of-retransmission and retransmission-period configuration statements for server-member
communications control the resending of rekey messages by the server when no ACK is received from a
member.

The interval at which the server sends rekey messages is based on the value of the lifetime-seconds
configuration statement at the [edit security group-vpn server group group-name] hierarchy. New keys
are generated before the expiration of the KEK and TEK keys.

The lifetime-seconds for the KEK is configured as part of the server-member communications; the
default is 3600 seconds. The lifetime-seconds for the TEK is configured for the IPsec proposal; the
default is 3600 seconds.

Member Registration

If a group member does not receive a new SA key from the server before the current key expires, the
member must reregister with the server and obtain updated keys with a GDOI groupkey-pull exchange.

Group VPNv2 Configuration Overview

Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100,
SRX4200, and SRX4600 devices and vSRX instances. This topic describes the main tasks for configuring
Group VPNv2.

732

The group controller/key server (GCKS) manages Group VPNv2 security associations (SAs), and
generates encryption keys and distributes them to group members. You can use a Group VPNv2 server
cluster to provide GCKS redundancy. See Understanding Group VPNv2 Server Clusters.

On the group server(s), configure the following:

1. IKE Phase 1 SA. See Understanding IKE Phase 1 Configuration for Group VPNv2 .

2. IPsec SA. See Understanding IPsec SA Configuration for Group VPNv2.

3. VPN group information, including the group identifier, IKE gateways for group members, the
maximum number of members in the group, and server-member communications. Group
configuration includes a group policy that defines the traffic to which the SA and keys apply. Server
cluster and antireplay time window can optionally be configured. See Group VPNv2 Configuration
Overview and Understanding Group VPNv2 Traffic Steering.

On the group member, configure the following:

1. IKE Phase 1 SA. See Understanding IKE Phase 1 Configuration for Group VPNv2 .

2. IPsec SA. See Understanding IPsec SA Configuration for Group VPNv2.

3. IPsec policy that defines the incoming zone (usually a protected LAN), outgoing zone (usually a WAN)
and the VPN group to which the policy applies. Exclude or fail-open rules can also be specified. See
Understanding Group VPNv2 Traffic Steering.

4. Security policy to allow group VPN traffic between the zones specified in the IPsec policy.

Group VPNv2 operation requires a working routing topology that allows client devices to reach their
intended sites throughout the network.

The group is configured on the server with the group configuration statement at the [edit security
group-vpn server] hierarchy.

The group information consists of the following information:

• Group identifier—A value that identifies the VPN group. The same group identifier must be
configured on the group member.

• Each group member is configured with the ike-gateway configuration statement. There can be
multiple instances of this configuration statement, one for each member of the group.

• Group policies—Policies that are to be downloaded to members. Group policies describe the traffic to
which the SA and keys apply. See Understanding Group VPNv2 Traffic Steering.

• Member threshold—The maximum number of members in the group. After the member threshold for
a group is reached, a server stops responding to groupkey-pull initiations from new members. See
Understanding Group VPNv2 Server Clusters.

733

• Server-member communication—Optional configuration that allows the server to send groupkey-push
rekey messages to members.

• Server cluster—Optional configuration that supports group controller/key server (GCKS) redundancy.
See Understanding Group VPNv2 Server Clusters.

• Antireplay—Optional configuration that detects packet interception and replay. See Understanding
Group VPNv2 Antireplay.

Understanding IKE Phase 1 Configuration for Group VPNv2

An IKE Phase 1 SA between a group server and a group member establishes a secure channel in which
to negotiate IPsec SAs that are shared by a group. For standard IPsec VPNs on Juniper Networks
security devices, Phase 1 SA configuration consists of specifying an IKE proposal, policy, and gateway.

For Group VPNv2, the IKE Phase 1 SA configuration is similar to the configuration for standard IPsec
VPNs, but is performed at the [edit security group-vpn server ike] and [edit security group-vpn member
ike] hierarchies. Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM,
SRX1500, SRX4100, SRX4200, and SRX4600 devices and vSRX instances.

In the IKE proposal configuration, you set the authentication method and the authentication and
encryption algorithms that will be used to open a secure channel between participants. In the IKE policy
configuration, you set the mode in which the Phase 1 channel will be negotiated, specify the type of key
exchange to be used, and reference the Phase 1 proposal. In the IKE gateway configuration, you
reference the Phase 1 policy.

The IKE proposal and policy configuration on the group server must match the IKE proposal and policy
configuration on group members. On a group server, an IKE gateway is configured for each group
member. On a group member, up to four server addresses can be specified in the IKE gateway
configuration.

Understanding IPsec SA Configuration for Group VPNv2

Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100,
SRX4200, and SRX4600 devices and vSRX instances. After the server and member have established a
secure and authenticated channel in Phase 1 negotiation, they proceed to establish the IPsec SAs that
are shared by group members to secure data that is transmitted among members. While the IPsec SA
configuration for Group VPNv2 is similar to the configuration for standard VPNs, a group member does
not need to negotiate the SA with other group members.

IPsec configuration for Group VPNv2 consists of the following information:

734

• On the group server, an IPsec proposal is configured for the security protocol, authentication, and
encryption algorithm to be used for the SA. The IPsec SA proposal is configured on the group server
with the proposal configuration statement at the [edit security group-vpn server ipsec] hierarchy.

• On the group member, an Autokey IKE is configured that references the group identifier, the group
server (configured with the ike-gateway configuration statement), and the interface used by the
member to connect to group peers. The Autokey IKE is configured on the member with the vpn
configuration statement at the [edit security group-vpn member ipsec] hierarchy.

SEE ALSO

Understanding Group VPNv2 Server Clusters

Understanding Group VPNv2 Traffic Steering

IN THIS SECTION

Group Policies Configured on Group Servers | 735

IPsec Policies Configured on Group Members | 736

Fail-Close | 736

Exclude and Fail-Open Rules | 736

Priorities of IPsec Policies and Rules | 737

Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100,
SRX4200, and SRX4600 devices and vSRX instances. The group server distributes IPsec security
associations (SAs) and keys to members of a specified group. All members that belong to the same group
share the same set of IPsec SAs. The SA that is installed on a specific group member is determined by
the policy associated with the group SA and the IPsec policy that is configured on the group member.

Group Policies Configured on Group Servers

In a VPN group, each group SA and key that the server pushes to a member are associated with a group
policy. The group policy describes the traffic on which the key should be used, including protocol, source
address, source port, destination address, and destination port. On the server, the group policy is

735

configured with the match-policy policy-name options at the [edit security group-vpn server group name
ipsec-sa name] hierarchy level.

Group policies that are identical (configured with the same source address, destination address, source
port, destination port, and protocol values) cannot exist for a single group. An error is returned if you
attempt to commit a configuration that contains identical group policies for a group. If this occurs, you
must delete one of the identical group policies before you can commit the configuration.

IPsec Policies Configured on Group Members

On the group member, an IPsec policy consists of the following information:

• Incoming zone (from-zone) for group traffic.

• Outgoing zone (to-zone) for group traffic.

• The name of the group to which the IPsec policy applies. Only one Group VPNv2 name can be
referenced by a specific from-zone/to-zone pair.

The interface that is used by the group member to connect to the Group VPNv2 must belong to the
outgoing zone. This interface is specified with the group-vpn-external-interface statement at the [edit
security group-vpn member ipsec vpn vpn-name] hierarchy level.

On the group member, the IPsec policy is configured at the [edit security ipsec-policy] hierarchy level.
Traffic that matches the IPsec policy is further checked against exclude and fail-open rules that are
configured for the group.

Fail-Close

By default, traffic that does not match exclude or fail-open rules or group policies received from the
group server is blocked; this is known as fail-close.

Exclude and Fail-Open Rules

On group members, the following types of rules can be configured for each group:

• Traffic that is excluded from VPN encryption. Examples of this type of traffic can include BGP or
OSPF routing protocols. To exclude traffic from a group, use the set security group-vpn member ipsec
vpn vpn-name exclude rule configuration. A maximum of 10 exclude rules can be configured.

• Traffic that is critical to the customer’s operation and must be sent in cleartext (unencrypted) if the
group member has not received a valid traffic encryption key (TEK) for the IPsec SA. Fail-open rules
allow this traffic flow while all other traffic is blocked. Enable fail-open with the set security group-
vpn member ipsec vpn vpn-name fail-open rule configuration. A maximum of 10 fail-open rules can be
configured.

736

Priorities of IPsec Policies and Rules

IPsec policies and rules have the following priorities on the group member:

1. Exclude rules that define traffic to be excluded from VPN encryption.

2. Group policies that are downloaded from the group server.

3. Fail-open rules that define traffic that is sent in cleartext if there is no valid TEK for the SA.

4. Fail-close policy that blocks traffic. This is the default if traffic does not match exclude or fail-open
rules or group policies.

SEE ALSO

Understanding Configuration Changes with Group VPNv2 Server Clusters | 796

Understanding the Group VPNv2 Recovery Probe Process

Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100,
SRX4200, and SRX4600 devices and vSRX instances. Two situations could indicate that a group member
is out of synchronization with the group server and other group members:

• The group member receives an Encapsulating Security Payload (ESP) packet with an unrecognized
Security Parameter Index (SPI).

• There is outgoing IPsec traffic but no incoming IPsec traffic on the group member.

When either situation is detected, a recovery probe process can be triggered on the group member. The
recovery probe process initiates GDOI groupkey-pull exchanges at specific intervals to update the
member’s SA from the group server. If there is a DoS attack of bad SPI packets or if the sender itself is
out of synchronization, the out-of-synchronization indication on the group member might be a false
alarm. To avoid overloading the system, the groupkey-pull initiation is retried at intervals of 10, 20, 40,
80, 160, and 320 seconds.

The recovery probe process is disabled by default. To enable the recovery probe process, configure
recovery-probe at the [edit security group-vpn member ipsec vpn vpn-name] hierarchy level.

737

Understanding Group VPNv2 Antireplay

Group VPNv2 antireplay is supported on vSRX instances and all SRX Series devices except for SRX5400,
SRX5600, and SRX5800 devices. Antireplay is an IPsec feature that can detect when a packet is
intercepted and then replayed by attackers. Antireplay is disabled by default for a group.

Each IPsec packet contains a timestamp. The group member checks whether the packet’s timestamp
falls within the configured anti-replay-time-window value. A packet is dropped if the timestamp exceeds
the value.

We recommend that NTP be configured on all devices that support Group VPNv2 antireplay.

Group members that are running on vSRX instances on a host machine where the hypervisor is running
under a heavy load can experience issues that can be corrected by reconfiguring the anti-replay-time-
window value. If data that matches the IPsec policy on the group member is not being transferred, check
the show security group-vpn member ipsec statistics output for D3P errors. Make sure that NTP is
operating correctly. If there are errors, adjust the anti-replay-time-window value.

SEE ALSO

Understanding Antireplay for Group VPNv1

Example: Configuring a Group VPNv2 Server and Members

IN THIS SECTION

Requirements | 739

Overview | 739

Configuration | 740

Verification | 776

This example shows how to configure a Group VPNv2 server to provide group controller/key server
(GCKS) support to Group VPNv2 group members. Group VPNv2 is supported on SRX300, SRX320,
SRX340, SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices and vSRX
instances.

738

Requirements

The example uses the following hardware and software components:

• A supported SRX Series device or vSRX instance running Junos OS Release 15.1X49-D30 or later
that supports Group VPNv2. This SRX Series device or vSRX instance operates as a Group VPNv2
server.

• Two supported SRX Series devices or vSRX instances running Junos OS Release 15.1X49-D30 or
later that support Group VPNv2. These devices or instances operate as Group VPNv2 group
members.

• Two supported MX Series devices running Junos OS Release 15.1R2 or later that support Group
VPNv2. These devices operate as Group VPNv2 group members.

A hostname, a root administrator password, and management access must be configured on each device.
We recommend that NTP also be configured on each device.

Group VPNv2 operation requires a working routing topology that allows client devices to reach their
intended sites throughout the network. This examples focuses on the Group VPNv2 configuration; the
routing configuration is not described.

Overview

IN THIS SECTION

Topology | 740

In this example, the Group VPNv2 network consists of a server and four members. Two of the members
are SRX Series devices or vSRX instances while the other two members are MX Series devices. The
shared group VPN SAs secure traffic between group members.

The group VPN SAs must be protected by a Phase 1 SA. Therefore, the group VPN configuration must
include configuring IKE Phase 1 negotiations on both the group server and the group members.

The same group identifier must be configured on both the group server and the group members. In this
example, the group name is GROUP_ID-0001 and the group identifier is 1. The group policy configured
on the server specifies that the SA and key are applied to traffic between subnetworks in the
172.16.0.0/12 range.

On SRX or vSRX group members, an IPsec policy is configured for the group with the LAN zone as the
from-zone (incoming traffic) and the WAN zone as the to-zone (outgoing traffic). A security policy is also
needed to allow traffic between the LAN and WAN zones.

739

Topology

Figure 51 on page 740 shows the Juniper Networks devices to be configured for this example.

Figure 51: Group VPNv2 Server with SRX or vSRX and MX Series Members

Configuration

IN THIS SECTION

Configuring the Group Server | 741

Configuring Group Member GM-0001 (SRX Series Device or vSRX Instance) | 748

Configuring Group Member GM-0002 (SRX Series Device or vSRX Instance) | 756

Configuring Group Member GM-0003 (MX Series Device) | 763

Configuring Group Member GM-0004 (MX Series Device) | 769

740

Configuring the Group Server

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/1 unit 0 family inet address 10.10.100.1/24
set security policies global policy 1000 match source-address any
set security policies global policy 1000 match destination-address any
set security policies global policy 1000 match application any
set security policies global policy 1000 match from-zone any
set security policies global policy 1000 match to-zone any
set security policies global policy 1000 then reject
set security policies global policy 1000 then log session-init
set security policies global policy 1000 then count
set security policies default-policy deny-all
set security zones security-zone GROUPVPN host-inbound-traffic system-services ike
set security zones security-zone GROUPVPN host-inbound-traffic system-services ssh
set security zones security-zone GROUPVPN host-inbound-traffic system-services ping
set security zones security-zone GROUPVPN interfaces ge-0/0/1.0
set routing-options static route 10.18.101.0/24 next-hop 10.10.100.254
set routing-options static route 10.18.102.0/24 next-hop 10.10.100.254
set routing-options static route 10.18.103.0/24 next-hop 10.10.100.254
set routing-options static route 10.18.104.0/24 next-hop 10.10.100.254
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 authentication-method pre-
shared-keys
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 authentication-algorithm
sha-256
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 dh-group group14
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 encryption-algorithm aes-256-
cbc
set security group-vpn server ike policy GMs mode main
set security group-vpn server ike policy GMs proposals PSK-SHA256-DH14-AES256
set security group-vpn server ike policy GMs pre-shared-key ascii-text "$ABC123"
set security group-vpn server ike gateway GM-0001 ike-policy GMs
set security group-vpn server ike gateway GM-0001 address 10.18.101.1
set security group-vpn server ike gateway GM-0001 local-address 10.10.100.1
set security group-vpn server ike gateway GM-0002 ike-policy GMs
set security group-vpn server ike gateway GM-0002 address 10.18.102.1
set security group-vpn server ike gateway GM-0002 local-address 10.10.100.1

741

set security group-vpn server ike gateway GM-0003 ike-policy GMs
set security group-vpn server ike gateway GM-0003 address 10.18.103.1
set security group-vpn server ike gateway GM-0003 local-address 10.10.100.1
set security group-vpn server ike gateway GM-0004 ike-policy GMs
set security group-vpn server ike gateway GM-0004 address 10.18.104.1
set security group-vpn server ike gateway GM-0004 local-address 10.10.100.1
set security group-vpn server ipsec proposal AES256-SHA256-L3600 authentication-algorithm hmac-
sha-256-128
set security group-vpn server ipsec proposal AES256-SHA256-L3600 encryption-algorithm aes-256-cbc
set security group-vpn server ipsec proposal AES256-SHA256-L3600 lifetime-seconds 3600
set security group-vpn server group GROUP_ID-0001 group-id 1
set security group-vpn server group GROUP_ID-0001 member-threshold 2000
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0001
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0002
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0003
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0004
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0005
set security group-vpn server group GROUP_ID-0001 anti-replay-time-window 1000
set security group-vpn server group GROUP_ID-0001 server-member-communication communication-type
unicast
set security group-vpn server group GROUP_ID-0001 server-member-communication encryption-
algorithm aes-256-cbc
set security group-vpn server group GROUP_ID-0001 server-member-communication lifetime-seconds
7200
set security group-vpn server group GROUP_ID-0001 server-member-communication sig-hash-algorithm
sha-256
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 proposal AES256-SHA256-
L3600
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 match-policy 1 source
172.16.0.0/12
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 match-policy 1
destination 172.16.0.0/12
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 match-policy 1 protocol
0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the Group VPNv2 server:

742

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

1. Configure interfaces, security zones, and security policies.

[edit interfaces]
user@host# set ge-0/0/1 unit 0 family inet address 10.10.100.1/24
[edit security zones security-zone GROUPVPN]
user@host# set host-inbound-traffic system-services ike
user@host# set host-inbound-traffic system-services ssh
user@host# set host-inbound-traffic system-services ping
user@host# set interfaces ge-0/0/1.0
[edit security policies]
user@host# set global policy 1000 match source-address any
user@host# set global policy 1000 match destination-address any
user@host# set global policy 1000 match application any
user@host# set global policy 1000 match from-zone any
user@host# set global policy 1000 match to-zone any
user@host# set global policy 1000 then reject
user@host# set global policy 1000 then log session-init
user@host# set global policy 1000 then count
user@host# set default-policy deny-all

2. Configure the static routes.

[edit routing-options]
user@host# set static route 10.18.101.0/24 next-hop 10.10.100.254
user@host# set static route 10.18.102.0/24 next-hop 10.10.100.254
user@host# set static route 10.18.103.0/24 next-hop 10.10.100.254
user@host# set static route 10.18.104.0/24 next-hop 10.10.100.254

3. Configure the IKE proposal, policy, and gateways.

[edit security group-vpn server ike proposal PSK-SHA256-DH14-AES256]
user@host# set authentication-method pre-shared-keys
user@host# set authentication-algorithm sha-256
user@host# set dh-group group14
user@host# set encryption-algorithm aes-256-cbc
[edit security group-vpn server ike policy GMs]
user@host# set mode main
user@host# set proposals PSK-SHA256-DH14-AES256
user@host# set pre-shared-key ascii-text "$ABC123"
[edit security group-vpn server ike gateway GM-0001]

743

user@host# set ike-policy GMs
user@host# set address 10.18.101.1
user@host# set local-address 10.10.100.1
[edit security group-vpn server ike gateway GM-0002]
user@host# set ike-policy GMs
user@host# set address 10.18.102.1
user@host# set local-address 10.10.100.1
[edit security group-vpn server ike gateway GM-0003]
user@host# set ike-policy GMs
user@host# set address 10.18.103.1
user@host# set local-address 10.10.100.1
[edit security group-vpn server ike gateway GM-0004]
user@host# set ike-policy GMs
user@host# set address 10.18.104.1
user@host# set local-address 10.10.100.1

4. Configure the IPsec proposal.

[edit security group-vpn server ipsec proposal AES256-SHA256-L3600]
user@host# set authentication-algorithm hmac-sha-256-128
user@host# set encryption-algorithm aes-256-cbc
user@host# set lifetime-seconds 3600 VPN Group

5. Configure the group.

[edit security group-vpn server group GROUP_ID-0001]
user@host# set group-id 1
user@host# set member-threshold 2000
user@host# set ike-gateway GM-0001
user@host# set ike-gateway GM-0002
user@host# set ike-gateway GM-0003
user@host# set ike-gateway GM-0004
user@host# set anti-replay-time-window 1000

6. Configure server-to-member communications.

[edit security group-vpn server group GROUP_ID-0001 server-member-communication]
user@host# set communication-type unicast
user@host# set encryption-algorithm aes-256-cbc

744

user@host# set lifetime-seconds 7200
user@host# set sig-hash-algorithm sha-256

7. Configure the group policy to be downloaded to the group members.

[edit security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001]
user@host# set proposal AES256-SHA256-L3600
user@host# set match-policy 1 source 172.16.0.0/12
user@host# set match-policy 1 destination 172.16.0.0/12
user@host# set match-policy 1 protocol 0

Results

From configuration mode, confirm your configuration by entering the show interfaces, show routing-
options, and show security commands. If the output does not display the intended configuration, repeat
the instructions in this example to correct the configuration.

[edit]
user@host# show interfaces
ge-0/0/1 {
 unit 0 {
 family inet {
 address 10.10.100.1/24;
 }
 }
}
[edit]
user@host# show routing-options
static {
 route 10.18.101.0/24 next-hop 10.10.100.254;
 route 10.18.102.0/24 next-hop 10.10.100.254;
 route 10.18.103.0/24 next-hop 10.10.100.254;
 route 10.18.104.0/24 next-hop 10.10.100.254;
}
[edit]
user@host# show security
group-vpn {
 server {
 ike {
 proposal PSK-SHA256-DH14-AES256 {

745

 authentication-method pre-shared-keys;
 authentication-algorithm sha-256;
 dh-group group14;
 encryption-algorithm aes-256-cbc;
 }
 policy GMs {
 mode main;
 proposals PSK-SHA256-DH14-AES256;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
 }
 gateway GM-0001 {
 ike-policy GMs;
 address 10.18.101.1;
 local-address 10.10.100.1;
 }
 gateway GM-0002 {
 ike-policy GMs;
 address 10.18.102.1;
 local-address 10.10.100.1;
 }
 gateway GM-0003 {
 ike-policy GMs;
 address 10.18.103.1;
 local-address 10.10.100.1;
 }
 gateway GM-0004 {
 ike-policy GMs;
 address 10.18.104.1;
 local-address 10.10.100.1;
 }
 }
 ipsec {
 proposal AES256-SHA256-L3600 {
 authentication-algorithm hmac-sha-256-128;
 encryption-algorithm aes-256-cbc;
 lifetime-seconds 3600;
 }
 }
 group GROUP_ID-0001 {
 group-id 1;
 member-threshold 2000;
 ike-gateway GM-0001;
 ike-gateway GM-0002;

746

 ike-gateway GM-0003;
 ike-gateway GM-0004;
 anti-replay-time-window 1000;
 server-member-communication {
 communication-type unicast;
 lifetime-seconds 7200;
 encryption-algorithm aes-256-cbc;
 sig-hash-algorithm sha-256;
 }
 ipsec-sa GROUP_ID-0001 {
 proposal AES256-SHA256-L3600;
 match-policy 1 {
 source 172.16.0.0/12;
 destination 172.16.0.0/12;
 protocol 0;
 }
 }
 }
 }
}
policies {
 global {
 policy 1000 {
 match {
 source-address any;
 destination-address any;
 application any;
 from-zone any;
 to-zone any;
 }
 then {
 reject;
 log {
 session-init;
 }
 count;
 }
 }
 }
 default-policy {
 deny-all;
 }
}

747

zones {
 security-zone GROUPVPN {
 host-inbound-traffic {
 system-services {
 ike;
 ssh;
 ping;
 }
 }
 interfaces {
 ge-0/0/1.0;
 }
 }
}

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

Configuring Group Member GM-0001 (SRX Series Device or vSRX Instance)

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/0 unit 0 description To_LAN
set interfaces ge-0/0/0 unit 0 family inet address 172.16.101.1/24
set interfaces ge-0/0/1 unit 0 description To_KeySrv
set interfaces ge-0/0/1 unit 0 family inet address 10.18.101.1/24
set security zones security-zone LAN host-inbound-traffic system-services ike
set security zones security-zone LAN host-inbound-traffic system-services ssh
set security zones security-zone LAN host-inbound-traffic system-services ping
set security zones security-zone LAN interfaces ge-0/0/0.0
set security zones security-zone WAN host-inbound-traffic system-services ike
set security zones security-zone WAN host-inbound-traffic system-services ssh
set security zones security-zone WAN host-inbound-traffic system-services ping
set security zones security-zone WAN interfaces ge-0/0/1.0
set security address-book global address 172.16.0.0/12 172.16.0.0/12
set security policies from-zone LAN to-zone WAN policy 1 match source-address 172.16.0.0/12
set security policies from-zone LAN to-zone WAN policy 1 match destination-address 172.16.0.0/12
set security policies from-zone LAN to-zone WAN policy 1 match application any
set security policies from-zone LAN to-zone WAN policy 1 then permit

748

set security policies from-zone LAN to-zone WAN policy 1 then log session-init
set security policies from-zone WAN to-zone LAN policy 1 match source-address 172.16.0.0/12
set security policies from-zone WAN to-zone LAN policy 1 match destination-address 172.16.0.0/12
set security policies from-zone WAN to-zone LAN policy 1 match application any
set security policies from-zone WAN to-zone LAN policy 1 then permit
set security policies from-zone WAN to-zone LAN policy 1 then log session-init
set security policies global policy 1000 match source-address any
set security policies global policy 1000 match destination-address any
set security policies global policy 1000 match application any
set security policies global policy 1000 match from-zone any
set security policies global policy 1000 match to-zone any
set security policies global policy 1000 then reject
set security policies global policy 1000 then log session-init
set security policies global policy 1000 then count
set security policies default-policy deny-all
set routing-options static route 10.18.102.0/24 next-hop 10.18.101.254
set routing-options static route 10.18.103.0/24 next-hop 10.18.101.254
set routing-options static route 10.18.104.0/24 next-hop 10.18.101.254
set routing-options static route 172.16.101.0/24 next-hop 10.18.101.254
set routing-options static route 172.16.102.0/24 next-hop 10.18.101.254
set routing-options static route 172.16.103.0/24 next-hop 10.18.101.254
set routing-options static route 172.16.104.0/24 next-hop 10.18.101.254
set routing-options static route 10.10.100.0/24 next-hop 10.18.101.254
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 authentication-method pre-
shared-keys
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 dh-group group14
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 authentication-algorithm
sha-256
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 encryption-algorithm aes-256-
cbc
set security group-vpn member ike policy KeySrv mode main
set security group-vpn member ike policy KeySrv proposals PSK-SHA256-DH14-AES256
set security group-vpn member ike policy KeySrv pre-shared-key ascii-text "$ABC123"
set security group-vpn member ike gateway KeySrv ike-policy KeySrv
set security group-vpn member ike gateway KeySrv server-address 10.10.100.1
set security group-vpn member ike gateway KeySrv local-address 10.18.101.1
set security group-vpn member ipsec vpn GROUP_ID-0001 ike-gateway KeySrv
set security group-vpn member ipsec vpn GROUP_ID-0001 group-vpn-external-interface ge-0/0/1.0
set security group-vpn member ipsec vpn GROUP_ID-0001 group 1
set security group-vpn member ipsec vpn GROUP_ID-0001 recovery-probe
set security ipsec-policy from-zone LAN to-zone WAN ipsec-group-vpn GROUP_ID-0001

749

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the Group VPNv2 member:

1. Configure interfaces, security zones, and security policies.

[edit interfaces]
user@host# set ge-0/0/0 unit 0 description To_LAN
user@host# set ge-0/0/0 unit 0 family inet address 172.16.101.1/24
user@host# set ge-0/0/1 unit 0 description To_KeySrv
user@host# set ge-0/0/1 unit 0 family inet address 10.18.101.1/24
[edit security zones security-zone LAN]
user@host# set host-inbound-traffic system-services ike
user@host# set host-inbound-traffic system-services ssh
user@host# set host-inbound-traffic system-services ping
user@host# set interfaces ge-0/0/0.0
[edit security]
user@host# set address-book global address 172.16.0.0/12 172.16.0.0/12
[edit security zones security-zone WAN]
user@host# set host-inbound-traffic system-services ike
user@host# set host-inbound-traffic system-services ssh
user@host# set host-inbound-traffic system-services ping
user@host# set interfaces ge-0/0/1.0
[edit security policies from-zone LAN to-zone WAN]
user@host# set policy 1 match source-address 172.16.0.0/12
user@host# set policy 1 match destination-address 172.16.0.0/12
user@host# set policy 1 match application any
user@host# set policy 1 then permit
user@host# set then log session-init
[edit security policies from-zone WAN to-zone LAN
user@host# set policy 1 match source-address 172.16.0.0/12
user@host# set policy 1 match destination-address 172.16.0.0/12
user@host# set policy 1 match application any
user@host# set policy 1 then permit
user@host# set then log session-init
[edit security policies]
user@host# set global policy 1000 match source-address any
user@host# set global policy 1000 match destination-address any
user@host# set global policy 1000 match application any
user@host# set global policy 1000 match from-zone any

750

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@host# set global policy 1000 match to-zone any
user@host# set global policy 1000 match then reject
user@host# set global policy 1000 match then log session-init
user@host# set global policy 1000 match then count
user@host# set default-policy deny-all

2. Configure the static routes.

[edit routing-options]
user@host# set static route 10.18.102.0/24 next-hop 10.18.101.254
user@host# set static route 10.18.103.0/24 next-hop 10.18.101.254
user@host# set static route 10.18.104.0/24 next-hop 10.18.101.254
user@host# set static route 172.16.101.0/24 next-hop 10.18.101.254
user@host# set static route 172.16.102.0/24 next-hop 10.18.101.254
user@host# set static route 172.16.103.0/24 next-hop 10.18.101.254
user@host# set static route 172.16.104.0/24 next-hop 10.18.101.254
user@host# set static route 10.10.100.0/24 next-hop 10.18.101.254

3. Configure the IKE proposal, policy, and gateway.

[edit security group-vpn member ike proposal PSK-SHA256-DH14-AES256]
user@host# set authentication-method pre-shared-keys
user@host# set authentication-algorithm sha-256
user@host# set dh-group group14
user@host# set encryption-algorithm aes-256-cbc
[edit security group-vpn member ike policy KeySrv]
user@host# set mode main
user@host# set proposals PSK-SHA256-DH14-AES256
user@host# set pre-shared-key ascii-text "$ABC123"
[edit security group-vpn member ike gateway KeySrv]
user@host# set ike-policy KeySrv
user@host# set server-address 10.10.100.1
user@host# set local-address 10.18.101.1

4. Configure the IPsec SA.

[edit security group-vpn member ipsec vpn GROUP_ID-0001]
user@host# set ike-gateway KeySrv
user@host# set group-vpn-external-interface ge-0/0/1.0

751

user@host# set group 1
user@host# set recovery-probe

5. Configure the IPsec policy.

[edit security ipsec-policy from-zone LAN to-zone WAN]
user@host# set ipsec-group-vpn GROUP_ID-0001

Results

From configuration mode, confirm your configuration by entering the show interfaces, show routing-
options, and show security commands. If the output does not display the intended configuration, repeat
the instructions in this example to correct the configuration.

[edit]
user@host# show interfaces
ge-0/0/0 {
 unit 0 {
 description To_LAN;
 family inet {
 address 172.16.101.1/24;
 }
 }
}
ge-0/0/1 {
 unit 0 {
 description To_KeySrv;
 family inet {
 address 10.18.101.1/24;
 }
 }
}
[edit]
user@host# show routing-options
static {
 route 10.18.102.0/24 next-hop 10.18.101.254;
 route 10.18.103.0/24 next-hop 10.18.101.254;
 route 10.18.104.0/24 next-hop 10.18.101.254;
 route 172.16.101.0/24 next-hop 10.18.101.254;
 route 172.16.102.0/24 next-hop 10.18.101.254;

752

 route 172.16.103.0/24 next-hop 10.18.101.254;
 route 172.16.104.0/24 next-hop 10.18.101.254;
 route 10.10.100.0/24 next-hop 10.18.101.254;
}
[edit]
user@host# show security
address-book {
 global {
 address 172.16.0.0/12 172.16.0.0/12;
 }
}
group-vpn {
 member {
 ike {
 proposal PSK-SHA256-DH14-AES256 {
 authentication-method pre-shared-keys;
 dh-group group14;
 authentication-algorithm sha-256;
 encryption-algorithm aes-256-cbc;
 }
 policy KeySrv {
 mode main;
 proposals PSK-SHA256-DH14-AES256;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
 }
 gateway KeySrv {
 ike-policy KeySrv;
 server-address 10.10.100.1;
 local-address 10.18.101.1;
 }
 }
 ipsec {
 vpn GROUP_ID-0001 {
 ike-gateway KeySrv;
 group-vpn-external-interface ge-0/0/1.0;
 group 1;
 recovery-probe;
 }
 }
 }
}
ipsec-policy {
 from-zone LAN to-zone WAN {

753

 ipsec-group-vpn GROUP_ID-0001;
 }
}
policies {
 from-zone LAN to-zone WAN {
 policy 1 {
 match {
 source-address 172.16.0.0/12;
 destination-address 172.16.0.0/12;
 application any;
 }
 then {
 permit;
 log {
 session-init;
 }
 }
 }
 }
 from-zone WAN to-zone LAN {
 policy 1 {
 match {
 source-address 172.16.0.0/12;
 destination-address 172.16.0.0/12;
 application any;
 }
 then {
 permit;
 log {
 session-init;
 }
 }
 }
 }
 global {
 policy 1000 {
 match {
 source-address any;
 destination-address any;
 application any;
 from-zone any;
 to-zone any;
 }

754

 then {
 reject;
 log {
 session-init;
 }
 count;
 }
 }
 }
 default-policy {
 deny-all;
 }
}
zones {
 security-zone LAN {
 host-inbound-traffic {
 system-services {
 ike;
 ssh;
 ping;
 }
 }
 interfaces {
 ge-0/0/0.0;
 }
 }
 security-zone WAN {
 host-inbound-traffic {
 system-services {
 ike;
 ssh;
 ping;
 }
 }
 interfaces {
 ge-0/0/1.0;
 }
 }
}

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

755

Configuring Group Member GM-0002 (SRX Series Device or vSRX Instance)

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/0 unit 0 description To_LAN
set interfaces ge-0/0/0 unit 0 family inet address 172.16.102.1/24
set interfaces ge-0/0/1 unit 0 description To_KeySrv
set interfaces ge-0/0/1 unit 0 family inet address 10.18.102.1/24
set security zones security-zone LAN host-inbound-traffic system-services ike
set security zones security-zone LAN host-inbound-traffic system-services ssh
set security zones security-zone LAN host-inbound-traffic system-services ping
set security zones security-zone LAN interfaces ge-0/0/0.0
set security zones security-zone WAN host-inbound-traffic system-services ike
set security zones security-zone WAN host-inbound-traffic system-services ssh
set security zones security-zone WAN host-inbound-traffic system-services ping
set security zones security-zone WAN interfaces ge-0/0/1.0
set security address-book global address 172.16.0.0/12 172.16.0.0/12
set security policies from-zone LAN to-zone WAN policy 1 match source-address 172.16.0.0/12
set security policies from-zone LAN to-zone WAN policy 1 match destination-address 172.16.0.0/12
set security policies from-zone LAN to-zone WAN policy 1 match application any
set security policies from-zone LAN to-zone WAN policy 1 then permit
set security policies from-zone LAN to-zone WAN policy 1 then log session-init
set security policies from-zone WAN to-zone LAN policy 1 match source-address 172.16.0.0/12
set security policies from-zone WAN to-zone LAN policy 1 match destination-address 172.16.0.0/12
set security policies from-zone WAN to-zone LAN policy 1 match application any
set security policies from-zone WAN to-zone LAN policy 1 then permit
set security policies from-zone WAN to-zone LAN policy 1 then log session-init
set security policies global policy 1000 match source-address any
set security policies global policy 1000 match destination-address any
set security policies global policy 1000 match application any
set security policies global policy 1000 match from-zone any
set security policies global policy 1000 match to-zone any
set security policies global policy 1000 then reject
set security policies global policy 1000 then log session-init
set security policies global policy 1000 then count
set security policies default-policy deny-all
set routing-options static route 10.18.101.0/24 next-hop 10.18.102.254
set routing-options static route 10.18.103.0/24 next-hop 10.18.102.254

756

set routing-options static route 10.18.104.0/24 next-hop 10.18.102.254
set routing-options static route 172.16.101.0/24 next-hop 10.18.102.254
set routing-options static route 172.16.102.0/24 next-hop 10.18.102.254
set routing-options static route 172.16.103.0/24 next-hop 10.18.102.254
set routing-options static route 172.16.104.0/24 next-hop 10.18.102.254
set routing-options static route 10.10.100.0/24 next-hop 10.18.102.254
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 authentication-method pre-
shared-keys
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 dh-group group14
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 authentication-algorithm
sha-256
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 encryption-algorithm aes-256-
cbc
set security group-vpn member ike policy KeySrv mode main
set security group-vpn member ike policy KeySrv proposals PSK-SHA256-DH14-AES256
set security group-vpn member ike policy KeySrv pre-shared-key ascii-text "$ABC123"
set security group-vpn member ike gateway KeySrv ike-policy KeySrv
set security group-vpn member ike gateway KeySrv server-address 10.10.100.1
set security group-vpn member ike gateway KeySrv local-address 10.18.102.1
set security group-vpn member ipsec vpn GROUP_ID-0001 ike-gateway KeySrv
set security group-vpn member ipsec vpn GROUP_ID-0001 group-vpn-external-interface ge-0/0/1.0
set security group-vpn member ipsec vpn GROUP_ID-0001 group 1
set security group-vpn member ipsec vpn GROUP_ID-0001 recovery-probe
set security ipsec-policy from-zone LAN to-zone WAN ipsec-group-vpn GROUP_ID-0001

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the Group VPNv2 member:

1. Configure interfaces, security zones, and security policies.

[edit interfaces]
user@host# set ge-0/0/0 unit 0 description To_LAN
user@host# set ge-0/0/0 unit 0 family inet address 172.16.102.1/24
user@host# set ge-0/0/1 unit 0 description To_KeySrv
user@host# set ge-0/0/1 unit 0 family inet address 10.18.101.1/24
[edit security zones security-zone LAN]
user@host# set host-inbound-traffic system-services ike
user@host# set host-inbound-traffic system-services ssh

757

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@host# set host-inbound-traffic system-services ping
user@host# set interfaces ge-0/0/0.0
[edit security zones security-zone WAN]
user@host# set host-inbound-traffic system-services ike
user@host# set host-inbound-traffic system-services ssh
user@host# set host-inbound-traffic system-services ping
user@host# set interfaces ge-0/0/1.0
[edit security]
user@host# set address-book global address 172.16.0.0/12 172.16.0.0/12
[edit security policies from-zone LAN to-zone WAN]
user@host# set policy 1 match source-address 172.16.0.0/12
user@host# set policy 1 match destination-address 172.16.0.0/12
user@host# set policy 1 match application any
user@host# set policy 1 then permit
user@host# set then log session-init
[edit security policies from-zone WAN to-zone LAN
user@host# set policy 1 match source-address 172.16.0.0/12
user@host# set policy 1 match destination-address 172.16.0.0/12
user@host# set policy 1 match application any
user@host# set policy 1 then permit
user@host# set then log session-init
[edit security policies]
user@host# set global policy 1000 match source-address any
user@host# set global policy 1000 match destination-address any
user@host# set global policy 1000 match application any
user@host# set global policy 1000 match from-zone any
user@host# set global policy 1000 match to-zone any
user@host# set global policy 1000 match then reject
user@host# set global policy 1000 match then log session-init
user@host# set global policy 1000 match then count
user@host# set default-policy deny-all

2. Configure the static routes.

[edit routing-options]
user@host# set static route 10.18.101.0/24 next-hop 10.18.102.254
user@host# set static route 10.18.103.0/24 next-hop 10.18.102.254
user@host# set static route 10.18.104.0/24 next-hop 10.18.102.254
user@host# set static route 172.16.101.0/24 next-hop 10.18.102.254
user@host# set static route 172.16.102.0/24 next-hop 10.18.102.254
user@host# set static route 172.16.103.0/24 next-hop 10.18.102.254

758

user@host# set static route 172.16.104.0/24 next-hop 10.18.102.254
user@host# set static route 10.10.100.0/24 next-hop 10.18.102.254

3. Configure the IKE proposal, policy, and gateway.

[edit security group-vpn member ike proposal PSK-SHA256-DH14-AES256]
user@host# set authentication-method pre-shared-keys
user@host# set authentication-algorithm sha-256
user@host# set dh-group group14
user@host# set encryption-algorithm aes-256-cbc
[edit security group-vpn member ike policy KeySrv]
user@host# set mode main
user@host# set proposals PSK-SHA256-DH14-AES256
user@host# set pre-shared-key ascii-text "$ABC123"
[edit security group-vpn member ike gateway KeySrv]
user@host# set ike-policy KeySrv
user@host# set server-address 10.10.100.1
user@host# set local-address 10.18.102.1

4. Configure the IPsec SA.

[edit security group-vpn member ipsec vpn GROUP_ID-0001]
user@host# set ike-gateway KeySrv
user@host# set group-vpn-external-interface ge-0/0/1.0
user@host# set group 1
user@host# set recovery-probe

5. Configure the IPsec policy.

[edit security ipsec-policy from-zone LAN to-zone WAN]
user@host# set ipsec-group-vpn GROUP_ID-0001

759

Results

From configuration mode, confirm your configuration by entering the show interfaces, show routing-
options, and show security commands. If the output does not display the intended configuration, repeat
the instructions in this example to correct the configuration.

[edit]
user@host# show interfaces
ge-0/0/0 {
 unit 0 {
 description To_LAN;
 family inet {
 address 172.16.102.1/24;
 }
 }
}
ge-0/0/1 {
 unit 0 {
 description To_KeySrv;
 family inet {
 address 10.18.102.1/24;
 }
 }
}
[edit]
user@host# show routing-options
static {
 route 10.18.101.0/24 next-hop 10.18.102.254;
 route 10.18.103.0/24 next-hop 10.18.102.254;
 route 10.18.104.0/24 next-hop 10.18.102.254;
 route 172.16.101.0/24 next-hop 10.18.102.254;
 route 172.16.102.0/24 next-hop 10.18.102.254;
 route 172.16.103.0/24 next-hop 10.18.102.254;
 route 172.16.104.0/24 next-hop 10.18.102.254;
 route 10.10.100.0/24 next-hop 10.18.102.254;
}
[edit]
user@host# show security
address-book {
 global {
 address 172.16.0.0/12 172.16.0.0/12;
 }

760

}
group-vpn {
 member {
 ike {
 proposal PSK-SHA256-DH14-AES256 {
 authentication-method pre-shared-keys;
 dh-group group14;
 authentication-algorithm sha-256;
 encryption-algorithm aes-256-cbc;
 }
 policy KeySrv {
 mode main;
 proposals PSK-SHA256-DH14-AES256;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
 }
 gateway KeySrv {
 ike-policy KeySrv;
 server-address 10.10.100.1;
 local-address 10.18.102.1;
 }
 }
 ipsec {
 vpn GROUP_ID-0001 {
 ike-gateway KeySrv;
 group-vpn-external-interface ge-0/0/1.0;
 group 1;
 recovery-probe;
 }
 }
 }
}
policies {
 from-zone LAN to-zone WAN {
 policy 1 {
 match {
 source-address 172.16.0.0/12;
 destination-address 172.16.0.0/12;
 application any;
 }
 then {
 permit;
 log {
 session-init;

761

 }
 }
 }
 }
 from-zone WAN to-zone LAN {
 policy 1 {
 match {
 source-address 172.16.0.0/12;
 destination-address 172.16.0.0/12;
 application any;
 }
 then {
 permit;
 log {
 session-init;
 }
 }
 }
 }
 global {
 policy 1000 {
 match {
 source-address any;
 destination-address any;
 application any;
 from-zone any;
 to-zone any;
 }
 then {
 reject;
 log {
 session-init;
 }
 count;
 }
 }
 }
 default-policy {
 deny-all;
 }
}
zones {
 security-zone LAN {

762

 host-inbound-traffic {
 system-services {
 ike;
 ssh;
 ping;
 }
 }
 interfaces {
 ge-0/0/0.0;
 }
 }
 security-zone WAN {
 host-inbound-traffic {
 system-services {
 ike;
 ssh;
 ping;
 }
 }
 interfaces {
 ge-0/0/1.0;
 }
 }
}

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

Configuring Group Member GM-0003 (MX Series Device)

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces xe-0/0/1 unit 0 family inet service input service-set GROUP_ID-0001 service-
filter GroupVPN-KS
set interfaces xe-0/0/1 unit 0 family inet service output service-set GROUP_ID-0001 service-
filter GroupVPN-KS
set interfaces xe-0/0/1 unit 0 family inet address 10.18.103.1/24
set interfaces xe-0/0/2 unit 0 family inet address 172.16.103.1/24
set interfaces ms-0/2/0 unit 0 family inet

763

set routing-options static route 10.18.101.0/24 next-hop 10.18.103.254
set routing-options static route 10.18.102.0/24 next-hop 10.18.103.254
set routing-options static route 10.18.104.0/24 next-hop 10.18.103.254
set routing-options static route 172.16.101.0/24 next-hop 10.18.103.254
set routing-options static route 172.16.102.0/24 next-hop 10.18.103.254
set routing-options static route 172.16.103.0/24 next-hop 10.18.103.254
set routing-options static route 172.16.104.0/24 next-hop 10.18.103.254
set routing-options static route 10.10.100.0/24 next-hop 10.18.103.254
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 authentication-method pre-
shared-keys
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 dh-group group14
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 authentication-algorithm
sha-256
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 encryption-algorithm aes-256-
cbc
set security group-vpn member ike policy KeySrv mode main
set security group-vpn member ike policy KeySrv proposals PSK-SHA256-DH14-AES256
set security group-vpn member ike policy KeySrv pre-shared-key ascii-text "$ABC123"
set security group-vpn member ike gateway KeySrv ike-policy KeySrv
set security group-vpn member ike gateway KeySrv server-address 10.10.100.1
set security group-vpn member ike gateway KeySrv local-address 10.18.103.1
set security group-vpn member ipsec vpn GROUP_ID-0001 ike-gateway KeySrv
set security group-vpn member ipsec vpn GROUP_ID-0001 group 1
set security group-vpn member ipsec vpn GROUP_ID-0001 match-direction output
set security group-vpn member ipsec vpn GROUP_ID-0001 tunnel-mtu 1400
set security group-vpn member ipsec vpn GROUP_ID-0001 df-bit clear
set services service-set GROUP_ID-0001 interface-service service-interface ms-0/2/0.0
set services service-set GROUP_ID-0001 ipsec-group-vpn GROUP_ID-0001
set firewall family inet service-filter GroupVPN-KS term inbound-ks from destination-address
10.10.100.1/32
set firewall family inet service-filter GroupVPN-KS term inbound-ks from source-address
10.10.100.1/32
set firewall family inet service-filter GroupVPN-KS term inbound-ks then skip
set firewall family inet service-filter GroupVPN-KS term outbound-ks from destination-address
10.10.100.1/32
set firewall family inet service-filter GroupVPN-KS term outbound-ks then skip
set firewall family inet service-filter GroupVPN-KS term GROUP_ID-0001 from source-address
172.16.0.0/12
set firewall family inet service-filter GroupVPN-KS term GROUP_ID-0001 from destination-address
172.16.0.0/12
set firewall family inet service-filter GroupVPN-KS term GROUP_ID-0001 then service

764

Step-by-Step Procedure

To configure the Group VPNv2 member:

1. Configure the interfaces.

[edit interfaces]
user@host# set xe-0/0/1 unit 0 family inet service input service-set GROUP_ID-0001 service-
filter GroupVPN-KS
user@host# set xe-0/0/1 unit 0 family inet service output service-set GROUP_ID-0001 service-
filter GroupVPN-KS
user@host# set xe-0/0/1 unit 0 family inet address 10.18.103.1/24
user@host# set xe-0/0/2 unit 0 family inet address 172.16.103.1/24
user@host# set ms-0/2/0 unit 0 family inet

2. Configure routing.

[edit routing-options]
user@host# set static route 10.18.101.0/24 next-hop 10.18.103.254
user@host# set static route 10.18.102.0/24 next-hop 10.18.103.254
user@host# set static route 10.18.104.0/24 next-hop 10.18.103.254
user@host# set static route 172.16.101.0/24 next-hop 10.18.103.254
user@host# set static route 172.16.102.0/24 next-hop 10.18.103.254
user@host# set static route 172.16.103.0/24 next-hop 10.18.103.254
user@host# set static route 172.16.104.0/24 next-hop 10.18.103.254
user@host# set static route 10.10.100.0/24 next-hop 10.18.103.254

3. Configure IKE proposal, policy, and gateway.

[edit security group-vpn member ike proposal PSK-SHA256-DH14-AES256]
user@host# set authentication-method pre-shared-keys
user@host# set group group14
user@host# set authentication-algorithm sha-256
user@host# set encryption-algorithm aes-256-cbc
[edit security group-vpn member ike policy KeySrv]
user@host# set mode main
user@host# set proposals PSK-SHA256-DH14-AES256
user@host# set pre-shared-key ascii-text "$ABC123"
[edit security group-vpn member ike gateway KeySrv]
user@host# set ike-policy KeySrv

765

user@host# set server-address 10.10.100.1
user@host# set local-address 10.18.103.1

4. Configure the IPsec SA.

[edit security group-vpn member ipsec vpn GROUP_ID-0001]
user@host# set ike-gateway KeySrv
user@host# set group 1
user@host# set match-direction output
user@host# set tunnel-mtu 1400
user@host# set df-bit clear

5. Configure the service filter.

[edit firewall family inet service-filter GroupVPN-KS]
user@host# set term inbound-ks from destination-address 10.10.100.1/32
user@host# set term inbound-ks from source-address 10.10.100.1/32
user@host# set term inbound-ks then skip
user@host# set term outbound-ks from destination-address 10.10.100.1/32
user@host# set term outbound-ks then skip
user@host# set term GROUP_ID-0001 from source-address 172.16.0.0/12
user@host# set term GROUP_ID-0001 from destination-address 172.16.0.0/12
user@host# set term GROUP_ID-0001 then service

6. Configure the service set.

[edit services service-set GROUP_ID-0001]
user@host# set interface-service service-interface ms-0/2/0.0
user@host# set ipsec-group-vpn GROUP_ID-0001

Results

From configuration mode, confirm your configuration by entering the show interfaces, show routing-
options, show security, show services, and show firewall commands. If the output does not display the
intended configuration, repeat the instructions in this example to correct the configuration.

[edit]
user@host# show interfaces

766

xe-0/0/1 {
 unit 0 {
 family inet {
 service {
 input {
 service-set GROUP_ID-0001 service-filter GroupVPN-KS;
 }
 output {
 service-set GROUP_ID-0001 service-filter GroupVPN-KS;
 }
 }
 address 10.18.103.1/24;
 }
 }
}
xe-0/0/2 {
 unit 0 {
 family inet {
 address 172.16.103.1/24;
 }
 }
}
ms-0/2/0 {
 unit 0 {
 family inet;
 }
}
[edit]
user@host# show routing-options
static {
 route 10.18.101.0/24 next-hop 10.18.103.254;
 route 10.18.102.0/24 next-hop 10.18.103.254;
 route 10.18.104.0/24 next-hop 10.18.103.254;
 route 172.16.101.0/24 next-hop 10.18.103.254;
 route 172.16.102.0/24 next-hop 10.18.103.254;
 route 172.16.103.0/24 next-hop 10.18.103.254;
 route 172.16.104.0/24 next-hop 10.18.103.254;
}
[edit]
user@host# show security
group-vpn {
 member {
 ike {

767

 proposal PSK-SHA256-DH14-AES256 {
 authentication-method pre-shared-keys;
 dh-group group14;
 authentication-algorithm sha-256;
 encryption-algorithm aes-256-cbc;
 }
 policy KeySrv {
 mode main;
 proposals PSK-SHA256-DH14-AES256;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
 }
 gateway KeySrv {
 ike-policy KeySrv;
 local-address 10.18.103.1;
 server-address 10.10.101.1;
 }
 }
 ipsec {
 vpn GROUP_ID-0001 {
 ike-gateway KeySrv
 group 1;
 match-direction output;
 tunnel-mtu 1400;
 df-bit clear;
 }
 }
 }
}
[edit]
user@host# show services
service-set GROUP_ID-0001 {
 interface-service {
 service-interface ms-0/2/0.0;
 }
 ipsec-group-vpn GROUP_ID-0001;
}
[edit]
user@host# show firewall
family inet {
 service-filter GroupVPN-KS {
 term inbound-ks {
 from {
 destination-address {

768

 10.10.100.1/32;
 }
 source-address {
 10.10.100.1/32;
 }
 }
 then skip;
 }
 term outbound-ks {
 from {
 destination-address {
 10.10.100.1/32;
 }
 }
 then skip;
 }
 term GROUP_ID-0001 {
 from {
 source-address {
 172.16.0.0/12;
 }
 destination-address {
 172.16.0.0/12;
 }
 }
 then service;
 }
 }
}

Configuring Group Member GM-0004 (MX Series Device)

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces xe-0/0/1 unit 0 family inet service input service-set GROUP_ID-0001 service-
filter GroupVPN-KS
set interfaces xe-0/0/1 unit 0 family inet service output service-set GROUP_ID-0001 service-

769

filter GroupVPN-KS
set interfaces xe-0/0/1 unit 0 family inet address 10.18.104.1/24
set interfaces xe-0/0/2 unit 0 family inet address 172.16.104.1/24
set interfaces ms-0/2/0 unit 0 family inet
set routing-options static route 10.18.101.0/24 next-hop 10.18.104.254
set routing-options static route 10.18.102.0/24 next-hop 10.18.104.254
set routing-options static route 10.18.103.0/24 next-hop 10.18.104.254
set routing-options static route 172.16.101.0/24 next-hop 10.18.104.254
set routing-options static route 172.16.102.0/24 next-hop 10.18.104.254
set routing-options static route 172.16.103.0/24 next-hop 10.18.104.254
set routing-options static route 172.16.104.0/24 next-hop 10.18.104.254
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 authentication-method pre-
shared-keys
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 dh-group group14
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 authentication-algorithm
sha-256
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 encryption-algorithm aes-256-
cbc
set security group-vpn member ike policy SubSrv mode main
set security group-vpn member ike policy SubSrv proposals PSK-SHA256-DH14-AES256
set security group-vpn member ike policy SubSrv pre-shared-key ascii-text "$ABC123"
set security group-vpn member ike gateway SubSrv ike-policy SubSrv
set security group-vpn member ike gateway SubSrv server-address 10.17.101.1
set security group-vpn member ike gateway SubSrv server-address 10.17.102.1
set security group-vpn member ike gateway SubSrv server-address 10.17.103.1
set security group-vpn member ike gateway SubSrv server-address 10.17.104.1
set security group-vpn member ike gateway SubSrv local-address 10.18.104.1
set security group-vpn member ipsec vpn GROUP_ID-0001 ike-gateway SubSrv
set security group-vpn member ipsec vpn GROUP_ID-0001 group 1
set security group-vpn member ipsec vpn GROUP_ID-0001 match-direction output
set security group-vpn member ipsec vpn GROUP_ID-0001 tunnel-mtu 1400
set security group-vpn member ipsec vpn GROUP_ID-0001 df-bit clear
set services service-set GROUP_ID-0001 interface-service service-interface ms-0/2/0.0
set services service-set GROUP_ID-0001 ipsec-group-vpn GROUP_ID-0001
set firewall family inet service-filter GroupVPN-KS term inbound-ks from destination-address
10.10.100.1/32
set firewall family inet service-filter GroupVPN-KS term inbound-ks from source-address
10.10.100.1/32
set firewall family inet service-filter GroupVPN-KS term outbound-ks from destination-address
10.17.101.1/32
set firewall family inet service-filter GroupVPN-KS term outbound-ks from destination-address
10.17.102.1/32
set firewall family inet service-filter GroupVPN-KS term outbound-ks from destination-address

770

10.17.103.1/32
set firewall family inet service-filter GroupVPN-KS term outbound-ks from destination-address
10.17.104.1/32
set firewall family inet service-filter GroupVPN-KS term outbound-ks then skip
set firewall family inet service-filter GroupVPN-KS term GROUP_ID-0001 from source-address
172.16.0.0/12
set firewall family inet service-filter GroupVPN-KS term GROUP_ID-0001 from destination-address
172.16.0.0/12
set firewall family inet service-filter GroupVPN-KS term GROUP_ID-0001 then service

Step-by-Step Procedure

To configure the Group VPNv2 member:

1. Configure the interfaces.

[edit interfaces]
user@host# set xe-0/0/1 unit 0 family inet service input service-set GROUP_ID-0001 service-
filter GroupVPN-KS
user@host# set xe-0/0/1 unit 0 family inet service output service-set GROUP_ID-0001 service-
filter GroupVPN-KS
user@host# set xe-0/0/1 unit 0 family inet address 10.18.104.1/24
user@host# set xe-0/0/2 unit 0 family inet address 172.16.104.1/24
user@host# set ms-0/2/0 unit 0 family inet

2. Configure routing.

[edit routing-options]
user@host# set static route 10.18.101.0/24 next-hop 10.18.104.254
user@host# set static route 10.18.102.0/24 next-hop 10.18.104.254
user@host# set static route 10.18.103.0/24 next-hop 10.18.104.254
user@host# set static route 172.16.101.0/24 next-hop 10.18.104.254
user@host# set static route 172.16.102.0/24 next-hop 10.18.104.254
user@host# set static route 172.16.103.0/24 next-hop 10.18.104.254
user@host# set static route 172.16.104.0/24 next-hop 10.18.104.254

3. Configure IKE proposal, policy, and gateway.

[edit security group-vpn member ike proposal PSK-SHA256-DH14-AES256]
user@host# set authentication-method pre-shared-keys

771

user@host# set group group14
user@host# set authentication-algorithm sha-256
user@host# set encryption-algorithm aes-256-cbc
[edit security group-vpn member ike policy KeySrv]
user@host# set mode main
user@host# set proposals PSK-SHA256-DH14-AES256
user@host# set pre-shared-key ascii-text "$ABC123"
[edit security group-vpn member ike gateway KeySrv]
user@host# set ike-policy KeySrv
user@host# set server-address 10.10.100.1
user@host# set local-address 10.18.104.1

4. Configure the IPsec SA.

[edit security group-vpn member ipsec vpn GROUP_ID-0001]
user@host# set ike-gateway KeySrv
user@host# set group 1
user@host# set match-direction output
user@host# set tunnel-mtu 1400
user@host# set df-bit clear

5. Configure the service filter.

[edit firewall family inet service-filter GroupVPN-KS]
user@host# set term inbound-ks from destination-address 10.10.101.1/32
user@host# set term inbound-ks from source-address 10.10.101.1/32
user@host# set term inbound-ks then skip
user@host# set term outbound-ks from destination-address 10.17.101.1/32
user@host# set term outbound-ks from destination-address 10.17.102.1/32
user@host# set term outbound-ks from destination-address 10.17.103.1/32
user@host# set term outbound-ks from destination-address 10.17.104.1/32
user@host# set term outbound-ks then skip
user@host# set term GROUP_ID-0001 from source-address 172.16.0.0/12
user@host# set term GROUP_ID-0001 from destination-address 172.16.0.0/12
user@host# set term GROUP_ID-0001 then service

772

6. Configure the service set.

[edit services service-set GROUP_ID-0001]
user@host# set interface-service service-interface ms-0/2/0.0
user@host# set ipsec-group-vpn GROUP_ID-0001

Results

From configuration mode, confirm your configuration by entering the show interfaces, show routing-
options, show security, show services, and show firewall commands. If the output does not display the
intended configuration, repeat the instructions in this example to correct the configuration.

[edit]
user@host# show interfaces
xe-0/0/1 {
 unit 0 {
 family inet {
 service {
 input {
 service-set GROUP_ID-0001 service-filter GroupVPN-KS;
 }
 output {
 service-set GROUP_ID-0001 service-filter GroupVPN-KS;
 }
 }
 address 10.18.104.1/24;
 }
 }
}
xe-0/0/2 {
 unit 0 {
 family inet {
 address 172.16.104.1/24;
 }
 }
}
ms-0/2/0 {
 unit 0 {
 family inet;
 }

773

}
[edit]
user@host# show routing-options
static {
 route 10.18.101.0/24 next-hop 10.18.104.254;
 route 10.18.102.0/24 next-hop 10.18.104.254;
 route 10.18.103.0/24 next-hop 10.18.104.254;
 route 172.16.101.0/24 next-hop 10.18.104.254;
 route 172.16.102.0/24 next-hop 10.18.104.254;
 route 172.16.103.0/24 next-hop 10.18.104.254;
 route 172.16.104.0/24 next-hop 10.18.104.254;
}
[edit]
user@host# show security
group-vpn {
 member {
 ike {
 proposal PSK-SHA256-DH14-AES256 {
 authentication-method pre-shared-keys;
 dh-group group14;
 authentication-algorithm sha-256;
 encryption-algorithm aes-256-cbc;
 }
 policy KeySrv {
 mode main;
 proposals PSK-SHA256-DH14-AES256;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
 }
 gateway KeySrv {
 ike-policy KeySrv;
 local-address 10.18.104.1;
 server-address 10.17.101.1;
 }
 }
 ipsec {
 vpn GROUP_ID-0001 {
 ike-gateway KeySrv
 group 1;
 match-direction output;
 tunnel-mtu 1400;
 df-bit clear;
 }
 }

774

 }
}
[edit]
user@host# show services
service-set GROUP_ID-0001 {
 interface-service {
 service-interface ms-0/2/0.0;
 }
 ipsec-group-vpn GROUP_ID-0001;
}
[edit]
user@host# show firewall
family inet {
 service-filter GroupVPN-KS {
 term inbound-ks {
 from {
 destination-address {
 10.10.100.1/32;
 }
 source-address {
 10.10.100.1/32;
 }
 }
 then skip;
 }
 term outbound-ks {
 from {
 destination-address {
 10.17.101.1/32;
 10.17.102.1/32;
 10.17.103.1/32;
 10.17.104.1/32;
 }
 }
 then skip;
 }
 term GROUP_ID-0001 {
 from {
 source-address {
 172.16.0.0/12;
 }
 destination-address {
 172.16.0.0/12;

775

 }
 }
 then service;
 }
 }
}

Verification

IN THIS SECTION

Verifying Group Member Registration | 776

Verifying That Group Keys Are Distributed | 777

Verifying Group VPN SAs on the Group Server | 778

Verifying Group VPN SAs on Group Members | 779

Verifying IPsec SAs on the Group Server | 780

Verifying IPsec SAs on the Group Members | 781

Verifying Group Policies (SRX or vSRX Group Members Only) | 784

Confirm that the configuration is working properly.

Verifying Group Member Registration

Purpose

Verify that group members are registered on the server.

Action

From operational mode, enter the show security group-vpn server registered-members and show security
group-vpn server registered-members detail commands on the server.

user@host> show security group-vpn server registered-members
Group: GROUP_ID-0001, Group Id: 1
 Total number of registered members: 2
 Member Gateway Member IP Last Update Vsys

776

 GM-0001 10.18.101.1 Thu Nov 19 2015 16:31:09 root
 GM-0003 10.18.103.1 Thu Nov 19 2015 16:29:47 root

user@host> show security group-vpn server registered-members detail
GGroup: GROUP_ID-0001, Group Id: 1
 Total number of registered members: 2

 Member gateway: GM-0001, Member IP: 10.18.101.1, Vsys: root
 Last Update: Thu Nov 19 2015 16:31:09
 Stats:
 Pull Succeeded : 2
 Pull Failed : 0
 Push Sent : 0
 Push Acknowledged : 0
 Push Unacknowledged : 0

 Member gateway: GM-0003, Member IP: 10.18.103.1, Vsys: root
 Last Update: Thu Nov 19 2015 16:29:47
 Stats:
 Pull Succeeded : 1
 Pull Failed : 0
 Push Sent : 0
 Push Acknowledged : 0
 Push Unacknowledged : 0

Verifying That Group Keys Are Distributed

Purpose

Verify that group keys are distributed to members.

Action

From operational mode, enter the show security group-vpn server statistics command on the group
server.

user@host> show security group-vpn server statistics
Group: GROUP_ID-0001, Group Id: 1
 Stats:
 Pull Succeeded : 4

777

 Pull Failed : 0
 Pull Exceed Member Threshold : 0
 Push Sent : 0
 Push Acknowledged : 0
 Push Unacknowledged : 0

Verifying Group VPN SAs on the Group Server

Purpose

Verify Group VPN SAs on the group server.

Action

From operational mode, enter the show security group-vpn server kek security-associations and show
security group-vpn server kek security-associations detail commands on the group server.

user@host> show security group-vpn server kek security-associations
Index Life:sec Initiator cookie Responder cookie GroupId
738879 1206 a471513492db1e13 24045792a4b3dd64 1

user@host> show security group-vpn server kek security-associations detail
Index 738879, Group Name: GROUP_ID-0001, Group Id: 1
Initiator cookie: a471513492db1e13, Responder cookie: 24045792a4b3dd64
Authentication method: RSA
Lifetime: Expires in 1204 seconds, Activated
Rekey in 694 seconds
 Algorithms:
 Sig-hash : sha256
 Encryption : aes256-cbc
 Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
 Server Member Communication: Unicast
 Retransmission Period: 10, Number of Retransmissions: 2
 Group Key Push sequence number: 0

778

PUSH negotiations in progress: 0

Verifying Group VPN SAs on Group Members

Purpose

Verify Group VPN SAs on the group members.

Action

From operational mode, enter the show security group-vpn member kek security-associations and show
security group-vpn member kek security-associations detail commands on the SRX or vSRX group
member.

user@host> show security group-vpn member kek security-associations
Index Server Address Life:sec Initiator cookie Responder cookie GroupId
5455810 10.10.100.1 1093 a471513492db1e13 24045792a4b3dd64 1

user@host> show security group-vpn member kek security-associations detail
 Index 5455810, Group Id: 1
 Group VPN Name: GROUP_ID-0001
 Local Gateway: 10.18.101.1, GDOI Server: 10.10.100.1
 Initiator cookie: a471513492db1e13, Responder cookie: 24045792a4b3dd64
 Lifetime: Expires in 1090 seconds
 Group Key Push Sequence number: 0

 Algorithms:
 Sig-hash : hmac-sha256-128
 Encryption : aes256-cbc
 Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
 Stats:
 Push received : 0
 Delete received : 0

779

From operational mode, enter the show security group-vpn member kek security-associations and show
security group-vpn member kek security-associations detail commands on the MX Series group
member.

user@host> show security group-vpn member kek security-associations
Index Server Address Life:sec Initiator cookie Responder cookie GroupId
488598 10.10.100.1 963 a471513492db1e13 24045792a4b3dd64 1

user@host> show security group-vpn member kek security-associations detail
 Index 488598, Group Id: 1
 Group VPN Name: GROUP_ID-0001
 Local Gateway: 10.18.103.1, GDOI Server: 10.10.100.1
 Initiator cookie: a471513492db1e13, Responder cookie: 24045792a4b3dd64
 Lifetime: Expires in 961 seconds
 Group Key Push Sequence number: 0

 Algorithms:
 Sig-hash : hmac-sha256-128
 Encryption : aes256-cbc
 Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
 Stats:
 Push received : 0
 Delete received : 0

Verifying IPsec SAs on the Group Server

Purpose

Verify IPsec SAs on the group server.

780

Action

From operational mode, enter the show security group-vpn server ipsec security-associations and show
security group-vpn server ipsec security-associations detail commands on the group server.

user@host> show security group-vpn server ipsec security-associations
Group: GROUP_ID-0001, Group Id: 1
 Total IPsec SAs: 1
 IPsec SA Algorithm SPI Lifetime
 GROUP_ID-0001 ESP:aes-256/sha256 1c548e4e 1156

user@host> show security group-vpn server ipsec security-associations detail
Group: GROUP_ID-0001, Group Id: 1
Total IPsec SAs: 1
 IPsec SA: GROUP_ID-0001
 Protocol: ESP, Authentication: sha256, Encryption: aes-256
 Anti-replay: D3P enabled
 SPI: 1c548e4e
 Lifetime: Expires in 1152 seconds, Activated
 Rekey in 642 seconds
 Policy Name: 1
 Source: 172.16.0.0/12
 Destination: 172.16.0.0/12
 Source Port: 0
 Destination Port: 0
 Protocol: 0

Verifying IPsec SAs on the Group Members

Purpose

Verify IPsec SAs on the group members.

781

Action

From operational mode, enter the show security group-vpn member ipsec security-associations and show
security group-vpn member ipsec security-associations detail commands on the SRX or vSRX group
member.

user@host> show security group-vpn member ipsec security-associations
 Total active tunnels: 1
 ID Server Port Algorithm SPI Life:sec/kb GId lsys
 <>49152 10.10.100.1 848 ESP:aes-256/sha256-128 1c548e4e 1073/ unlim 1 root

user@host> show security group-vpn member ipsec security-associations detail
 Virtual-system: root Group VPN Name: GROUP_ID-0001
 Local Gateway: 10.18.101.1, GDOI Server: 10.10.100.1
 Group Id: 1
 Routing Instance: default
 Recovery Probe: Enabled
 DF-bit: clear
 Stats:
 Pull Succeeded : 4
 Pull Failed : 3
 Pull Timeout : 3
 Pull Aborted : 0
 Push Succeeded : 6
 Push Failed : 0
 Server Failover : 0
 Delete Received : 0
 Exceed Maximum Keys(4) : 0
 Exceed Maximum Policies(10): 0
 Unsupported Algo : 0
 Flags:
 Rekey Needed: no

 List of policies received from server:
 Tunnel-id: 49152
 Source IP: ipv4_subnet(any:0,[0..7]=172.16.0.0/12)
 Destination IP: ipv4_subnet(any:0,[0..7]=172.16.0.0/12)

 Direction: bi-directional, SPI: 1c548e4e
 Protocol: ESP, Authentication: sha256-128, Encryption: aes-256
 Hard lifetime: Expires in 1070 seconds, Activated

782

 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 931 seconds
 Mode: Tunnel, Type: Group VPN, State: installed
 Anti-replay service: D3P enabled

From operational mode, enter the show security group-vpn member ipsec security-associations and show
security group-vpn member ipsec security-associations detail commands on the MX Series group
member.

user@host> show security group-vpn member ipsec security-associations
 Total active tunnels: 1
 ID Server Port Algorithm SPI Life:sec/kb GId lsys
 <>10001 10.10.100.1 848 ESP:aes-256/sha256-128 1c548e4e 947/ unlim 1 root

user@host> show security group-vpn member ipsec security-associations detail
 Virtual-system: root Group VPN Name: GROUP_ID-0001
 Local Gateway: 10.18.103.1, GDOI Server: 10.10.100.1
 Group Id: 1
 Rule Match Direction: output, Tunnel-MTU: 1400
 Routing Instance: default
 DF-bit: clear
 Stats:
 Pull Succeeded : 2
 Pull Failed : 0
 Pull Timeout : 1
 Pull Aborted : 0
 Push Succeeded : 2
 Push Failed : 0
 Server Failover : 0
 Delete Received : 0
 Exceed Maximum Keys(4) : 0
 Exceed Maximum Policies(1): 0
 Unsupported Algo : 0
 Flags:
 Rekey Needed: no

 List of policies received from server:
 Tunnel-id: 10001
 Source IP: ipv4_subnet(any:0,[0..7]=172.16.0.0/12)
 Destination IP: ipv4_subnet(any:0,[0..7]=172.16.0.0/12)

783

 Direction: bi-directional, SPI: 1c548e4e
 Protocol: ESP, Authentication: sha256-128, Encryption: aes-256
 Hard lifetime: Expires in 945 seconds, Activated
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 840 seconds
 Mode: Tunnel, Type: Group VPN, State: installed
 Anti-replay service: D3P enabled

Verifying Group Policies (SRX or vSRX Group Members Only)

Purpose

Verify group policies on SRX or vSRX group members.

Action

From operational mode, enter the show security group-vpn member policy command on the group
member.

user@host> show security group-vpn member policy
Group VPN Name: GROUP_ID-0001, Group Id: 1
From-zone: LAN, To-zone: WAN
 Tunnel-id: 49152, Policy type: Secure
 Source : IP <172.16.0.0 - 172.31.255.255>, Port <0 - 65535>, Protocol <0>
 Destination : IP <172.16.0.0 - 172.31.255.255>, Port <0 - 65535>, Protocol <0>

 Tunnel-id: 63488, Policy type: Fail-close
 Source : IP <0.0.0.0 - 255.255.255.255>, Port <0 - 65535>, Protocol <0>
 Destination : IP <0.0.0.0 - 255.255.255.255>, Port <0 - 65535>, Protocol <0>

SEE ALSO

Configuring Group VPNs in Group VPNv2 on Routing Device

784

http://www.juniper.net/techpubs/en_US/junos15.1/topics/task/configuration/gvpn-configuring.html

Example: Configuring Group VPNv2 Server-Member Communication for
Unicast Rekey Messages

IN THIS SECTION

Requirements | 785

Overview | 785

Configuration | 786

Verification | 786

This example shows how to enable the server to send unicast rekey messages to group members to
ensure that valid keys are available for encrypting traffic between group members. Group VPNv2 is
supported on SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and
SRX4600 devices and vSRX instances.

Requirements

Before you begin:

• Configure the group server and members for IKE Phase 1 negotiation.

• Configure the group server and members for IPsec SA.

• Configure the group g1 on the group server.

Overview

In this example, you specify the following server-member communication parameters for group g1:

• The server sends unicast rekey messages to group members.

• aes-128-cbc is used to encrypt traffic between the server and members.

• sha-256 is used for member authentication.

Default values are used for KEK lifetime and retransmissions.

785

Configuration

IN THIS SECTION

Procedure | 786

Procedure

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure server-member communication:

1. Set the communications type.

[edit security group-vpn server group g1 server-member-communication]
user@host# set communications-type unicast

2. Set the encryption algorithm.

[edit security group-vpn server group g1 server-member-communication]
user@host# set encryption-algorithm aes-128-cbc

3. Set the member authentication.

[edit security group-vpn server group g1 server-member-communication]
user@host# set sig-hash-algorithm sha-256

Verification

To verify the configuration is working properly, enter the show security group-vpn server group g1
server-member-communication command.

786

SEE ALSO

Example: Configuring Group VPNv1 Server and Members

Example: Configuring Group VPNv1 with Server-Member Colocation

RELATED DOCUMENTATION

Monitoring VPN Traffic | 1364

VPN Session Affinity | 1387

Group VPNv2 Server Clusters

IN THIS SECTION

Understanding Group VPNv2 Server Clusters | 787

Understanding Group VPNv2 Server Cluster Limitations | 792

Understanding Group VPNv2 Server Cluster Messages | 793

Understanding Configuration Changes with Group VPNv2 Server Clusters | 796

Migrating a Standalone Group VPNv2 Server to a Group VPNv2 Server Cluster | 800

Example: Configuring a Group VPNv2 Server Cluster and Members | 801

Group VPNv2 server cluster provides group controller/key server (GCKS) redundancy, so there is no
single point of failure for the entire group VPN network.

Understanding Group VPNv2 Server Clusters

IN THIS SECTION

Root-Server and Sub-Servers | 789

787

Group Member Registration with Server Clusters | 790

Dead Peer Detection | 791

Load Balancing | 792

In the Group Domain of Interpretation (GDOI) protocol, the group controller/key server (GCKS) manages
Group VPN security associations (SAs), and generates encryption keys and distributes them to group
members. Group members encrypt traffic based on the group SAs and keys provided by the GCKS. If the
GCKS fails, group members cannot register or obtain keys. A Group VPNv2 server cluster provides
GCKS redundancy so there is no single point of failure for the entire group VPN network. Group VPNv2
server clusters can also provide load balancing, scaling, and link redundancy.

Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100,
SRX4200, and SRX4600 devices and vSRX instances. All servers in a Group VPNv2 server cluster must
be supported on SRX Series devices or vSRX instances. Group VPNv2 server clusters are a Juniper
Networks proprietary solution and have no interoperability with other vendor’s GCKS.

788

Root-Server and Sub-Servers

A Group VPNv2 server cluster consists of one root-server with up to four connected sub-servers. All
servers in the cluster share the same SA and encryption keys that are distributed to Group VPNv2
members. Servers in the cluster can be located at different sites, as shown in Figure 52 on page 789.

Figure 52: Group VPNv2 Server Cluster

Messages between servers in the cluster are encrypted and authenticated by IKE SAs. The root-server is
responsible for generating and distributing encryption keys to sub-servers; because of this responsibility,
we recommend that the root-server be configured as a chassis cluster. Sub-servers are single devices
and cannot be chassis clusters. Sub-servers must be able to connect to the root-server, although direct
links between sub-servers are not necessary.

If a sub-server loses its connection to the root-server, no further connection to the sub-server from
group members are allowed and SAs are deleted. Therefore, we recommend that you use a different link
to connect each sub-server to the root-server.

789

Group VPNv2 server clusters are configured with the server-cluster statements at the [edit security
group-vpn server group-name] hierarchy level. The following values must be configured for each server in
a cluster:

• The server role—Specify either root-server or sub-server. A given server can be part of multiple
Group VPNv2 server clusters, but it must have the same server role in all clusters. A server cannot be
configured with the root-server role in one group and the sub-server role in another group.

You must ensure that there is only one root-server at any time for a Group VPNv2 server cluster.

• IKE gateway—Specify the name of an IKE gateway configured at the [edit security group-vpn server
ike] hierarchy level. For a root-server, the IKE gateway must be a sub-server in the cluster; up to four
sub-servers can be specified. For sub-servers, the IKE gateway must be the root-server.

The root-server and sub-servers must be configured with dead-peer-detection always-send and cannot
be configured for a dynamic (unspecified) IP address. Group members are not configured with dead
peer detection.

The Group VPNv2 configuration must be the same on each sub-server in a given group.

Each sub-server in the Group VPNv2 server cluster operates as a normal GCKS for registering and
deleting members. Upon successful member registration, the registering server is responsible for
sending updates to the member. For a given group, you can configure the maximum number of Group
VPNv2 members that can be accepted by each sub-server; this number must be the same on all sub-
servers in the cluster. A sub-server stops responding to registration requests by new members when it
reaches the configured maximum number of Group VPNv2 members. See "Load Balancing" on page
792.

Group Member Registration with Server Clusters

Group members can register with any server in the Group VPNv2 server cluster for a given group,
however we recommend that members only connect to sub-servers and not the root-server. Up to four
server addresses can be configured on each group member. The server addresses configured on group
members can be different. In the example shown below, group member A is configured for sub-servers 1
through 4, while member B is configured for sub-servers 4 and 3:

Group member A: Group member B:

790

Server addresses: Sub-server 1

Sub-server 2

Sub-server 3

Sub-server 4

Sub-server 4

Sub-server 3

The order that the server addresses is configured on a member is important. A group member attempts
to register with the first configured server. If registration with a configured server is not successful, the
group member tries to register with the next configured server.

Each server in a Group VPNv2 server cluster operates as a normal GCKS for registering and deleting
members. Upon successful registration, the registering server is responsible for sending updates to the
member via groupkey-push exchanges. For a given group, you can configure the maximum number of
group members that can be accepted by each server, however this number must be the same on all
servers in the cluster for a given group. Upon reaching the configured maximum number of group
members, a server stops responding to registration requests by new members. See "Load Balancing" on
page 792 for additional information.

Dead Peer Detection

To verify the availability of peer servers in a Group VPNv2 server cluster, each server in the cluster must
be configured to send dead peer detection (DPD) requests regardless of whether there is outgoing IPsec
traffic to the peer. This is configured with the dead-peer-detection always-send statement at the [edit
security group-vpn server ike gateway gateway-name] hierarchy level.

An active server in a Group VPNv2 server cluster sends DPD probes to the IKE gateway(s) configured in
the server cluster. DPD should not be configured for a group because multiple groups can share the
same peer server IKE gateway configuration. When DPD detects that a server is down, the IKE SA with
that server is deleted. All groups mark the server as inactive and DPD to the server is stopped.

DPD should not be configured for the IKE gateway on group members.

When DPD marks the root-server as inactive, the sub-servers stop responding to new group member
requests however existing SAs for current group members remain active. An inactive sub-server does
not send deletes to group members because the SAs could be still valid and group members can
continue using existing SAs.

If an IKE SA expires while a peer server is still active, DPD triggers IKE SA negotiation. Because both
root-servers and sub-servers can trigger IKE SAs through DPD, simultaneous negotiation might result in
multiple IKE SAs. No impact on server-cluster functionality is expected in this case.

791

Load Balancing

Load balancing in the Group VPNv2 server cluster can be achieved by configuring the right member-
threshold value for the group. When the number of members registered on a server exceeds the member-
threshold value, subsequent member registration on that server is rejected. The member registration
fails over to the next server configured on the group member until it reaches a server whose member-
threshold is not yet reached.

There are two restrictions on configuring the member-threshold:

• For a given group, the same member-threshold value must be configured on the root-server and all
sub-servers in a group server cluster. If the total number of members in the group exceeds the
configured member-threshold value, then a groupkey-pull registration initiated by a new member is
rejected (the server does not send a response).

• A server can support members in multiple groups. Each server has a maximum number of group
members that it can support. If a server reaches the maximum number of members it can support,
then a groupkey-pull registration initiated by a new member is rejected even if the member-threshold
value of a specific group has not been reached.

There is no member synchronization among servers in the cluster. The root-server does not have
information about the number of registered members on sub-servers. Each sub-server can only show its
own registered members.

SEE ALSO

Group VPNv2 Overview

Understanding Group VPNv2 Server Cluster Limitations

Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100,
SRX4200, and SRX4600 devices and vSRX instances. Note the following caveats when configuring
Group VPNv2 server clusters:

• Certificate authentication is not supported for server authentication; only preshared keys can be
configured.

• There is no configuration synchronization between servers in the Group VPNv2 server cluster.

• When enabling a Group VPNv2 server cluster, configuration must be done on the root-server first
and then on the sub-servers. Until the configuration is manually synchronized among the servers,
traffic loss can be expected during the configuration change.

792

• In certain corner cases, the SAs on Group VPNv2 members can be out of sync. Group VPN members
can synchronize SAs by getting a new key through a groupkey-pull exchange. You can manually clear
SAs on a Group VPNv2 member with the clear security group-vpn member ipsec security-
associations or clear security group-vpn member group commands to help speed recovery.

• The Group VPNv2 server cluster does not support ISSU.

• If the last groupkey-pull message is lost during a Group VPNv2 member’s registration, a server might
consider the member to be a registered member even though the member might fail over to the next
server in the server cluster. In this case, the same member might appear to be registered on multiple
servers. If the total member-threshold on all servers equals the total number of deployed members,
subsequent group members might fail to register.

Note the following caveats for chassis cluster operations on the root-server:

• No statistics are preserved.

• No negotiation data or state is saved. If a root-server chassis cluster failover occurs during a
groupkey-pull or groupkey-push negotiation, the negotiation is not restarted after the failover.

• If both chassis cluster nodes of a root-server go down during a rekey of an encryption key, some
Group VPNv2 members might receive the new key while other members do not. Traffic might be
impacted. Manually clearing SAs on a Group VPNv2 member with the clear security group-vpn
member ipsec security-associations or clear security group-vpn member group commands might help
speed up recovery when the root-server becomes reachable.

• In a large-scale environment, RG0 failover on the root-server might take time. If the DPD interval and
threshold on a sub-server are configured with small values, it can result in the sub-server marking the
root-server as inactive during an RG0 failover. Traffic might be impacted. We recommend that you
configure the IKE gateway for the sub-server with a DPD interval * threshold value larger than 150
seconds.

Understanding Group VPNv2 Server Cluster Messages

IN THIS SECTION

Cluster Exchanges | 794

Cluster-Init Exchanges | 794

Cluster-Update Messages | 795

793

Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100,
SRX4200, and SRX4600 devices and vSRX instances. All messages between servers in a Group VPNv2
server cluster are encrypted and authenticated by an IKE security association (SA). Each sub-server
initiates an IKE SA with the root-server; this IKE SA must be established before messages can be
exchanged between the servers.

This section describes the messages exchanged between the root-server and sub-servers.

Cluster Exchanges

Figure 53 on page 794 shows the basic messages exchanged between the Group VPNv2 server cluster
and Group VPNv2 members.

Figure 53: Group VPNv2 Server Cluster Messages

Cluster-Init Exchanges

A sub-server launches a cluster initialization (cluster-init) exchange with the root-server to obtain SA
and encryption key information. The root-server responds by sending current SA information to the sub-
server through the cluster-init exchange.

Sub-servers can then respond to registration requests from Group VPNv2 members through a groupkey-
pull exchange. The groupkey-pull exchange allows a Group VPNv2 member to request SAs and keys
shared by the group from a sub-server.

Sub-servers start a cluster-init exchange with the root-server when:

794

• The root-server is considered inactive. This is the initial assumed state of the root-server. If there is
no IKE SA between the root-server and the sub-server, the sub-server initiates an IKE SA with the
root-server. After a successful cluster-init exchange, the sub-server obtains information on SAs and
marks the root-server as active.

• The soft lifetime of the SA has expired.

• A cluster-update message is received to delete all SAs.

• There are group configuration changes.

If the cluster-init exchange fails, the sub-server retries the exchange with the root-server every 5
seconds.

Cluster-Update Messages

The groupkey-push exchange is a single rekey message that allows a group controller/key server (GCKS)
to send group SAs and keys to members before existing group SAs expire and to update group
membership. Rekey messages are unsolicited messages sent from the GCKS to members

Upon generating new encryption keys for an SA, the root-server sends SA updates to all active sub-
servers through a cluster-update message. After receiving a cluster-update from the root-server, the
sub-server installs the new SA and sends the new SA information through a groupkey-push to its
registered group members.

A cluster-update message sent from the root-server requires an acknowledgement from the sub-server.
If there is no acknowledgement received from a sub-server, the root-server retransmits the cluster-
update at the configured retransmission period (the default is 10 seconds). The root-server does not
retransmit if dead peer detection (DPD) indicates that the sub-server is unavailable. If a sub-server fails
to update SA information after receiving a cluster-update, it does not send an acknowledgement and the
root-server retransmits the cluster-update message.

If the soft lifetime of an SA expires before a new SA is received from the root-server, the sub-server
sends a cluster-init message to the root-server to get all SAs and does not send a groupkey-push
message to its members until it has a new update. If the hard lifetime of an SA expires on the sub-server
before it receives a new SA, the sub-server marks the root-server inactive, deletes all registered group
members, and continues to send cluster-init messages to the root-server.

A cluster-update message can be sent to delete an SA or a group member; this can be the result of a
clear command or a configuration change. If a sub-server receives a cluster-update message to delete an
SA, it sends a groupkey-push delete message to its group members and deletes the corresponding SA. If
all SAs for a group are deleted, the sub-server initiates a cluster-init exchange with the root-server. If
all registered members are deleted, the sub-server deletes all locally registered members.

795

Understanding Configuration Changes with Group VPNv2 Server Clusters

Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100,
SRX4200, and SRX4600 devices and vSRX instances. Group VPNv2 server clusters behave differently
from standalone Group VPNv2 servers when there are configuration changes that result in new
encryption keys and changes to security associations (SAs). The root-server sends SA updates or
deletions to sub-servers through cluster-update messages. The sub-servers then send groupkey-push
messages to members. Sub-servers cannot send delete messages to group members without first
receiving delete messages from the root-server.

All configuration changes must be made on the root-server first and then on sub-servers to ensure that
group members receive updates or deletions as expected. Until configuration is synchronized between
the servers in the Group VPNv2 server cluster, traffic loss can be expected.

Table 69 on page 796 describes the effects of various configuration changes on Group VPNv2 servers.

Table 69: Effects of Configuration Changes on Group VPNv2 Servers

Configuration Change Standalone Group
VPNv2 Server Action

Group VPNv2 Server Cluster Action

Root-server Sub-server

Change IKE proposal,
policy, or gateway

Delete the IKE SA for the affected gateway. For IKE proposal, policy, or
gateway deletions, delete the registered members for the affected gateway.

Change IPsec proposal Changes take effect after the traffic encryption key (TEK) rekey.

Group changes:

Delete group name Send “delete all” to
group members.
Delete all IKE SAs in
the group. Delete all
keys in the group
immediately. Delete all
registered members in
the group.

Send “delete all” to
sub-servers. Delete all
keys in the group
immediately. Mark all
peers inactive. Delete
sub-server IKE SAs.
Delete all member IKE
SAs.

Delete all member IKE
SAs. Delete all keys in
the group immediately.
Delete all registered
members in the group.
Mark peer inactive.
Delete peer server IKE
SAs.

796

Table 69: Effects of Configuration Changes on Group VPNv2 Servers (Continued)

Configuration Change Standalone Group
VPNv2 Server Action

Group VPNv2 Server Cluster Action

Root-server Sub-server

Change ID Send “delete all” to all
members. Delete all
IKE SAs in the group.
Delete all keys in the
group immediately.
Delete all registered
members in the group.
Generate new keys
according to the
configuration.

Send ”delete all” to
sub-servers. Delete all
member IKE SAs in the
group. Delete all keys
in the group
immediately. Mark all
peers inactive. Delete
all peer server IKE SAs.
Generate new keys
according to the
configuration.

Delete all member IKE
SAs in the group. Delete
all keys in the group
immediately. Delete all
registered members in
the group. Mark peer
inactive. Delete peer
server IKE SAs. Initiate
new cluster-init
exchange.

Add or delete IKE
gateway

No changes for additions. For deletions, delete the IKE SA and registered
members for the affected gateway.

Add or change anti-
replay time window

New value takes effect after the TEK rekey.

Add or change no anti-
replay

New value takes effect after the TEK rekey.

Server-member communication changes:

Add Delete all registered
members. Generate
key encryption key
(KEK) SA.

Generate KEK SA.
Send new KEK SA to
sub-server. Delete all
member IKE SAs.

Delete all registered
members.

Change New value takes effect after KEK rekey.

797

Table 69: Effects of Configuration Changes on Group VPNv2 Servers (Continued)

Configuration Change Standalone Group
VPNv2 Server Action

Group VPNv2 Server Cluster Action

Root-server Sub-server

Delete Send delete to delete
all KEK SAs. Delete
KEK SA.

Send delete to sub-
servers. Delete KEK
SA. Delete all member
IKE SAs.

Delete KEK SA.

IPsec SA:

Add Generate new TEK SA.
Update the new TEK
SA on members.

Generate new TEK SA.
Send new TEK SA to
sub-servers.

No action.

Change New value takes effect
after TEK rekey.

If the match-policy
changes, the current
TEK is removed
immediately and delete
groupkey-push is sent
because members
need to be explicitly
notified that this
configuration is
removed.

If the match-policy
changes, send delete
to sub-servers. Delete
TEK immediately.

If the match-policy
changes, delete TEK
immediately.

Delete Delete TEK
immediately. Send
delete to delete this
TEK SA.

Send delete to sub-
servers. Delete TEK
immediately.

Delete TEK
immediately.

Table 70 on page 799 describes the effects of changing Group VPNv2 server cluster configuration.

You must ensure that there is only one root-server in a server cluster at any time.

798

Table 70: Effects of Group VPNv2 Server Cluster Configuration Changes

Server Cluster
Configuration Change

Group VPNv2 Server Cluster

Root-server Sub-server

IKE proposal, policy, or
gateway (cluster peer)

For additions, there is no change. For changes or deletions, delete the IKE
SA for the affected peer.

Server cluster:

Add None. Send “delete all” to group members.
Delete all member IKE SAs in the
group. Delete all TEKs and KEKs
immediately in the group. Delete all
registered members in the group.
Send cluster-init to root-server.

Change role

You must ensure that
there is only one root-
server in a server
cluster at any time.

Send “delete all” to sub-servers.
Delete all member IKE SAs in the
group. Delete all TEKs and KEKs
immediately in the group. Mark all
peers inactive. Delete all peer
server IKE SAs. Send cluster-init
to root-server.

Rekey TEK. Rekey KEK. Send new
keys to sub-servers. Send new keys to
members.

Add peer None.

Delete peer Mark peer inactive. Clear peer IKE
SA.

Mark peer inactive. Clear KEK. Clear
TEK. Clear peer IKE SA.

Change retransmission
period

None.

799

Table 70: Effects of Group VPNv2 Server Cluster Configuration Changes (Continued)

Server Cluster
Configuration Change

Group VPNv2 Server Cluster

Root-server Sub-server

Delete server cluster Send “delete all” to sub-servers.
Delete all TEKs and KEKs
immediately in the group. Mark all
peers inactive. Delete all peer
server IKE SAs. Generate new
TEKs and KEKs according to the
configuration.

Delete all member IKE SAs in the
group. Delete all TEKs and KEKs
immediately in the group. Delete all
registered members in the group.
Mark peer inactive. Delete peer
server IKE SAs. Generate new TEK
and KEK according to the
configuration.

Migrating a Standalone Group VPNv2 Server to a Group VPNv2 Server
Cluster

Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100,
SRX4200, and SRX4600 devices and vSRX instances. This section describes how to migrate a
standalone Group VPNv2 server to a Group VPNv2 server cluster.

To migrate a standalone Group VPNv2 server to a root-server:

We highly recommend that the root-server be a chassis cluster.

1. Upgrade the standalone Group VPNv2 server to a chassis cluster. See Chassis Cluster User Guide for
SRX Series Devices for more information

A reboot is required during the upgrade of a standalone SRX Series device to a chassis cluster node.
Traffic loss is expected.

2. On the chassis cluster, add the Group VPNv2 server cluster root-server configuration. The configured
server role for the cluster must be root-server.

There should be no traffic loss among existing group members during the configuration change.

To add a sub-server to the Group VPNv2 server cluster:

1. On the root-server, configure both a Group VPNv2 server IKE gateway and a server cluster IKE
gateway for the sub-server. SAs and existing member traffic should not be impacted.

800

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/security/security-chassis-cluster.html
https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/security/security-chassis-cluster.html

2. On the sub-server, configure the server cluster. Remember that the Group VPNv2 configuration must
be the same on each server in the cluster, with the exception of the Group VPNv2 server IKE
gateways, the server role in the cluster, and the server cluster IKE gateway configurations. On the
sub-server, the configured server role in the cluster must be sub-server. Configure a Group VPNv2
server IKE gateway and a server cluster IKE gateway for the root-server.

To delete a sub-server from the Group VPNv2 server cluster:

1. On the root-server, delete both the Group VPNv2 server IKE gateway and the server cluster IKE
gateway configurations for the sub-server. SAs and existing member traffic should not be impacted.

2. Power off the sub-server.

SEE ALSO

Group VPNv2 Overview

Example: Configuring a Group VPNv2 Server Cluster and Members

IN THIS SECTION

Requirements | 801

Overview | 802

Configuration | 805

Verification | 874

This example shows how to configure a Group VPNv2 server cluster to provide group controller/key
server (GCKS) redundancy and scaling to Group VPNv2 group members. Group VPNv2 is supported on
SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices
and vSRX instances.

Requirements

The example uses the following hardware and software components:

• Eight supported SRX Series devices or vSRX instances running Junos OS Release 15.1X49-D30 or
later that support Group VPNv2:

801

• Two devices or instances are configured to operate as a chassis cluster. The chassis cluster
operates as the root-server in the Group VPNv2 server cluster. The devices or instances must
have the same software version and licenses.

The root-server is responsible for generating and distributing encryption keys to sub-servers in
the group VPN server cluster; because of this responsibility, we recommend that the root-server
be a chassis cluster.

• Four other devices or instances operate as sub-servers in the Group VPNv2 server cluster.

• Two other devices or instances operate as Group VPNv2 group members.

• Two supported MX Series devices running Junos OS Release 15.1R2 or later that support Group
VPNv2. These devices operate as Group VPNv2 group members.

A hostname, a root administrator password, and management access must be configured on each SRX
Series device or vSRX instance. We recommend that NTP also be configured on each device.

The configurations in this example focus on what is needed for Group VPNv2 operation, based on the
topology shown in Figure 54 on page 804. Some configurations, such as interface, routing, or chassis
cluster setups, are not included here. For example, Group VPNv2 operation requires a working routing
topology that allows client devices to reach their intended sites throughout the network; this example
does not cover the configuration of static or dynamic routing.

Overview

IN THIS SECTION

Topology | 804

In this example, the Group VPNv2 network consists of a server cluster and four members. The server
cluster consists of a root-server and four sub-servers. Two of the members are SRX Series devices or
vSRX instances while the other two members are MX Series devices.

The group VPN SAs must be protected by a Phase 1 SA. Therefore, the group VPN configuration must
include configuring IKE Phase 1 negotiations on the root-server, the sub-servers, and the group
members. IKE configurations are described as follows.

On the root-server:

• The IKE policy SubSrv is used to establish Phase 1 SAs with each sub-server.

• An IKE gateway is configured with dead peer detection (DPD) for each sub-server.

802

• The server cluster role is root-server and each sub-server is configured as an IKE gateway for the
server cluster.

The root-server should be configured to support chassis cluster operation. In the example, redundant
Ethernet interfaces on the root-server connect to each of the sub-servers in the server cluster; the
entire chassis cluster configuration is not shown.

On each sub-server:

• Two IKE policies are configured: RootSrv is used to establish a Phase 1 SA with the root-server, and
GMs is used to establish Phase 1 SAs with each group member.

Preshared keys are used to secure the Phase 1 SAs between the root-server and the sub-servers and
between the sub-servers and the group members. Ensure that the preshared keys used are strong
keys. On the sub-servers, the preshared key configured for the IKE policy RootSrv must match the
preshared key configured on the root-server, and the preshared key configured for the IKE policy GMs
must match the preshared key configured on the group members.

• An IKE gateway is configured with DPD for the root-server. In addition, an IKE gateway is configured
for each group member.

• The server cluster role is sub-server and the root-server is configured as the IKE gateway for the
server cluster.

On each group member:

• The IKE policy SubSrv is used to establish Phase 1 SAs with the sub-servers.

• The IKE gateway configuration includes the addresses for the sub-servers.

On SRX Series devices or vSRX group members, an IPsec policy is configured for the group with the LAN
zone as the from-zone (incoming traffic) and the WAN zone as the to-zone (outgoing traffic). A security
policy is also needed to allow traffic between the LAN and WAN zones.

The same group identifier must be configured on both the group server and the group members. In this
example, the group name is GROUP_ID-0001 and the group identifier is 1. The group policy configured
on the server specifies that the SA and key are applied to traffic between subnetworks in the
172.16.0.0/12 range.

803

Topology

Figure 54 on page 804 shows the Juniper Networks devices to be configured for this example.

Figure 54: Group VPNv2 Server Cluster with SRX Series or vSRX and MX Series Members

804

Configuration

IN THIS SECTION

Configuring the Root-Server | 805

Configuring Sub-Server 1 | 815

Configuring Sub-Server 2 | 823

Configuring Sub-Server 3 | 831

Configuring Sub-Server 4 | 839

Configuring GM-0001 (SRX Series Device or vSRX Instance) | 847

Configuring GM-0002 (SRX Series Device or vSRX Instance) | 854

Configuring GM-0003 (MX Series Device) | 861

Configuring GM-0004 (MX Series Device) | 868

Configuring the Root-Server

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces reth1 redundant-ether-options redundancy-group 1
set interfaces reth1 unit 0 description To_SubSrv01
set interfaces reth1 unit 0 family inet address 10.10.101.1/24
set interfaces reth2 redundant-ether-options redundancy-group 1
set interfaces reth2 unit 0 description To_SubSrv02
set interfaces reth2 unit 0 family inet address 10.10.102.1/24
set interfaces reth3 redundant-ether-options redundancy-group 1
set interfaces reth3 unit 0 description To_SubSrv03
set interfaces reth3 unit 0 family inet address 10.10.103.1/24
set interfaces reth4 redundant-ether-options redundancy-group 1
set interfaces reth4 unit 0 description To_SubSrv04
set interfaces reth4 unit 0 family inet address 10.10.104.1/24
set security zones security-zone GROUPVPN host-inbound-traffic system-services ike
set security zones security-zone GROUPVPN host-inbound-traffic system-services ssh
set security zones security-zone GROUPVPN host-inbound-traffic system-services ping

805

set security zones security-zone GROUPVPN interfaces reth1.0
set security zones security-zone GROUPVPN interfaces reth2.0
set security zones security-zone GROUPVPN interfaces reth3.0
set security zones security-zone GROUPVPN interfaces reth4.0
set security policies global policy 1000 match source-address any
set security policies global policy 1000 match destination-address any
set security policies global policy 1000 match application any
set security policies global policy 1000 match from-zone any
set security policies global policy 1000 match to-zone any
set security policies global policy 1000 then deny
set security policies global policy 1000 then log session-init
set security policies global policy 1000 then count
set security policies default-policy deny-all
set chassis cluster reth-count 5
set chassis cluster redundancy-group 1 node 0 priority 254
set chassis cluster redundancy-group 1 node 1 priority 1
set chassis cluster redundancy-group 0 node 0 priority 254
set chassis cluster redundancy-group 0 node 1 priority 1
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 authentication-method pre-
shared-keys
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 authentication-algorithm
sha-256
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 dh-group group14
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 encryption-algorithm aes-256-
cbc
set security group-vpn server ike policy SubSrv mode main
set security group-vpn server ike policy SubSrv proposals PSK-SHA256-DH14-AES256
set security group-vpn server ike policy SubSrv pre-shared-key ascii-text "$ABC123"
set security group-vpn server ike gateway SubSrv01 ike-policy SubSrv
set security group-vpn server ike gateway SubSrv01 address 10.16.101.1
set security group-vpn server ike gateway SubSrv01 dead-peer-detection always-send
set security group-vpn server ike gateway SubSrv01 local-address 10.10.101.1
set security group-vpn server ike gateway SubSrv02 ike-policy SubSrv
set security group-vpn server ike gateway SubSrv02 address 10.16.102.1
set security group-vpn server ike gateway SubSrv02 dead-peer-detection always-send
set security group-vpn server ike gateway SubSrv02 local-address 10.10.102.1
set security group-vpn server ike gateway SubSrv03 ike-policy SubSrv
set security group-vpn server ike gateway SubSrv03 address 10.16.103.1
set security group-vpn server ike gateway SubSrv03 dead-peer-detection always-send
set security group-vpn server ike gateway SubSrv03 local-address 10.10.103.1
set security group-vpn server ike gateway SubSrv04 ike-policy SubSrv
set security group-vpn server ike gateway SubSrv04 address 10.16.104.1
set security group-vpn server ike gateway SubSrv04 dead-peer-detection always-send

806

set security group-vpn server ike gateway SubSrv04 local-address 10.10.104.1
set security group-vpn server ipsec proposal AES256-SHA256-L3600 authentication-algorithm hmac-
sha-256-128
set security group-vpn server ipsec proposal AES256-SHA256-L3600 encryption-algorithm aes-256-cbc
set security group-vpn server ipsec proposal AES256-SHA256-L3600 lifetime-seconds 3600
set security group-vpn server group GROUP_ID-0001 group-id 1
set security group-vpn server group GROUP_ID-0001 member-threshold 2000
set security group-vpn server group GROUP_ID-0001 server-cluster server-role root-server
set security group-vpn server group GROUP_ID-0001 server-cluster ike-gateway SubSrv01
set security group-vpn server group GROUP_ID-0001 server-cluster ike-gateway SubSrv02
set security group-vpn server group GROUP_ID-0001 server-cluster ike-gateway SubSrv03
set security group-vpn server group GROUP_ID-0001 server-cluster ike-gateway SubSrv04
set security group-vpn server group GROUP_ID-0001 server-cluster retransmission-period 10
set security group-vpn server group GROUP_ID-0001 anti-replay-time-window 1000
set security group-vpn server group GROUP_ID-0001 server-member-communication communication-type
unicast
set security group-vpn server group GROUP_ID-0001 server-member-communication encryption-
algorithm aes-256-cbc
set security group-vpn server group GROUP_ID-0001 server-member-communication lifetime-seconds
7200
set security group-vpn server group GROUP_ID-0001 server-member-communication sig-hash-algorithm
sha-256
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 proposal AES256-SHA256-
L3600
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 match-policy 1 source
172.16.0.0/12
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 match-policy 1
destination 172.16.0.0/12
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 match-policy 1 protocol
0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the root-server:

1. Configure security zones and security policies.

[edit interfaces]
user@host# set reth1 redundant-ether-options redundancy-group 1

807

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@host# set reth1 unit 0 description To_SubSrv01
user@host# set reth1 unit 0 family inet address 10.10.101.1/24
user@host# set reth2 redundant-ether-options redundancy-group 1
user@host# set reth2 unit 0 description To_SubSrv02
user@host# set reth2 unit 0 family inet address 10.10.102.1/24
user@host# set reth3 redundant-ether-options redundancy-group 1
user@host# set reth3 unit 0 description To_SubSrv03
user@host# set reth3 unit 0 family inet address 10.10.103.1/24
user@host# set reth4 redundant-ether-options redundancy-group 1
user@host# set reth4 unit 0 description To_SubSrv04
user@host# set reth4 unit 0 family inet address 10.10.104.1/24
[edit security zones security-zone GROUPVPN]
user@host# set host-inbound-traffic system-services ike
user@host# set host-inbound-traffic system-services ssh
user@host# set host-inbound-traffic system-services ping
user@host# set interfaces reth1.0
user@host# set interfaces reth2.0
user@host# set interfaces reth3.0
user@host# set interfaces reth4.0
[edit security policies global]
user@host# set policy 1000 match source-address any
user@host# set policy 1000 match destination-address any
user@host# set policy 1000 match application any
user@host# set policy 1000 match from-zone any
user@host# set policy 1000 match to-zone any
user@host# set policy 1000 then deny
user@host# set policy 1000 then log session-init
user@host# set policy 1000 then count
[edit security policies]
user@host# set default-policy deny-all

2. Configure the chassis cluster.

[edit chassis cluster]
user@host# set reth-count 5
user@host# set redundancy-group 1 node 0 priority 254
user@host# set redundancy-group 1 node 1 priority 1
user@host# set redundancy-group 0 node 0 priority 254
user@host# set redundancy-group 0 node 1 priority 1

808

3. Configure the IKE proposal, policy, and gateway.

[edit security group-vpn server ike proposal PSK-SHA256-DH14-AES256]
user@host# set authentication-method pre-shared-keys
user@host# set group group14
user@host# set authentication-algorithm sha-256
user@host# set encryption-algorithm aes-256-cbc
[edit security group-vpn server ike policy SubSrv]
user@host# set mode main
user@host# set proposals PSK-SHA256-DH14-AES256
user@host# set pre-shared-key ascii-text "$ABC123"
[edit security group-vpn server ike gateway SubSrv01]
user@host# set ike-policy SubSrv
user@host# set address 10.16.101.1
user@host# set dead-peer-detection always-send
user@host# set local-address 10.10.101.1
[edit security group-vpn server ike gateway SubSrv02]
user@host# set ike-policy SubSrv
user@host# set address 10.16.102.1
user@host# set dead-peer-detection always-send
user@host# set local-address 10.10.102.1
[edit security group-vpn server ike gateway SubSrv03]
user@host# set ike-policy SubSrv
user@host# set address 10.16.103.1
user@host# set dead-peer-detection always-send
user@host# set local-address 10.10.103.1
[edit security group-vpn server ike gateway SubSrv04]
user@host# set ike-policy SubSrv
user@host# set address 10.16.104.1
user@host# set dead-peer-detection always-send
user@host# set local-address 10.10.104.1

4. Configure the IPsec SA.

[edit security group-vpn server ipsec proposal AES256-SHA256-L3600]
user@host# set authentication-algorithm hmac-sha-256-128
user@host# set encryption-algorithm aes-256-cbc
user@host# set lifetime-seconds 3600

809

5. Configure the VPN group.

[edit security group-vpn server group GROUP_ID-0001]
user@host# set group-id 1
user@host# set member-threshold 2000
user@host# set server-cluster server-role root-server
user@host# set server-cluster ike-gateway SubSrv01
user@host# set server-cluster ike-gateway SubSrv02
user@host# set server-cluster ike-gateway SubSrv03
user@host# set server-cluster ike-gateway SubSrv04
user@host# set server-cluster retransmission-period 10
user@host# set anti-replay-time-window 1000
user@host# set server-member-communication communication-type unicast
user@host# set server-member-communication encryption-algorithm aes-256-cbc
user@host# set server-member-communication lifetime-seconds 7200
user@host# set server-member-communication sig-hash-algorithm sha-256

6. Configure the group policy.

[edit security group-vpn server group GROUP_ID-0001]
user@host# set ipsec-sa GROUP_ID-0001 match-policy 1 source 172.16.0.0/12
user@host# set ipsec-sa GROUP_ID-0001 match-policy 1 destination 172.16.0.0/12
user@host# set ipsec-sa GROUP_ID-0001 match-policy 1 protocol 0
user@host# set ipsec-sa GROUP_ID-0001 proposal AES256-SHA256-L3600

Results

From configuration mode, confirm your configuration by entering the show interfaces, show chassis
cluster, and show security commands. If the output does not display the intended configuration, repeat
the instructions in this example to correct the configuration.

[edit]
user@host# show interfaces
reth1 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 description To_SubSrv01;

810

 family inet {
 address 10.10.101.1/24;
 }
 }
}
reth2 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 description To_SubSrv02;
 family inet {
 address 10.10.102.1/24;
 }
 }
}
reth3 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 description To_SubSrv03;
 family inet {
 address 10.10.103.1/24;
 }
 }
}
reth4 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 description To_SubSrv04;
 family inet {
 address 10.10.104.1/24;
 }
 }
}
[edit]
user@host# show chassis cluster
reth-count 5;
redundancy-group 1 {
 node 0 priority 254;

811

 node 1 priority 1;
}
redundancy-group 0 {
 node 0 priority 254;
 node 1 priority 1;
}
[edit]
user@host# show security
group-vpn {
 server {
 ike {
 proposal PSK-SHA256-DH14-AES256 {
 authentication-method pre-shared-keys;
 authentication-algorithm sha-256;
 dh-group group14;
 encryption-algorithm aes-256-cbc;
 }
 policy SubSrv {
 mode main;
 proposals PSK-SHA256-DH14-AES256;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
 }
 gateway SubSrv01 {
 ike-policy SubSrv;
 address 10.16.101.1;
 dead-peer-detection always-send;
 local-address 10.10.101.1;
 }
 gateway SubSrv02 {
 ike-policy SubSrv;
 address 10.16.102.1;
 dead-peer-detection always-send;
 local-address 10.10.102.1;
 }
 gateway SubSrv03 {
 ike-policy SubSrv;
 address 10.16.103.1;
 dead-peer-detection always-send;
 local-address 10.10.103.1;
 }
 gateway SubSrv04 {
 ike-policy SubSrv;
 address 10.16.104.1;

812

 dead-peer-detection always-send;
 local-address 10.10.104.1;
 }
 }
 ipsec {
 proposal AES256-SHA256-L3600 {
 authentication-algorithm hmac-sha-256-128;
 encryption-algorithm aes-256-cbc;
 lifetime-seconds 3600;
 }
 }
 group GROUP_ID-0001 {
 group-id 1;
 member-threshold 2000;
 server-cluster {
 server-role root-server;
 ike-gateway SubSrv01;
 ike-gateway SubSrv02;
 ike-gateway SubSrv03;
 ike-gateway SubSrv04;
 retransmission-period 10;
 }
 anti-replay-time-window 1000;
 server-member-communication {
 communication-type unicast;
 lifetime-seconds 7200;
 encryption-algorithm aes-256-cbc;
 sig-hash-algorithm sha-256;
 }
 ipsec-sa GROUP_ID-0001 {
 proposal AES256-SHA256-L3600;
 match-policy 1 {
 source 172.16.0.0/12;
 destination 172.16.0.0/12;
 protocol 0;
 }
 }
 }
 }
}
policies {
 global {
 policy 1000 {

813

 match {
 source-address any;
 destination-address any;
 application any;
 from-zone any;
 to-zone any;
 }
 then {
 deny;
 log {
 session-init;
 }
 count;
 }
 }
 }
 default-policy {
 deny-all;
 }
}
zones {
 security-zone GROUPVPN {
 host-inbound-traffic {
 system-services {
 ike;
 ssh;
 ping;
 }
 }
 interfaces {
 reth1.0;
 reth2.0;
 reth3.0;
 reth4.0;
 }
 }
}

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

814

Configuring Sub-Server 1

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/0 unit 0 description To_RootSrv
set interfaces ge-0/0/0 unit 0 family inet address 10.16.101.1/24
set interfaces ge-0/0/1 unit 0 description To_WAN
set interfaces ge-0/0/1 unit 0 family inet address 10.17.101.1/24
set security zones security-zone GROUPVPN host-inbound-traffic system-services ike
set security zones security-zone GROUPVPN host-inbound-traffic system-services ssh
set security zones security-zone GROUPVPN host-inbound-traffic system-services ping
set security zones security-zone GROUPVPN interfaces ge-0/0/0.0
set security zones security-zone GROUPVPN interfaces ge-0/0/1.0
set security policies global policy 1000 match source-address any
set security policies global policy 1000 match destination-address any
set security policies global policy 1000 match application any
set security policies global policy 1000 match from-zone any
set security policies global policy 1000 match to-zone any
set security policies global policy 1000 then deny
set security policies global policy 1000 then log session-init
set security policies global policy 1000 then count
set security policies default-policy deny-all
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 authentication-method pre-
shared-keys
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 dh-group group14
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 authentication-algorithm
sha-256
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 encryption-algorithm aes-256-
cbc
set security group-vpn server ike policy RootSrv mode main
set security group-vpn server ike policy RootSrv proposals PSK-SHA256-DH14-AES256
set security group-vpn server ike policy RootSrv pre-shared-key ascii-text "$ABC123"
set security group-vpn server ike policy GMs mode main
set security group-vpn server ike policy GMs proposals PSK-SHA256-DH14-AES256
set security group-vpn server ike policy GMs pre-shared-key ascii-text "$ABC123$ABC123"
set security group-vpn server ike gateway RootSrv ike-policy RootSrv
set security group-vpn server ike gateway RootSrv address 10.10.101.1
set security group-vpn server ike gateway RootSrv dead-peer-detection always-send

815

set security group-vpn server ike gateway RootSrv local-address 10.16.101.1
set security group-vpn server ike gateway GM-0001 ike-policy GMs
set security group-vpn server ike gateway GM-0001 address 10.18.101.1
set security group-vpn server ike gateway GM-0001 local-address 10.17.101.1
set security group-vpn server ike gateway GM-0002 ike-policy GMs
set security group-vpn server ike gateway GM-0002 address 10.18.102.1
set security group-vpn server ike gateway GM-0002 local-address 10.17.101.1
set security group-vpn server ike gateway GM-0003 ike-policy GMs
set security group-vpn server ike gateway GM-0003 address 10.18.103.1
set security group-vpn server ike gateway GM-0003 local-address 10.17.101.1
set security group-vpn server ike gateway GM-0004 ike-policy GMs
set security group-vpn server ike gateway GM-0004 address 10.18.104.1
set security group-vpn server ike gateway GM-0004 local-address 10.17.101.1
set security group-vpn server ipsec proposal AES256-SHA256-L3600 authentication-algorithm hmac-
sha-256-128
set security group-vpn server ipsec proposal AES256-SHA256-L3600 encryption-algorithm aes-256-cbc
set security group-vpn server ipsec proposal AES256-SHA256-L3600 lifetime-seconds 3600
set security group-vpn server group GROUP_ID-0001 group-id 1
set security group-vpn server group GROUP_ID-0001 member-threshold 2000
set security group-vpn server group GROUP_ID-0001 server-cluster server-role sub-server
set security group-vpn server group GROUP_ID-0001 server-cluster ike-gateway RootSrv
set security group-vpn server group GROUP_ID-0001 server-cluster retransmission-period 10
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0001
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0002
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0003
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0004
set security group-vpn server group GROUP_ID-0001 anti-replay-time-window 1000
set security group-vpn server group GROUP_ID-0001 server-member-communication communication-type
unicast
set security group-vpn server group GROUP_ID-0001 server-member-communication encryption-
algorithm aes-256-cbc
set security group-vpn server group GROUP_ID-0001 server-member-communication lifetime-seconds
7200
set security group-vpn server group GROUP_ID-0001 server-member-communication sig-hash-algorithm
sha-256
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 proposal AES256-SHA256-
L3600
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 match-policy 1 source
172.16.0.0/12
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 match-policy 1
destination 172.16.0.0/12

816

set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 match-policy 1 protocol
0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the sub-server in the Group VPNv2 server cluster:

1. Configure interfaces, security zones, and security policies.

[edit interfaces]
user@host# set ge-0/0/0 unit 0 description To_RootSrv
user@host# set ge-0/0/0 unit 0 family inet address 10.16.101.1/24
user@host# set ge-0/0/1 unit 0 description To_WAN
user@host# set ge-0/0/1 unit 0 family inet address 10.17.101.1/24
[edit security zones security-zone GROUPVPN]
user@host# set host-inbound-traffic system-services ike
user@host# set host-inbound-traffic system-services ssh
user@host# set host-inbound-traffic system-services ping
user@host# set interfaces ge-0/0/0.0
user@host# set interfaces ge-0/0/1.0
[edit security policies global]
user@host# set policy 1000 match source-address any
user@host# set policy 1000 match destination-address any
user@host# set policy 1000 match application any
user@host# set policy 1000 match from-zone any
user@host# set policy 1000 match to-zone any
user@host# set policy 1000 then deny
user@host# set policy 1000 then log session-init
user@host# set policy 1000 then count
[edit security policies]
user@host# set default-policy deny-all

2. Configure the IKE proposal, policy, and gateway.

[edit security group-vpn server ike proposal PSK-SHA256-DH14-AES256]
user@host# set authentication-method pre-shared-keys
user@host# set group group14
user@host# set authentication-algorithm sha-256

817

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@host# set encryption-algorithm aes-256-cbc
[edit security group-vpn server ike policy RootSrv]
user@host# set mode main
user@host# set proposals PSK-SHA256-DH14-AES256
user@host# set pre-shared-key ascii-text "$ABC123"
[edit security group-vpn server ike policy GMs]
user@host# set mode main
user@host# set proposals PSK-SHA256-DH14-AES256
user@host# set pre-shared-key ascii-text "$ABC123$ABC123"
[edit security group-vpn server ike gateway RootSrv]
user@host# set ike-policy RootSrv
user@host# set address 10.10.101.1
user@host# set dead-peer-detection always-send
user@host# set local-address 10.16.101.1
[edit security group-vpn server ike gateway GM-0001]
user@host# set ike-policy GMs
user@host# set address 10.18.101.1
user@host# set local-address 10.17.101.1
[edit security group-vpn server ike gateway GM-0002]
user@host# set ike-policy GMs
user@host# set address 10.18.102.1
user@host# set local-address 10.17.101.1
[edit security group-vpn server ike gateway GM-0003]
user@host# set ike-policy GMs
user@host# set address 10.18.103.1
user@host# set local-address 10.17.101.1
[edit security group-vpn server ike gateway GM-0004]
user@host# set ike-policy GMs
user@host# set address 10.18.104.1
user@host# set local-address 10.17.101.1

3. Configure the IPsec SA.

[edit security group-vpn server ipsec proposal AES256-SHA256-L3600]
user@host# set authentication-algorithm hmac-sha-256-128
user@host# set encryption-algorithm aes-256-cbc
user@host# set lifetime-seconds 3600

818

4. Configure the VPN group.

[edit security group-vpn server group GROUP_ID-0001]
user@host# set group-id 1
user@host# set member-threshold 2000
user@host# set server-cluster server-role sub-server
user@host# set server-cluster ike-gateway RootSrv
user@host# set server-cluster retransmission-period 10
user@host# set ike-gateway GM-0001
user@host# set ike-gateway GM-0002
user@host# set ike-gateway GM-0003
user@host# set ike-gateway GM-0004
user@host# set anti-replay-time-window 1000
user@host# set server-member-communication communication-type unicast
user@host# set server-member-communication encryption-algorithm aes-256-cbc
user@host# set server-member-communication lifetime-seconds 7200
user@host# set server-member-communication sig-hash-algorithm sha-256
user@host# set ipsec-sa GROUP_ID-0001 proposal AES256-SHA256-L3600

5. Configure the group policy.

[edit security group-vpn server group GROUP_ID-0001]
user@host# set ipsec-sa GROUP_ID-0001 match-policy 1 source 172.16.0.0/12
user@host# set ipsec-sa GROUP_ID-0001 match-policy 1 destination 172.16.0.0/12
user@host# set ipsec-sa GROUP_ID-0001 match-policy 1 protocol 0

Results

From configuration mode, confirm your configuration by entering the show interfacesand show security
commands. If the output does not display the intended configuration, repeat the instructions in this
example to correct the configuration.

[edit]
user@host# show interfaces
ge-0/0/0 {
 unit 0 {
 description To_RootSrv;
 family inet {
 address 10.16.101.1/24;
 }

819

 }
}
ge-0/0/1 {
 unit 0 {
 description To_WAN;
 family inet {
 address 10.17.101.1/24;
 }
 }
}
[edit]
user@host# show security
group-vpn {
 server {
 ike {
 proposal PSK-SHA256-DH14-AES256 {
 authentication-method pre-shared-keys;
 authentication-algorithm sha-256;
 dh-group group14;
 encryption-algorithm aes-256-cbc;
 }
 policy RootSrv {
 mode main;
 proposals PSK-SHA256-DH14-AES256;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
 }
 policy GMs {
 mode main;
 proposals PSK-SHA256-DH14-AES256;
 pre-shared-key ascii-text "$ABC123$ABC123"; ## SECRET-DATA
 }
 gateway RootSrv {
 ike-policy RootSrv;
 address 10.10.101.1;
 dead-peer-detection always-send;
 local-address 10.16.101.1;
 }
 gateway GM-0001 {
 ike-policy GMs;
 address 10.18.101.1;
 local-address 10.17.101.1;
 }
 gateway GM-0002 {

820

 ike-policy GMs;
 address 10.18.102.1;
 local-address 10.17.101.1;
 }
 gateway GM-0003 {
 ike-policy GMs;
 address 10.18.103.1;
 local-address 10.17.101.1;
 }
 gateway GM-0004 {
 ike-policy GMs;
 address 10.18.104.1;
 local-address 10.17.101.1;
 }
 }
 ipsec {
 proposal AES256-SHA256-L3600 {
 authentication-algorithm hmac-sha-256-128;
 encryption-algorithm aes-256-cbc;
 lifetime-seconds 3600;
 }
 }
 group GROUP_ID-0001 {
 group-id 1;
 member-threshold 2000;
 server-cluster {
 server-role sub-server;
 ike-gateway RootSrv;
 retransmission-period 10;
 }
 ike-gateway GM-0001;
 ike-gateway GM-0002;
 ike-gateway GM-0003;
 ike-gateway GM-0004;
 anti-replay-time-window 1000;
 server-member-communication {
 communication-type unicast;
 lifetime-seconds 7200;
 encryption-algorithm aes-256-cbc;
 sig-hash-algorithm sha-256;
 }
 ipsec-sa GROUP_ID-0001 {
 proposal AES256-SHA256-L3600;

821

 match-policy 1 {
 source 172.16.0.0/12;
 destination 172.16.0.0/12;
 protocol 0;
 }
 }
 }
 }
}
policies {
 global {
 policy 1000 {
 match {
 source-address any;
 destination-address any;
 application any;
 from-zone any;
 to-zone any;
 }
 then {
 deny;
 log {
 session-init;
 }
 count;
 }
 }
 }
 default-policy {
 deny-all;
 }
}
zones {
 security-zone GROUPVPN {
 host-inbound-traffic {
 system-services {
 ike;
 ssh;
 ping;
 }
 }
 interfaces {
 ge-0/0/0.0;

822

 ge-0/0/1.0;
 }
 }
}

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

Configuring Sub-Server 2

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/0 unit 0 description To_RootSrv
set interfaces ge-0/0/0 unit 0 family inet address 10.16.102.1/24
set interfaces ge-0/0/1 unit 0 description To_WAN
set interfaces ge-0/0/1 unit 0 family inet address 10.17.102.1/24
set security zones security-zone GROUPVPN host-inbound-traffic system-services ike
set security zones security-zone GROUPVPN host-inbound-traffic system-services ssh
set security zones security-zone GROUPVPN host-inbound-traffic system-services ping
set security zones security-zone GROUPVPN interfaces ge-0/0/0.0
set security zones security-zone GROUPVPN interfaces ge-0/0/1.0
set security policies global policy 1000 match source-address any
set security policies global policy 1000 match destination-address any
set security policies global policy 1000 match application any
set security policies global policy 1000 match from-zone any
set security policies global policy 1000 match to-zone any
set security policies global policy 1000 then deny
set security policies global policy 1000 then log session-init
set security policies global policy 1000 then count
set security policies default-policy deny-all
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 authentication-method pre-
shared-keys
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 dh-group group14
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 authentication-algorithm
sha-256
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 encryption-algorithm aes-256-
cbc
set security group-vpn server ike policy RootSrv mode main
set security group-vpn server ike policy RootSrv proposals PSK-SHA256-DH14-AES256

823

set security group-vpn server ike policy RootSrv pre-shared-key ascii-text "$ABC123"
set security group-vpn server ike policy GMs mode main
set security group-vpn server ike policy GMs proposals PSK-SHA256-DH14-AES256
set security group-vpn server ike policy GMs pre-shared-key ascii-text "$ABC123$ABC123"
set security group-vpn server ike gateway RootSrv ike-policy RootSrv
set security group-vpn server ike gateway RootSrv address 10.10.102.1
set security group-vpn server ike gateway RootSrv dead-peer-detection always-send
set security group-vpn server ike gateway RootSrv local-address 10.16.102.1
set security group-vpn server ike gateway GM-0001 ike-policy GMs
set security group-vpn server ike gateway GM-0001 address 10.18.101.1
set security group-vpn server ike gateway GM-0001 local-address 10.17.102.1
set security group-vpn server ike gateway GM-0002 ike-policy GMs
set security group-vpn server ike gateway GM-0002 address 10.18.102.1
set security group-vpn server ike gateway GM-0002 local-address 10.17.102.1
set security group-vpn server ike gateway GM-0003 ike-policy GMs
set security group-vpn server ike gateway GM-0003 address 10.18.103.1
set security group-vpn server ike gateway GM-0003 local-address 10.17.102.1
set security group-vpn server ike gateway GM-0004 ike-policy GMs
set security group-vpn server ike gateway GM-0004 address 10.18.104.1
set security group-vpn server ike gateway GM-0004 local-address 10.17.102.1
set security group-vpn server ipsec proposal AES256-SHA256-L3600 authentication-algorithm hmac-
sha-256-128
set security group-vpn server ipsec proposal AES256-SHA256-L3600 encryption-algorithm aes-256-cbc
set security group-vpn server ipsec proposal AES256-SHA256-L3600 lifetime-seconds 3600
set security group-vpn server group GROUP_ID-0001 group-id 1
set security group-vpn server group GROUP_ID-0001 member-threshold 2000
set security group-vpn server group GROUP_ID-0001 server-cluster server-role sub-server
set security group-vpn server group GROUP_ID-0001 server-cluster ike-gateway RootSrv
set security group-vpn server group GROUP_ID-0001 server-cluster retransmission-period 10
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0001
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0002
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0003
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0004
set security group-vpn server group GROUP_ID-0001 anti-replay-time-window 1000
set security group-vpn server group GROUP_ID-0001 server-member-communication communication-type
unicast
set security group-vpn server group GROUP_ID-0001 server-member-communication encryption-
algorithm aes-256-cbc
set security group-vpn server group GROUP_ID-0001 server-member-communication lifetime-seconds
7200
set security group-vpn server group GROUP_ID-0001 server-member-communication sig-hash-algorithm
sha-256
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 proposal AES256-SHA256-

824

L3600
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 match-policy 1 source
172.16.0.0/12
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 match-policy 1
destination 172.16.0.0/12
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 match-policy 1 protocol
0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the sub-server in the Group VPNv2 server cluster:

1. Configure interfaces, security zones, and security policies.

[edit interfaces]
user@host# set ge-0/0/0 unit 0 description To_RootSrv
user@host# set ge-0/0/0 unit 0 family inet address 10.16.102.1/24
user@host# set ge-0/0/1 unit 0 description To_WAN
user@host# set ge-0/0/1 unit 0 family inet address 10.17.102.1/24
[edit security zones security-zone GROUPVPN]
user@host# set host-inbound-traffic system-services ike
user@host# set host-inbound-traffic system-services ssh
user@host# set host-inbound-traffic system-services ping
user@host# set interfaces ge-0/0/0.0
user@host# set interfaces ge-0/0/1.0
[edit security policies global]
user@host# set policy 1000 match source-address any
user@host# set policy 1000 match destination-address any
user@host# set policy 1000 match application any
user@host# set policy 1000 match from-zone any
user@host# set policy 1000 match to-zone any
user@host# set policy 1000 then deny
user@host# set policy 1000 then log session-init
user@host# set policy 1000 then count
[edit security policies]
user@host# set default-policy deny-all

825

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Configure the IKE proposal, policy, and gateway.

[edit security group-vpn server ike proposal PSK-SHA256-DH14-AES256]
user@host# set authentication-method pre-shared-keys
user@host# set group group14
user@host# set authentication-algorithm sha-256
user@host# set encryption-algorithm aes-256-cbc
[edit security group-vpn server ike policy RootSrv]
user@host# set mode main
user@host# set proposals PSK-SHA256-DH14-AES256
user@host# set pre-shared-key ascii-text "$ABC123"
[edit security group-vpn server ike policy GMs]
user@host# set mode main
user@host# set proposals PSK-SHA256-DH14-AES256
user@host# set pre-shared-key ascii-text "$ABC123$ABC123"
[edit security group-vpn server ike gateway RootSrv]
user@host# set ike-policy RootSrv
user@host# set address 10.10.102.1
user@host# set dead-peer-detection always-send
user@host# set local-address 10.16.102.1
[edit security group-vpn server ike gateway GM-0001]
user@host# set ike-policy GMs
user@host# set address 10.18.101.1
user@host# set local-address 10.17.102.1
[edit security group-vpn server ike gateway GM-0002]
user@host# set ike-policy GMs
user@host# set address 10.18.102.1
user@host# set local-address 10.17.102.1
[edit security group-vpn server ike gateway GM-0003]
user@host# set ike-policy GMs
user@host# set address 10.18.103.1
user@host# set local-address 10.17.102.1
[edit security group-vpn server ike gateway GM-0004]
user@host# set ike-policy GMs
user@host# set address 10.18.104.1
user@host# set local-address 10.17.102.1

3. Configure the IPsec SA.

[edit security group-vpn server ipsec proposal AES256-SHA256-L3600]
user@host# set authentication-algorithm hmac-sha-256-128

826

user@host# set encryption-algorithm aes-256-cbc
user@host# set lifetime-seconds 3600

4. Configure the VPN group.

[edit security group-vpn server group GROUP_ID-0001]
user@host# set group-id 1
user@host# set member-threshold 2000
user@host# set server-cluster server-role sub-server
user@host# set server-cluster ike-gateway RootSrv
user@host# set server-cluster retransmission-period 10
user@host# set ike-gateway GM-0001
user@host# set ike-gateway GM-0002
user@host# set ike-gateway GM-0003
user@host# set ike-gateway GM-0004
user@host# set anti-replay-time-window 1000
user@host# set server-member-communication communication-type unicast
user@host# set server-member-communication encryption-algorithm aes-256-cbc
user@host# set server-member-communication lifetime-seconds 7200
user@host# set server-member-communication sig-hash-algorithm sha-256

5. Configure the group policy.

[edit security group-vpn server group GROUP_ID-0001]
user@host# set ipsec-sa GROUP_ID-0001 match-policy 1 source 172.16.0.0/12
user@host# set ipsec-sa GROUP_ID-0001 match-policy 1 destination 172.16.0.0/12
user@host# set ipsec-sa GROUP_ID-0001 match-policy 1 protocol 0
user@host# set ipsec-sa GROUP_ID-0001 proposal AES256-SHA256-L3600

Results

From configuration mode, confirm your configuration by entering the show interfaces and show security
commands. If the output does not display the intended configuration, repeat the instructions in this
example to correct the configuration.

[edit]
user@host# show interfaces
ge-0/0/0 {
 unit 0 {

827

 description To_RootSrv;
 family inet {
 address 10.16.102.1/24;
 }
 }
}
ge-0/0/1 {
 unit 0 {
 description To_WAN;
 family inet {
 address 10.17.102.1/24;
 }
 }
}
[edit]
user@host# show security
group-vpn {
 server {
 ike {
 proposal PSK-SHA256-DH14-AES256 {
 authentication-method pre-shared-keys;
 authentication-algorithm sha-256;
 dh-group group14;
 encryption-algorithm aes-256-cbc;
 }
 policy RootSrv {
 mode main;
 proposals PSK-SHA256-DH14-AES256;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
 }
 policy GMs {
 mode main;
 proposals PSK-SHA256-DH14-AES256;
 pre-shared-key ascii-text "$ABC123$ABC123"; ## SECRET-DATA
 }
 gateway RootSrv {
 ike-policy RootSrv;
 address 10.10.102.1;
 dead-peer-detection always-send;
 local-address 10.16.102.1;
 }
 gateway GM-0001 {
 ike-policy GMs;

828

 address 10.18.101.1;
 local-address 10.17.102.1;
 }
 gateway GM-0002 {
 ike-policy GMs;
 address 10.18.102.1;
 local-address 10.17.102.1;
 }
 gateway GM-0003 {
 ike-policy GMs;
 address 10.18.103.1;
 local-address 10.17.102.1;
 }
 gateway GM-0004 {
 ike-policy GMs;
 address 10.18.104.1;
 local-address 10.17.102.1;
 }
 }
 ipsec {
 proposal AES256-SHA256-L3600 {
 authentication-algorithm hmac-sha-256-128;
 encryption-algorithm aes-256-cbc;
 lifetime-seconds 3600;
 }
 }
 group GROUP_ID-0001 {
 group-id 1;
 member-threshold 2000;
 server-cluster {
 server-role sub-server;
 ike-gateway RootSrv;
 retransmission-period 10;
 }
 ike-gateway GM-0001;
 ike-gateway GM-0002;
 ike-gateway GM-0003;
 ike-gateway GM-0004;
 anti-replay-time-window 1000;
 server-member-communication {
 communication-type unicast;
 lifetime-seconds 7200;
 encryption-algorithm aes-256-cbc;

829

 sig-hash-algorithm sha-256;
 }
 ipsec-sa GROUP_ID-0001 {
 proposal AES256-SHA256-L3600;
 match-policy 1 {
 source 172.16.0.0/12;
 destination 172.16.0.0/12;
 protocol 0;
 }
 }
 }
 }
}
policies {
 global {
 policy 1000 {
 match {
 source-address any;
 destination-address any;
 application any;
 from-zone any;
 to-zone any;
 }
 then {
 deny;
 log {
 session-init;
 }
 count;
 }
 }
 }
 default-policy {
 deny-all;
 }
}
zones {
 security-zone GROUPVPN {
 host-inbound-traffic {
 system-services {
 ike;
 ssh;
 ping;

830

 }
 }
 interfaces {
 ge-0/0/0.0;
 ge-0/0/1.0;
 }
 }
}

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

Configuring Sub-Server 3

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/0 unit 0 description To_RootSrv
set interfaces ge-0/0/0 unit 0 family inet address 10.16.103.1/24
set interfaces ge-0/0/1 unit 0 description To_WAN
set interfaces ge-0/0/1 unit 0 family inet address 10.17.103.1/24
set security zones security-zone GROUPVPN host-inbound-traffic system-services ike
set security zones security-zone GROUPVPN host-inbound-traffic system-services ssh
set security zones security-zone GROUPVPN host-inbound-traffic system-services ping
set security zones security-zone GROUPVPN interfaces ge-0/0/0.0
set security zones security-zone GROUPVPN interfaces ge-0/0/1.0
set security policies global policy 1000 match source-address any
set security policies global policy 1000 match destination-address any
set security policies global policy 1000 match application any
set security policies global policy 1000 match from-zone any
set security policies global policy 1000 match to-zone any
set security policies global policy 1000 then deny
set security policies global policy 1000 then log session-init
set security policies global policy 1000 then count
set security policies default-policy deny-all
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 authentication-method pre-
shared-keys
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 dh-group group14
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 authentication-algorithm
sha-256

831

set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 encryption-algorithm aes-256-
cbc
set security group-vpn server ike policy RootSrv mode main
set security group-vpn server ike policy RootSrv proposals PSK-SHA256-DH14-AES256
set security group-vpn server ike policy RootSrv pre-shared-key ascii-text "$ABC123"
set security group-vpn server ike policy GMs mode main
set security group-vpn server ike policy GMs proposals PSK-SHA256-DH14-AES256
set security group-vpn server ike policy GMs pre-shared-key ascii-text "$ABC123$ABC123"
set security group-vpn server ike gateway RootSrv ike-policy RootSrv
set security group-vpn server ike gateway RootSrv address 10.10.103.1
set security group-vpn server ike gateway RootSrv dead-peer-detection always-send
set security group-vpn server ike gateway RootSrv local-address 10.16.103.1
set security group-vpn server ike gateway GM-0001 ike-policy GMs
set security group-vpn server ike gateway GM-0001 address 10.18.101.1
set security group-vpn server ike gateway GM-0001 local-address 10.17.103.1
set security group-vpn server ike gateway GM-0002 ike-policy GMs
set security group-vpn server ike gateway GM-0002 address 10.18.102.1
set security group-vpn server ike gateway GM-0002 local-address 10.17.103.1
set security group-vpn server ike gateway GM-0003 ike-policy GMs
set security group-vpn server ike gateway GM-0003 address 10.18.103.1
set security group-vpn server ike gateway GM-0003 local-address 10.17.103.1
set security group-vpn server ike gateway GM-0004 ike-policy GMs
set security group-vpn server ike gateway GM-0004 address 10.18.104.1
set security group-vpn server ike gateway GM-0004 local-address 10.17.103.1
set security group-vpn server ipsec proposal AES256-SHA256-L3600 authentication-algorithm hmac-
sha-256-128
set security group-vpn server ipsec proposal AES256-SHA256-L3600 encryption-algorithm aes-256-cbc
set security group-vpn server ipsec proposal AES256-SHA256-L3600 lifetime-seconds 3600
set security group-vpn server group GROUP_ID-0001 group-id 1
set security group-vpn server group GROUP_ID-0001 member-threshold 2000
set security group-vpn server group GROUP_ID-0001 server-cluster server-role sub-server
set security group-vpn server group GROUP_ID-0001 server-cluster ike-gateway RootSrv
set security group-vpn server group GROUP_ID-0001 server-cluster retransmission-period 10
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0001
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0002
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0003
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0004
set security group-vpn server group GROUP_ID-0001 anti-replay-time-window 1000
set security group-vpn server group GROUP_ID-0001 server-member-communication communication-type
unicast
set security group-vpn server group GROUP_ID-0001 server-member-communication encryption-
algorithm aes-256-cbc
set security group-vpn server group GROUP_ID-0001 server-member-communication lifetime-seconds

832

7200
set security group-vpn server group GROUP_ID-0001 server-member-communication sig-hash-algorithm
sha-256
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 proposal AES256-SHA256-
L3600
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 match-policy 1 source
172.16.0.0/12
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 match-policy 1
destination 172.16.0.0/12
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 match-policy 1 protocol
0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the sub-server in the Group VPNv2 server cluster:

1. Configure interfaces, security zones, and security policies.

[edit interfaces]
user@host# set ge-0/0/0 unit 0 description To_RootSrv
user@host# set ge-0/0/0 unit 0 family inet address 10.16.103.1/24
user@host# set ge-0/0/1 unit 0 description To_WAN
user@host# set ge-0/0/1 unit 0 family inet address 10.17.103.1/24
[edit security zones security-zone GROUPVPN]
user@host# set host-inbound-traffic system-services ike
user@host# set host-inbound-traffic system-services ssh
user@host# set host-inbound-traffic system-services ping
user@host# set interfaces ge-0/0/0.0
user@host# set interfaces ge-0/0/1.0
[edit security policies global]
user@host# set policy 1000 match source-address any
user@host# set policy 1000 match destination-address any
user@host# set policy 1000 match application any
user@host# set policy 1000 match from-zone any
user@host# set policy 1000 match to-zone any
user@host# set policy 1000 then deny
user@host# set policy 1000 then log session-init
user@host# set policy 1000 then count

833

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

[edit security policies]
user@host# set default-policy deny-all

2. Configure the IKE proposal, policy, and gateway.

[edit security group-vpn server ike proposal PSK-SHA256-DH14-AES256]
user@host# set authentication-method pre-shared-keys
user@host# set group group14
user@host# set authentication-algorithm sha-256
user@host# set encryption-algorithm aes-256-cbc
[edit security group-vpn server ike policy RootSrv]
user@host# set mode main
user@host# set proposals PSK-SHA256-DH14-AES256
user@host# set pre-shared-key ascii-text "$ABC123"
[edit security group-vpn server ike policy GMs]
user@host# set mode main
user@host# set proposals PSK-SHA256-DH14-AES256
user@host# set pre-shared-key ascii-text "$ABC123$ABC123"
[edit security group-vpn server ike gateway RootSrv]
user@host# set ike-policy RootSrv
user@host# set address 10.10.103.1
user@host# set dead-peer-detection always-send
user@host# set local-address 10.16.103.1
[edit security group-vpn server ike gateway GM-0001]
user@host# set ike-policy GMs
user@host# set address 10.18.101.1
user@host# set local-address 10.17.103.1
[edit security group-vpn server ike gateway GM-0002]
user@host# set ike-policy GMs
user@host# set address 10.18.102.1
user@host# set local-address 10.17.103.1
[edit security group-vpn server ike gateway GM-0003]
user@host# set ike-policy GMs
user@host# set address 10.18.103.1
user@host# set local-address 10.17.103.1
[edit security group-vpn server ike gateway GM-0004]
user@host# set ike-policy GMs
user@host# set address 10.18.104.1
user@host# set local-address 10.17.103.1

834

3. Configure the IPsec SA.

[edit security group-vpn server ipsec proposal AES256-SHA256-L3600]
user@host# set authentication-algorithm hmac-sha-256-128
user@host# set encryption-algorithm aes-256-cbc
user@host# set lifetime-seconds 3600

4. Configure the VPN group.

[edit security group-vpn server group GROUP_ID-0001]
user@host# set group-id 1
user@host# set member-threshold 2000
user@host# set server-cluster server-role sub-server
user@host# set server-cluster ike-gateway RootSrv
user@host# set server-cluster retransmission-period 10
user@host# set ike-gateway GM-0001
user@host# set ike-gateway GM-0002
user@host# set ike-gateway GM-0003
user@host# set ike-gateway GM-0004
user@host# set anti-replay-time-window 1000
user@host# set server-member-communication communication-type unicast
user@host# set server-member-communication encryption-algorithm aes-256-cbc
user@host# set server-member-communication lifetime-seconds 7200
user@host# set server-member-communication sig-hash-algorithm sha-256

5. Configure the group policy.

[edit security group-vpn server group GROUP_ID-0001]
user@host# set ipsec-sa GROUP_ID-0001 match-policy 1 source 172.16.0.0/12
user@host# set ipsec-sa GROUP_ID-0001 match-policy 1 destination 172.16.0.0/12
user@host# set ipsec-sa GROUP_ID-0001 match-policy 1 protocol 0
user@host# set ipsec-sa GROUP_ID-0001 proposal AES256-SHA256-L3600

835

Results

From configuration mode, confirm your configuration by entering the show interfaces and show security
commands. If the output does not display the intended configuration, repeat the instructions in this
example to correct the configuration.

[edit]
user@host# show interfaces
ge-0/0/0 {
 unit 0 {
 description To_RootSrv;
 family inet {
 address 10.16.103.1/24;
 }
 }
}
ge-0/0/1 {
 unit 0 {
 description To_WAN;
 family inet {
 address 10.17.103.1/24;
 }
 }
}
[edit]
user@host# show security
group-vpn {
 server {
 ike {
 proposal PSK-SHA256-DH14-AES256 {
 authentication-method pre-shared-keys;
 authentication-algorithm sha-256;
 dh-group group14;
 encryption-algorithm aes-256-cbc;
 }
 policy RootSrv {
 mode main;
 proposals PSK-SHA256-DH14-AES256;
 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
 }
 policy GMs {
 mode main;

836

 proposals PSK-SHA256-DH14-AES256;
 pre-shared-key ascii-text "$ABC123$ABC123"; ## SECRET-DATA
 }
 gateway RootSrv {
 ike-policy RootSrv;
 address 10.10.103.1;
 dead-peer-detection always-send;
 local-address 10.16.103.1;
 }
 gateway GM-0001 {
 ike-policy GMs;
 address 10.18.101.1;
 local-address 10.17.103.1;
 }
 gateway GM-0002 {
 ike-policy GMs;
 address 10.18.102.1;
 local-address 10.17.103.1;
 }
 gateway GM-0003 {
 ike-policy GMs;
 address 10.18.103.1;
 local-address 10.17.103.1;
 }
 gateway GM-0004 {
 ike-policy GMs;
 address 10.18.104.1;
 local-address 10.17.103.1;
 }
 }
 ipsec {
 proposal AES256-SHA256-L3600 {
 authentication-algorithm hmac-sha-256-128;
 encryption-algorithm aes-256-cbc;
 lifetime-seconds 3600;
 }
 }
 group GROUP_ID-0001 {
 group-id 1;
 member-threshold 2000;
 server-cluster {
 server-role sub-server;
 ike-gateway RootSrv;

837

 retransmission-period 10;
 }
 ike-gateway GM-0001;
 ike-gateway GM-0002;
 ike-gateway GM-0003;
 ike-gateway GM-0004;
 anti-replay-time-window 1000;
 server-member-communication {
 communication-type unicast;
 lifetime-seconds 7200;
 encryption-algorithm aes-256-cbc;
 sig-hash-algorithm sha-256;
 }
 ipsec-sa GROUP_ID-0001 {
 proposal AES256-SHA256-L3600;
 match-policy 1 {
 source 172.16.0.0/12;
 destination 172.16.0.0/12;
 protocol 0;
 }
 }
 }
 }
}
policies {
 global {
 policy 1000 {
 match {
 source-address any;
 destination-address any;
 application any;
 from-zone any;
 to-zone any;
 }
 then {
 deny;
 log {
 session-init;
 }
 count;
 }
 }
 }

838

 default-policy {
 deny-all;
 }
}
zones {
 security-zone GROUPVPN {
 host-inbound-traffic {
 system-services {
 ike;
 ssh;
 ping;
 }
 }
 interfaces {
 ge-0/0/0.0;
 ge-0/0/1.0;
 }
 }
}

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

Configuring Sub-Server 4

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/0 unit 0 description To_RootSrv
set interfaces ge-0/0/0 unit 0 family inet address 10.16.104.1/24
set interfaces ge-0/0/1 unit 0 description To_WAN
set interfaces ge-0/0/1 unit 0 family inet address 10.17.104.1/24
set security zones security-zone GROUPVPN host-inbound-traffic system-services ike
set security zones security-zone GROUPVPN host-inbound-traffic system-services ssh
set security zones security-zone GROUPVPN host-inbound-traffic system-services ping
set security zones security-zone GROUPVPN interfaces ge-0/0/0.0
set security zones security-zone GROUPVPN interfaces ge-0/0/1.0
set security policies global policy 1000 match source-address any
set security policies global policy 1000 match destination-address any
set security policies global policy 1000 match application any

839

set security policies global policy 1000 match from-zone any
set security policies global policy 1000 match to-zone any
set security policies global policy 1000 then deny
set security policies global policy 1000 then log session-init
set security policies global policy 1000 then count
set security policies default-policy deny-all
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 authentication-method pre-
shared-keys
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 dh-group group14
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 authentication-algorithm
sha-256
set security group-vpn server ike proposal PSK-SHA256-DH14-AES256 encryption-algorithm aes-256-
cbc
set security group-vpn server ike policy RootSrv mode main
set security group-vpn server ike policy RootSrv proposals PSK-SHA256-DH14-AES256
set security group-vpn server ike policy RootSrv pre-shared-key ascii-text "$ABC123"
set security group-vpn server ike policy GMs mode main
set security group-vpn server ike policy GMs proposals PSK-SHA256-DH14-AES256
set security group-vpn server ike policy GMs pre-shared-key ascii-text "$ABC123$ABC123"
set security group-vpn server ike gateway RootSrv ike-policy RootSrv
set security group-vpn server ike gateway RootSrv address 10.10.104.1
set security group-vpn server ike gateway RootSrv dead-peer-detection always-send
set security group-vpn server ike gateway RootSrv local-address 10.16.104.1
set security group-vpn server ike gateway GM-0001 ike-policy GMs
set security group-vpn server ike gateway GM-0001 address 10.18.101.1
set security group-vpn server ike gateway GM-0001 local-address 10.17.104.1
set security group-vpn server ike gateway GM-0002 ike-policy GMs
set security group-vpn server ike gateway GM-0002 address 10.18.102.1
set security group-vpn server ike gateway GM-0002 local-address 10.17.104.1
set security group-vpn server ike gateway GM-0003 ike-policy GMs
set security group-vpn server ike gateway GM-0003 address 10.18.103.1
set security group-vpn server ike gateway GM-0003 local-address 10.17.104.1
set security group-vpn server ike gateway GM-0004 ike-policy GMs
set security group-vpn server ike gateway GM-0004 address 10.18.104.1
set security group-vpn server ike gateway GM-0004 local-address 10.17.104.1
set security group-vpn server ipsec proposal AES256-SHA256-L3600 authentication-algorithm hmac-
sha-256-128
set security group-vpn server ipsec proposal AES256-SHA256-L3600 encryption-algorithm aes-256-cbc
set security group-vpn server ipsec proposal AES256-SHA256-L3600 lifetime-seconds 3600
set security group-vpn server group GROUP_ID-0001 group-id 1
set security group-vpn server group GROUP_ID-0001 member-threshold 2000
set security group-vpn server group GROUP_ID-0001 server-cluster server-role sub-server
set security group-vpn server group GROUP_ID-0001 server-cluster ike-gateway RootSrv

840

set security group-vpn server group GROUP_ID-0001 server-cluster retransmission-period 10
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0001
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0002
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0003
set security group-vpn server group GROUP_ID-0001 ike-gateway GM-0004
set security group-vpn server group GROUP_ID-0001 anti-replay-time-window 1000
set security group-vpn server group GROUP_ID-0001 server-member-communication communication-type
unicast
set security group-vpn server group GROUP_ID-0001 server-member-communication encryption-
algorithm aes-256-cbc
set security group-vpn server group GROUP_ID-0001 server-member-communication lifetime-seconds
7200
set security group-vpn server group GROUP_ID-0001 server-member-communication sig-hash-algorithm
sha-256
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 proposal AES256-SHA256-
L3600
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 match-policy 1 source
172.16.0.0/12
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 match-policy 1
destination 172.16.0.0/12
set security group-vpn server group GROUP_ID-0001 ipsec-sa GROUP_ID-0001 match-policy 1 protocol
0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the sub-server in the Group VPNv2 server cluster:

1. Configure interfaces, security zones, and security policies.

[edit interfaces]
user@host# set ge-0/0/0 unit 0 description To_RootSrv
user@host# set ge-0/0/0 unit 0 family inet address 10.16.104.1/24
user@host# set ge-0/0/1 unit 0 description To_WAN
user@host# set ge-0/0/1 unit 0 family inet address 10.17.104.1/24
[edit security zones security-zone GROUPVPN]
user@host# set host-inbound-traffic system-services ike
user@host# set host-inbound-traffic system-services ssh
user@host# set host-inbound-traffic system-services ping
user@host# set interfaces ge-0/0/0.0

841

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@host# set interfaces ge-0/0/1.0
[edit security policies global]
user@host# set policy 1000 match source-address any
user@host# set policy 1000 match destination-address any
user@host# set policy 1000 match application any
user@host# set policy 1000 match from-zone any
user@host# set policy 1000 match to-zone any
user@host# set policy 1000 then deny
user@host# set policy 1000 then log session-init
user@host# set policy 1000 then count
[edit security policies]
user@host# set default-policy deny-all

2. Configure the IKE proposal, policy, and gateway.

[edit security group-vpn server ike proposal PSK-SHA256-DH14-AES256]
user@host# set authentication-method pre-shared-keys
user@host# set group group14
user@host# set authentication-algorithm sha-256
user@host# set encryption-algorithm aes-256-cbc
[edit security group-vpn server ike policy RootSrv]
user@host# set mode main
user@host# set proposals PSK-SHA256-DH14-AES256
user@host# set pre-shared-key ascii-text "$ABC123"
[edit security group-vpn server ike policy GMs]
user@host# set mode main
user@host# set proposals PSK-SHA256-DH14-AES256
user@host# set pre-shared-key ascii-text "$ABC123$ABC123"
[edit security group-vpn server ike gateway RootSrv]
user@host# set ike-policy RootSrv
user@host# set address 10.10.104.1
user@host# set dead-peer-detection always-send
user@host# set local-address 10.16.104.1
[edit security group-vpn server ike gateway GM-0001]
user@host# set ike-policy GMs
user@host# set address 10.18.101.1
user@host# set local-address 10.17.104.1
[edit security group-vpn server ike gateway GM-0002]
user@host# set ike-policy GMs
user@host# set address 10.18.102.1
user@host# set local-address 10.17.104.1
[edit security group-vpn server ike gateway GM-0003]

842

user@host# set ike-policy GMs
user@host# set address 10.18.103.1
user@host# set local-address 10.17.104.1
[edit security group-vpn server ike gateway GM-0004]
user@host# set ike-policy GMs
user@host# set address 10.18.104.1
user@host# set local-address 10.17.104.1

3. Configure the IPsec SA.

[edit security group-vpn server ipsec proposal AES256-SHA256-L3600]
user@host# set authentication-algorithm hmac-sha-256-128
user@host# set encryption-algorithm aes-256-cbc
user@host# set lifetime-seconds 3600

4. Configure the VPN group.

[edit security group-vpn server group GROUP_ID-0001]
user@host# set group-id 1
user@host# set member-threshold 2000
user@host# set server-cluster server-role sub-server
user@host# set server-cluster ike-gateway RootSrv
user@host# set server-cluster retransmission-period 10
user@host# set ike-gateway GM-0001
user@host# set ike-gateway GM-0002
user@host# set ike-gateway GM-0003
user@host# set ike-gateway GM-0004
user@host# set anti-replay-time-window 1000
user@host# set server-member-communication communication-type unicast
user@host# set server-member-communication encryption-algorithm aes-256-cbc
user@host# set server-member-communication lifetime-seconds 7200
user@host# set server-member-communication sig-hash-algorithm sha-256

5. Configure the group policy.

[edit security group-vpn server group GROUP_ID-0001]
user@host# set ipsec-sa GROUP_ID-0001 match-policy 1 source 172.16.0.0/12
user@host# set ipsec-sa GROUP_ID-0001 match-policy 1 destination 172.16.0.0/12

843

user@host# set ipsec-sa GROUP_ID-0001 match-policy 1 protocol 0
user@host# set ipsec-sa GROUP_ID-0001 proposal AES256-SHA256-L3600

Results

From configuration mode, confirm your configuration by entering the show interfaces and show security
commands. If the output does not display the intended configuration, repeat the instructions in this
example to correct the configuration.

[edit]
user@host# show interfaces
ge-0/0/0 {
 unit 0 {
 description To_RootSrv;
 family inet {
 address 10.16.104.1/24;
 }
 }
}
ge-0/0/1 {
 unit 0 {
 description To_WAN;
 family inet {
 address 10.17.104.1/24;
 }
 }
}
[edit]
user@host# show security
group-vpn {
 server {
 ike {
 proposal PSK-SHA256-DH14-AES256 {
 authentication-method pre-shared-keys;
 authentication-algorithm sha-256;
 dh-group group14;
 encryption-algorithm aes-256-cbc;
 }
 policy RootSrv {
 mode main;
 proposals PSK-SHA256-DH14-AES256;

844

 pre-shared-key ascii-text "$ABC123"; ## SECRET-DATA
 }
 policy GMs {
 mode main;
 proposals PSK-SHA256-DH14-AES256;
 pre-shared-key ascii-text "$ABC123$ABC123"; ## SECRET-DATA
 }
 gateway RootSrv {
 ike-policy RootSrv;
 address 10.10.104.1;
 dead-peer-detection always-send;
 local-address 10.16.104.1;
 }
 gateway GM-0001 {
 ike-policy GMs;
 address 10.18.101.1;
 local-address 10.17.104.1;
 }
 gateway GM-0002 {
 ike-policy GMs;
 address 10.18.102.1;
 local-address 10.17.104.1;
 }
 gateway GM-0003 {
 ike-policy GMs;
 address 10.18.103.1;
 local-address 10.17.104.1;
 }
 gateway GM-0004 {
 ike-policy GMs;
 address 10.18.104.1;
 local-address 10.17.104.1;
 }
 }
 ipsec {
 proposal AES256-SHA256-L3600 {
 authentication-algorithm hmac-sha-256-128;
 encryption-algorithm aes-256-cbc;
 lifetime-seconds 3600;
 }
 }
 group GROUP_ID-0001 {
 group-id 1;

845

 member-threshold 2000;
 server-cluster {
 server-role sub-server;
 ike-gateway RootSrv;
 retransmission-period 10;
 }
 ike-gateway GM-0001;
 ike-gateway GM-0002;
 ike-gateway GM-0003;
 ike-gateway GM-0004;
 anti-replay-time-window 1000;
 server-member-communication {
 communication-type unicast;
 lifetime-seconds 7200;
 encryption-algorithm aes-256-cbc;
 sig-hash-algorithm sha-256;
 }
 ipsec-sa GROUP_ID-0001 {
 proposal AES256-SHA256-L3600;
 match-policy 1 {
 source 172.16.0.0/12;
 destination 172.16.0.0/12;
 protocol 0;
 }
 }
 }
 }
}
policies {
 global {
 policy 1000 {
 match {
 source-address any;
 destination-address any;
 application any;
 from-zone any;
 to-zone any;
 }
 then {
 deny;
 log {
 session-init;
 }

846

 count;
 }
 }
 }
 default-policy {
 deny-all;
 }
}
zones {
 security-zone GROUPVPN {
 host-inbound-traffic {
 system-services {
 ike;
 ssh;
 ping;
 }
 }
 interfaces {
 ge-0/0/0.0;
 ge-0/0/1.0;
 }
 }
}

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

Configuring GM-0001 (SRX Series Device or vSRX Instance)

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/0 unit 0 description To_LAN
set interfaces ge-0/0/0 unit 0 family inet address 172.16.101.1/24
set interfaces ge-0/0/1 unit 0 description To_SubSrv
set interfaces ge-0/0/1 unit 0 family inet address 10.18.101.1/24
set security zones security-zone LAN host-inbound-traffic system-services ike
set security zones security-zone LAN host-inbound-traffic system-services ssh
set security zones security-zone LAN host-inbound-traffic system-services ping
set security zones security-zone LAN interfaces ge-0/0/0.0

847

set security zones security-zone WAN host-inbound-traffic system-services ike
set security zones security-zone WAN host-inbound-traffic system-services ssh
set security zones security-zone WAN host-inbound-traffic system-services ping
set security zones security-zone WAN interfaces ge-0/0/1.0
set security address-book global address 172.16.0.0/12 172.16.0.0/12
set security policies from-zone LAN to-zone WAN policy 1 match source-address 172.16.0.0/12
set security policies from-zone LAN to-zone WAN policy 1 match destination-address 172.16.0.0/12
set security policies from-zone LAN to-zone WAN policy 1 match application any
set security policies from-zone LAN to-zone WAN policy 1 then permit
set security policies from-zone LAN to-zone WAN policy 1 then log session-init
set security policies from-zone WAN to-zone LAN policy 1 match source-address 172.16.0.0/12
set security policies from-zone WAN to-zone LAN policy 1 match destination-address 172.16.0.0/12
set security policies from-zone WAN to-zone LAN policy 1 match application any
set security policies from-zone WAN to-zone LAN policy 1 then permit
set security policies from-zone WAN to-zone LAN policy 1 then log session-init
set security policies global policy 1000 match source-address any
set security policies global policy 1000 match destination-address any
set security policies global policy 1000 match application any
set security policies global policy 1000 match from-zone any
set security policies global policy 1000 match to-zone any
set security policies global policy 1000 then deny
set security policies global policy 1000 then log session-init
set security policies global policy 1000 then count
set security policies default-policy deny-all
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 authentication-method pre-
shared-keys
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 dh-group group14
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 authentication-algorithm
sha-256
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 encryption-algorithm aes-256-
cbc
set security group-vpn member ike policy SubSrv mode main
set security group-vpn member ike policy SubSrv proposals PSK-SHA256-DH14-AES256
set security group-vpn member ike policy SubSrv pre-shared-key ascii-text "$ABC123$ABC123"
set security group-vpn member ike gateway SubSrv ike-policy SubSrv
set security group-vpn member ike gateway SubSrv server-address 10.17.101.1
set security group-vpn member ike gateway SubSrv server-address 10.17.102.1
set security group-vpn member ike gateway SubSrv server-address 10.17.103.1
set security group-vpn member ike gateway SubSrv server-address 10.17.104.1
set security group-vpn member ike gateway SubSrv local-address 10.18.101.1
set security group-vpn member ipsec vpn GROUP_ID-0001 ike-gateway SubSrv
set security group-vpn member ipsec vpn GROUP_ID-0001 group-vpn-external-interface ge-0/0/1.0
set security group-vpn member ipsec vpn GROUP_ID-0001 group 1

848

set security group-vpn member ipsec vpn GROUP_ID-0001 recovery-probe
set security ipsec-policy from-zone LAN to-zone WAN ipsec-group-vpn GROUP_ID-0001

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the Group VPNv2 member:

1. Configure interfaces, security zones, and security policies.

[edit interfaces]
user@host# set ge-0/0/0 unit 0 description To_LAN
user@host# set ge-0/0/0 unit 0 family inet address 172.16.101.1/24
user@host# set ge-0/0/1 unit 0 description To_SubSrv
user@host# set ge-0/0/1 unit 0 family inet address 10.18.101.1/24
[edit security zones security-zone LAN]
user@host# set host-inbound-traffic system-services ike
user@host# set host-inbound-traffic system-services ssh
user@host# set host-inbound-traffic system-services ping
user@host# set interfaces ge-0/0/0.0
[edit security zones security-zone WAN]
user@host# set host-inbound-traffic system-services ike
user@host# set host-inbound-traffic system-services ssh
user@host# set host-inbound-traffic system-services ping
user@host# set interfaces ge-0/0/1.0
[edit security]
user@host# set address-book global address 172.16.0.0/12 172.16.0.0/12
[edit security policies from-zone LAN to-zone WAN]
user@host# set policy 1 match source-address 172.16.0.0/12
user@host# set policy 1 match destination-address 172.16.0.0/12
user@host# set policy 1 match application any
user@host# set policy 1 then permit
user@host# set policy 1 then log session-init
[edit security policies from-zone WAN to-zone LAN]
user@host# set policy 1 match source-address 172.16.0.0/12
user@host# set policy 1 match destination-address 172.16.0.0/12
user@host# set policy 1 match application any
user@host# set policy 1 then permit
user@host# set policy 1 then log session-init
[edit security policies global]

849

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@host# set policy 1000 match source-address any
user@host# set policy 1000 match destination-address any
user@host# set policy 1000 match application any
user@host# set policy 1000 match from-zone any
user@host# set policy 1000 match to-zone any
user@host# set policy 1000 then deny
user@host# set policy 1000 then log session-init
user@host# set policy 1000 then count
[edit]
user@host# set security policies default-policy deny-all

2. Configure the IKE proposal, policy, and gateway.

[edit security group-vpn member ike proposal PSK-SHA256-DH14-AES256]
user@host# set authentication-method pre-shared-keys
user@host# set group group14
user@host# set authentication-algorithm sha-256
user@host# set encryption-algorithm aes-256-cbc
[edit security group-vpn member ike policy SubSrv]
user@host# set mode main
user@host# set proposals PSK-SHA256-DH14-AES256
user@host# set pre-shared-key ascii-text "$ABC123$ABC123"
[edit security group-vpn member ike gateway SubSrv]
user@host# set ike-policy SubSrv
user@host# set server-address 10.17.101.1
user@host# set server-address 10.17.102.1
user@host# set server-address 10.17.103.1
user@host# set server-address 10.17.104.1
user@host# set local-address 10.18.101.1

3. Configure the IPsec SA.

[edit security group-vpn member ipsec vpn GROUP_ID-0001]
user@host# set ike-gateway SubSrv
user@host# set group-vpn-external-interface ge-0/0/1.0
user@host# set group 1
user@host# set recovery-probe

850

4. Configure the IPsec policy.

[edit security ipsec-policy from-zone LAN to-zone WAN]
user@host# set ipsec-group-vpn GROUP_ID-0001

Results

From configuration mode, confirm your configuration by entering the show interfaces and show security
commands. If the output does not display the intended configuration, repeat the instructions in this
example to correct the configuration.

[edit]
user@host# show interfaces
ge-0/0/0 {
 unit 0 {
 description To_LAN;
 family inet {
 address 172.16.101.1/24;
 }
 }
}
ge-0/0/1 {
 unit 0 {
 description To_SubSrv;
 family inet {
 address 10.18.101.1/24;
 }
 }
}
[edit]
user@host# show security
address-book {
 global {
 address 172.16.0.0/12 172.16.0.0/12;
 }
}
group-vpn {
 member {
 ike {
 proposal PSK-SHA256-DH14-AES256 {
 authentication-method pre-shared-keys;

851

 dh-group group14;
 authentication-algorithm sha-256;
 encryption-algorithm aes-256-cbc;
 }
 policy SubSrv {
 mode main;
 proposals PSK-SHA256-DH14-AES256;
 pre-shared-key ascii-text "$ABC123$ABC123"; ## SECRET-DATA
 }
 gateway SubSrv {
 ike-policy SubSrv;
 server-address [10.17.101.1 10.17.102.1 10.17.103.1 10.17.104.1];
 local-address 10.18.101.1;
 }
 }
 ipsec {
 vpn GROUP_ID-0001 {
 ike-gateway SubSrv;
 group-vpn-external-interface ge-0/0/1.0;
 group 1;
 recovery-probe;
 }
 }
 }
}
ipsec-policy {
 from-zone LAN to-zone WAN {
 ipsec-group-vpn GROUP_ID-0001;
 }
}
policies {
 from-zone LAN to-zone WAN {
 policy 1 {
 match {
 source-address 172.16.0.0/12;
 destination-address 172.16.0.0/12;
 application any;
 }
 then {
 permit;
 log {
 session-init;
 }

852

 }
 }
 }
 from-zone WAN to-zone LAN {
 policy 1 {
 match {
 source-address 172.16.0.0/12;
 destination-address 172.16.0.0/12;
 application any;
 }
 then {
 permit;
 log {
 session-init;
 }
 }
 }
 }
 global {
 policy 1000 {
 match {
 source-address any;
 destination-address any;
 application any;
 from-zone any;
 to-zone any;
 }
 then {
 deny;
 log {
 session-init;
 }
 count;
 }
 }
 }
 default-policy {
 deny-all;
 }
}
zones {
 security-zone LAN {
 host-inbound-traffic {

853

 system-services {
 ike;
 ssh;
 ping;
 }
 }
 interfaces {
 ge-0/0/0.0;
 }
 }
 security-zone WAN {
 host-inbound-traffic {
 system-services {
 ike;
 ssh;
 ping;
 }
 }
 interfaces {
 ge-0/0/1.0;
 }
 }
}

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

Configuring GM-0002 (SRX Series Device or vSRX Instance)

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/0 unit 0 description To_LAN
set interfaces ge-0/0/0 unit 0 family inet address 172.16.102.1/24
set interfaces ge-0/0/1 unit 0 description To_SubSrv
set interfaces ge-0/0/1 unit 0 family inet address 10.18.102.1/24
set security zones security-zone LAN host-inbound-traffic system-services ike
set security zones security-zone LAN host-inbound-traffic system-services ssh
set security zones security-zone LAN host-inbound-traffic system-services ping
set security zones security-zone LAN interfaces ge-0/0/0.0

854

set security zones security-zone WAN host-inbound-traffic system-services ike
set security zones security-zone WAN host-inbound-traffic system-services ssh
set security zones security-zone WAN host-inbound-traffic system-services ping
set security zones security-zone WAN interfaces ge-0/0/1.0
set security address-book global address 172.16.0.0/12 172.16.0.0/12
set security policies from-zone LAN to-zone WAN policy 1 match source-address 172.16.0.0/12
set security policies from-zone LAN to-zone WAN policy 1 match destination-address 172.16.0.0/12
set security policies from-zone LAN to-zone WAN policy 1 match application any
set security policies from-zone LAN to-zone WAN policy 1 then permit
set security policies from-zone LAN to-zone WAN policy 1 then log session-init
set security policies from-zone WAN to-zone LAN policy 1 match source-address 172.16.0.0/12
set security policies from-zone WAN to-zone LAN policy 1 match destination-address 172.16.0.0/12
set security policies from-zone WAN to-zone LAN policy 1 match application any
set security policies from-zone WAN to-zone LAN policy 1 then permit
set security policies from-zone WAN to-zone LAN policy 1 then log session-init
set security policies global policy 1000 match source-address any
set security policies global policy 1000 match destination-address any
set security policies global policy 1000 match application any
set security policies global policy 1000 match from-zone any
set security policies global policy 1000 match to-zone any
set security policies global policy 1000 then deny
set security policies global policy 1000 then log session-init
set security policies global policy 1000 then count
set security policies default-policy deny-all
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 authentication-method pre-
shared-keys
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 dh-group group14
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 authentication-algorithm
sha-256
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 encryption-algorithm aes-256-
cbc
set security group-vpn member ike policy SubSrv mode main
set security group-vpn member ike policy SubSrv proposals PSK-SHA256-DH14-AES256
set security group-vpn member ike policy SubSrv pre-shared-key ascii-text "$ABC123$ABC123"
set security group-vpn member ike gateway SubSrv ike-policy SubSrv
set security group-vpn member ike gateway SubSrv server-address 10.17.101.1
set security group-vpn member ike gateway SubSrv server-address 10.17.102.1
set security group-vpn member ike gateway SubSrv server-address 10.17.103.1
set security group-vpn member ike gateway SubSrv server-address 10.17.104.1
set security group-vpn member ike gateway SubSrv local-address 10.18.102.1
set security group-vpn member ipsec vpn GROUP_ID-0001 ike-gateway SubSrv
set security group-vpn member ipsec vpn GROUP_ID-0001 group-vpn-external-interface ge-0/0/1.0
set security group-vpn member ipsec vpn GROUP_ID-0001 group 1

855

set security group-vpn member ipsec vpn GROUP_ID-0001 recovery-probe
set security ipsec-policy from-zone LAN to-zone WAN ipsec-group-vpn GROUP_ID-0001

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the Group VPNv2 member:

1. Configure interfaces, security zones, and security policies.

[edit interfaces]
user@host# set ge-0/0/0 unit 0 description To_LAN
user@host# set ge-0/0/0 unit 0 family inet address 172.16.102.1/24
user@host# set ge-0/0/1 unit 0 description To_SubSrv
user@host# set ge-0/0/1 unit 0 family inet address 10.18.102.1/24
[edit security zones security-zone LAN]
user@host# set host-inbound-traffic system-services ike
user@host# set host-inbound-traffic system-services ssh
user@host# set host-inbound-traffic system-services ping
user@host# set interfaces ge-0/0/0.0
[edit security zones security-zone WAN]
user@host# set host-inbound-traffic system-services ike
user@host# set host-inbound-traffic system-services ssh
user@host# set host-inbound-traffic system-services ping
user@host# set interfaces ge-0/0/1.0
[edit security]
user@host# set address-book global address 172.16.0.0/12 172.16.0.0/12
[edit security policies from-zone LAN to-zone WAN]
user@host# set policy 1 match source-address 172.16.0.0/12
user@host# set policy 1 match destination-address 172.16.0.0/12
user@host# set policy 1 match application any
user@host# set policy 1 then permit
user@host# set policy 1 then log session-init
[edit security policies from-zone WAN to-zone LAN]
user@host# set policy 1 match source-address 172.16.0.0/12
user@host# set policy 1 match destination-address 172.16.0.0/12
user@host# set policy 1 match application any
user@host# set policy 1 then permit
user@host# set policy 1 then log session-init
[edit security policies global]

856

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@host# set policy 1000 match source-address any
user@host# set policy 1000 match destination-address any
user@host# set policy 1000 match application any
user@host# set policy 1000 match from-zone any
user@host# set policy 1000 match to-zone any
user@host# set policy 1000 then deny
user@host# set policy 1000 then log session-init
user@host# set policy 1000 then count
[edit]
user@host# set security policies default-policy deny-all

2. Configure the IKE proposal, policy, and gateway.

[edit security group-vpn member ike proposal PSK-SHA256-DH14-AES256]
user@host# set authentication-method pre-shared-keys
user@host# set group group14
user@host# set authentication-algorithm sha-256
user@host# set encryption-algorithm aes-256-cbc
[edit security group-vpn member ike policy SubSrv]
user@host# set mode main
user@host# set proposals PSK-SHA256-DH14-AES256
user@host# set pre-shared-key ascii-text "$ABC123$ABC123"
[edit security group-vpn member ike gateway SubSrv]
user@host# set ike-policy SubSrv
user@host# set server-address 10.17.101.1
user@host# set server-address 10.17.102.1
user@host# set server-address 10.17.103.1
user@host# set server-address 10.17.104.1
user@host# set local-address 10.18.102.1

3. Configure the IPsec SA.

[edit security group-vpn member ipsec vpn GROUP_ID-0001]
user@host# set ike-gateway SubSrv
user@host# set group-vpn-external-interface ge-0/0/1.0
user@host# set group 1
user@host# set recovery-probe

857

4. Configure the IPsec policy.

[edit security ipsec-policy from-zone LAN to-zone WAN]
user@host# set ipsec-group-vpn GROUP_ID-0001

Results

From configuration mode, confirm your configuration by entering the show interfaces and show security
commands. If the output does not display the intended configuration, repeat the instructions in this
example to correct the configuration.

[edit]
user@host# show interfaces
ge-0/0/0 {
 unit 0 {
 description To_LAN;
 family inet {
 address 172.16.102.1/24;
 }
 }
}
ge-0/0/1 {
 unit 0 {
 description To_SubSrv;
 family inet {
 address 10.18.102.1/24;
 }
 }
}
[edit]
user@host# show security
address-book {
 global {
 address 172.16.0.0/12 172.16.0.0/12;
 }
}
group-vpn {
 member {
 ike {
 proposal PSK-SHA256-DH14-AES256 {
 authentication-method pre-shared-keys;

858

 dh-group group14;
 authentication-algorithm sha-256;
 encryption-algorithm aes-256-cbc;
 }
 policy SubSrv {
 mode main;
 proposals PSK-SHA256-DH14-AES256;
 pre-shared-key ascii-text "$ABC123$ABC123"; ## SECRET-DATA
 }
 gateway SubSrv {
 ike-policy SubSrv;
 server-address [10.17.101.1 10.17.102.1 10.17.103.1 10.17.104.1];
 local-address 10.18.102.1;
 }
 }
 ipsec {
 vpn GROUP_ID-0001 {
 ike-gateway SubSrv;
 group-vpn-external-interface ge-0/0/1.0;
 group 1;
 recovery-probe;
 }
 }
 }
}
ipsec-policy {
 from-zone LAN to-zone WAN {
 ipsec-group-vpn GROUP_ID-0001;
 }
}
policies {
 from-zone LAN to-zone WAN {
 policy 1 {
 match {
 source-address 172.16.0.0/12;
 destination-address 172.16.0.0/12;
 application any;
 }
 then {
 permit;
 log {
 session-init;
 }

859

 }
 }
 }
 from-zone WAN to-zone LAN {
 policy 1 {
 match {
 source-address 172.16.0.0/12;
 destination-address 172.16.0.0/12;
 application any;
 }
 then {
 permit;
 log {
 session-init;
 }
 }
 }
 }
 global {
 policy 1000 {
 match {
 source-address any;
 destination-address any;
 application any;
 from-zone any;
 to-zone any;
 }
 then {
 deny;
 log {
 session-init;
 }
 count;
 }
 }
 }
 default-policy {
 deny-all;
 }
}
zones {
 security-zone LAN {
 host-inbound-traffic {

860

 system-services {
 ike;
 ssh;
 ping;
 }
 }
 interfaces {
 ge-0/0/0.0;
 }
 }
 security-zone WAN {
 host-inbound-traffic {
 system-services {
 ike;
 ssh;
 ping;
 }
 }
 interfaces {
 ge-0/0/1.0;
 }
 }
}

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

Configuring GM-0003 (MX Series Device)

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces xe-0/0/1 unit 0 family inet service input service-set GROUP_ID-0001 service-
filter GroupVPN-KS
set interfaces xe-0/0/1 unit 0 family inet service output service-set GROUP_ID-0001 service-
filter GroupVPN-KS
set interfaces xe-0/0/1 unit 0 family inet address 10.18.103.1/24
set interfaces xe-0/0/2 unit 0 family inet address 172.16.103.1/24
set interfaces ms-0/2/0 unit 0 family inet
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 authentication-method pre-

861

shared-keys
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 dh-group group14
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 authentication-algorithm
sha-256
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 encryption-algorithm aes-256-
cbc
set security group-vpn member ike policy SubSrv mode main
set security group-vpn member ike policy SubSrv proposals PSK-SHA256-DH14-AES256
set security group-vpn member ike policy SubSrv pre-shared-key ascii-text "$ABC123$ABC123"
set security group-vpn member ike gateway SubSrv ike-policy SubSrv
set security group-vpn member ike gateway SubSrv server-address 10.17.101.1
set security group-vpn member ike gateway SubSrv server-address 10.17.102.1
set security group-vpn member ike gateway SubSrv server-address 10.17.103.1
set security group-vpn member ike gateway SubSrv server-address 10.17.104.1
set security group-vpn member ike gateway SubSrv local-address 10.18.103.1
set security group-vpn member ipsec vpn GROUP_ID-0001 ike-gateway SubSrv
set security group-vpn member ipsec vpn GROUP_ID-0001 group 1
set security group-vpn member ipsec vpn GROUP_ID-0001 match-direction output
set security group-vpn member ipsec vpn GROUP_ID-0001 tunnel-mtu 1400
set security group-vpn member ipsec vpn GROUP_ID-0001 df-bit clear
set firewall family inet service-filter GroupVPN-KS term inbound-ks from source-address
10.17.101.1/32
set firewall family inet service-filter GroupVPN-KS term inbound-ks from source-address
10.17.102.1/32
set firewall family inet service-filter GroupVPN-KS term inbound-ks from source-address
10.17.103.1/32
set firewall family inet service-filter GroupVPN-KS term inbound-ks from source-address
10.17.104.1/32
set firewall family inet service-filter GroupVPN-KS term inbound-ks then skip
set firewall family inet service-filter GroupVPN-KS term outbound-ks from destination-address
10.17.101.1/32
set firewall family inet service-filter GroupVPN-KS term outbound-ks from destination-address
10.17.102.1/32
set firewall family inet service-filter GroupVPN-KS term outbound-ks from destination-address
10.17.103.1/32
set firewall family inet service-filter GroupVPN-KS term outbound-ks from destination-address
10.17.104.1/32
set firewall family inet service-filter GroupVPN-KS term outbound-ks then skip
set firewall family inet service-filter GroupVPN-KS term GROUP_ID-0001 from source-address
172.16.0.0/12
set firewall family inet service-filter GroupVPN-KS term GROUP_ID-0001 from destination-address
172.16.0.0/12
set firewall family inet service-filter GroupVPN-KS term GROUP_ID-0001 then service

862

set services service-set GROUP_ID-0001 interface-service service-interface ms-0/2/0.0
set services service-set GROUP_ID-0001 ipsec-group-vpn GROUP_ID-0001

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the Group VPNv2 member:

1. Configure the interfaces.

[edit interfaces]
user@host# set xe-0/0/1 unit 0 family inet service input service-set GROUP_ID-0001 service-
filter GroupVPN-KS
user@host# set xe-0/0/1 unit 0 family inet service output service-set GROUP_ID-0001 service-
filter GroupVPN-KS
user@host# set xe-0/0/1 unit 0 family inet address 10.18.103.1/24
user@host# set xe-0/0/2 unit 0 family inet address 172.16.103.1/24
user@host# set ms-0/2/0 unit 0 family inet

2. Configure the IKE proposal, policy, and gateway.

[edit security group-vpn member ike proposal PSK-SHA256-DH14-AES256]
user@host# set authentication-method pre-shared-keys
user@host# set dh-group group14
user@host# set authentication-algorithm sha-256
user@host# set encryption-algorithm aes-256-cbc
[edit security group-vpn member ike policy SubSrv]
user@host# set mode main
user@host# set proposals PSK-SHA256-DH14-AES256
user@host# set pre-shared-key ascii-text "$ABC123$ABC123"
[edit security group-vpn member ike gateway SubSrv]
user@host# set ike-policy SubSrv
user@host# set server-address 10.17.101.1
user@host# set server-address 10.17.102.1
user@host# set server-address 10.17.103.1
user@host# set server-address 10.17.104.1
user@host# set local-address 10.18.103.1

863

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

3. Configure the IPsec SA.

[edit security group-vpn member ipsec vpn GROUP_ID-0001]
user@host# set ike-gateway SubSrv
user@host# set group 1
user@host# set match-direction output
user@host# set tunnel-mtu 1400
user@host# set df-bit clear

4. Configure the service filter.

[edit firewall family inet service-filter GroupVPN-KS]
user@host# set term inbound-ks from source-address 10.17.101.1/32
user@host# set term inbound-ks from source-address 10.17.102.1/32
user@host# set term inbound-ks from source-address 10.17.103.1/32
user@host# set term inbound-ks from source-address 10.17.104.1/32
user@host# set term inbound-ks then skip
user@host# set term outbound-ks from destination-address 10.17.101.1/32
user@host# set term outbound-ks from destination-address 10.17.102.1/32
user@host# set term outbound-ks from destination-address 10.17.103.1/32
user@host# set term outbound-ks from destination-address 10.17.104.1/32
user@host# set term outbound-ks then skip
user@host# set term GROUP_ID-0001 from source-address 172.16.0.0/12
user@host# set term GROUP_ID-0001 from destination-address 172.16.0.0/12
user@host# set term GROUP_ID-0001 then service

5. Configure the service set.

[edit services service-set GROUP_ID-0001]
user@host# set interface-service service-interface ms-0/2/0.0
user@host# set ipsec-group-vpn GROUP_ID-0001

864

Results

From configuration mode, confirm your configuration by entering the show interfaces, show security,
show services, and show firewall commands. If the output does not display the intended configuration,
repeat the instructions in this example to correct the configuration.

[edit]
user@host# show interfaces
xe-0/0/1 {
 unit 0 {
 family inet {
 service {
 input {
 service-set GROUP_ID-0001 service-filter GroupVPN-KS;
 }
 output {
 service-set GROUP_ID-0001 service-filter GroupVPN-KS;
 }
 }
 address 10.18.103.1/24;
 }
 }
}
xe-0/0/2 {
 unit 0 {
 family inet {
 address 172.16.103.1/24;
 }
 }
}
ms-0/2/0 {
 unit 0 {
 family inet;
 }
}
[edit]
user@host# show security
group-vpn {
 member {
 ike {
 proposal PSK-SHA256-DH14-AES256 {
 authentication-method pre-shared-keys;

865

 dh-group group14;
 authentication-algorithm sha-256;
 encryption-algorithm aes-256-cbc;
 }
 policy SubSrv {
 mode main;
 proposals PSK-SHA256-DH14-AES256;
 pre-shared-key ascii-text "$ABC123$ABC123"; ## SECRET-DATA
 }
 gateway SubSrv {
 ike-policy SubSrv;
 server-address [10.17.101.1 10.17.102.1 10.17.103.1 10.17.104.1];
 local-address 10.18.103.1;
 }
 }
 ipsec {
 vpn GROUP_ID-0001 {
 ike-gateway SubSrv;
 group 1;
 match-direction output;
 tunnel-mtu 1400;
 df-bit clear;
 }
 }
 }
}
[edit]
user@host# show services
service-set GROUP_ID-0001 {
 interface-service {
 service-interface ms-0/2/0.0;
 }
 ipsec-group-vpn GROUP_ID-0001;
}
[edit]
user@host# show firewall
family inet {
 service-filter GroupVPN-KS {
 term inbound-ks {
 from {
 source-address {
 10.17.101.1/32;
 10.17.102.1/32;

866

 10.17.103.1/32;
 10.17.104.1/32;
 }
 }
 then skip;
 }
 term outbound-ks {
 from {
 destination-address {
 10.17.101.1/32;
 10.17.102.1/32;
 10.17.103.1/32;
 10.17.104.1/32;
 }
 }
 then skip;
 }
 term GROUP_ID-0001 {
 from {
 source-address {
 172.16.0.0/12;
 }
 destination-address {
 172.16.0.0/12;
 }
 }
 then service;
 }
 }
}

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

867

Configuring GM-0004 (MX Series Device)

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces xe-0/0/1 unit 0 family inet service input service-set GROUP_ID-0001 service-
filter GroupVPN-KS
set interfaces xe-0/0/1 unit 0 family inet service output service-set GROUP_ID-0001 service-
filter GroupVPN-KS
set interfaces xe-0/0/1 unit 0 family inet address 10.18.104.1/24
set interfaces xe-0/0/2 unit 0 family inet address 172.16.104.1/24
set interfaces ms-0/2/0 unit 0 family inet
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 authentication-method pre-
shared-keys
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 dh-group group14
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 authentication-algorithm
sha-256
set security group-vpn member ike proposal PSK-SHA256-DH14-AES256 encryption-algorithm aes-256-
cbc
set security group-vpn member ike policy SubSrv mode main
set security group-vpn member ike policy SubSrv proposals PSK-SHA256-DH14-AES256
set security group-vpn member ike policy SubSrv pre-shared-key ascii-text "$ABC123$ABC123"
set security group-vpn member ike gateway SubSrv ike-policy SubSrv
set security group-vpn member ike gateway SubSrv server-address 10.17.101.1
set security group-vpn member ike gateway SubSrv server-address 10.17.102.1
set security group-vpn member ike gateway SubSrv server-address 10.17.103.1
set security group-vpn member ike gateway SubSrv server-address 10.17.104.1
set security group-vpn member ike gateway SubSrv local-address 10.18.104.1
set security group-vpn member ipsec vpn GROUP_ID-0001 ike-gateway SubSrv
set security group-vpn member ipsec vpn GROUP_ID-0001 group 1
set security group-vpn member ipsec vpn GROUP_ID-0001 match-direction output
set security group-vpn member ipsec vpn GROUP_ID-0001 tunnel-mtu 1400
set security group-vpn member ipsec vpn GROUP_ID-0001 df-bit clear
set firewall family inet service-filter GroupVPN-KS term inbound-ks from source-address
10.17.101.1/32
set firewall family inet service-filter GroupVPN-KS term inbound-ks from source-address
10.17.102.1/32
set firewall family inet service-filter GroupVPN-KS term inbound-ks from source-address
10.17.103.1/32

868

set firewall family inet service-filter GroupVPN-KS term inbound-ks from source-address
10.17.104.1/32
set firewall family inet service-filter GroupVPN-KS term inbound-ks then skip
set firewall family inet service-filter GroupVPN-KS term outbound-ks from destination-address
10.17.101.1/32
set firewall family inet service-filter GroupVPN-KS term outbound-ks from destination-address
10.17.102.1/32
set firewall family inet service-filter GroupVPN-KS term outbound-ks from destination-address
10.17.103.1/32
set firewall family inet service-filter GroupVPN-KS term outbound-ks from destination-address
10.17.104.1/32
set firewall family inet service-filter GroupVPN-KS term outbound-ks then skip
set firewall family inet service-filter GroupVPN-KS term GROUP_ID-0001 from source-address
172.16.0.0/12
set firewall family inet service-filter GroupVPN-KS term GROUP_ID-0001 from destination-address
172.16.0.0/12
set firewall family inet service-filter GroupVPN-KS term GROUP_ID-0001 then service
set services service-set GROUP_ID-0001 interface-service service-interface ms-0/2/0.0
set services service-set GROUP_ID-0001 ipsec-group-vpn GROUP_ID-0001

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the Group VPNv2 member:

1. Configure the interfaces.

[edit interfaces]
user@host# set xe-0/0/1 unit 0 family inet service input service-set GROUP_ID-0001 service-
filter GroupVPN-KS
user@host# set xe-0/0/1 unit 0 family inet service output service-set GROUP_ID-0001 service-
filter GroupVPN-KS
user@host# set xe-0/0/1 unit 0 family inet address 10.18.104.1/24
user@host# set xe-0/0/2 unit 0 family inet address 172.16.104.1/24
user@host# set ms-0/2/0 unit 0 family inet

869

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Configure the IKE proposal, policy, and gateway.

[edit security group-vpn member ike proposal PSK-SHA256-DH14-AES256]
user@host# set authentication-method pre-shared-keys
user@host# set dh-group group14
user@host# set authentication-algorithm sha-256
user@host# set encryption-algorithm aes-256-cbc
[edit security group-vpn member ike policy SubSrv]
user@host# set mode main
user@host# set proposals PSK-SHA256-DH14-AES256
user@host# set pre-shared-key ascii-text "$ABC123$ABC123"
[edit security group-vpn member ike gateway SubSrv]
user@host# set ike-policy SubSrv
user@host# set server-address 10.17.101.1
user@host# set server-address 10.17.102.1
user@host# set server-address 10.17.103.1
user@host# set server-address 10.17.104.1
user@host# set local-address 10.18.104.1

3. Configure the IPsec SA.

[edit security group-vpn member ipsec vpn GROUP_ID-0001]
user@host# set ike-gateway SubSrv
user@host# set group 1
user@host# set match-direction output
user@host# set tunnel-mtu 1400
user@host# set df-bit clear

4. Configure the service filter.

[edit firewall family inet service-filter GroupVPN-KS]
user@host# set term inbound-ks from source-address 10.17.101.1/32
user@host# set term inbound-ks from source-address 10.17.102.1/32
user@host# set term inbound-ks from source-address 10.17.103.1/32
user@host# set term inbound-ks from source-address 10.17.104.1/32
user@host# set term inbound-ks then skip
user@host# set term outbound-ks from destination-address 10.17.101.1/32
user@host# set term outbound-ks from destination-address 10.17.102.1/32
user@host# set term outbound-ks from destination-address 10.17.103.1/32
user@host# set term outbound-ks from destination-address 10.17.104.1/32

870

user@host# set term outbound-ks then skip
user@host# set term GROUP_ID-0001 from source-address 172.16.0.0/12
user@host# set term GROUP_ID-0001 from destination-address 172.16.0.0/12
user@host# set term GROUP_ID-0001 then service

5. Configure the service set.

[edit services service-set GROUP_ID-0001]
user@host# set interface-service service-interface ms-0/2/0.0
user@host# set ipsec-group-vpn GROUP_ID-0001

Results

From configuration mode, confirm your configuration by entering the show interfaces, show security,
show services, and show firewall commands. If the output does not display the intended configuration,
repeat the instructions in this example to correct the configuration.

[edit]
user@host# show interfaces
xe-0/0/1 {
 unit 0 {
 family inet {
 service {
 input {
 service-set GROUP_ID-0001 service-filter GroupVPN-KS;
 }
 output {
 service-set GROUP_ID-0001 service-filter GroupVPN-KS;
 }
 }
 address 10.18.104.1/24;
 }
 }
}
xe-0/0/2 {
 unit 0 {
 family inet {
 address 172.16.104.1/24;
 }
 }

871

}
ms-0/2/0 {
 unit 0 {
 family inet;
 }
}
[edit]
user@host# show security
group-vpn {
 member {
 ike {
 proposal PSK-SHA256-DH14-AES256 {
 authentication-method pre-shared-keys;
 dh-group group14;
 authentication-algorithm sha-256;
 encryption-algorithm aes-256-cbc;
 }
 policy SubSrv {
 mode main;
 proposals PSK-SHA256-DH14-AES256;
 pre-shared-key ascii-text ""$ABC123$ABC123"; ## SECRET-DATA
 }
 gateway SubSrv {
 ike-policy SubSrv;
 server-address [10.17.101.1 10.17.102.1 10.17.103.1 10.17.104.1];
 local-address 10.18.104.1;
 }
 }
 ipsec {
 vpn GROUP_ID-0001 {
 ike-gateway SubSrv;
 group 1;
 match-direction output;
 tunnel-mtu 1400;
 df-bit clear;
 }
 }
 }
}
[edit]
user@host# show services
service-set GROUP_ID-0001 {
 interface-service {

872

 service-interface ms-0/2/0.0;
 }
 ipsec-group-vpn GROUP_ID-0001;
}
[edit]
user@host# show firewall
family inet {
 service-filter GroupVPN-KS {
 term inbound-ks {
 from {
 source-address {
 10.17.101.1/32;
 10.17.102.1/32;
 10.17.103.1/32;
 10.17.104.1/32;
 }
 }
 then skip;
 }
 term outbound-ks {
 from {
 destination-address {
 10.17.101.1/32;
 10.17.102.1/32;
 10.17.103.1/32;
 10.17.104.1/32;
 }
 }
 then skip;
 }
 term GROUP_ID-0001 {
 from {
 source-address {
 172.16.0.0/12;
 }
 destination-address {
 172.16.0.0/12;
 }
 }
 then service;
 }

873

 }
}

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

Verification

IN THIS SECTION

Verifying Server Cluster Operation | 874

Verifying That SAs Are Distributed to Members | 878

Verifying IKE SAs on the Servers | 881

Verifying IPsec SAs on the Servers and Group Members | 883

Verifying IPsec Policies on Group Members | 886

Confirm that the configuration is working properly.

Verifying Server Cluster Operation

Purpose

Verify that devices in the server cluster recognize peer servers in the group. Ensure that the servers are
active and roles in the cluster are properly assigned.

Action

From operational mode, enter the show security group-vpn server server-cluster, show security group-
vpn server server-cluster detail, and show security group-vpn server statistics commands on the
root-server.

user@RootSrv> show security group-vpn server server-cluster
Group: GROUP_ID-0001, Group Id: 1
Role: Root-server, Version Number: 2,
 Peer Gateway Peer IP Role Status
 SubSrv01 10.16.101.1 Sub-server Active
 SubSrv02 10.16.102.1 Sub-server Active

874

 SubSrv03 10.16.103.1 Sub-server Active
 SubSrv04 10.16.104.1 Sub-server Active

user@RootSrv> show security group-vpn server server-cluster detail
Group: GROUP_ID-0001, Group Id: 1
Role: Root-server, Version Number: 2

Peer gateway: SubSrv01
 Peer IP: 10.16.101.1, Local IP: 10.10.101.1, VR: default
 Role: Sub-server, Status: Active
 CLUSTER-INIT send: 0
 CLUSTER-INIT recv: 1
 CLUSTER-INIT success: 1
 CLUSTER-INIT fail: 0
 CLUSTER-INIT dup: 0
 CLUSTER-INIT abort: 0
 CLUSTER-INIT timeout: 0
 CLUSTER-UPDATE send: 2
 CLUSTER-UPDATE recv: 0
 CLUSTER-UPDATE success: 2
 CLUSTER-UPDATE fail: 0
 CLUSTER-UPDATE abort: 0
 CLUSTER-UPDATE timeout: 0
 CLUSTER-UPDATE pending: 0
 CLUSTER-UPDATE max retry reached: 0
 DPD send: 677
 DPD send fail: 0
 DPD ACK recv: 677
 DPD ACK invalid seqno: 0
 IPsec SA policy mismatch: 0
 IPsec SA proposal mismatch: 0
 KEK SA proposal mismatch: 0

Peer gateway: SubSrv02
 Peer IP: 10.16.102.1, Local IP: 10.10.102.1, VR: default
 Role: Sub-server, Status: Active
 CLUSTER-INIT send: 0
 CLUSTER-INIT recv: 1
 CLUSTER-INIT success: 1
 CLUSTER-INIT fail: 0
 CLUSTER-INIT dup: 0

875

 CLUSTER-INIT abort: 0
 CLUSTER-INIT timeout: 0
 CLUSTER-UPDATE send: 2
 CLUSTER-UPDATE recv: 0
 CLUSTER-UPDATE success: 2
 CLUSTER-UPDATE fail: 0
 CLUSTER-UPDATE abort: 0
 CLUSTER-UPDATE timeout: 0
 CLUSTER-UPDATE pending: 0
 CLUSTER-UPDATE max retry reached: 0
 DPD send: 676
 DPD send fail: 0
 DPD ACK recv: 676
 DPD ACK invalid seqno: 0
 IPsec SA policy mismatch: 0
 IPsec SA proposal mismatch: 0
 KEK SA proposal mismatch: 0

user@RootSrv> show security group-vpn server statistics
Group: GROUP_ID-0001, Group Id: 1
 Stats:
 Pull Succeeded : 0
 Pull Failed : 0
 Pull Exceed Member Threshold : 0
 Push Sent : 0
 Push Acknowledged : 0
 Push Unacknowledged : 0

From operational mode, enter the show security group-vpn server server-cluster, show security group-
vpn server server-cluster detail, and show security group-vpn server statistics commands on each
sub-server.

user@SubSrv01> show security group-vpn server server-cluster
Group: GROUP_ID-0001, Group Id: 1
Role: Sub-server, Version Number: 2,
 Peer Gateway Peer IP Role Status
 RootSrv 10.10.101.1 Root-server Active

user@SubSrv01> show security group-vpn server server-cluster detail
Group: GROUP_ID-0001, Group Id: 1
Role: Sub-server, Version Number: 2

876

Peer gateway: RootSrv
 Peer IP: 10.10.101.1, Local IP: 10.16.101.1, VR: default
 Role: Root-server, Status: Active
 CLUSTER-INIT send: 1
 CLUSTER-INIT recv: 0
 CLUSTER-INIT success: 1
 CLUSTER-INIT fail: 0
 CLUSTER-INIT dup: 0
 CLUSTER-INIT abort: 0
 CLUSTER-INIT timeout: 0
 CLUSTER-UPDATE send: 0
 CLUSTER-UPDATE recv: 2
 CLUSTER-UPDATE success: 2
 CLUSTER-UPDATE fail: 0
 CLUSTER-UPDATE abort: 0
 CLUSTER-UPDATE timeout: 0
 CLUSTER-UPDATE pending: 0
 CLUSTER-UPDATE max retry reached: 0
 DPD send: 812
 DPD send fail: 0
 DPD ACK recv: 812
 DPD ACK invalid seqno: 0
 IPsec SA policy mismatch: 0
 IPsec SA proposal mismatch: 0
 KEK SA proposal mismatch: 0

user@SubSrv01> show security group-vpn server statistics
Group: GROUP_ID-0001, Group Id: 1
 Stats:
 Pull Succeeded : 4
 Pull Failed : 0
 Pull Exceed Member Threshold : 0
 Push Sent : 8
 Push Acknowledged : 8
 Push Unacknowledged : 0

877

Verifying That SAs Are Distributed to Members

Purpose

Verify that the sub-servers have received SAs for distribution to group members and the group members
have received the SAs.

Action

From operational mode, enter the show security group-vpn server kek security-associations and show
security group-vpn server kek security-associations detail commands on the root-server.

user@RootSrv> show security group-vpn server kek security-associations
Index Life:sec Initiator cookie Responder cookie GroupId
738885 2888 5742c24020056c6a d6d479543b56404c 1

user@RootSrv> show security group-vpn server kek security-associations detail
Index 738885, Group Name: GROUP_ID-0001, Group Id: 1
Initiator cookie: 5742c24020056c6a, Responder cookie: d6d479543b56404c
Authentication method: RSA
Lifetime: Expires in 2883 seconds, Activated
Rekey in 2373 seconds
 Algorithms:
 Sig-hash : sha256
 Encryption : aes256-cbc
 Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
 Server Member Communication: Unicast
 Retransmission Period: 10, Number of Retransmissions: 2
 Group Key Push sequence number: 0

PUSH negotiations in progress: 0

878

From operational mode, enter the show security group-vpn server kek security-associations and show
security group-vpn server kek security-associations detail commands on each sub-server.

user@SubSrv01> show security group-vpn server kek security-associations
Index Life:sec Initiator cookie Responder cookie GroupId
738885 1575 5742c24020056c6a d6d479543b56404c 1

user@SubSrv01> show security group-vpn server kek security-associations detail
Index 738879, Group Name: GROUP_ID-0001, Group Id: 1
Initiator cookie: 114e4a214891e42f, Responder cookie: 4b2848d14372e5bd
Authentication method: RSA
Lifetime: Expires in 4186 seconds, Activated
Rekey in 3614 seconds
 Algorithms:
 Sig-hash : sha256
 Encryption : aes256-cbc
 Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
 Server Member Communication: Unicast
 Retransmission Period: 10, Number of Retransmissions: 2
 Group Key Push sequence number: 0

PUSH negotiations in progress: 0

From operational mode, enter the show security group-vpn member kek security-associations and show
security group-vpn member kek security-associations detail commands on each group member.

For SRX or vSRX group members:

user@GM-0001> show security group-vpn server kek security-associations
Index Server Address Life:sec Initiator cookie Responder cookie GroupId
5455799 10.17.101.1 1466 5742c24020056c6a d6d479543b56404c 1

user@GM-0001> show security group-vpn server kek security-associations detail
 Index 5455799, Group Id: 1
 Group VPN Name: GROUP_ID-0001
 Local Gateway: 10.18.101.1, GDOI Server: 10.17.101.1

879

 Initiator cookie: 5742c24020056c6a, Responder cookie: d6d479543b56404c
 Lifetime: Expires in 1464 seconds
 Group Key Push Sequence number: 0

 Algorithms:
 Sig-hash : hmac-sha256-128
 Encryption : aes256-cbc
 Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
 Stats:
 Push received : 0
 Delete received : 0

For MX group members:

user@GM-0003> show security group-vpn member kek security-associations
Index Server Address Life:sec Initiator cookie Responder cookie GroupId
5184329 10.17.101.1 1323 5742c24020056c6a d6d479543b56404c 1

user@GM-0003> show security group-vpn member kek security-associations detail
 Index 5184329, Group Id: 1
 Group VPN Name: GROUP_ID-0001
 Local Gateway: 10.18.103.1, GDOI Server: 10.17.101.1
 Initiator cookie: 5742c24020056c6a, Responder cookie: d6d479543b56404c
 Lifetime: Expires in 1321 seconds
 Group Key Push Sequence number: 0

 Algorithms:
 Sig-hash : hmac-sha256-128
 Encryption : aes256-cbc
 Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
 Stats:
 Push received : 0
 Delete received : 0

880

Verifying IKE SAs on the Servers

Purpose

Display IKE security associations (SAs) on the servers.

Action

From operational mode, enter the show security group-vpn server ike security-associations and show
security group-vpn server ike security-associations detail commands on the root-server.

user@RootSrv> show security group-vpn server ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
738880 UP 2221001e980eb08b 5af00708f5da289c Main 10.16.104.1
738881 UP 59e8c1d328b1d9fd d63e823fb8be1f22 Main 10.16.101.1
738883 UP 9cb3a49c6771819e 8df3be8c9ddeb2a7 Main 10.16.102.1
738882 UP 9a8a75f05a1384c5 c6d58696c896b730 Main 10.16.103.1

user@RootSrv> show security group-vpn server ike security-associations detail
IKE peer 10.16.101.1, Index 738881, Gateway Name: SubSrv01
 Role: Responder, State: UP
 Initiator cookie: 59e8c1d328b1d9fd, Responder cookie: d63e823fb8be1f22
 Exchange type: Main, Authentication method: Pre-shared-keys
 Local: 10.10.101.1:848, Remote: 10.16.101.1:848
 Lifetime: Expires in 21890 seconds
 Peer ike-id: 10.16.101.1
 Xauth user-name: not available
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha256-128
 Encryption : aes256-cbc
 Pseudo random function: hmac-sha256
 Diffie-Hellman group : DH-group-14
 Traffic statistics:
 Input bytes : 150112
 Output bytes : 153472
 Input packets: 1387
 Output packets: 1387
 Flags: IKE SA is created
IKE peer 10.16.102.1, Index 738883, Gateway Name: SubSrv02

881

 Role: Responder, State: UP
 Initiator cookie: 9cb3a49c6771819e, Responder cookie: 8df3be8c9ddeb2a7
 Exchange type: Main, Authentication method: Pre-shared-keys
 Local: 10.10.102.1:848, Remote: 10.16.102.1:848
 Lifetime: Expires in 21899 seconds
 Peer ike-id: 10.16.102.1
 Xauth user-name: not available
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha256-128
 Encryption : aes256-cbc
 Pseudo random function: hmac-sha256
 Diffie-Hellman group : DH-group-14
 Traffic statistics:
 Input bytes : 149788
 Output bytes : 153148
 Input packets: 1384
 Output packets: 1384
 Flags: IKE SA is created

From operational mode, enter the show security group-vpn server ike security-associations and show
security group-vpn server ike security-associations detail commands on each sub-server.

user@SubSrv01> show security group-vpn server ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
738878 UP 59e8c1d328b1d9fd d63e823fb8be1f22 Main 10.10.101.1

user@SubSrv01> show security group-vpn server ike security-associations detail
IKE peer 10.10.101.1, Index 738878, Gateway Name: RootSrv
 Role: Initiator, State: UP
 Initiator cookie: 59e8c1d328b1d9fd, Responder cookie: d63e823fb8be1f22
 Exchange type: Main, Authentication method: Pre-shared-keys
 Local: 10.16.101.1:848, Remote: 10.10.101.1:848
 Lifetime: Expires in 20589 seconds
 Peer ike-id: 10.10.101.1
 Xauth user-name: not available
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha256-128
 Encryption : aes256-cbc
 Pseudo random function: hmac-sha256

882

 Diffie-Hellman group : DH-group-14
 Traffic statistics:
 Input bytes : 181444
 Output bytes : 178084
 Input packets: 1646
 Output packets: 1646
 Flags: IKE SA is created

Verifying IPsec SAs on the Servers and Group Members

Purpose

Display IPsec security associations (SAs) on the servers and group members.

Action

From operational mode, enter the show security group-vpn server ipsec security-associations and show
security group-vpn server ipsec security-associations detail commands on the root-server.

user@RootSrv> show security group-vpn server ipsec security-associations
Group: GROUP_ID-0001, Group Id: 1
 Total IPsec SAs: 1
 IPsec SA Algorithm SPI Lifetime
 GROUP_ID-0001 ESP:aes-256/sha256 dddef414 2773

user@RootSrv> show security group-vpn server ipsec security-associations detail
Group: GROUP_ID-0001, Group Id: 1
Total IPsec SAs: 1
 IPsec SA: GROUP_ID-0001
 Protocol: ESP, Authentication: sha256, Encryption: aes-256
 Anti-replay: D3P enabled
 SPI: dddef414
 Lifetime: Expires in 1670 seconds, Activated
 Rekey in 1160 seconds
 Policy Name: 1
 Source: 172.16.0.0/12
 Destination: 172.16.0.0/12
 Source Port: 0
 Destination Port: 0
 Protocol: 0

883

From operational mode, enter the show security group-vpn server ipsec security-associations and show
security group-vpn server ipsec security-associations detail commands on each sub-server.

user@SubSrv01> show security group-vpn server ipsec security-associations
Group: GROUP_ID-0001, Group Id: 1
 Total IPsec SAs: 1
 IPsec SA Algorithm SPI Lifetime
 GROUP_ID-0001 ESP:aes-256/sha256 dddef414 1520

user@SubSrv01> show security group-vpn server ipsec security-associations detail
Group: GROUP_ID-0001, Group Id: 1
Total IPsec SAs: 1
 IPsec SA: GROUP_ID-0001
 Protocol: ESP, Authentication: sha256, Encryption: aes-256
 Anti-replay: D3P enabled
 SPI: dddef414
 Lifetime: Expires in 1518 seconds, Activated
 Rekey in 1230 seconds
 Policy Name: 1
 Source: 172.16.0.0/12
 Destination: 172.16.0.0/12
 Source Port: 0
 Destination Port: 0
 Protocol: 0

From operational mode, enter the show security group-vpn member ipsec security-associations and show
security group-vpn member ipsec security-associations detail commands on each group member

For SRX or vSRX group members:

user@GM-0001> show security group-vpn member ipsec security-associations
 Total active tunnels: 1
 ID Server Port Algorithm SPI Life:sec/kb GId lsys
 <>49152 10.17.101.1 848 ESP:aes-256/sha256-128 dddef414 1412/ unlim 1 root

user@GM-0001> show security group-vpn member ipsec security-associations detail
 Virtual-system: root Group VPN Name: GROUP_ID-0001
 Local Gateway: 10.18.101.1, GDOI Server: 10.17.101.1
 Group Id: 1
 Routing Instance: default
 Recovery Probe: Enabled
 DF-bit: clear

884

 Stats:
 Pull Succeeded : 1
 Pull Failed : 0
 Pull Timeout : 0
 Pull Aborted : 0
 Push Succeeded : 2
 Push Failed : 0
 Server Failover : 0
 Delete Received : 0
 Exceed Maximum Keys(4) : 0
 Exceed Maximum Policies(10): 0
 Unsupported Algo : 0
 Flags:
 Rekey Needed: no

 List of policies received from server:
 Tunnel-id: 49152
 Source IP: ipv4_subnet(any:0,[0..7]=172.16.0.0/12)
 Destination IP: ipv4_subnet(any:0,[0..7]=172.16.0.0/12)

 Direction: bi-directional, SPI: dddef414
 Protocol: ESP, Authentication: sha256-128, Encryption: aes-256
 Hard lifetime: Expires in 1409 seconds, Activated
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1193 seconds
 Mode: Tunnel, Type: Group VPN, State: installed
 Anti-replay service: D3P enabled

For MX group members:

user@GM-0003> show security group-vpn member ipsec security-associations
 Total active tunnels: 1
 ID Server Port Algorithm SPI Life:sec/kb GId lsys
 <>10001 10.17.101.1 848 ESP:aes-256/sha256-128 dddef414 1308/ unlim 1 root

user@GM-0003> show security group-vpn member ipsec security-associations detail
 Virtual-system: root Group VPN Name: GROUP_ID-0001
 Local Gateway: 10.18.103.1, GDOI Server: 10.17.101.1
 Group Id: 1
 Rule Match Direction: output, Tunnel-MTU: 1400
 Routing Instance: default
 DF-bit: clear

885

 Stats:
 Pull Succeeded : 1
 Pull Failed : 0
 Pull Timeout : 0
 Pull Aborted : 0
 Push Succeeded : 2
 Push Failed : 0
 Server Failover : 0
 Delete Received : 0
 Exceed Maximum Keys(4) : 0
 Exceed Maximum Policies(1): 0
 Unsupported Algo : 0
 Flags:
 Rekey Needed: no

 List of policies received from server:
 Tunnel-id: 10001
 Source IP: ipv4_subnet(any:0,[0..7]=172.16.0.0/12)
 Destination IP: ipv4_subnet(any:0,[0..7]=172.16.0.0/12)

 Direction: bi-directional, SPI: dddef414
 Protocol: ESP, Authentication: sha256-128, Encryption: aes-256
 Hard lifetime: Expires in 1305 seconds, Activated
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1087 seconds
 Mode: Tunnel, Type: Group VPN, State: installed
 Anti-replay service: D3P enabled

Verifying IPsec Policies on Group Members

Purpose

Display the IPsec policy on an SRX or vSRX group member.

This command is not available for MX Series group members.

886

Action

From operational mode, enter the show security group-vpn member policy command on SRX or vSRX
group members.

user@GM-0001> show security group-vpn member policy
Group VPN Name: GROUP_ID-0001, Group Id: 1
From-zone: LAN, To-zone: WAN
 Tunnel-id: 49152, Policy type: Secure
 Source : IP <172.16.0.0 - 172.31.255.255>, Port <0 - 65535>, Protocol <0>
 Destination : IP <172.16.0.0 - 172.31.255.255>, Port <0 - 65535>, Protocol <0>

 Tunnel-id: 63488, Policy type: Fail-close
 Source : IP <0.0.0.0 - 255.255.255.255>, Port <0 - 65535>, Protocol <0>
 Destination : IP <0.0.0.0 - 255.255.255.255>, Port <0 - 65535>, Protocol <0>

SEE ALSO

Group VPNv2 Configuration Overview | 732

Configuring Group VPNs in Group VPNv2 on Routing Device

RELATED DOCUMENTATION

Group VPNv1 | 670

887

https://www.juniper.net/documentation/en_US/junos15.1/topics/task/configuration/gvpn-configuring.html

11
CHAPTER

ADVPN

Auto Discovery VPNs | 889

Auto Discovery VPNs

IN THIS SECTION

Understanding Auto Discovery VPN | 889

Understanding Traffic Routing with Shortcut Tunnels | 895

Example: Improving Network Resource Utilization with Auto Discovery VPN Dynamic Tunnels | 898

Example: Configuring ADVPN with OSPFv3 for IPv6 Traffic | 953

Enabling OSPF to Update Routes Quickly After ADVPN Shortcut Tunnels Are Established | 989

Auto Discovery VPN (ADVPN) dynamically establishes VPN tunnels between spokes to avoid routing
traffic through the Hub.

Understanding Auto Discovery VPN

IN THIS SECTION

ADVPN Protocol | 890

Establishing a Shortcut | 890

Shortcut Initiator and Responder Roles | 891

Shortcut Attributes | 892

Shortcut Termination | 893

ADVPN Configuration Limitations | 894

Auto Discovery VPN (ADVPN) is a technology that allows the central HUB to dynamically inform spokes
about a better path for traffic between two spokes. When both spokes acknowledge the information
from the HUB, they establish a shortcut tunnel and change the routing topology for the host to reach
the other side without sending traffic through the HUB.

889

ADVPN Protocol

ADVPN use an extension of IKEv2 protocol to exchange messages between two peers, which allows the
spokes to establish a shortcut tunnel between each other. Devices that support the ADVPN extension
send an ADVPN_SUPPORTED notification in the IKEv2 Notify payload including its capability information and
the ADVPN version number during the initial IKE exchange. A device that supports ADVPN can act as
either a shortcut suggester or a shortcut partner, but not both.

Establishing a Shortcut

An IPsec VPN gateway can act as a shortcut suggester when it notices that traffic is exiting a tunnel
with one of its peers and entering a tunnel with another peer. Figure 55 on page 890 shows traffic
from Spoke 1 to Spoke 3 passing through the hub.

Figure 55: Spoke-to-Spoke Traffic Passing Through Hub

When ADVPN is configured on the devices, ADVPN shortcut capability information is exchanged
between the hub and the spokes. As long as Spokes 1 and 3 have previously advertised ADVPN shortcut
partner capability to the hub, the hub can suggest that Spokes 1 and 3 establish a shortcut between
each other.

The shortcut suggester uses its already established IKEv2 SAs with the peers to begin a shortcut
exchange with one of the two peers. If the peer accepts the shortcut exchange, then the shortcut
suggester begins a shortcut exchange with the other peer. The shortcut exchange includes information
to allow the peers (referred to as shortcut partners) to establish IKE and IPsec SAs with each other. The

890

creation of the shortcut between the shortcut partners starts only after both peers accept the shortcut
exchange.

Figure 56 on page 891 shows traffic passing through a shortcut between Spokes 1 and 3. Traffic from
Spoke 1 to Spoke 3 does not need to traverse the hub.

Figure 56: Spoke-to-Spoke Traffic Passing Through Shortcut

Shortcut Initiator and Responder Roles

The shortcut suggester chooses one of the shortcut partners to act as the initiator for the shortcut; the
other partner acts as the responder. If one of the partners is behind a NAT device, then the partner
behind the NAT device is chosen as the initiator. If none of the partners is behind a NAT device, then
the suggester randomly chooses one of the partners as the initiator; the other partner acts as the
responder. If both partners are behind NAT devices, then a shortcut cannot be created between them;
the suggester does not send a shortcut exchange to any of the peers.

The shortcut suggester begins the shortcut exchange with the responder first. If the responder accepts
the shortcut suggestion, then the suggester notifies the initiator.

Using information contained in the shortcut suggester’s notification, the shortcut initiator establishes an
IKEv2 exchange with the responder, and a new IPsec SA is established between the two partners. On
each partner, the route to the network behind its partner now points to the shortcut instead of to the
tunnel between the partner and the suggester. Traffic originating behind one of the partners that is
destined to a network behind the other shortcut partner flows over the shortcut.

891

If the partners decline the shortcut suggestion, then the partners notify the suggester with the reason
for the rejection. In this case, traffic between the partners continues to flow through the shortcut
suggester.

Shortcut Attributes

The shortcut receives some of its attributes from the shortcut suggester while other attributes are
inherited from the suggester-partner VPN tunnel configuration. Table 71 on page 892 shows the
parameters of the shortcut.

Table 71: Shortcut Parameters

Attributes Received/Inherited From

ADVPN Configuration

Antireplay Configuration

Authentication algorithm Configuration

Dead peer detection Configuration

DF bit Configuration

Encryption algorithm Configuration

Establish tunnels Suggester

External interface Configuration

Gateway policy Configuration

General IKE ID Configuration

IKE version Configuration

892

Table 71: Shortcut Parameters (Continued)

Attributes Received/Inherited From

Install interval Configuration

Local address Configuration

Local identity Suggester

NAT traversal Configuration

Perfect forward secrecy Configuration

Protocol Configuration

Proxy ID Not applicable

Remote address Suggester

Remote identity Suggester

Respond bad SPI Configuration

Traffic selector Not applicable

Shortcut Termination

By default, the shortcut lasts indefinitely. Shortcut partners terminate the shortcut if traffic falls below a
specified rate for a specified time. By default, the shortcut is terminated if traffic falls below 5 packets
per second for 300 seconds; the idle time and idle threshold values are configurable for partners. The
shortcut can be manually deleted on either shortcut partner with the clear security ike security-
association or clear security ipsec security-association commands to clear the corresponding IKE or
IPsec SA. Either of the shortcut partners can terminate the shortcut at any time by sending an IKEv2
delete payload to the other shortcut partner.

893

When the shortcut is terminated, the corresponding IKE SA and all child IPsec SAs are deleted. After the
shortcut is terminated, the corresponding route is deleted on both shortcut partners and traffic between
the two peers again flows through the suggester. Shortcut termination information is sent from a
partner to the suggester.

The lifetime of a shortcut is independent of the tunnel between the shortcut suggester and shortcut
partner. The shortcut is not terminated simply because the tunnel between the suggester and partner is
terminated.

ADVPN Configuration Limitations

Note the following limitations when configuring ADVPN:

• ADVPN is only supported for site-to-site communications. Configuring an ADVPN suggester is only
allowed on AutoVPN hubs.

• You cannot configure both suggester and partner roles. When ADVPN is enabled on a gateway, you
cannot disable both suggester and partner roles on the gateway.

• As mentioned previously, you cannot create a shortcut between partners that are both behind NAT
devices. The suggester can initiate a shortcut exchange if only one of the partners is behind a NAT
device or if no partners are behind NAT devices.

• Multicast traffic is not supported.

1. Starting in Junos OS Release 19.2R1, on SRX300, SRX320, SRX340, SRX345, SRX550, SRX1500,
vSRX 2.0 (with 2 vCPUs), and vSRX 3.0 (with 2 vCPUs) Series devices, Protocol Independent
Multicast (PIM) using point-to-multipoint (P2MP) mode supports Auto Discovery VPN in which a
new p2mp interface type is introduced for PIM. The p2mp interface tracks all PIM joins per neighbor
to ensure multicast forwarding or replication only happens to those neighbors that are in joined
state.

2. Starting with Junos OS Release 18.1R1, ADVPN supports IPv6.

The following configurations are not supported with ADVPN:

• IKEv1

• Policy-based VPN

• IKEv2 configuration payload

• Traffic selectors

• Preshared key

• Point-to-point secure tunnel interfaces

894

Understanding Traffic Routing with Shortcut Tunnels

Tunnel flaps or catastrophic changes can cause both static tunnels and shortcut tunnels to go down.
When this happens, traffic to a specific destination might be routed through an unexpected shortcut
tunnel instead of through an expected static tunnel.

In Figure 57 on page 895, static tunnels exist between the hub and each of the spokes. OSPF
adjacencies are established between the hub and spokes. Spoke A also has a shortcut tunnel with Spoke
B and OSPF adjacencies are established between the spokes. The hub (the shortcut suggester)
recognizes that if connectivity between the hub and Spoke A goes down, Spoke A’s network can be
reached through the shortcut tunnel between Spoke B and Spoke A.

Figure 57: Static Tunnels and Shortcut Tunnel Established in Hub-and-Spoke Network

In Figure 58 on page 896, the static tunnel between the hub and Spoke A is down. If there is new
traffic from Spoke C to Spoke A, Spoke C forwards the traffic to the hub because it does not have a
shortcut tunnel with Spoke A. The hub does not have an active static tunnel with Spoke A but it

895

recognizes that there is a shortcut tunnel between Spoke A and Spoke B, so it forwards the traffic from
Spoke C to Spoke B.

Figure 58: Traffic Path from Spoke C to Spoke A

As long as both Spoke B and Spoke C support Auto Discovery VPN (ADVPN) partner capability, the hub
can suggest that the spokes establish a direct shortcut between each other. This occurs even though
there is no direct traffic between the two spokes. Traffic from Spoke C to Spoke A travels through the

896

shortcut tunnel between Spoke C and Spoke B, and then through the shortcut tunnel between Spoke B
and Spoke A (see Figure 59 on page 897).

Figure 59: Traffic Path from Spoke C to Spoke A Through Shortcut Tunnels

When the static tunnel between the hub and Spoke A is reestablished, the tunnel is advertised to all
spokes. Spoke C learns that there is a better route to reach Spoke A; instead of passing traffic through
Spoke B, it forwards traffic for Spoke A to the hub. The hub suggests that a shortcut tunnel be
established between Spoke C and Spoke A. When the shortcut tunnel is established between Spoke C
and Spoke A, traffic flows through the shortcut tunnel (see Figure 60 on page 898). Traffic between

897

Spoke C and Spoke A no longer travels through Spoke B, and the shortcut tunnel between Spoke B and
Spoke C eventually disappears.

Figure 60: Traffic Path from Spoke C to Spoke A Through Shortcut Tunnel

You can use the connection-limit option at the [edit security ike gateway gateway-name advpn partner]
hierarchy level to set the maximum number of shortcut tunnels that can be created with different
shortcut partners using a particular gateway. The maximum number, which is also the default, is
platform-dependent.

SEE ALSO

Understanding Hub-and-Spoke VPNs | 146

Example: Improving Network Resource Utilization with Auto Discovery
VPN Dynamic Tunnels

IN THIS SECTION

Requirements | 899

Overview | 899

898

Configuration | 905

Verification | 930

If you are deploying an AutoVPN network, you might be able to increase your network resource
utilization by configuring Auto Discovery VPN (ADVPN). In AutoVPN networks, VPN traffic flows
through the hub even when the traffic is travelling from one spoke to another. ADVPN allows VPN
tunnels to be established dynamically between spokes, which can result in better network resource
utilization. Use this example to configure ADVPN to enable dynamic spoke-to-spoke VPN tunnels in
your AutoVPN network.

Requirements

This example uses the following hardware and software components:

• Three supported SRX Series devices as AutoVPN hub and spokes.

• Junos OS Release 12.3X48-D10 or later releases that support ADVPN.

• Digital certificates enrolled in the hub and spokes that allow the devices to authenticate each other.

Before you begin:

1. Obtain the address of the certificate authority (CA) and the information they require (such as the
challenge password) when you submit requests for local certificates. See Understanding Local
Certificate Requests.

2. Enroll the digital certificates in each device. See Example: Loading CA and Local Certificates
Manually.

This example uses the OSPF dynamic routing protocol as well as static route configurations to forward
packets through VPN tunnels. You should be familiar with the OSPF dynamic routing protocol that is
used to forward packets through the VPN tunnels.

Overview

IN THIS SECTION

Topology | 903

899

This example shows the configurations of an AutoVPN hub and two spokes for ADVPN. The spokes
establish IPsec VPN connections to the hub, which allows them to communicate with each other as well
as to access resources on the hub. While traffic is initially passed from one spoke to the other through
the hub, ADVPN allows the spokes to establish a direct security association between each other. The
hub acts as the shortcut suggester. On the hub, the ADVPN configuration disables the partner role. On
the spokes, ADVPN configuration disables the suggester role.

Certain Phase 1 and Phase 2 IKE tunnel options configured on the AutoVPN hub and spokes must have
the same values. Table 72 on page 900 shows the values used in this example.

Table 72: Phase 1 and Phase 2 Options for AutoVPN Hub and Spokes for ADVPN Example

Option Value

IKE proposal:

Authentication method rsa-signatures

Diffie-Hellman (DH) group group5

Authentication algorithm sha1

Encryption algorithm aes-256-cbc

IKE policy:

Certificate local-certificate

IKE gateway:

Version v2-only

IPsec proposal:

Protocol esp

900

Table 72: Phase 1 and Phase 2 Options for AutoVPN Hub and Spokes for ADVPN Example (Continued)

Option Value

Authentication algorithm hmac-sha1-96

Encryption algorithm aes-256-cbc

IPsec policy:

Perfect Forward Secrecy (PFS) group group5

The IKE gateway configuration on the hub and spokes include remote and local values that identify VPN
peers. Table 73 on page 901 shows the IKE gateway configuration for the hub and spokes in this
example.

Table 73: IKE Gateway Configuration for ADVPN Example

Option Hub Spokes

Remote IP address Dynamic Spoke 1: 11.1.1.1

Spoke 2: 11.1.1.1

Local IP address 11.1.1.1 Spoke 1: 21.1.1.2

Spoke 2: 31.1.1.2

Remote IKE ID Distinguished name (DN) with the string
“XYZ” in the organization (O) field and
“Sales” in the organization unit (OU) field
in the spokes’ certificates

DN with the string “Sales” in the OU
field in the hub’s certificate

Local IKE ID DN on the hub’s certificate DN on the spokes’ certificate

The hub authenticates the spokes’ IKE ID if the subject fields of the spokes’ certificates contain the
string “XYZ” in the O field and “Sales” in the OU field.

901

In this example, the default security policy that permits all traffic is used for all devices. More restrictive
security policies should be configured for production environments. See Security Policies Overview.

902

Topology

Figure 61 on page 904 shows the SRX Series devices to be configured for this example.

903

Figure 61: AutoVPN Deployment with ADVPN

904

Configuration

IN THIS SECTION

Configuring the Suggester (Hub) | 905

Configuring the Partner (Spoke 1) | 914

Configuring the Partner (Spoke 2) | 922

Configuring the Suggester (Hub)

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/3 gigether-options redundant-parent reth0
set interfaces ge-0/0/4 gigether-options redundant-parent reth1
set interfaces ge-7/0/3 gigether-options redundant-parent reth0
set interfaces ge-7/0/4 gigether-options redundant-parent reth1
set interfaces reth0 redundant-ether-options redundancy-group 1
set interfaces reth0 unit 0 family inet address 10.1.1.1/24
set interfaces reth1 redundant-ether-options redundancy-group 1
set interfaces reth1 unit 0 family inet address 11.1.1.1/24
set interfaces st0 unit 1 multipoint
set interfaces st0 unit 1 family inet address 172.16.1.1/24
set protocols ospf graceful-restart restart-duration 300
set protocols ospf graceful-restart notify-duration 300
set protocols ospf graceful-restart no-strict-lsa-checking
set protocols ospf area 0.0.0.0 interface st0.1 interface-type p2mp
set protocols ospf area 0.0.0.0 interface st0.1 metric 10
set protocols ospf area 0.0.0.0 interface st0.1 retransmit-interval 1
set protocols ospf area 0.0.0.0 interface st0.1 dead-interval 40
set protocols ospf area 0.0.0.0 interface st0.1 demand-circuit
set protocols ospf area 0.0.0.0 interface st0.1 dynamic-neighbors
set protocols ospf area 0.0.0.0 interface reth0.0
set routing-options graceful-restart
set routing-options static route 21.1.1.0/24 next-hop 11.1.1.2

905

set routing-options static route 31.1.1.0/24 next-hop 11.1.1.2
set routing-options router-id 172.16.1.1
set security ike proposal IKE_PROP authentication-method rsa-signatures
set security ike proposal IKE_PROP dh-group group5
set security ike proposal IKE_PROP authentication-algorithm sha1
set security ike proposal IKE_PROP encryption-algorithm aes-256-cbc
set security ike policy IKE_POL proposals IKE_PROP
set security ike policy IKE_POL certificate local-certificate Suggester_Certificate_ID
set security ike gateway SUGGESTER_GW ike-policy IKE_POL
set security ike gateway SUGGESTER_GW dynamic distinguished-name wildcard O=XYZ, OU=Sales
set security ike gateway SUGGESTER_GW dynamic ike-user-type group-ike-id
set security ike gateway SUGGESTER_GW dead-peer-detection
set security ike gateway SUGGESTER_GW local-identity distinguished-name
set security ike gateway SUGGESTER_GW external-interface reth1.0
set security ike gateway SUGGESTER_GW local-address 11.1.1.1
set security ike gateway SUGGESTER_GW advpn partner disable
set security ike gateway SUGGESTER_GW advpn suggester
set security ike gateway SUGGESTER_GW version v2-only
set security ipsec proposal IPSEC_PROP protocol esp
set security ipsec proposal IPSEC_PROP authentication-algorithm hmac-sha1-96
set security ipsec proposal IPSEC_PROP encryption-algorithm aes-256-cbc
set security ipsec policy IPSEC_POL perfect-forward-secrecy keys group5
set security ipsec policy IPSEC_POL proposals IPSEC_PROP
set security ipsec vpn SUGGESTER_VPN bind-interface st0.1
set security ipsec vpn SUGGESTER_VPN ike gateway SUGGESTER_GW
set security ipsec vpn SUGGESTER_VPN ike ipsec-policy IPSEC_POL
set security pki ca-profile advpn ca-identity advpn
set security pki ca-profile advpn enrollment url http://10.157.92.176:8080/scep/advpn/
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces st0.1
set security zones security-zone trust interfaces reth0.0
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces reth1.0
set security policies default-policy permit-all

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

906

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

To configure the suggester:

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/3 gigether-options redundant-parent reth0
user@host# set ge-0/0/4 gigether-options redundant-parent reth1
user@host# set ge-7/0/3 gigether-options redundant-parent reth0
user@host# set ge-7/0/4 gigether-options redundant-parent reth1
user@host# set reth0 redundant-ether-options redundancy-group 1
user@host# set reth0 unit 0 family inet address 10.1.1.1/24
user@host# set reth1 redundant-ether-options redundancy-group 1
user@host# set reth1 unit 0 family inet address 11.1.1.1/24
user@host# set st0 unit 1 multipoint
user@host# set st0 unit 1 family inet address 172.16.1.1/24

2. Configure the routing protocol and static routes.

[edit protocols ospf]
user@host# set graceful-restart restart-duration 300
user@host# set graceful-restart notify-duration 300
user@host# set graceful-restart no-strict-lsa-checking
user@host# set area 0.0.0.0 interface st0.1 interface-type p2mp
user@host# set area 0.0.0.0 interface st0.1 metric 10
user@host# set area 0.0.0.0 interface st0.1 retransmit-interval 1
user@host# set area 0.0.0.0 interface st0.1 dead-interval 40
user@host# set area 0.0.0.0 interface st0.1 demand-circuit
user@host# set area 0.0.0.0 interface st0.1 dynamic-neighbors
user@host# set area 0.0.0.0 interface reth0.0
[edit routing-options]
user@host# set graceful-restart
user@host# set static route 21.1.1.0/24 next-hop 11.1.1.2
user@host# set static route 31.1.1.0/24 next-hop 11.1.1.2
user@host# set router-id 172.16.1.1

3. Configure Phase 1 options.

[edit security ike proposal IKE_PROP]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group5

907

user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm aes-256-cbc
[edit security ike policy IKE_POL]
user@host# set proposals IKE_PROP
user@host# set certificate local-certificate Suggester_Certificate_ID
[edit security ike gateway SUGGESTER_GW]
user@host# set ike-policy IKE_POL
user@host# set dynamic distinguished-name wildcard O=XYZ, OU=Sales
user@host# set dynamic ike-user-type group-ike-id
user@host# set dead-peer-detection
user@host# set local-identity distinguished-name
user@host# set external-interface reth1.0
user@host# set local-address 11.1.1.1
user@host# set advpn partner disable
user@host# set advpn suggester
user@host# set version v2-only

4. Configure Phase 2 options.

[edit security ipsec proposal IPSEC_PROP]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-sha1-96
user@host# set encryption-algorithm aes-256-cbc
[edit security ipsec policy IPSEC_POL]
user@host# set perfect-forward-secrecy keys group5
user@host# set proposals IPSEC_PROP
[edit security isec vpn SUGGESTER_VPN]
user@host# set bind-interface st0.1
user@host# set ike gateway SUGGESTER_GW
user@host# set ike ipsec-policy IPSEC_POL

5. Configure certificate information.

[edit security pki]
user@host# set ca-profile advpn ca-identity advpn
user@host# set ca-profile advpn enrollment url http://10.157.92.176:8080/scep/advpn/

908

6. Configure zones.

[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces st0.1
user@host# set interfaces reth0.0
[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces reth1.0

7. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

Results

From configuration mode, confirm your configuration by entering the show interfaces, show protocols,
show routing-options, show security ike, show security ipsec, show security pki, show security zones, and
show security policies commands. If the output does not display the intended configuration, repeat the
instructions in this example to correct the configuration.

[edit]
 user@host# show interfaces
 ge-0/0/3 {
 gigether-options {
 redundant-parent reth0;
 }
 }
 ge-0/0/4 {
 gigether-options {
 redundant-parent reth1;
 }
 }
 ge-7/0/3 {
 gigether-options {
 redundant-parent reth0;

909

 }
 }
 ge-7/0/4 {
 gigether-options {
 redundant-parent reth1;
 }
 }
 reth0 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 family inet {
 address 10.1.1.1/24;
 }
 }
 }
 reth1 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 family inet {
 address 11.1.1.1/24;
 }
 }
 }
 st0 {
 unit 1 {
 multipoint;
 family inet {
 address 172.16.1.1/24;
 }
 }
 }
 [edit]
 user@host# show protocols
 ospf {
 graceful-restart {
 restart-duration 300;
 notify-duration 300;
 no-strict-lsa-checking;
 }

910

 area 0.0.0.0 {
 interface st0.1 {
 interface-type p2mp;
 metric 10;
 retransmit-interval 1;
 dead-interval 40;
 demand-circuit;
 dynamic-neighbors;
 }
 interface reth0.0;
 }
 }
 [edit]
 user@host# show routing-options
 graceful-restart;
 static {
 route 21.1.1.0/24 next-hop 11.1.1.2;
 route 31.1.1.0/24 next-hop 11.1.1.2;
 }
 router-id 172.16.1.1;
 [edit]
 user@host# show security ike
 proposal IKE_PROP {
 authentication-method rsa-signatures;
 dh-group group5;
 authentication-algorithm sha1;
 encryption-algorithm aes-256-cbc;
 }
 policy IKE_POL {
 proposals IKE_PROP;
 certificate {
 local-certificate Suggester_Certificate_ID;
 }
 }
 gateway SUGGESTER_GW {
 ike-policy IKE_POL;
 dynamic {
 distinguished-name {
 wildcard O=XYZ, OU=Sales;
 }
 ike-user-type group-ike-id;
 }
 dead-peer-detection {

911

 }
 local-identity distinguished-name;
 external-interface reth1.0
 local-address 11.1.1.1;
 advpn {
 partner {
 disable;
 }
 suggester {
]
 }
 version v2-only;
 }
 [edit]
 user@host# show security ipsec
 proposal IPSEC_PROP {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm aes-256-cbc;
 }
 policy IPSEC_POL {
 perfect-forward-secrecy {
 keys group5;
 }
 proposals IPSEC_PROP;
 }
 vpn SUGGESTER_VPN {
 bind-interface st0.1;
 ike {
 gateway SUGGESTER_GW;
 ipsec-policy IPSEC_POL;
 }
 }
 [edit]
 user@host# show security pki
 ca-profile advpn {
 ca-identity advpn;
 enrollment {
 url http://10.157.92.176:8080/scep/advpn/;
 }
 }
 [edit]
 user@host# show security zones

912

 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 st0.1;
 reth0.0;
 }
 }
 security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 reth1.0;
 }
 }
 [edit]
user@host# show security policies
 default-policy {
 permit-all;
 }

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

913

Configuring the Partner (Spoke 1)

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/3 gigether-options redundant-parent reth0
set interfaces ge-0/0/4 gigether-options redundant-parent reth1
set interfaces ge-7/0/3 gigether-options redundant-parent reth0
set interfaces ge-7/0/4 gigether-options redundant-parent reth1
set interfaces reth0 redundant-ether-options redundancy-group 1
set interfaces reth0 unit 0 family inet address 25.1.1.1/24
set interfaces reth1 redundant-ether-options redundancy-group 1
set interfaces reth1 unit 0 family inet address 21.1.1.2/24
set interfaces st0 unit 1 multipoint
set interfaces st0 unit 1 family inet address 172.16.1.2/24
set protocols ospf graceful-restart restart-duration 300
set protocols ospf graceful-restart notify-duration 300
set protocols ospf graceful-restart no-strict-lsa-checking
set protocols ospf area 0.0.0.0 interface st0.1 interface-type p2mp
set protocols ospf area 0.0.0.0 interface st0.1 metric 15
set protocols ospf area 0.0.0.0 interface st0.1 retransmit-interval 1
set protocols ospf area 0.0.0.0 interface st0.1 dead-interval 40
set protocols ospf area 0.0.0.0 interface st0.1 demand-circuit
set protocols ospf area 0.0.0.0 interface st0.1 dynamic-neighbors
set protocols ospf area 0.0.0.0 interface reth0.0
set routing-options graceful-restart
set routing-options static route 11.1.1.0/24 next-hop 21.1.1.1
set routing-options static route 31.1.1.0/24 next-hop 21.1.1.1
set routing-options router-id 172.16.1.2
set security ike proposal IKE_PROP authentication-method rsa-signatures
set security ike proposal IKE_PROP dh-group group5
set security ike proposal IKE_PROP authentication-algorithm sha1
set security ike proposal IKE_PROP encryption-algorithm aes-256-cbc
set security ike policy IKE_POL proposals IKE_PROP
set security ike policy IKE_POL certificate local-certificate Partner1_Certificate_ID
set security ike gateway PARTNER_GW ike-policy IKE_POL
set security ike gateway PARTNER_GW address 11.1.1.1
set security ike gateway PARTNER_GW local-identity distinguished-name
set security ike gateway PARTNER_GW remote-identity distinguished-name container OU=Sales

914

set security ike gateway PARTNER_GW external-interface reth1
set security ike gateway PARTNER_GW local-address 21.1.1.2
set security ike gateway PARTNER_GW advpn suggester disable
set security ike gateway PARTNER_GW advpn partner
set security ike gateway PARTNER_GW version v2-only
set security ipsec proposal IPSEC_PROP protocol esp
set security ipsec proposal IPSEC_PROP authentication-algorithm hmac-sha1-96
set security ipsec proposal IPSEC_PROP encryption-algorithm aes-256-cbc
set security ipsec policy IPSEC_POL perfect-forward-secrecy keys group5
set security ipsec policy IPSEC_POL proposals IPSEC_PROP
set security ipsec vpn PARTNER_VPN bind-interface st0.1
set security ipsec vpn PARTNER_VPN ike gateway PARTNER_GW
set security ipsec vpn PARTNER_VPN ike ipsec-policy IPSEC_POL
set security ipsec vpn PARTNER_VPN establish-tunnels immediately
set security pki ca-profile advpn ca-identity advpn
set security pki ca-profile advpn enrollment url http://10.157.92.176:8080/scep/advpn/
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces st0.1
set security zones security-zone trust interfaces reth0.0
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces reth1.0
set security policies default-policy permit-all

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure spoke 1:

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/3 gigether-options redundant-parent reth0
user@host# set ge-0/0/4 gigether-options redundant-parent reth1
user@host# set ge-7/0/3 gigether-options redundant-parent reth0
user@host# set ge-7/0/4 gigether-options redundant-parent reth1
user@host# set reth0 redundant-ether-options redundancy-group 1
user@host# set reth0 unit 0 family inet address 25.1.1.1/24
user@host# set reth1 redundant-ether-options redundancy-group 1

915

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@host# set reth1 unit 0 family inet address 21.1.1.2/24
user@host# set st0 unit 1 multipoint
user@host# set st0 unit 1 family inet address 172.16.1.2/24

2. Configure the routing protocol and static routes.

[edit protocols ospf]
user@host# set graceful-restart restart-duration 300
user@host# set graceful-restart notify-duration 300
user@host# set graceful-restart no-strict-lsa-checking
user@host# set area 0.0.0.0 interface st0.1 interface-type p2mp
user@host# set area 0.0.0.0 interface st0.1 metric 15
user@host# set area 0.0.0.0 interface st0.1 retransmit-interval 1
user@host# set area 0.0.0.0 interface st0.1 dead-interval 40
user@host# set area 0.0.0.0 interface st0.1 demand-circuit
user@host# set area 0.0.0.0 interface st0.1 dynamic-neighbors
user@host# set protocols ospf area 0.0.0.0 interface reth0.0
[edit routing-options]
user@host# set graceful-restart
user@host# set static route 11.1.1.0/24 next-hop 21.1.1.1
user@host# set static route 31.1.1.0/24 next-hop 21.1.1.1
user@host# set router-id 172.16.1.2

3. Configure Phase 1 options.

[edit security ike proposal IKE_PROP]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group5
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm aes-256-cbc
[edit security ike policy IKE_POL]
user@host# set proposals IKE_PROP
user@host# set certificate local-certificate Partner1_Certificate_ID
[edit security ike gateway PARTNER_GW]
user@host# set ike-policy IKE_POL
user@host# set address 11.1.1.1
user@host# set local-identity distinguished-name
user@host# set remote-identity distinguished-name container OU=Sales
user@host# set external-interface reth1
user@host# set local-address 21.1.1.2
user@host# set advpn suggester disable

916

user@host# set advpn partner
user@host# set version v2-only

4. Configure Phase 2 options.

[edit security ipsec proposal IPSEC_PROP]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-sha1-96
user@host# set encryption-algorithm aes-256-cbc
[edit security ipsec policy IPSEC_POL]
user@host# set perfect-forward-secrecy keys group5
user@host# set proposals IPSEC_PROP
[edit security isec vpn PARTNER_VPN]
user@host# set bind-interface st0.1
user@host# set ike gateway PARTNER_GW
user@host# set ike ipsec-policy IPSEC_POL
user@host# set establish-tunnels immediately

5. Configure certificate information.

[edit security pki]
user@host# set ca-profile advpn ca-identity advpn
user@host# set ca-profile advpn enrollment url http://10.157.92.176:8080/scep/advpn/

6. Configure zones.

[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces st0.1
user@host# set interfaces reth0.0
[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces reth1.0

917

7. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

Results

From configuration mode, confirm your configuration by entering the show interfaces, show protocols,
show routing-options, show security ike, show security ipsec, show security pki, show security zones, and
show security policies commands. If the output does not display the intended configuration, repeat the
instructions in this example to correct the configuration.

[edit]
 user@host# show interfaces
 ge-0/0/3 {
 gigether-options {
 redundant-parent reth0;
 }
 }
 ge-0/0/4 {
 gigether-options {
 redundant-parent reth1;
 }
 }
 ge-7/0/3 {
 gigether-options {
 redundant-parent reth0;
 }
 }
 ge-7/0/4 {
 gigether-options {
 redundant-parent reth1;
 }
 }
 reth0 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 family inet {

918

 address 25.1.1.1/24;
 }
 }
 }
 reth1 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 family inet {
 address 21.1.1.2/24;
 }
 }
 }
 st0 {
 unit 1 {
 multipoint;
 family inet {
 address 172.16.1.2/24;
 }
 }
 }
 [edit]
 user@host# show protocols
 ospf {
 graceful-restart {
 restart-duration 300;
 notify-duration 300;
 no-strict-lsa-checking;
 }
 area 0.0.0.0 {
 interface st0.1 {
 interface-type p2mp;
 metric 15;
 retransmit-interval 1;
 dead-interval 40;
 demand-circuit;
 dynamic-neighbors;
 }
 interface reth0.0;
 }
 }
 [edit]

919

 user@host# show routing-options
 graceful-restart;
 static {
 route 11.1.1.0/24 next-hop 21.1.1.1;
 route 31.1.1.0/24 next-hop 21.1.1.1;
 }
 router-id 172.16.1.2;
 [edit]
 user@host# show security ike
 proposal IKE_PROP {
 authentication-method rsa-signatures;
 dh-group group5;
 authentication-algorithm sha1;
 encryption-algorithm aes-256-cbc;
 }
 policy IKE_POL {
 proposals IKE_PROP;
 certificate {
 local-certificate Partner1_Certificate_ID;
 }
 }
 gateway PARTNER_GW {
 ike-policy IKE_POL;
 address 11.1.1.1;
 local-identity distinguished-name;
 remote-identity distinguished-name container OU=Sales;
 external-interface reth1;
 local-address 21.1.1.2;
 advpn {
 suggester {
 disable;
 }
 partner {
 }
 }
 version v2-only;
 }
 [edit]
 user@host# show security ipsec
 proposal IPSEC_PROP {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm aes-256-cbc;

920

 }
 policy IPSEC_POL {
 perfect-forward-secrecy {
 keys group5;
 }
 proposals IPSEC_PROP;
 }
 vpn PARTNER_VPN {
 bind-interface st0.1;
 ike {
 gateway PARTNER_GW;
 ipsec-policy IPSEC_POL;
 }
 establish-tunnels immediately;
 }
 [edit]
 user@host# show security pki
 ca-profile advpn {
 ca-identity advpn;
 enrollment {
 url http://10.157.92.176:8080/scep/advpn/;
 }
 }
 [edit]
 user@host# show security zones
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 st0.1;
 reth0.0;
 }
 }
 security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;

921

 }
 protocols {
 all;
 }
 }
 interfaces {
 reth1.0;
 }
 }
 [edit]
user@host# show security policies
 default-policy {
 permit-all;
 }

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

Configuring the Partner (Spoke 2)

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/2 unit 0 family inet address 31.1.1.2/24
set interfaces ge-0/0/4 unit 0 family inet address 36.1.1.1/24
set interfaces st0 unit 1 multipoint
set interfaces st0 unit 1 family inet address 172.16.1.3/24
set protocols ospf graceful-restart restart-duration 300
set protocols ospf graceful-restart notify-duration 300
set protocols ospf graceful-restart no-strict-lsa-checking
set protocols ospf area 0.0.0.0 interface st0.1 interface-type p2mp
set protocols ospf area 0.0.0.0 interface st0.1 metric 15
set protocols ospf area 0.0.0.0 interface st0.1 retransmit-interval 1
set protocols ospf area 0.0.0.0 interface st0.1 dead-interval 40
set protocols ospf area 0.0.0.0 interface st0.1 demand-circuit
set protocols ospf area 0.0.0.0 interface st0.1 dynamic-neighbors
set protocols ospf area 0.0.0.0 interface ge-0/0/4.0
set routing-options graceful-restart
set routing-options static route 11.1.1.0/24 next-hop 31.1.1.1
set routing-options static route 21.1.1.0/24 next-hop 31.1.1.1

922

set routing-options router-id 172.16.1.3
set security ike proposal IKE_PROP authentication-method rsa-signatures
set security ike proposal IKE_PROP dh-group group5
set security ike proposal IKE_PROP authentication-algorithm sha1
set security ike proposal IKE_PROP encryption-algorithm aes-256-cbc
set security ike policy IKE_POL proposals IKE_PROP
set security ike policy IKE_POL certificate local-certificate Partner2_Certificate_ID
set security ike gateway PARTNER_GW ike-policy IKE_POL
set security ike gateway PARTNER_GW address 11.1.1.1
set security ike gateway PARTNER_GW dead-peer-detection
set security ike gateway PARTNER_GW local-identity distinguished-name
set security ike gateway PARTNER_GW remote-identity distinguished-name container OU=Sales
set security ike gateway PARTNER_GW external-interface ge-0/0/2.0
set security ike gateway PARTNER_GW local-address 31.1.1.2
set security ike gateway PARTNER_GW advpn suggester disable
set security ike gateway PARTNER_GW advpn partner
set security ike gateway PARTNER_GW version v2-only
set security ipsec proposal IPSEC_PROP protocol esp
set security ipsec proposal IPSEC_PROP authentication-algorithm hmac-sha1-96
set security ipsec proposal IPSEC_PROP encryption-algorithm aes-256-cbc
set security ipsec policy IPSEC_POL perfect-forward-secrecy keys group5
set security ipsec policy IPSEC_POL proposals IPSEC_PROP
set security ipsec vpn PARTNER_VPN bind-interface st0.1
set security ipsec vpn PARTNER_VPN ike gateway PARTNER_GW
set security ipsec vpn PARTNER_VPN ike ipsec-policy IPSEC_POL
set security ipsec vpn PARTNER_VPN establish-tunnels immediately
set security pki ca-profile advpn ca-identity advpn
set security pki ca-profile advpn enrollment url http://10.157.92.176:8080/scep/advpn/
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces ge-0/0/4.0
set security zones security-zone trust interfaces st0.1
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces ge-0/0/2.0
set security policies default-policy permit-all

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

923

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

To configure spoke 2:

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/2 unit 0 family inet address 31.1.1.2/24
user@host# set ge-0/0/4 unit 0 family inet address 36.1.1.1/24
user@host# set st0 unit 1 multipoint
user@host# set st0 unit 1 family inet address 172.16.1.3/24

2. Configure the routing protocol and static routes.

[edit protocols ospf
user@host# set graceful-restart restart-duration 300
user@host# set graceful-restart notify-duration 300
user@host# set graceful-restart no-strict-lsa-checking
user@host# set area 0.0.0.0 interface st0.1 interface-type p2mp
user@host# set area 0.0.0.0 interface st0.1 metric 15
user@host# set area 0.0.0.0 interface st0.1 retransmit-interval 1
user@host# set area 0.0.0.0 interface st0.1 dead-interval 40
user@host# set area 0.0.0.0 interface st0.1 demand-circuit
user@host# set area 0.0.0.0 interface st0.1 dynamic-neighbors
user@host# set area 0.0.0.0 interface ge-0/0/4.0
[edit routing-options]
user@host# set graceful-restart
user@host# set static route 11.1.1.0/24 next-hop 31.1.1.1
user@host# set static route 21.1.1.0/24 next-hop 31.1.1.1
user@host# set router-id 172.16.1.3

3. Configure Phase 1 options.

[edit security ike proposal IKE_PROP]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group5
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm aes-256-cbc
[edit security ike policy IKE_POL]
user@host# set proposals IKE_PROP
user@host# set certificate local-certificate Partner2_Certificate_ID
[edit security ike gateway PARTNER_GW]

924

user@host# set ike-policy IKE_POL
user@host# set address 11.1.1.1
user@host# set local-identity distinguished-name
user@host# set remote-identity distinguished-name container OU=Sales
user@host# set external-interface ge-0/0/2.0
user@host# set local-address 31.1.1.2
user@host# set advpn suggester disable
user@host# set advpn partner
user@host# set version v2-only

4. Configure Phase 2 options.

[edit security ipsec proposal IPSEC_PROP]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-sha1-96
user@host# set encryption-algorithm aes-256-cbc
[edit security ipsec policy IPSEC_POL]
user@host# set perfect-forward-secrecy keys group5
user@host# set proposals IPSEC_PROP
[edit security isec vpn PARTNER_VPN]
user@host# set bind-interface st0.1
user@host# set ike gateway PARTNER_GW
user@host# set ike ipsec-policy IPSEC_POL
user@host# set establish-tunnels immediately

5. Configure certificate information.

[edit security pki]
user@host# set ca-profile advpn ca-identity advpn
user@host# set ca-profile advpn enrollment url http://10.157.92.176:8080/scep/advpn/

6. Configure zones.

[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces ge-0/0/4.0
user@host# set interfaces st0.1
[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all

925

user@host# set host-inbound-traffic protocols all
user@host# set interfaces ge-0/0/2.0

7. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

Results

From configuration mode, confirm your configuration by entering the show interfaces, show protocols,
show routing-options, show security ike, show security ipsec, show security pki, show security zones, and
show security policies commands. If the output does not display the intended configuration, repeat the
instructions in this example to correct the configuration.

[edit]
 user@host# show interfaces
 ge-0/0/2 {
 unit 0 {
 family inet {
 address 31.1.1.2/24;
 }
 }
 }
 ge-0/0/4{
 unit 0 {
 family inet {
 address 36.1.1.1/24;
 }
 }
 }
 st0 {
 unit 1 {
 multipoint;
 family inet {
 address 172.16.1.3/24;
 }
 }
 }
 [edit]

926

 user@host# show protocols
 ospf {
 graceful-restart {
 restart-duration 300;
 notify-duration 300;
 no-strict-lsa-checking;
 }
 area 0.0.0.0 {
 interface st0.1 {
 interface-type p2mp;
 metric 15;
 retransmit-interval 1;
 dead-interval 40;
 demand-circuit;
 dynamic-neighbors;
 }
 interface ge-0/0/4.0;
 }
 }
 [edit]
 user@host# show routing-options
 graceful-restart;
 static {
 route 11.1.1.0/24 next-hop 31.1.1.1;
 route 21.1.1.0/24 next-hop 31.1.1.1;
 }
 router-id 172.16.1.3;
 [edit]
 user@host# show security ike
 proposal IKE_PROP {
 authentication-method rsa-signatures;
 dh-group group5;
 authentication-algorithm sha1;
 encryption-algorithm aes-256-cbc;
 }
 policy IKE_POL {
 proposals IKE_PROP;
 certificate {
 local-certificate Partner2_Certificate_ID
 }
 }
 gateway PARTNER_GW {
 ike-policy IKE_POL;

927

 address 11.1.1.1;
 local-identity distinguished-name;
 remote-identity distinguished-name container OU=Sales;
 external-interface ge-0/0/2.0;
 local-address 31.1.1.2;
 advpn {
 suggester{
 disable;
 }
 partner {
 }
 }
 version v2-only;
 }
 [edit]
 user@host# show security ipsec
 proposal IPSEC_PROP {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm aes-256-cbc;
 }
 policy IPSEC_POL {
 perfect-forward-secrecy {
 keys group5;
 }
 proposals IPSEC_PROP;
 }
 vpn PARTNER_VPN {
 bind-interface st0.1;
 ike {
 gateway PARTNER_GW;
 ipsec-policy IPSEC_POL;
 }
 establish-tunnels immediately;
 }
 [edit]
 user@host# show security pki
 ca-profile advpn {
 ca-identity advpn;
 enrollment {
 url http://10.157.92.176:8080/scep/advpn/;
 }
 }

928

 [edit]
 user@host# show security zones
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/4.0;
 st0.1;
 }
 }
 security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/2.0;
 }
 }
 [edit]
user@host# show security policies
 default-policy {
 permit-all;
 }

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

929

Verification

IN THIS SECTION

Verifying Tunnels Between the Hub and Spokes | 930

Verifying the Shortcut Tunnel Between Partners | 940

Confirm that the configuration is working properly. First, verify that tunnels are established between the
AutoVPN hub and spokes. When traffic is passed from one spoke to another through the hub, a shortcut
can be established between the spokes. Verify that the shortcut partners have established a tunnel
between them and that a route to the peer is installed on the partners.

Verifying Tunnels Between the Hub and Spokes

Purpose

Verify that tunnels are established between the AutoVPN hub and spokes. Initial traffic from one spoke
to another must travel through the hub.

Action

From operational mode, enter the show security ike security-associations and show security ipsec
security-associations commands on the hub and spokes.

The following commands are entered on the hub:

user@host> show security ike security-associations
node1:
--
Index State Initiator cookie Responder cookie Mode Remote Address
10957048 UP 2d58d8fbc396762d 46145be580c68be0 IKEv2 31.1.1.2
10957049 UP fa05ee6d0f2cfb22 16f5ca836b118c0e IKEv2 21.1.1.2

user@host> show security ike security-associations detail
node1:
--
IKE peer 31.1.1.2, Index 10957048, Gateway Name: SUGGESTER_GW

930

 Auto Discovery VPN:
 Type: Static, Local Capability: Suggester, Peer Capability: Partner
 Suggester Shortcut Suggestions Statistics:
 Suggestions sent : 0
 Suggestions accepted: 0
 Suggestions declined: 0
 Role: Responder, State: UP
 Initiator cookie: 2d58d8fbc396762d, Responder cookie: 46145be580c68be0
 Exchange type: IKEv2, Authentication method: RSA-signatures
 Local: 11.1.1.1:500, Remote: 31.1.1.2:500
 Lifetime: Expires in 28196 seconds
 Peer ike-id: DC=XYZ, CN=partner2, OU=Sales, O=XYZ, L=NewYork, ST=NY, C=US
 Xauth user-name: not available
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : aes256-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-5
 Traffic statistics:
 Input bytes : 2030
 Output bytes : 2023
 Input packets: 4
 Output packets: 4
 IPSec security associations: 2 created, 0 deleted
 Phase 2 negotiations in progress: 1

 Negotiation type: Quick mode, Role: Responder, Message ID: 0
 Local: 11.1.1.1:500, Remote: 31.1.1.2:500
 Local identity: DC=XYZ, CN=suggester, OU=Sales, O=XYZ, L=Sunnyvale, ST=CA, C=US
 Remote identity: DC=XYZ, CN=partner2, OU=Sales, O=XYZ, L=NewYork, ST=NY, C=US
 Flags: IKE SA is created

IKE peer 21.1.1.2, Index 10957049, Gateway Name: SUGGESTER_GW
 Auto Discovery VPN:
 Type: Static, Local Capability: Suggester, Peer Capability: Partner
 Suggester Shortcut Suggestions Statistics:
 Suggestions sent : 0
 Suggestions accepted: 0
 Suggestions declined: 0
 Role: Responder, State: UP
 Initiator cookie: fa05ee6d0f2cfb22, Responder cookie: 16f5ca836b118c0e
 Exchange type: IKEv2, Authentication method: RSA-signatures

931

 Local: 11.1.1.1:500, Remote: 21.1.1.2:500
 Lifetime: Expires in 28219 seconds
Peer ike-id: DC=XYZ, CN=partner1, OU=Sales, O=XYZ, L=NewYork, ST=NY, C=US
 Xauth user-name: not available
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : aes256-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-5
 Traffic statistics:
 Input bytes : 2030
 Output bytes : 2023
 Input packets: 4
 Output packets: 4
 IPSec security associations: 2 created, 0 deleted
 Phase 2 negotiations in progress: 1

 Negotiation type: Quick mode, Role: Responder, Message ID: 0
 Local: 11.1.1.1:500, Remote: 21.1.1.2:500
 Local identity: DC=XYZ, CN=suggester, OU=Sales, O=XYZ, L=Sunnyvale, ST=CA, C=US
 Remote identity: DC=XYZ, CN=partner1, OU=Sales, O=XYZ, L=NewYork, ST=NY, C=US
 Flags: IKE SA is created

user@host> show security ipsec security-associations
node1:
--
 Total active tunnels: 2
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <201326593 ESP:aes-cbc-256/sha1 44ccf265 2999/ unlim - root 500 31.1.1.2
 >201326593 ESP:aes-cbc-256/sha1 a9d301b0 2999/ unlim - root 500 31.1.1.2
 <201326594 ESP:aes-cbc-256/sha1 98a2b155 3022/ unlim - root 500 21.1.1.2
 >201326594 ESP:aes-cbc-256/sha1 de912bcd 3022/ unlim - root 500 21.1.1.2

user@host> show security ipsec security-associations detail
node1:
--

ID: 201326593 Virtual-system: root, VPN Name: SUGGESTER_VPN
 Local Gateway: 11.1.1.1, Remote Gateway: 31.1.1.2

932

 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv2
 DF-bit: clear, Bind-interface: st0.1
 Port: 500, Nego#: 2, Fail#: 0, Def-Del#: 0 Flag: 0x608a29
 Tunnel events:
 Tue Jan 13 2015 12:57:48 -0800: IPSec SA negotiation successfully completed (1 times)
 Tue Jan 13 2015 12:57:48 -0800: Tunnel is ready. Waiting for trigger event or peer to
trigger negotiation (1 times)
 Tue Jan 13 2015 12:57:48 -0800: IKE SA negotiation successfully completed (1 times)
 Direction: inbound, SPI: 44ccf265, AUX-SPI: 0
 Hard lifetime: Expires in 2991 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2414 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Direction: outbound, SPI: a9d301b0, AUX-SPI: 0
 Hard lifetime: Expires in 2991 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2414 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

ID: 201326594 Virtual-system: root, VPN Name: SUGGESTER_VPN
 Local Gateway: 11.1.1.1, Remote Gateway: 21.1.1.2
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv2
 DF-bit: clear, Bind-interface: st0.1
 Port: 500, Nego#: 3, Fail#: 0, Def-Del#: 0 Flag: 0x608a29
 Tunnel events:
 Tue Jan 13 2015 12:58:11 -0800: IPSec SA negotiation successfully completed (1 times)
 Tue Jan 13 2015 12:58:11 -0800: Tunnel is ready. Waiting for trigger event or peer to
trigger negotiation (1 times)
 Tue Jan 13 2015 12:58:11 -0800: IKE SA negotiation successfully completed (1 times)
 Direction: inbound, SPI: 98a2b155, AUX-SPI: 0
 Hard lifetime: Expires in 3014 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2436 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)

933

 Anti-replay service: counter-based enabled, Replay window size: 64
 Direction: outbound, SPI: de912bcd, AUX-SPI: 0
 Hard lifetime: Expires in 3014 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2436 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

user@host> show route protocol ospf
inet.0: 28 destinations, 28 routes (27 active, 0 holddown, 1 hidden)
Restart Complete
+ = Active Route, - = Last Active, * = Both

25.1.1.0/24 *[OSPF/10] 00:00:27, metric 11
 > to 172.16.1.2 via st0.1
36.1.1.0/24 *[OSPF/10] 00:00:27, metric 11
 > to 172.16.1.3 via st0.1
172.16.1.2/32 *[OSPF/10] 00:00:27, metric 10
 > to 172.16.1.2 via st0.1
172.16.1.3/32 *[OSPF/10] 00:00:27, metric 10
 > to 172.16.1.3 via st0.1
224.0.0.5/32 *[OSPF/10] 00:00:48, metric 1
 MultiRecv

user@host> show ospf neighbor
Address Interface State ID Pri Dead
172.16.1.3 st0.1 Full 172.16.1.3 128 -
172.16.1.2 st0.1 Full 172.16.1.2 128 -

The following commands are entered on spoke 1:

user@host> show security ike security-associations
node0:
--

934

Index State Initiator cookie Responder cookie Mode Remote Address
578872 UP fa05ee6d0f2cfb22 16f5ca836b118c0e IKEv2 11.1.1.1

user@host> show security ike security-associations detail
node0:
--
IKE peer 11.1.1.1, Index 578872, Gateway Name: PARTNER_GW
 Auto Discovery VPN:
 Type: Static, Local Capability: Partner, Peer Capability: Suggester
 Partner Shortcut Suggestions Statistics:
 Suggestions received: 0
 Suggestions accepted: 0
 Suggestions declined: 0
 Role: Initiator, State: UP
 Initiator cookie: fa05ee6d0f2cfb22, Responder cookie: 16f5ca836b118c0e
 Exchange type: IKEv2, Authentication method: RSA-signatures
 Local: 21.1.1.2:500, Remote: 11.1.1.1:500
 Lifetime: Expires in 28183 seconds
 Peer ike-id: DC=XYZ, CN=suggester, OU=Sales, O=XYZ, L=Sunnyvale, ST=CA, C=US
 Xauth user-name: not available
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : aes256-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-5
 Traffic statistics:
 Input bytes : 2023
 Output bytes : 2030
 Input packets: 4
 Output packets: 4
 IPSec security associations: 2 created, 0 deleted
 Phase 2 negotiations in progress: 1

 Negotiation type: Quick mode, Role: Initiator, Message ID: 0
 Local: 21.1.1.2:500, Remote: 11.1.1.1:500
 Local identity: DC=XYZ, CN=partner1, OU=Sales, O=XYZ, L=NewYork, ST=NY, C=US

935

 Remote identity: DC=XYZ, CN=suggester, OU=Sales, O=XYZ, L=Sunnyvale, ST=CA, C=US
 Flags: IKE SA is created

user@host> show security ipsec security-associations
node0:
--
 Total active tunnels: 1
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <67108866 ESP:aes-cbc-256/sha1 de912bcd 2985/ unlim - root 500 11.1.1.1
 >67108866 ESP:aes-cbc-256/sha1 98a2b155 2985/ unlim - root 500 11.1.1.1

user@host> show security ipsec security-associations detail
node0:
--

ID: 67108866 Virtual-system: root, VPN Name: PARTNER_VPN
 Local Gateway: 21.1.1.2, Remote Gateway: 11.1.1.1
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv2
 DF-bit: clear, Bind-interface: st0.1
 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0x8608a29
 Tunnel events:
 Tue Jan 13 2015 12:58:11 -0800: IPSec SA negotiation successfully completed (1 times)
 Tue Jan 13 2015 12:58:11 -0800: Tunnel is ready. Waiting for trigger event or peer to
trigger negotiation (1 times)
 Tue Jan 13 2015 12:58:11 -0800: IKE SA negotiation successfully completed (1 times)
 Direction: inbound, SPI: de912bcd, AUX-SPI: 0
 Hard lifetime: Expires in 2980 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2358 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Direction: outbound, SPI: 98a2b155, AUX-SPI: 0
 Hard lifetime: Expires in 2980 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2358 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed

936

 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

user@host> show route protocol ospf
inet.0: 29 destinations, 29 routes (28 active, 0 holddown, 1 hidden)
Restart Complete
+ = Active Route, - = Last Active, * = Both

10.1.1.0/24 *[OSPF/10] 00:11:46, metric 16
 > to 172.16.1.1 via st0.1
36.1.1.0/24 *[OSPF/10] 00:11:46, metric 26
 > to 172.16.1.1 via st0.1
172.16.1.1/32 *[OSPF/10] 00:11:46, metric 15
 > to 172.16.1.1 via st0.1
172.16.1.3/32 *[OSPF/10] 00:11:46, metric 25
 > to 172.16.1.1 via st0.1
224.0.0.5/32 *[OSPF/10] 00:16:52, metric 1
 MultiRecv

user@host> show ospf neighbor
Address Interface State ID Pri Dead
172.16.1.1 st0.1 Full 172.16.1.1 128 -

The following commands are entered on spoke 2:

user@host> show security ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
2299162 UP 2d58d8fbc396762d 46145be580c68be0 IKEv2 11.1.1.1

user@host> show security ike security-associations detail
IKE peer 11.1.1.1, Index 2299162, Gateway Name: PARTNER_GW
 Auto Discovery VPN:
 Type: Static, Local Capability: Partner, Peer Capability: Suggester
 Partner Shortcut Suggestions Statistics:
 Suggestions received: 0
 Suggestions accepted: 0
 Suggestions declined: 0
 Role: Initiator, State: UP

937

 Initiator cookie: 2d58d8fbc396762d, Responder cookie: 46145be580c68be0
 Exchange type: IKEv2, Authentication method: RSA-signatures
 Local: 31.1.1.2:500, Remote: 11.1.1.1:500
 Lifetime: Expires in 28135 seconds
 Peer ike-id: DC=XYZ, CN=suggester, OU=Sales, O=XYZ, L=Sunnyvale, ST=CA, C=US
 Xauth user-name: not available
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : aes256-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-5
 Traffic statistics:
 Input bytes : 2023
 Output bytes : 2030
 Input packets: 4
 Output packets: 4
 IPSec security associations: 2 created, 0 deleted
 Phase 2 negotiations in progress: 1

 Negotiation type: Quick mode, Role: Initiator, Message ID: 0
 Local: 31.1.1.2:500, Remote: 11.1.1.1:500
 Local identity: DC=XYZ, CN=partner2, OU=Sales, O=XYZ, L=NewYork, ST=NY, C=US
 Remote identity: DC=XYZ, CN=suggester, OU=Sales, O=XYZ, L=Sunnyvale, ST=CA, C=US
 Flags: IKE SA is created

user@host> show security ipsec security-associations
 Total active tunnels: 1
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <67108866 ESP:aes-cbc-256/sha1 a9d301b0 2936/ unlim - root 500 11.1.1.1
 >67108866 ESP:aes-cbc-256/sha1 44ccf265 2936/ unlim - root 500 11.1.1.1

user@host> show security ipsec security-associations detail
ID: 67108866 Virtual-system: root, VPN Name: PARTNER_VPN
 Local Gateway: 31.1.1.2, Remote Gateway: 11.1.1.1
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv2
 DF-bit: clear, Bind-interface: st0.1
 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0x8608a29

938

 Tunnel events:
 Tue Jan 13 2015 12:57:48 -0800: IPSec SA negotiation successfully completed (1 times)
 Tue Jan 13 2015 12:57:48 -0800: Tunnel is ready. Waiting for trigger event or peer to
trigger negotiation (1 times)
 Tue Jan 13 2015 12:57:48 -0800: IKE SA negotiation successfully completed (1 times)
 Direction: inbound, SPI: a9d301b0, AUX-SPI: 0
 Hard lifetime: Expires in 2933 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2311 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Direction: outbound, SPI: 44ccf265, AUX-SPI: 0
 Hard lifetime: Expires in 2933 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2311 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

user@host> show route protocol ospf
inet.0: 36 destinations, 36 routes (35 active, 0 holddown, 1 hidden)
Restart Complete
+ = Active Route, - = Last Active, * = Both

10.1.1.0/24 *[OSPF/10] 00:00:09, metric 16
 > to 172.16.1.1 via st0.1
25.1.1.0/24 *[OSPF/10] 00:00:09, metric 26
 > to 172.16.1.1 via st0.1
172.16.1.1/32 *[OSPF/10] 00:00:09, metric 15
 > to 172.16.1.1 via st0.1
172.16.1.2/32 *[OSPF/10] 00:00:09, metric 25
 > to 172.16.1.1 via st0.1
224.0.0.5/32 *[OSPF/10] 00:17:52, metric 1
 MultiRecv

user@host> show ospf neighbor
Address Interface State ID Pri Dead
172.16.1.1 st0.1 Full 172.16.1.1 128 -

939

Meaning

The show security ike security-associations command lists all active IKE Phase 1 SAs. The show
security ipsec security-associations command lists all active IKE Phase 2 SAs. The hub shows two
active tunnels, one to each spoke. Each spoke shows an active tunnel to the hub.

If no SAs are listed for IKE Phase 1, then there was a problem with Phase 1 establishment. Check the
IKE policy parameters and external interface settings in your configuration. Phase 1 proposal parameters
must match on the hub and spokes.

If no SAs are listed for IKE Phase 2, then there was a problem with Phase 2 establishment. Check the
IKE policy parameters and external interface settings in your configuration. Phase 2 proposal parameters
must match on the hub and spokes.

The show route protocol ospf command displays entries in the routing table that were learned from the
OSPF protocol. The show ospf neighbor command displays information about OSPF neighbors.

Verifying the Shortcut Tunnel Between Partners

Purpose

The AutoVPN hub can act as a shortcut suggester when it notices that traffic is exiting a tunnel with one
of its spokes and entering a tunnel with another spoke. A new IPsec SA, or shortcut, is established
between the two shortcut partners. On each partner, the route to the network behind its partner now
points to the shortcut tunnel instead of to the tunnel between the partner and the suggester (hub).

Action

From operational mode, enter the show security ike security-associations, show security ipsec
security-associations, show route protocol ospf, and show ospf neighbor commands on the spokes.

The following commands are entered on the hub:

user@host> show security ike security-associations
node0:
--
Index State Initiator cookie Responder cookie Mode Remote Address
10957048 UP 2d58d8fbc396762d 46145be580c68be0 IKEv2 31.1.1.2
10957049 UP fa05ee6d0f2cfb22 16f5ca836b118c0e IKEv2 21.1.1.2

user@host> show security ike security-associations detail
node0:

940

--
IKE peer 31.1.1.2, Index 10957048, Gateway Name: SUGGESTER_GW
 Auto Discovery VPN:
 Type: Static, Local Capability: Suggester, Peer Capability: Partner
 Suggester Shortcut Suggestions Statistics:
 Suggestions sent : 1
 Suggestions accepted: 1
 Suggestions declined: 0
 Role: Responder, State: UP
 Initiator cookie: 2d58d8fbc396762d, Responder cookie: 46145be580c68be0
 Exchange type: IKEv2, Authentication method: RSA-signatures
 Local: 11.1.1.1:500, Remote: 31.1.1.2:500
 Lifetime: Expires in 27781 seconds
 Peer ike-id: DC=XYZ, CN=partner2, OU=Sales, O=XYZ, L=NewYork, ST=NY, C=US
 Xauth user-name: not available
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : aes256-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-5
 Traffic statistics:
 Input bytes : 260
 Output bytes : 548
 Input packets: 3
 Output packets: 3
 IPSec security associations: 0 created, 0 deleted
 Phase 2 negotiations in progress: 1

 Negotiation type: Quick mode, Role: Responder, Message ID: 0
 Local: 11.1.1.1:500, Remote: 31.1.1.2:500
 Local identity: DC=XYZ, CN=suggester, OU=Sales, O=XYZ, L=Sunnyvale, ST=CA, C=US
 Remote identity: DC=XYZ, CN=partner2, OU=Sales, O=XYZ, L=NewYork, ST=NY, C=US
 Flags: IKE SA is created

IKE peer 21.1.1.2, Index 10957049, Gateway Name: SUGGESTER_GW
 Auto Discovery VPN:
 Type: Static, Local Capability: Suggester, Peer Capability: Partner
 Suggester Shortcut Suggestions Statistics:
 Suggestions sent : 1
 Suggestions accepted: 1
 Suggestions declined: 0
 Role: Responder, State: UP

941

 Initiator cookie: fa05ee6d0f2cfb22, Responder cookie: 16f5ca836b118c0e
 Exchange type: IKEv2, Authentication method: RSA-signatures
 Local: 11.1.1.1:500, Remote: 21.1.1.2:500
 Lifetime: Expires in 27804 seconds
 Peer ike-id: DC=XYZ, CN=partner1, OU=Sales, O=XYZ, L=NewYork, ST=NY, C=US
 Xauth user-name: not available
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : aes256-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-5
 Traffic statistics:
 Input bytes : 244
 Output bytes : 548
 Input packets: 3
 Output packets: 3
 IPSec security associations: 0 created, 0 deleted
 Phase 2 negotiations in progress: 1

 Negotiation type: Quick mode, Role: Responder, Message ID: 0
 Local: 11.1.1.1:500, Remote: 21.1.1.2:500
 Local identity: DC=XYZ, CN=suggester, OU=Sales, O=XYZ, L=Sunnyvale, ST=CA, C=US
 Remote identity: DC=XYZ, CN=partner1, OU=Sales, O=XYZ, L=NewYork, ST=NY, C=US
 Flags: IKE SA is created

user@host> show security ipsec security-associations
node0:
--
s Total active tunnels: 2
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <201326593 ESP:aes-cbc-256/sha1 44ccf265 2584/ unlim - root 500 31.1.1.2
 >201326593 ESP:aes-cbc-256/sha1 a9d301b0 2584/ unlim - root 500 31.1.1.2
 <201326594 ESP:aes-cbc-256/sha1 98a2b155 2607/ unlim - root 500 21.1.1.2
 >201326594 ESP:aes-cbc-256/sha1 de912bcd 2607/ unlim - root 500 21.1.1.2

user@host> show security ipsec security-associations detail
node0:
--

942

ID: 201326593 Virtual-system: root, VPN Name: SUGGESTER_VPN
 Local Gateway: 11.1.1.1, Remote Gateway: 31.1.1.2
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv2
 DF-bit: clear, Bind-interface: st0.1
 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0x608a29
 Tunnel events:
 Tue Jan 13 2015 13:09:48 -0800: Bind-interface's address received. Information updated (1
times)
 Tue Jan 13 2015 13:09:48 -0800: Tunnel is ready. Waiting for trigger event or peer to
trigger negotiation (1 times)
 Direction: inbound, SPI: 44ccf265, AUX-SPI: 0
 Hard lifetime: Expires in 2578 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2001 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Direction: outbound, SPI: a9d301b0, AUX-SPI: 0
 Hard lifetime: Expires in 2578 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2001 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

ID: 201326594 Virtual-system: root, VPN Name: SUGGESTER_VPN
 Local Gateway: 11.1.1.1, Remote Gateway: 21.1.1.2
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv2
 DF-bit: clear, Bind-interface: st0.1
 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0x608a29
 Tunnel events:
 Tue Jan 13 2015 13:09:48 -0800: Bind-interface's address received. Information updated (1
times)
 Tue Jan 13 2015 13:09:48 -0800: Tunnel is ready. Waiting for trigger event or peer to
trigger negotiation (1 times)
 Direction: inbound, SPI: 98a2b155, AUX-SPI: 0
 Hard lifetime: Expires in 2601 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2023 seconds

943

 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Direction: outbound, SPI: de912bcd, AUX-SPI: 0
 Hard lifetime: Expires in 2601 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2023 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

user@host> show route protocol ospf
inet.0: 28 destinations, 28 routes (27 active, 0 holddown, 1 hidden)
Restart Complete
+ = Active Route, - = Last Active, * = Both

25.1.1.0/24 *[OSPF/10] 00:04:49, metric 11
 > to 172.16.1.2 via st0.1
36.1.1.0/24 *[OSPF/10] 00:04:49, metric 11
 > to 172.16.1.3 via st0.1
172.16.1.2/32 *[OSPF/10] 00:04:49, metric 10
 > to 172.16.1.2 via st0.1
172.16.1.3/32 *[OSPF/10] 00:04:49, metric 10
 > to 172.16.1.3 via st0.1
224.0.0.5/32 *[OSPF/10] 00:05:10, metric 1
 MultiRecv

user@host> show ospf neighbor
Address Interface State ID Pri Dead
172.16.1.3 st0.1 Full 172.16.1.3 128 -
172.16.1.2 st0.1 Full 172.16.1.2 128 -

The following commands are entered on spoke 1:

user@host> show security ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address

944

578872 UP fa05ee6d0f2cfb22 16f5ca836b118c0e IKEv2 11.1.1.1
578873 UP 895e4d9c7c5da7a4 17de7f18b45139b4 IKEv2 31.1.1.2

user@host> show security ike security-associations detail
node0:
--
IKE peer 11.1.1.1, Index 578872, Gateway Name: PARTNER_GW
 Auto Discovery VPN:
 Type: Static, Local Capability: Partner, Peer Capability: Suggester
 Partner Shortcut Suggestions Statistics:
 Suggestions received: 1
 Suggestions accepted: 1
 Suggestions declined: 0
 Role: Initiator, State: UP
 Initiator cookie: fa05ee6d0f2cfb22, Responder cookie: 16f5ca836b118c0e
 Exchange type: IKEv2, Authentication method: RSA-signatures
 Local: 21.1.1.2:500, Remote: 11.1.1.1:500
 Lifetime: Expires in 27906 seconds
 Peer ike-id: DC=XYZ, CN=suggester, OU=Sales, O=XYZ, L=Sunnyvale, ST=CA, C=US
 Xauth user-name: not available
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : aes256-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-5
 Traffic statistics:
 Input bytes : 2495
 Output bytes : 2274
 Input packets: 6
 Output packets: 7
 IPSec security associations: 2 created, 0 deleted
 Phase 2 negotiations in progress: 1

 Negotiation type: Quick mode, Role: Initiator, Message ID: 0
 Local: 21.1.1.2:500, Remote: 11.1.1.1:500
 Local identity: DC=XYZ, CN=partner1, OU=Sales, O=XYZ, L=NewYork, ST=NY, C=US
 Remote identity: DC=XYZ, CN=suggester, OU=Sales, O=XYZ, L=Sunnyvale, ST=CA, C=US
 Flags: IKE SA is created

IKE peer 31.1.1.2, Index 578873, Gateway Name: PARTNER_GW

945

 Auto Discovery VPN:
 Type: Shortcut, Local Capability: Partner, Peer Capability: Partner
 Role: Initiator, State: UP
 Initiator cookie: 895e4d9c7c5da7a4, Responder cookie: 17de7f18b45139b4
 Exchange type: IKEv2, Authentication method: RSA-signatures
 Local: 21.1.1.2:500, Remote: 31.1.1.2:500
 Lifetime: Expires in 28787 seconds
 Peer ike-id: DC=XYZ, CN=partner2, OU=Sales, O=XYZ, L=NewYork, ST=NY, C=US
 Xauth user-name: not available
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : aes256-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-5
 Traffic statistics:
 Input bytes : 1855
 Output bytes : 1990
 Input packets: 2
 Output packets: 2
 IPSec security associations: 2 created, 0 deleted
 Phase 2 negotiations in progress: 1

 Negotiation type: Quick mode, Role: Initiator, Message ID: 0
 Local: 21.1.1.2:500, Remote: 31.1.1.2:500
 Local identity: DC=XYZ, CN=partner1, OU=Sales, O=XYZ, L=NewYork, ST=NY, C=US
 Remote identity: DC=XYZ, CN=partner2, OU=Sales, O=XYZ, L=NewYork, ST=NY, C=US
 Flags: IKE SA is created

user@host> show security ipsec security-associations
node0:
--
 Total active tunnels: 2
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <67108866 ESP:aes-cbc-256/sha1 de912bcd 2709/ unlim - root 500 11.1.1.1
 >67108866 ESP:aes-cbc-256/sha1 98a2b155 2709/ unlim - root 500 11.1.1.1

946

 <67108868 ESP:aes-cbc-256/sha1 75d0177b 3590/ unlim - root 500 31.1.1.2
 >67108868 ESP:aes-cbc-256/sha1 e4919d73 3590/ unlim - root 500 31.1.1.2

user@host> show security ipsec security-associations detail
node0:
--

ID: 67108866 Virtual-system: root, VPN Name: PARTNER_VPN
 Local Gateway: 21.1.1.2, Remote Gateway: 11.1.1.1
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv2
 DF-bit: clear, Bind-interface: st0.1
 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0x8608a29
 Tunnel events:
 Tue Jan 13 2015 12:58:11 -0800: IPSec SA negotiation successfully completed (1 times)
 Tue Jan 13 2015 12:58:11 -0800: Tunnel is ready. Waiting for trigger event or peer to
trigger negotiation (1 times)
 Tue Jan 13 2015 12:58:11 -0800: IKE SA negotiation successfully completed (1 times)
 Direction: inbound, SPI: de912bcd, AUX-SPI: 0
 Hard lifetime: Expires in 2701 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2079 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Direction: outbound, SPI: 98a2b155, AUX-SPI: 0
 Hard lifetime: Expires in 2701 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2079 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

ID: 67108868 Virtual-system: root, VPN Name: PARTNER_VPN
 Local Gateway: 21.1.1.2, Remote Gateway: 31.1.1.2
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Auto Discovery VPN:
 Type: Shortcut, Shortcut Role: Initiator
 Version: IKEv2

947

 DF-bit: clear, Bind-interface: st0.1
 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0x40608a29
 Tunnel events:
 Tue Jan 13 2015 13:12:52 -0800: IPSec SA negotiation successfully completed (1 times)
 Tue Jan 13 2015 13:12:52 -0800: Tunnel is ready. Waiting for trigger event or peer to
trigger negotiation (1 times)
 Tue Jan 13 2015 13:12:52 -0800: IKE SA negotiation successfully completed (1 times)
 Direction: inbound, SPI: 75d0177b, AUX-SPI: 0
 Hard lifetime: Expires in 3582 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2959 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Direction: outbound, SPI: e4919d73, AUX-SPI: 0
 Hard lifetime: Expires in 3582 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2959 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

user@host> show route protocol ospf
inet.0: 29 destinations, 29 routes (28 active, 0 holddown, 1 hidden)
Restart Complete
+ = Active Route, - = Last Active, * = Both

10.1.1.0/24 *[OSPF/10] 00:03:29, metric 16
 > to 172.16.1.1 via st0.1
36.1.1.0/24 *[OSPF/10] 00:00:35, metric 16
 > to 172.16.1.3 via st0.1
172.16.1.1/32 *[OSPF/10] 00:03:29, metric 15
 > to 172.16.1.1 via st0.1
172.16.1.3/32 *[OSPF/10] 00:00:35, metric 15
 > to 172.16.1.3 via st0.1
224.0.0.5/32 *[OSPF/10] 00:20:22, metric 1
 MultiRecv

user@host> show ospf neighbor
Address Interface State ID Pri Dead

948

172.16.1.3 st0.1 Full 172.16.1.3 128 -
172.16.1.1 st0.1 Full 172.16.1.1 128

The following commands are entered on spoke 2:

user@host> show security ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
2299162 UP 2d58d8fbc396762d 46145be580c68be0 IKEv2 11.1.1.1
2299163 UP 895e4d9c7c5da7a4 17de7f18b45139b4 IKEv2 21.1.1.2

user@host> show security ike security-associations detail
IKE peer 11.1.1.1, Index 2299162, Gateway Name: PARTNER_GW
 Auto Discovery VPN:
 Type: Static, Local Capability: Partner, Peer Capability: Suggester
 Partner Shortcut Suggestions Statistics:
 Suggestions received: 1
 Suggestions accepted: 1
 Suggestions declined: 0
 Role: Initiator, State: UP
 Initiator cookie: 2d58d8fbc396762d, Responder cookie: 46145be580c68be0
 Exchange type: IKEv2, Authentication method: RSA-signatures
 Local: 31.1.1.2:500, Remote: 11.1.1.1:500
 Lifetime: Expires in 27835 seconds
 Peer ike-id: DC=XYZ, CN=suggester, OU=Sales, O=XYZ, L=Sunnyvale, ST=CA, C=US
 Xauth user-name: not available
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : aes256-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-5
 Traffic statistics:
 Input bytes : 2571
 Output bytes : 2290
 Input packets: 7
 Output packets: 7
 IPSec security associations: 2 created, 0 deleted
 Phase 2 negotiations in progress: 1

 Negotiation type: Quick mode, Role: Initiator, Message ID: 0
 Local: 31.1.1.2:500, Remote: 11.1.1.1:500

949

 Local identity: DC=XYZ, CN=partner2, OU=Sales, O=XYZ, L=NewYork, ST=NY, C=US
 Remote identity: DC=XYZ, CN=suggester, OU=Sales, O=XYZ, L=Sunnyvale, ST=CA, C=US
 Flags: IKE SA is created

IKE peer 21.1.1.2, Index 2299163, Gateway Name: PARTNER_GW
 Auto Discovery VPN:
 Type: Shortcut, Local Capability: Partner, Peer Capability: Partner
 Role: Responder, State: UP
 Initiator cookie: 895e4d9c7c5da7a4, Responder cookie: 17de7f18b45139b4
 Exchange type: IKEv2, Authentication method: RSA-signatures
 Local: 31.1.1.2:500, Remote: 21.1.1.2:500
 Lifetime: Expires in 28739 seconds
 Peer ike-id: DC=XYZ, CN=partner1, OU=Sales, O=XYZ, L=NewYork, ST=NY, C=US
 Xauth user-name: not available
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : aes256-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-5
 Traffic statistics:
 Input bytes : 2066
 Output bytes : 1931
 Input packets: 3
 Output packets: 3
 IPSec security associations: 2 created, 0 deleted
 Phase 2 negotiations in progress: 1

 Negotiation type: Quick mode, Role: Responder, Message ID: 0
 Local: 31.1.1.2:500, Remote: 21.1.1.2:500
 Local identity: DC=XYZ, CN=partner2, OU=Sales, O=XYZ, L=NewYork, ST=NY, C=US
 Remote identity: DC=XYZ, CN=partner1, OU=Sales, O=XYZ, L=NewYork, ST=NY, C=US
 Flags: IKE SA is created

user@host> show security ipsec security-associations
 Total active tunnels: 2
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <67108866 ESP:aes-cbc-256/sha1 a9d301b0 2638/ unlim - root 500 11.1.1.1
 >67108866 ESP:aes-cbc-256/sha1 44ccf265 2638/ unlim - root 500 11.1.1.1

950

 <67108868 ESP:aes-cbc-256/sha1 e4919d73 3542/ unlim - root 500 21.1.1.2
 >67108868 ESP:aes-cbc-256/sha1 75d0177b 3542/ unlim - root 500 21.1.1.2

user@host> show security ipsec security-associations detail
ID: 67108866 Virtual-system: root, VPN Name: PARTNER_VPN
 Local Gateway: 31.1.1.2, Remote Gateway: 11.1.1.1
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv2
 DF-bit: clear, Bind-interface: st0.1
 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0x8608a29
 Tunnel events:
 Tue Jan 13 2015 12:57:48 -0800: IPSec SA negotiation successfully completed (1 times)
 Tue Jan 13 2015 12:57:48 -0800: Tunnel is ready. Waiting for trigger event or peer to
trigger negotiation (1 times)
 Tue Jan 13 2015 12:57:48 -0800: IKE SA negotiation successfully completed (1 times)
 Direction: inbound, SPI: a9d301b0, AUX-SPI: 0
 Hard lifetime: Expires in 2632 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2010 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Direction: outbound, SPI: 44ccf265, AUX-SPI: 0
 Hard lifetime: Expires in 2632 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2010 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

ID: 67108868 Virtual-system: root, VPN Name: PARTNER_VPN
 Local Gateway: 31.1.1.2, Remote Gateway: 21.1.1.2
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Auto Discovery VPN:
 Type: Shortcut, Shortcut Role: Responder
 Version: IKEv2
 DF-bit: clear, Bind-interface: st0.1
 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0x40608aa9
 Tunnel events:

951

 Tue Jan 13 2015 13:12:52 -0800: IPSec SA negotiation successfully completed (1 times)
 Tue Jan 13 2015 13:12:52 -0800: Tunnel is ready. Waiting for trigger event or peer to
trigger negotiation (1 times)
 Tue Jan 13 2015 13:12:52 -0800: IKE SA negotiation successfully completed (1 times)
 Direction: inbound, SPI: e4919d73, AUX-SPI: 0
 Hard lifetime: Expires in 3536 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2958 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Direction: outbound, SPI: 75d0177b, AUX-SPI: 0
 Hard lifetime: Expires in 3536 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2958 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

user@host> show route protocol ospf
inet.0: 36 destinations, 36 routes (35 active, 0 holddown, 1 hidden)
Restart Complete
+ = Active Route, - = Last Active, * = Both

10.1.1.0/24 *[OSPF/10] 00:03:55, metric 16
 > to 172.16.1.1 via st0.1
25.1.1.0/24 *[OSPF/10] 00:01:02, metric 16
 > to 172.16.1.2 via st0.1
172.16.1.1/32 *[OSPF/10] 00:03:55, metric 15
 > to 172.16.1.1 via st0.1
172.16.1.2/32 *[OSPF/10] 00:01:02, metric 15
 > to 172.16.1.2 via st0.1
224.0.0.5/32 *[OSPF/10] 00:21:38, metric 1
 MultiRecv

user@host> show ospf neighbor
Address Interface State ID Pri Dead
172.16.1.2 st0.1 Full 172.16.1.2 128 -
172.16.1.1 st0.1 Full 172.16.1.1 128 -

952

Meaning

The show security ike security-associations command lists all active IKE Phase 1 SAs. The show
security ipsec security-associations command lists all active IKE Phase 2 SAs. The hub still shows two
active tunnels, one to each spoke. Each spoke shows two active tunnels, one to the hub and one to its
shortcut partner.

The show route protocol ospf command shows the addition of routes to the partner and to the hub.

SEE ALSO

Understanding OSPF and OSPFv3 Authentication on SRX Series Devices | 159

Example: Configuring ADVPN with OSPFv3 for IPv6 Traffic

IN THIS SECTION

Requirements | 953

Overview | 954

Configuration | 957

Verification | 986

This example shows how to configure an ADVPN hub and two spokes to create a shortcut tunnel and
change the routing topology for the host to reach the other side without sending traffic through the
hub. This example configures ADVPN for IPv6 environment using OSPFv3 to forward packets through
the VPN tunnels.

Requirements

This example uses the following hardware and software components:

• Three supported SRX Series devices as ADVPN hub and spokes

• Junos OS Release 18.1R1, and later releases.

Before you begin:

953

• Obtain the address of the certificate authority (CA) and the information they require (such as the
challenge password) when you submit requests for local certificates.

You should be familiar with the dynamic routing protocol that is used to forward packets through the
VPN tunnels.

Overview

IN THIS SECTION

Topology | 957

This example shows the configuration of an ADVPN hub and the subsequent configurations of two
spokes.

In this example, the first step is to enroll digital certificates in each device using the Simple Certificate
Enrollment Protocol (SCEP). The certificates for the spokes contain the organizational unit (OU) value
“SLT” in the subject field; the hub is configured with a group IKE ID to match the value “SLT” in the OU
field.

The spokes establish IPsec VPN connections to the hub, which allows them to communicate with each
other as well as access resources on the hub. Phase 1 and Phase 2 IKE tunnel options configured on the
ADVPN hub and all spokes must have the same values. Table 74 on page 954 shows the options used
in this example.

Table 74: Phase 1 and Phase 2 Options for ADPN Hub and Spoke Basic OSPFv3 Configurations

Option Value

IKE proposal:

Authentication method RSA digital certificates

Diffie-Hellman (DH) group 19

Authentication algorithm SHA-384

954

Table 74: Phase 1 and Phase 2 Options for ADPN Hub and Spoke Basic OSPFv3 Configurations
(Continued)

Option Value

Encryption algorithm AES 256 CBC

IKE policy:

Mode Main

IPsec proposal:

Protocol ESP

Lifetime seconds 3000

Encryption algorithm AES 256 GCM

IPsec policy:

Perfect Forward Secrecy (PFS) group 19

The same certificate authority (CA) is configured on all devices.

Table 75 on page 955 shows the options configured on the hub and on all spokes.

Table 75: ADVPN OSPFv3 Configuration for Hub and All Spokes

Option Hub All Spokes

IKE gateway:

Remote IP address Dynamic 2001:db8:2000::1

955

Table 75: ADVPN OSPFv3 Configuration for Hub and All Spokes (Continued)

Option Hub All Spokes

Remote IKE ID Distinguished name (DN) on the spoke’s
certificate with the string SLT in the
organizational unit (OU) field

DN on the hub’s certificate

Local IKE ID DN on the hub’s certificate DN on the spoke’s certificate

External interface reth1 Spoke 1: ge-0/0/0.0

Spoke 2: ge-0/0/0.0

VPN:

Bind interface st0.1 st0.1

Establish tunnels (not configured) establish-tunnels immediately

Table 76 on page 956 shows the configuration options that are different on each spoke.

Table 76: Comparison Between the OSPFv3 Spoke Configurations

Option Spoke 1 Spoke 2

st0.1 interface 2001:db8:9000::2/64 2001:db8:9000::3/64

Interface to internal
network

(ge-0/0/1.0) 2001:db8:4000::1/64 (ge-0/0/1.0) 2001:db8:6000::1/64

Interface to Internet (ge-0/0/0.0) 2001:db8:3000::2/64 (ge-0/0/0.0) 2001:db8:5000::2/64

Routing information for all devices is exchanged through the VPN tunnels.

In this example, the default security policy that permits all traffic is used for all devices. More restrictive
security policies should be configured for production environments. See Security Policies Overview.

956

Topology

Figure 62 on page 957 shows the SRX Series devices to be configured for ADVPN in this example.

Figure 62: ADVPN Deployment with OSPFv3

Configuration

IN THIS SECTION

Enroll Device Certificates with SCEP | 958

957

Configuring the Hub | 963

Configuring Spoke 1 | 972

Configuring Spoke 2 | 979

To configure ADVPN, perform these tasks:

The first section describes how to obtain CA and local certificates online using the Simple Certificate
Enrollment Protocol (SCEP) on the hub and spoke devices.

Enroll Device Certificates with SCEP

Step-by-Step Procedure

To enroll digital certificates with SCEP on the hub:

1. Configure the CA.

[edit]
user@host# set security pki ca-profile ca-profile1 ca-identity ca-profile1
user@host# set security pki ca-profile ca-profile1 enrollment url http://2001:db8:1710:f00::2/
certsrv/mscep/mscep.dll
user@host# set security pki ca-profile ca-profile1 revocation-check disable
user@host# commit

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile ca-profile1

Type yes at the prompt to load the CA certificate.

3. Generate a key pair.

user@host> request security pki generate-key-pair certificate-id Local1

958

4. Enroll the local certificate.

user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local1 domain-name example.net email hub@example.net ip-address 1.1.1.1 subject
DC=example.net,CN=hub,OU=SLT,O=example,L=Bangalore,ST=KA,C=IN challenge-password <password>

5. Verify the local certificate.

user@host> show security pki local-certificate detail

Certificate identifier: Local1
 Certificate version: 3
 Serial number: 40a6d5f300000000258d
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SLT, Country: IN, State: KA,
 Locality: Bangalore, Common name: hub, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Bangalore, O=example, OU=SLT, CN=hub
 Alternate subject: "hub@example.net", example.net, 1.1.1.1
 Validity:
 Not before: 11- 6-2012 09:39
 Not after: 11- 6-2013 09:49
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:c9:c9:cc:30:b6:7a:86:12:89:b5:18:b3:76
 01:2d:cc:65:a8:a8:42:78:cd:d0:9a:a2:c0:aa:c4:bd:da:af:88:f3
 2a:78:1f:0a:58:e6:11:2c:81:8f:0e:7c:de:86:fc:48:4c:28:5b:8b
 34:91:ff:2e:91:e7:b5:bd:79:12:de:39:46:d9:fb:5c:91:41:d1:da
 90:f5:09:00:9b:90:07:9d:50:92:7d:ff:fb:3f:3c:bc:34:e7:e3:c8
 ea:cb:99:18:b4:b6:1d:a8:99:d3:36:b9:1b:36:ef:3e:a1:fd:48:82
 6a:da:22:07:da:e0:d2:55:ef:57:be:09:7a:0e:17:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:
 e1:f7:a1:a6:1e:c3:97:69:a5:07:9b:09:14:1a:c7:ae:09:f1:f6:35 (sha1)
 a0:02:fa:8d:5c:63:e5:6d:f7:f4:78:56:ac:4e:b2:c4 (md5)
 Auto-re-enrollment:

959

 Status: Disabled
 Next trigger time: Timer not started

Step-by-Step Procedure

To enroll digital certificates with SCEP on spoke 1:

1. Configure the CA.

[edit]
user@host# set security pki ca-profile ca-profile1 ca-identity ca-profile1
user@host# set security pki ca-profile ca-profile1 enrollment url http://2001:db8:1710:f00::2/
certsrv/mscep/mscep.dll
user@host# set security pki ca-profile ca-profile1 revocation-check disable
user@host# commit

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile ca-profile1

Type yes at the prompt to load the CA certificate.

3. Generate a key pair.

user@host> request security pki generate-key-pair certificate-id Local1

4. Enroll the local certificate.

user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local1 domain-name example.net email spoke1@example.net ip-address 2.2.2.1 subject
DC=example.net,CN=spoke1,OU=SLT,O=example,L=Mysore,ST=KA,C=IN challenge-password <password>

5. Verify the local certificate.

user@host> show security pki local-certificate detail

Certificate identifier: Local1
 Certificate version: 3

960

 Serial number: 40a7975f00000000258e
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SLT, Country: IN, State: KA,
 Locality: Mysore, Common name: spoke1, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Mysore, O=example, OU=SLT, CN=spoke1
 Alternate subject: "spoke1@example.net", example.net, 2.2.2.1
 Validity:
 Not before: 11- 6-2012 09:40
 Not after: 11- 6-2013 09:50
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:d8:45:09:77:cd:36:9a:6f:58:44:18:91:db
 b0:c7:8a:ee:c8:d7:a6:d2:e2:e7:20:46:2b:26:1a:92:e2:4e:8a:ce
 c9:25:d9:74:a2:81:ad:ea:e0:38:a0:2f:2d:ab:a6:58:ac:88:35:f4
 90:01:08:33:33:75:2c:44:26:f8:25:18:97:96:e4:28:de:3b:35:f2
 4a:f5:92:b7:57:ae:73:4f:8e:56:71:ab:81:54:1d:75:88:77:13:64
 1b:6b:01:96:15:0a:1c:54:e3:db:f8:ec:ec:27:5b:86:39:c1:09:a1
 e4:24:1a:19:0d:14:2c:4b:94:a4:04:91:3f:cb:ef:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:
 b6:24:2a:0e:96:5d:8c:4a:11:f3:5a:24:89:7c:df:ea:d5:c0:80:56 (sha1)
 31:58:7f:15:bb:d4:66:b8:76:1a:42:4a:8a:16:b3:a9 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

The organizational unit (OU) shown in the subject field is SLT. The IKE configuration on the hub
includes ou=SLT to identify the spoke.

Step-by-Step Procedure

To enroll digital certificates with SCEP on spoke 2:

1. Configure the CA.

[edit]
user@host# set security pki ca-profile ca-profile1 ca-identity ca-profile1

961

user@host# set security pki ca-profile ca-profile1 enrollment url http://2001:db8:1710:f00::2/
certsrv/mscep/mscep.dll
user@host# set security pki ca-profile ca-profile1 revocation-check disable
user@host# commit

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile ca-profile1

Type yes at the prompt to load the CA certificate.

3. Generate a key pair.

user@host> request security pki generate-key-pair certificate-id Local1

4. Enroll the local certificate.

user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local1 domain-name example.net email spoke2@example.net ip-address 3.3.3.1 subject
DC=example.net,CN=spoke2,OU=SLT,O=example,L=Tumkur,ST=KA,C=IN challenge-password <password>

5. Verify the local certificate.

user@host> show security pki local-certificate detail

Certificate identifier: Local1
 Certificate version: 3
 Serial number: 40bb71d400000000258f
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SLT, Country: IN, State: KA,
 Locality: Tumkur, Common name: spoke2, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Tumkur, O=example, OU=SLT, CN=spoke2
 Alternate subject: "spoke2@example.net", example.net, 3.3.3.1
 Validity:
 Not before: 11- 6-2012 10:02
 Not after: 11- 6-2013 10:12

962

 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:b6:2e:e2:da:e6:ac:57:e4:5d:ff:de:f6:89
 27:d6:3e:1b:4a:3f:b2:2d:b3:d3:61:ed:ed:6a:07:d9:8a:d2:24:03
 77:1a:fe:84:e1:12:8a:2d:63:6e:bf:02:6b:15:96:5a:4f:37:a0:46
 44:09:96:c0:fd:bb:ab:79:2c:5d:92:bd:31:f0:3b:29:51:ce:89:8e
 7c:2b:02:d0:14:5b:0a:a9:02:93:21:ea:f9:fc:4a:e7:08:bc:b1:6d
 7c:f8:3e:53:58:8e:f1:86:13:fe:78:b5:df:0b:8e:53:00:4a:46:11
 58:4a:38:e9:82:43:d8:25:47:7d:ef:18:f0:ef:a7:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:
 1a:6d:77:ac:fd:94:68:ce:cf:8a:85:f0:39:fc:e0:6b:fd:fe:b8:66 (sha1)
 00:b1:32:5f:7b:24:9c:e5:02:e6:72:75:9e:a5:f4:77 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

The organizational unit (OU) shown in the subject field is SLT. The IKE configuration on the hub
includes ou=SLT to identify the spoke.

Configuring the Hub

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set chassis cluster reth-count 2
set chassis cluster node 0
set chassis cluster node 1
set chassis cluster redundancy-group 0 node 0 priority 254
set chassis cluster redundancy-group 0 node 1 priority 1
set chassis cluster redundancy-group 1 node 0 priority 254
set chassis cluster redundancy-group 1 node 1 priority 1
set security pki ca-profile ROOT-CA ca-identity ROOT-CA
set security pki ca-profile ROOT-CA enrollment url http://2001:db8:1710:f00::2/certsrv/mscep/
mscep.dll
set security pki ca-profile ROOT-CA enrollment retry 5
set security pki ca-profile ROOT-CA enrollment retry-interval 0

963

set security pki ca-profile ROOT-CA revocation-check disable
set security ike proposal IKE_PROP authentication-method rsa-signatures
set security ike proposal IKE_PROP dh-group group19
set security ike proposal IKE_PROP authentication-algorithm sha-384
set security ike proposal IKE_PROP encryption-algorithm aes-256-cbc
set security ike proposal IKE_PROP lifetime-seconds 6000
set security ike policy IKE_POL mode main
set security ike policy IKE_POL proposals IKE_PROP
set security ike policy IKE_POL certificate local-certificate HUB
set security ike gateway IKE_GWA_1 ike-policy IKE_POL
set security ike gateway IKE_GWA_1 dynamic distinguished-name wildcard OU=SLT
set security ike gateway IKE_GWA_1 dynamic ike-user-type group-ike-id
set security ike gateway IKE_GWA_1 dead-peer-detection always-send
set security ike gateway IKE_GWA_1 dead-peer-detection interval 10
set security ike gateway IKE_GWA_1 dead-peer-detection threshold 3
set security ike gateway IKE_GWA_1 local-identity distinguished-name
set security ike gateway IKE_GWA_1 external-interface reth1
set security ike gateway IKE_GWA_1 advpn partner disable
set security ike gateway IKE_GWA_1 version v2-only
set security ipsec proposal IPSEC_PROP protocol esp
set security ipsec proposal IPSEC_PROP encryption-algorithm aes-256-gcm
set security ipsec proposal IPSEC_PROP lifetime-seconds 3000
set security ipsec policy IPSEC_POL perfect-forward-secrecy keys group19
set security ipsec policy IPSEC_POL proposals IPSEC_PROP
set security ipsec vpn IPSEC_VPNA_1 bind-interface st0.1
set security ipsec vpn IPSEC_VPNA_1 ike gateway IKE_GWA_1
set security ipsec vpn IPSEC_VPNA_1 ike ipsec-policy IPSEC_POL
set security policies default-policy permit-all
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols ospf3
set security zones security-zone untrust interfaces reth1.0
set security zones security-zone untrust interfaces st0.1
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols ospf3
set security zones security-zone trust interfaces reth0.0
set interfaces ge-0/0/0 gigether-options redundant-parent reth1
set interfaces ge-0/0/1 gigether-options redundant-parent reth0
set interfaces ge-7/0/0 gigether-options redundant-parent reth1
set interfaces ge-7/0/1 gigether-options redundant-parent reth0
set interfaces reth0 redundant-ether-options redundancy-group 1
set interfaces reth0 unit 0 family inet
set interfaces reth0 unit 0 family inet6 address 2001:db8:1000::1/64
set interfaces reth1 redundant-ether-options redundancy-group 1

964

set interfaces reth1 unit 0 family inet
set interfaces reth1 unit 0 family inet6 address 2001:db8:2000::1/64
set interfaces st0 unit 1 multipoint
set interfaces st0 unit 1 family inet6 address 2001:db8:9000::1/64
set routing-options rib inet6.0 static route 2001:db8:3000::0/64 next-hop 2001:db8:2000::2
set routing-options rib inet6.0 static route 2001:db8:5000::0/64 next-hop 2001:db8:2000::2
set protocols ospf3 area 0.0.0.0 interface reth0.0
set protocols ospf3 area 0.0.0.0 interface st0.1 interface-type p2mp
set protocols ospf3 area 0.0.0.0 interface st0.1 dynamic-neighbors

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure the hub:

1. Configure the interfaces.

[edit interfaces]
user@host# set ge-0/0/0 gigether-options redundant-parent reth1
user@host# set ge-0/0/1 gigether-options redundant-parent reth0
user@host# set ge-7/0/0 gigether-options redundant-parent reth1
user@host# set ge-7/0/1 gigether-options redundant-parent reth0
user@host# set reth0 redundant-ether-options redundancy-group 1
user@host# set reth0 unit 0 family inet
user@host# set reth0 unit 0 family inet6 address 2001:db8:1000::1/64
user@host# set reth1 redundant-ether-options redundancy-group 1
user@host# set reth1 unit 0 family inet
user@host# set reth1 unit 0 family inet6 address 2001:db8:2000::1/64
user@host# set st0 unit 1 multipoint
user@host# set st0 unit 1 family inet6 address 2001:db8:9000::1/64

2. Configure the routing protocol.

[edit protocols ospf3]
user@host# set ospf3 area 0.0.0.0 interface reth0.0
user@host# set ospf3 area 0.0.0.0 interface st0.1 interface-type p2mp
user@host# set ospf3 area 0.0.0.0 interface st0.1 dynamic-neighbors
[edit routing-options]

965

user@host# set rib inet6.0 static route 2001:db8:3000::0/64 next-hop 2001:db8:2000::2
user@host# set rib inet6.0 static route 2001:db8:5000::0/64 next-hop 2001:db8:2000::2

3. Configure Phase 1 options.

[edit security ike proposal IKE_PROP]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group19
user@host# set authentication-algorithm sha-384
user@host# set encryption-algorithm aes-256-cbc
user@host# set lifetime-seconds 6000
[edit security ike policy IKE_POL]
user@host# set mode main
user@host# set proposals IKE_PROP
user@host# set certificate local-certificate HUB
[edit security ike gateway IKE_GWA_1]
user@host# set ike-policy IKE_POL
user@host# set dynamic distinguished-name wildcard OU=SLT
user@host# set ike-user-type group-ike-id
user@host# set dead-peer-detection always-send
user@host# set dead-peer-detection interval 10
user@host# set dead-peer-detection threshold 3
user@host# set local-identity distinguished-name
user@host# set external-interface reth1
user@host# set version v2-only

4. Configure Phase 2 options.

[edit security ipsec proposal IPSEC_PROP]
user@host# set protocol esp
user@host# set encryption-algorithm aes-256-gcm
user@host# set lifetime-seconds 3000
[edit security ipsec policy IPSEC_POL]
user@host# set perfect-forward-secrecy keys group19
user@host# set proposals IPSEC_PROP
[edit security ipsec vpn IPSEC_VPNA_1]
user@host# set bind-interface st0.1
user@host# set ike gateway IKE_GWA_1
user@host# set ike ipsec-policy IPSEC_POL

966

5. Configure zones.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols ospf3
user@host# set interfaces reth1.0
user@host# set interfaces st0.1
[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols ospf3
user@host# set interfaces reth0.0

6. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

7. Configure the CA profile.

[edit security pki]
user@host# set ca-profile ROOT-CA ca-identity ROOT-CA
user@host# set ca-profile ROOT-CA enrollment url http://2001:db8:1710:f00::2/certsrv/mscep/
mscep.dll
user@host# set ca-profile ROOT-CA enrollment retry 5
user@host# set ca-profile ROOT-CA enrollment retry-interval 0
user@host# set pki ca-profile ROOT-CA revocation-check disable

8. Configure chassis cluster

[edit chassis cluster]
set reth-count 2
set node 0
set node 1
set redundancy-group 0 node 0 priority 254
set redundancy-group 0 node 1 priority 1
set redundancy-group 1 node 0 priority 254
set redundancy-group 1 node 1 priority 1

967

Results

From configuration mode, confirm your configuration by entering the show interfaces, show protocols,
show routing-options, show security ike, show security ipsec, show security zones, show security
policies, and show security pki show chassis cluster commands. If the output does not display the
intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/0 {
 gigether-options {
 redundant-parent reth1;
 }
}
ge-0/0/1 {
 gigether-options {
 redundant-parent reth0;
 }
 }
 reth0 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 family inet;
 family inet6 {
 address 2001:db8:1000::1/64;
 }
 }
 }
 reth1 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 family inet;
 family inet6 {
 address 2001:db8:2000::1/64;
 }
 }
 }
 st0 {

968

 unit 1 {
 multipoint;
 family inet6 {
 address 2001:db8:9000::1/64 {
 primary;
 }
 }
 }
 }
[edit]
user@host# show protocols
ospf3 {
 area 0.0.0.0 {
 interface st0.1 {
 interface-type p2mp;
 demand-circuit;
 dynamic-neighbors;
 }
 interface ge-0/0/1.0;
 interface reth0.0;
 }
}
[edit]
user@host# show routing-options
rib inet6.0 {
 static {
 route 2001:db8:3000::/64 next-hop 2001:db8:2000::2;
 route 2001:db8:5000::/64 next-hop 2001:db8:2000::2;
 }
}
[edit]
user@host# show security ike
proposal IKE_PROP {
 authentication-method rsa-signatures;
 dh-group group19;
 authentication-algorithm sha-384;
 encryption-algorithm aes-256-cbc;
 lifetime-seconds 6000;
}
policy IKE_POL {
 mode main;
 proposals IKE_PROP;
 certificate {

969

 local-certificate HUB;
 }
}
gateway IKE_GWA_1 {
 ike-policy IKE_POL;
 dynamic {
 distinguished-name {
 wildcard OU=SLT;
 }
 ike-user-type group-ike-id;
 }
 dead-peer-detection {
 always-send;
 interval 10;
 threshold 3;
 }
 local-identity distinguished-name;
 external-interface reth1;
 advpn {
 partner {
 disable;
 }
 }
 version v2-only;
}
[edit]
user@host# show security ipsec
proposal IPSEC_PROP {
 protocol esp;
 encryption-algorithm aes-256-gcm;
 lifetime-seconds 3000;
}
policy IPSEC_POL {
 perfect-forward-secrecy {
 keys group19;
 }
 proposals IPSEC_PROP;
}
vpn IPSEC_VPNA_1 {
 bind-interface st0.1;
 ike {
 gateway IKE_GWA_1;
 ipsec-policy IPSEC_POL;

970

 }
}
[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 ospf3;
 }
 }
 interfaces {
 st0.1;
 reth1.0;
 }
}
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 ospf3;
 }
 }
 interfaces {
 reth0.0;
 }
}
[edit]
user@host# show security policies
default-policy {
 permit-all;
}
[edit]
user@host# show security pki
ca-profile ROOT-CA {
 ca-identity ROOT-CA;
 enrollment {
 url http://2001:db8:1710:f00::2/certsrv/mscep/mscep.dll;
 retry 5;

971

 retry-interval 0;
 }
 revocation-check {
 disable;
 }
}

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

Configuring Spoke 1

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security pki ca-profile ROOT-CA ca-identity ROOT-CA
set security pki ca-profile ROOT-CA enrollment url http://2001:db8:1710:f00::2/certsrv/mscep/
mscep.dll
set security pki ca-profile ROOT-CA enrollment retry 5
set security pki ca-profile ROOT-CA enrollment retry-interval 0
set security pki ca-profile ROOT-CA revocation-check disable
set security ike proposal IKE_PROP authentication-method rsa-signatures
set security ike proposal IKE_PROP dh-group group19
set security ike proposal IKE_PROP authentication-algorithm sha-384
set security ike proposal IKE_PROP encryption-algorithm aes-256-cbc
set security ike proposal IKE_PROP lifetime-seconds 6000
set security ike policy IKE_POL mode main
set security ike policy IKE_POL proposals IKE_PROP
set security ike policy IKE_POL certificate local-certificate SPOKE1
set security ike gateway IKE_GW_SPOKE_1 ike-policy IKE_POL
set security ike gateway IKE_GW_SPOKE_1 address 2001:db8:2000::1
set security ike gateway IKE_GW_SPOKE_1 dead-peer-detection always-send
set security ike gateway IKE_GW_SPOKE_1 dead-peer-detection interval 10
set security ike gateway IKE_GW_SPOKE_1 dead-peer-detection threshold 3
set security ike gateway IKE_GW_SPOKE_1 local-identity distinguished-name
set security ike gateway IKE_GW_SPOKE_1 remote-identity distinguished-name container OU=SLT
set security ike gateway IKE_GW_SPOKE_1 external-interface ge-0/0/0.0
set security ike gateway IKE_GW_SPOKE_1 advpn suggester disable
set security ike gateway IKE_GW_SPOKE_1 version v2-only
set security ipsec proposal IPSEC_PROP protocol esp

972

set security ipsec proposal IPSEC_PROP encryption-algorithm aes-256-gcm
set security ipsec proposal IPSEC_PROP lifetime-seconds 3000
set security ipsec policy IPSEC_POL perfect-forward-secrecy keys group19
set security ipsec policy IPSEC_POL proposals IPSEC_PROP
set security ipsec vpn IPSEC_VPN_SPOKE_1 bind-interface st0.1
set security ipsec vpn IPSEC_VPN_SPOKE_1 ike gateway IKE_GW_SPOKE_1
set security ipsec vpn IPSEC_VPN_SPOKE_1 ike ipsec-policy IPSEC_POL
set security ipsec vpn IPSEC_VPN_SPOKE_1 establish-tunnels immediately
set security policies default-policy permit-all
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols ospf3
set security zones security-zone trust interfaces ge-0/0/1.0
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols ospf3
set security zones security-zone untrust interfaces st0.1
set security zones security-zone untrust interfaces ge-0/0/0.0
set interfaces ge-0/0/0 unit 0 family inet6 address 2001:db8:3000::2/64
set interfaces ge-0/0/1 unit 0 family inet6 address 2001:db8:4000::1/64
set interfaces st0 unit 1 multipoint
set interfaces st0 unit 1 family inet6 address 2001:db8:9000::2/64
set routing-options rib inet6.0 static route 2001:db8:2000::0/64 next-hop 2001:db8:3000::1
set protocols ospf3 area 0.0.0.0 interface ge-0/0/1.0
set protocols ospf3 area 0.0.0.0 interface st0.1 interface-type p2mp
set protocols ospf3 area 0.0.0.0 interface st0.1 dynamic-neighbors

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure spoke 1:

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/0 unit 0 family inet6 address 2001:db8:3000::2/64
user@host# set ge-0/0/1 unit 0 family inet6 address 2001:db8:4000::1/64
user@host# set st0 unit 1 multipoint
user@host# set st0 unit 1 family inet6 address 2001:db8:9000::2/64

973

2. Configure the routing protocol.

[edit protocols ospf3]
set area 0.0.0.0 interface ge-0/0/1.0
set area 0.0.0.0 interface st0.1 interface-type p2mp
set area 0.0.0.0 interface st0.1 dynamic-neighbors
[edit routing-options]
user@host# set rib inet6.0 static route 2001:db8:2000::/64 next-hop 2001:db8:3000::1

3. Configure Phase 1 options.

[edit security ike proposal IKE_PROP]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group19
user@host# set authentication-algorithm sha-384
user@host# set encryption-algorithm aes-256-cbc
user@host# set lifetime-seconds 6000
[edit security ike policy IKE_POL]
user@host# set mode main
user@host# set proposals IKE_PROP
user@host# set certificate local-certificate SPOKE1
[edit security ike gateway IKE_GW_SPOKE_1]
user@host# set ike-policy IKE_POL
user@host# set address 2001:db8:2000::1
user@host# set dead-peer-detection always-send
user@host# set dead-peer-detection interval 10
user@host# set dead-peer-detection threshold 3
user@host# set local-identity distinguished-name
user@host# set remote-identity distinguished-name container OU=SLT
user@host# set external-interface ge-0/0/0.0
user@host# set advpn suggester disable
user@host# set version v2-only

4. Configure Phase 2 options.

[edit security ipsec proposal IPSEC_PROPl]
user@host# set protocol esp
user@host# set encryption-algorithm aes-256-gcm
user@host# set lifetime-seconds 3000
[edit security ipsec policy IPSEC_POL]

974

user@host# set perfect-forward-secrecy keys group19
user@host# set proposals IPSEC_PROP
[edit security ipsec vpn IPSEC_VPN_SPOKE_1]
user@host# set bind-interface st0.1
user@host# set ike gateway IKE_GW_SPOKE_1
user@host# set ike ipsec-policy IPSEC_POL
user@host# set establish-tunnels immediately

5. Configure zones.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols ospf3
user@host# set interfaces st0.1
user@host# set interfaces ge-0/0/0.0
[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols ospf3
user@host# set interfaces ge-0/0/1.0

6. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

7. Configure the CA profile.

[edit security pki]
user@host# set ca-profile ROOT-CA ca-identity ROOT-CA
user@host# set ca-profile ROOT-CA enrollment url http://2001:db8:1710:f00::2/certsrv/mscep/
mscep.dll
user@host# set ca-profile ROOT-CA enrollment retry 5
user@host# set ca-profile ROOT-CA enrollment retry-interval 0
user@host# set ca-profile ROOT-CA revocation-check disable

Results

From configuration mode, confirm your configuration by entering the show interfaces, show protocols,
show routing-options, show security ike, show security ipsec, show security zones, show security

975

policies, and show security pki commands. If the output does not display the intended configuration,
repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/0 {
 unit 0 {
 family inet6 {
 address 2001:db8:3000::2/64;
 }
 }
}
ge-0/0/1 {
 unit 0 {
 family inet6 {
 address 2001:db8:4000::1/64;
 }
 }
}
st0 {
 unit 1 {
 multipoint;
 family inet6 {
 address 2001:db8:9000::2/64;
 }
 }
}
[edit]
user@host# show protocols
ospf3 {
 area 0.0.0.0 {
 interface st0.1 {
 interface-type p2mp;
 dynamic-neighbors;
 }
 interface ge-0/0/1.0;
 }
}
[edit]
user@host# show routing-options
rib inet6.0 {
 static {

976

 route 2001:db8:2000::/64 next-hop [2001:db8:3000::1 2001:db8:5000::1];
 }
}
[edit]
user@host# show security ike
proposal IKE_PROP {
 authentication-method rsa-signatures;
 dh-group group19;
 authentication-algorithm sha-384;
 encryption-algorithm aes-256-cbc;
 lifetime-seconds 6000;
}
policy IKE_POL {
 mode main;
 proposals IKE_PROP;
 certificate {
 local-certificate SPOKE1;
 }
}
gateway IKE_GW_SPOKE_1 {
 ike-policy IKE_POL;
 address 2001:db8:2000::1;
 dead-peer-detection {
 always-send;
 interval 10;
 threshold 3;
 }
 local-identity distinguished-name;
 remote-identity distinguished-name container OU=SLT;
 external-interface ge-0/0/0.0;
 advpn {
 suggester {
 disable;
 }
 }
 version v2-only;
}
[edit]
user@host# show security ipsec
proposal IPSEC_PROP {
 protocol esp;
 encryption-algorithm aes-256-gcm;
 lifetime-seconds 3000;

977

}
policy IPSEC_POL {
 perfect-forward-secrecy {
 keys group19;
 }
 proposals IPSEC_PROP;
}
vpn IPSEC_VPN_SPOKE_1 {
 bind-interface st0.1;
 ike {
 gateway IKE_GW_SPOKE_1;
 ipsec-policy IPSEC_POL;
 }
 establish-tunnels immediately;
}
[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 ospf3;
 }
 }
 interfaces {
 st0.1;
 ge-0/0/0.0;
 }
}
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 ospf3;
 }
 }
 interfaces {
 ge-0/0/1.0;
 }

978

}
[edit]
user@host# show security policies
default-policy {
 permit-all;
}
[edit]
user@host# show security pki
ca-profile ROOT-CA {
 ca-identity ROOT-CA;
 enrollment {
 url http://2001:db8:1710:f00::2/certsrv/mscep/mscep.dll;
 retry 5;
 retry-interval 0;
 }
 revocation-check {
 disable;
 }
}

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

Configuring Spoke 2

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security pki ca-profile ROOT-CA ca-identity ROOT-CA
set security pki ca-profile ROOT-CA enrollment url http://2001:db8:1710:f00::2/certsrv/mscep/
mscep.dll
set security pki ca-profile ROOT-CA enrollment retry 5
set security pki ca-profile ROOT-CA enrollment retry-interval 0
set security pki ca-profile ROOT-CA revocation-check disable
set security ike proposal IKE_PROP authentication-method rsa-signatures
set security ike proposal IKE_PROP dh-group group19
set security ike proposal IKE_PROP authentication-algorithm sha-384
set security ike proposal IKE_PROP encryption-algorithm aes-256-cbc
set security ike proposal IKE_PROP lifetime-seconds 6000
set security ike policy IKE_POL mode main

979

set security ike policy IKE_POL proposals IKE_PROP
set security ike policy IKE_POL certificate local-certificate SPOKE2
set security ike gateway IKE_GW_SPOKE_2 ike-policy IKE_POL
set security ike gateway IKE_GW_SPOKE_2 address 2001:db8:2000::1
set security ike gateway IKE_GW_SPOKE_2 dead-peer-detection always-send
set security ike gateway IKE_GW_SPOKE_2 dead-peer-detection interval 10
set security ike gateway IKE_GW_SPOKE_2 dead-peer-detection threshold 3
set security ike gateway IKE_GW_SPOKE_2 local-identity distinguished-name
set security ike gateway IKE_GW_SPOKE_2 remote-identity distinguished-name container OU=SLT
set security ike gateway IKE_GW_SPOKE_2 external-interface ge-0/0/0.0
set security ike gateway IKE_GW_SPOKE_2 advpn suggester disable
set security ike gateway IKE_GW_SPOKE_2 version v2-only
set security ipsec proposal IPSEC_PROP protocol esp
set security ipsec proposal IPSEC_PROP encryption-algorithm aes-256-gcm
set security ipsec proposal IPSEC_PROP lifetime-seconds 3000
set security ipsec policy IPSEC_POL perfect-forward-secrecy keys group19
set security ipsec policy IPSEC_POL proposals IPSEC_PROP
set security ipsec vpn IPSEC_VPN_SPOKE_2 bind-interface st0.1
set security ipsec vpn IPSEC_VPN_SPOKE_2 ike gateway IKE_GW_SPOKE_2
set security ipsec vpn IPSEC_VPN_SPOKE_2 ike ipsec-policy IPSEC_POL
set security ipsec vpn IPSEC_VPN_SPOKE_2 establish-tunnels immediately
set security policies default-policy permit-all
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols ospf3
set security zones security-zone trust interfaces ge-0/0/1.0
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols ospf3
set security zones security-zone untrust interfaces st0.1
set security zones security-zone untrust interfaces ge-0/0/0.0
set interfaces ge-0/0/0 unit 0 family inet6 address 2001:db8:5000::2/64
set interfaces ge-0/0/1 unit 0 family inet6 address 2001:db8:6000::1/64
set interfaces st0 unit 1 family inet6 address 2001:db8:9000::3/64
set routing-options rib inet6.0 static route 2001:db8:2000::/64 next-hop 2001:db8:5000::1
set protocols ospf3 area 0.0.0.0 interface ge-0/0/1.0
set protocols ospf3 area 0.0.0.0 interface st0.1 interface-type p2mp
set protocols ospf3 area 0.0.0.0 interface st0.1 dynamic-neighbors

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

980

To configure spoke 2:

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/0 unit 0 family inet6 address 2001:db8:5000::2/64
user@host# set ge-0/0/1 unit 0 family inet6 address 2001:db8:6000::1/64
user@host# set st0 unit 1 family inet6 address 2001:db8:9000::3/64

2. Configure the routing protocol.

[edit protocols ospf3]
user@host# set area 0.0.0.0 interface st0.1 interface-type p2mp
user@host# set area 0.0.0.0 interface st0.1 dynamic-neighbors
user@host# set area 0.0.0.0 interface ge-0/0/1.0
[edit routing-options]
user@host# set rib inet6.0 static route 2001:db8:2000::/64 next-hop 2001:db8:5000::1

3. Configure Phase 1 options.

[edit security ike proposal IKE_PROP]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group19
user@host# set authentication-algorithm sha-384
user@host# set encryption-algorithm aes-256-cbc
user@host# set lifetime-seconds 6000
[edit security ike policy IKE_POL]
user@host# set mode main
user@host# set proposals IKE_PROP
user@host# set certificate local-certificate SPOKE2
[edit security ike gateway IKE_GW_SPOKE_2]
user@host# set ike-policy IKE_POL
user@host# set address 2001:db8:2000::1
user@host# set dead-peer-detection always-send
user@host# set dead-peer-detection interval 10
user@host# set dead-peer-detection threshold 3
user@host# set local-identity distinguished-name
user@host# set remote-identity distinguished-name container OU=SLT
user@host# set external-interface ge-0/0/0.0

981

user@host# set advpn suggester disable
user@host# set version v2-only

4. Configure Phase 2 options.

[edit security ipsec proposal IPSEC_PROPl]
user@host# set protocol esp
user@host# set encryption-algorithm aes-256-gcm
user@host# set lifetime-seconds 3000
[edit security ipsec policy IPSEC_POL]
user@host# set perfect-forward-secrecy keys group19
user@host# set proposals IPSEC_PROP
[edit security ipsec vpn IPSEC_VPN_SPOKE_2]
user@host# set bind-interface st0.1
user@host# set ike gateway IKE_GW_SPOKE_2
user@host# set ike ipsec-policy IPSEC_POL
user@host# set establish-tunnels immediately

5. Configure zones.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols ospf3
user@host# set interfaces st0.1
user@host# set interfaces ge-0/0/0.0
[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols ospf3
user@host# set interfaces ge-0/0/1.0

6. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

7. Configure the CA profile.

[edit security pki]
user@host# set ca-profile ROOT-CA ca-identity ROOT-CA

982

user@host# set ca-profile ROOT-CA enrollment url http://2001:db8:1710:f00::2/certsrv/mscep/
mscep.dll
user@host# set ca-profile ROOT-CA enrollment retry 5
user@host# set ca-profile ROOT-CA enrollment retry-interval 0
user@host# set ca-profile ROOT-CA revocation-check disable

Results

From configuration mode, confirm your configuration by entering the show interfaces, show protocols,
show routing-options, show security ike, show security ipsec, show security zones, show security
policies, and show security pki commands. If the output does not display the intended configuration,
repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/0 {
 unit 0 {
 family inet6 {
 address 2001:db8:5000::2/64;
 }
 }
}
ge-0/0/1 {
 unit 0 {
 family inet6 {
 address 2001:db8:6000::1/64;
 }
 }
}
 st0 {
 unit 1 {
 family inet6 {
 address 2001:db8:9000::3/64;
 }
 }
 }
[edit]
user@host# show protocols
ospf3 {
 area 0.0.0.0 {
 interface st0.1 {

983

 interface-type p2mp;
 dynamic-neighbors;
 }
 interface ge-0/0/1.0;
 }
}
[edit]
user@host# show routing-options
rib inet6.0 {
 static {
 route 2001:db8:2000::/64 next-hop [2001:db8:3000::1 2001:db8:5000::1];
 }
}
[edit]
user@host# show security ike
proposal IKE_PROP {
 authentication-method rsa-signatures;
 dh-group group19;
 authentication-algorithm sha-384;
 encryption-algorithm aes-256-cbc;
 lifetime-seconds 6000;
}
policy IKE_POL {
 mode main;
 proposals IKE_PROP;
 certificate {
 local-certificate SPOKE2;
 }
}
gateway IKE_GW_SPOKE_2 {
 ike-policy IKE_POL;
 address 2001:db8:2000::1;
 dead-peer-detection {
 always-send;
 interval 10;
 threshold 3;
 }
 local-identity distinguished-name;
 remote-identity distinguished-name container OU=SLT;
 external-interface ge-0/0/0.0;
 advpn {
 suggester {
 disable

984

 }
 }
 version v2-only;
}
[edit]
user@host# show security ipsec
proposal IPSEC_PROP {
 protocol esp;
 encryption-algorithm aes-256-gcm;
 lifetime-seconds 3000;
}
policy IPSEC_POL {
 perfect-forward-secrecy {
 keys group19;
 }
 proposals IPSEC_PROP;
}
vpn IPSEC_VPN_SPOKE_2 {
 bind-interface st0.1;
 ike {
 gateway IKE_GW_SPOKE_2;
 ipsec-policy IPSEC_POL;
 }
 establish-tunnels immediately;
}
[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 ospf3;
 }
 }
 interfaces {
 ge-0/0/0.0;
 st0.1;
 }
}
 security-zone trust {
 host-inbound-traffic {

985

 system-services {
 all;
 }
 protocols {
 ospf3;
 }
 }
 interfaces {
 ge-0/0/1.0;
 }
 }
[edit]
user@host# show security policies
default-policy {
 permit-all;
}
[edit]
user@host# show security pki
ca-profile ROOT-CA {
 ca-identity ROOT-CA;
 enrollment {
 url http://2001:db8:1710:f00::2/certsrv/mscep/mscep.dll;
 retry 5;
 retry-interval 0;
 }
 revocation-check {
 disable;
 }
}

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

Verification

IN THIS SECTION

Verifying IKE Status | 987

Verifying IPsec Status | 987

Verifying IPsec Next-Hop Tunnels | 988

Verifying OSPFv3 | 989

986

Confirm that the configuration is working properly.

Verifying IKE Status

Purpose

Verify the IKE status.

Action

From operational mode, enter the show security ike sa command.

user@host> show security ike sa
Index State Initiator cookie Responder cookie Mode Remote Address

4295070 UP 2001:db8:1ad4ba7a115fa229 2001:db8:32e6382a058bb296 Main 2001:db8:3000::2

295069 UP 2001:db8:88a1520c20cbbe04 2001:db8:7fa4c8e365393c48 Main 2001:db8:5000::2

Meaning

The show security ike sa command lists all active IKE Phase 1 SAs. If no SAs are listed, there was a
problem with Phase 1 establishment. Check the IKE policy parameters and external interface settings in
your configuration. Phase 1 proposal parameters must match on the hub and spokes.

Verifying IPsec Status

Purpose

Verify the IPsec status.

Action

From operational mode, enter the show security ipsec sa command.

user@host> show security ipsec sa
Total active tunnels: 2 Total Ipsec sas: 2
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <67108881 ESP:aes-gcm-256/None 3dba3f80 2979/ unlim - root 500 2001:db8:5000::2
 >67108881 ESP:aes-gcm-256/None 46746d5d 2979/ unlim - root 500 2001:db8:5000::2

987

 <67108882 ESP:aes-gcm-256/None 16dceb60 2992/ unlim - root 500 2001:db8:3000::2
 >67108882 ESP:aes-gcm-256/None 681209c2 2992/ unlim - root 500 2001:db8:3000::2

Meaning

The show security ipsec sa command lists all active IKE Phase 2 SAs. If no SAs are listed, there was a
problem with Phase 2 establishment. Check the IKE policy parameters and external interface settings in
your configuration. Phase 2 proposal parameters must match on the hub and spokes.

Verifying IPsec Next-Hop Tunnels

Purpose

Verify the IPsec next-hop tunnels.

Action

From operational mode, enter the show security ipsec next-hop-tunnels command.

user@host> show security ipsec next-hop-tunnels
Next-hop gateway interface IPSec VPN name Flag IKE-ID
XAUTH username
2001:db8:9000::2 st0.1 IPSEC_VPNA_1 Auto C=US, DC=example.net, ST=CA,
L=Sunnyvale, O=example, OU=SLT, CN=SPOKE1 Not-Available
2001:db8:9000::3 st0.1 IPSEC_VPNA_1 Auto C=US, DC=example.net, ST=CA,
L=Sunnyvale, O=example, OU=SLT, CN=SPOKE2 Not-Available
2001:db8::5668:ad10:fcd8:10c8 st0.1 IPSEC_VPNA_1 Auto C=US, DC=example.net, ST=CA,
L=Sunnyvale, O=example, OU=SLT, CN=SPOKE2 Not-Available
2001:db8::5668:ad10:fcd8:112f st0.1 IPSEC_VPNA_1 Auto C=US, DC=example.net, ST=CA,
L=Sunnyvale, O=example, OU=SLT, CN=SPOKE1 Not-Available

Meaning

The next-hop gateways are the IP addresses for the st0 interfaces of the spokes. The next hop should be
associated with the correct IPsec VPN name.

988

Verifying OSPFv3

Purpose

Verify that OSPFv3 references the IP addresses for the st0 interfaces of the spokes.

Action

From operational mode, enter the show ospf3 neighbor interface command.

user@host> show ospf3 neighbor interface
ID Interface State Pri Dead
2001:db8:128.221.129.41 st0.1 Full 128 -
 Neighbor-address 2001:db8::5668:ad10:fcd8:110e

2001:db8:20:54:49.693 INFO ${ret} = ID Interface State Pri Dead
2001:db8:128.221.129.41 st0.1 Full 128 -
 Neighbor-address 2001:db8::5668:ad10:fcd8:110e

SEE ALSO

Example: Configuring a Route-Based VPN | 357

Enabling OSPF to Update Routes Quickly After ADVPN Shortcut Tunnels
Are Established

IN THIS SECTION

Problem | 990

Solution | 990

989

Problem

Description

OSPF can take up to 9 seconds to update a shortcut route in the routing table. It can take up to 10
seconds before traffic is forwarded to the shortcut tunnel.

Symptoms

When a shortcut tunnel is established between two shortcut partners, OSPF initiates an OSPF hello
packet. Because of the timing of the shortcut tunnel establishment and the OSPF neighbor installation,
the first packet in the tunnel might be dropped. This can cause OSPF to try again to establish an OSPF
adjacency.

By default, the interval at which the OSPF retries to establish an adjacency is 10 seconds. After a
shortcut tunnel is established, it can take more than 10 seconds for OSPF to establish an adjacency
between the partners.

Solution

Configuring a smaller retry interval, such as 1 or 2 seconds, can enable OSPF to establish adjacencies
faster over the shortcut tunnel. For example, use the following configurations:

[edit]
set protocols ospf area 0.0.0.0 interface st0.1 retransmit-interval 1
set protocols ospf area 0.0.0.0 interface st0.1 dead-interval 40

SEE ALSO

Understanding OSPF and OSPFv3 Authentication on SRX Series Devices | 159

Release History Table

Release Description

19.2R1 Starting in Junos OS Release 19.2R1, on SRX300, SRX320, SRX340, SRX345, SRX550, SRX1500, vSRX
2.0 (with 2 vCPUs), and vSRX 3.0 (with 2 vCPUs) Series devices, Protocol Independent Multicast (PIM)
using point-to-multipoint (P2MP) mode supports Auto Discovery VPN in which a new p2mp interface
type is introduced for PIM.

18.1R1 Starting with Junos OS Release 18.1R1, ADVPN supports IPv6.

990

RELATED DOCUMENTATION

IPv6 IPsec VPNs | 308

991

12
CHAPTER

AutoVPN

AutoVPN on Hub-and-Spoke Devices | 993

AutoVPN on Hub-and-Spoke Devices

IN THIS SECTION

Understanding AutoVPN | 993

Understanding Spoke Authentication in AutoVPN Deployments | 999

AutoVPN Configuration Overview | 1002

Example: Configuring Basic AutoVPN with iBGP | 1002

Example: Configuring Basic AutoVPN with iBGP for IPv6 Traffic | 1037

Example: Configuring AutoVPN with iBGP and ECMP | 1076

Example: Configuring AutoVPN with iBGP and Active-Backup Tunnels | 1111

Example: Configuring Basic AutoVPN with OSPF | 1149

Example: Configuring AutoVPN with OSPFv3 for IPv6 Traffic | 1182

Example: Forwarding Traffic Through an AutoVPN Tunnel with Traffic Selectors | 1219

Example: Ensuring VPN Tunnel Availability with AutoVPN and Traffic Selectors | 1241

Example: Configuring AutoVPN with Pre-Shared Key | 1270

AutoVPN supports an IPsec VPN aggregator (known as a hub) that serves as a single termination point
for multiple tunnels to remote sites (known as spokes). AutoVPN allows network administrators to
configure a hub for current and future spokes.

Understanding AutoVPN

IN THIS SECTION

Secure Tunnel Modes | 994

Authentication | 995

Configuration and Management | 997

Understanding AutoVPN Limitations | 997

993

Understanding AutoVPN with Traffic Selectors | 997

AutoVPN supports an IPsec VPN aggregator (known as a hub) that serves as a single termination point
for multiple tunnels to remote sites (known as spokes). AutoVPN allows network administrators to
configure a hub for current and future spokes. No configuration changes are required on the hub when
spoke devices are added or deleted, thus allowing administrators flexibility in managing large-scale
network deployments.

Secure Tunnel Modes

AutoVPN is supported on route-based IPsec VPNs. For route-based VPNs, you configure a secure tunnel
(st0) interface and bind it to an IPsec VPN tunnel. st0 interfaces in AutoVPN networks can be configured
in one of two modes:

• Point-to-point mode—By default, a st0 interface configured at the [edit interfaces st0 unit x]
hierarchy level is in point-to-point mode. Starting with Junos OS Release 17.4R1, IPv6 address is
supported on AutoVPN.

• Point-to-multipoint mode—In this mode, the multipoint option is configured at the [edit interfaces
st0 unit x] hierarchy level on both AutoVPN hub and spokes. st0 interfaces on the hub and spokes
must be numbered and the IP address configured on a spoke must exist in the hub's st0 interface
subnetwork.

Table 77 on page 994 compares AutoVPN point-to-point and point-to-multipoint secure tunnel
interface modes.

Table 77: Comparison Between AutoVPN Point-to-Point and Point-to-Multipoint Secure Tunnel Modes

Point-to-Point Mode Point-to-Multipoint Mode

Supports IKEv1 or IKEv2. Supports IKEv1 or IKEv2.

Supports IPv4 and IPv6 traffic. Supports IPv4 or IPv6.

Traffic selectors Dynamic routing protocols (OSPF, OSPFv3 and
iBGP)

994

Table 77: Comparison Between AutoVPN Point-to-Point and Point-to-Multipoint Secure Tunnel Modes
(Continued)

Point-to-Point Mode Point-to-Multipoint Mode

Dead peer detection Dead peer detection

Allows spoke devices to be SRX Series or third-
party devices.

This mode is only supported with SRX Series
devices.

Authentication

The supported authentication for AutoVPN hubs and spokes is X.509 public key infrastructure (PKI)
certificates. The group IKE user type configured on the hub allows strings to be specified to match the
alternate subject field in spoke certificates. Partial matches for the subject fields in spoke certificates can
also be specified. See Understanding Spoke Authentication in AutoVPN Deployments.

Starting in Junos OS Release 21.2R1, SRX5000 line of devices with SPC3 card and vSRX running iked
process supports AutoVPN with seeded preshared key. The SRX5000 line of devices with a SPC3 card
and vSRX supports AutoVPN PSK only if the junos-ike-package is installed.

We support AutoVPN with the following two options:

• Auto-VPN seeded PSK: Multiple peers connecting to same gateway having different pre-shared key.

• Auto-VPN shared PSK: Multiple peers connecting to same gateway having same pre-shared key.

Seeded PSK is different from non-seeded PSK (that is, same shared PSK). Seeded PSK uses master key
to generate the shared PSK for the peer. So each peer will have different PSK connecting to the same
gateway. For example: Consider a scenario where peer 1 with the IKE ID user1@juniper.net and peer 2
with IKE ID user2@juniper.net attempts to connect to gateway. In this scenario the gateway that is
configured as HUB_GW containing the master key configured as ThisIsMySecretPreSharedkey will have the
different PSK as follows:

Peer 1 : 79e4ea39f5c06834a3c4c031e37c6de24d46798a

Peer 2: 3db8385746f3d1e639435a882579a9f28464e5c7

This means, for different users with different user id and same master key will generate a different or
unique preshared key.

You can use either seeded-pre-shared-key or pre-shared-key for Auto-VPN PSK:

995

• Different preshared key: If the seeded-pre-shared-key is set, different IKE preshared key is used by the
VPN gateway to authenticate each remote peer. The peer preshared keys are generated using the
master-key set in the IKE gateway and shared across the peers.

To enable the VPN gateway to use a different IKE preshared key (PSK) for authenticating each
remote peer, use the new CLI commands seeded-pre-shared-key ascii-text or seeded-pre-shared-key
hexadecimal under the [edit security ike policy policy_name] hierarchy level.

This command is mutually exclusive with pre-shared-key command under the same hierarchy.

See "policy" on page 1605.

• Shared/Same preshared key: If pre-shared-key-type is not configured, then the PSK is considered to
be shared. Same IKE preshared key is used by the VPN gateway to authenticate all remote peers.

To enable the VPN gateway to use the same IKE PSK for authenticating all remote peers, use the
existing CLI commands pre-sharedkey ascii-text or pre-shared-key hexadecimal.

At the VPN gateway, you can bypass the IKE ID validation using the general-ikeid configuration
statement under the [edit security ike gateway gateway_name dynamic] hierarchy level. If this option is
configured, then during authentication of remote peer, the VPN gateway allows any remote IKE ID
connection. See "general-ikeid" on page 1539.

The SRX5000 line of devices with SPC3 card and vSRX running iked supports the following IKE modes:

Table 78: AutoVPN PSK Support

IKE Mode SRX5000 Line of devices with SPC3 Card and vSRX running iked
process

Shared PSK Seeded-PSK

IKEv2 Yes Yes

IKEv2 with any-remote-id Yes Yes

IKEv1 Aggressive Mode Yes Yes

IKEv1 Aggressive Mode with
any-remote-id/general-ikeid

Yes Yes

IKEv1 main mode Yes No

996

Table 78: AutoVPN PSK Support (Continued)

IKE Mode SRX5000 Line of devices with SPC3 Card and vSRX running iked
process

Shared PSK Seeded-PSK

IKEv1 main mode with any-
remote-id/general-ikeid

Yes No

See "Example: Configuring AutoVPN with Pre-Shared Key" on page 1270.

Configuration and Management

AutoVPN is configured and managed on SRX Series devices using the CLI. Multiple AutoVPN hubs can
be configured on a single SRX Series device. The maximum number of spokes supported by a configured
hub is specific to the model of the SRX Series device.

Understanding AutoVPN Limitations

The following features are not supported for AutoVPN:

• Policy-based VPNs are not supported.

• The RIP dynamic routing protocol is not supported with AutoVPN tunnels.

• Manual keys and Autokey IKE with preshared keys are not supported.

• Configuring static next-hop tunnel binding (NHTB) on the hub for spokes is not supported.

• Multicast is not supported.

• The group IKE ID user type is not supported with an IP address as the IKE ID.

• When the group IKE ID user type is used, the IKE ID should not overlap with other IKE gateways
configured on the same external interface.

Understanding AutoVPN with Traffic Selectors

AutoVPN hubs can be configured with multiple traffic selectors to protect traffic to spokes. This feature
provides the following benefits:

• A single VPN configuration can support many different peers.

997

• VPN peers can be non-SRX Series devices.

• A single peer can establish multiple tunnels with the same VPN.

• A larger number of tunnels can be supported than with AutoVPN with dynamic routing protocols.

Starting with Junos OS Release 17.4R1, AutoVPN networks that use secure tunnel interfaces in point-
to-point mode support IPv6 addresses for traffic selectors and for IKE peers.

When the hub-to-spoke tunnel is established, the hub uses auto route insertion (ARI), known in previous
releases as reverse route insertion (RRI), to insert the route to the spoke prefix in its routing table. The
ARI route can then be imported to routing protocols and distributed to the core network.

AutoVPN with traffic selectors can be configured with the secure tunnel (st0) interface in point-to-point
mode for both IKEv1 and IKEv2.

Dynamic routing protocols are not supported on st0 interfaces when traffic selectors are configured.

Note the following caveats when configuring AutoVPN with traffic selectors:

• Dynamic routing protocols are not supported with traffic selectors with st0 interfaces in point-to-
point mode.

• Auto Discovery VPN and IKEv2 configuration payload cannot be configured with AutoVPN with
traffic selectors.

• Spokes can be non-SRX Series devices; however, note the following differences:

• In IKEv2, a non-SRX Series spoke can propose multiple traffic selectors in a single SA negotiation.
This is not supported on SRX Series devices and the negotiation is rejected.

• A non-SRX Series spoke can identify specific ports or protocols for traffic selector use. Ports and
protocols are not supported with traffic selectors on SRX Series devices and the negotiation is
rejected.

SEE ALSO

Understanding Spoke Authentication in AutoVPN Deployments

Understanding Traffic Selectors in Route-Based VPNs

Example: Configuring Traffic Selectors in a Route-Based VPN

998

Understanding Spoke Authentication in AutoVPN Deployments

IN THIS SECTION

Group IKE ID Configuration on the Hub | 999

Excluding a Spoke Connection | 1001

In AutoVPN deployments, the hub and spoke devices must have valid X.509 PKI certificates loaded. You
can use the show security pki local-certificate detail command to display information about the
certificates loaded in a device.

This topic covers the configuration on the hub that allows spokes to authenticate and connect to the
hub:

Group IKE ID Configuration on the Hub

The group IKE ID feature allows a number of spoke devices to share an IKE configuration on the hub.
The certificate holder’s identification, in the subject or alternate subject fields in each spoke’s X.509
certificate, must contain a part that is common to all spokes; the common part of the certificate
identification is specified for the IKE configuration on the hub.

For example, the IKE ID example.net can be configured on the hub to identify spokes with the hostnames
device1.example.net, device2.example.net, and device3.example.net. The certificate on each spoke must
contain a hostname identity in the alternate subject field with example.net in the right-most part of the
field; for example, device1.example.net. In this example, all spokes use this hostname identity in their IKE
ID payload. During IKE negotiation, the IKE ID from a spoke is used to match the common part of the
peer IKE identity configured on the hub. A valid certificate authenticates the spoke.

The common part of the certificate identification can be one of the following:

• A partial hostname in the right-most part of the alternate subject field of the certificate, for example
example.net.

• A partial e-mail address in the right-most part of the alternate subject field of the certificate, for
example @example.net.

• A container string, a set of wildcards, or both to match the subject fields of the certificate. The
subject fields contain details of the digital certificate holder in Abstract Syntax Notation One (ASN.1)
distinguished name (DN) format. Fields can include organization, organizational unit, country, locality,
or common name.

999

To configure a group IKE ID to match subject fields in certificates, you can specify the following types
of identity matches:

• Container—The hub authenticates the spoke’s IKE ID if the subject fields of the spoke’s certificate
exactly match the values configured on the hub. Multiple entries can be specified for each subject
field (for example, ou=eng,ou=sw). The order of values in the fields must match.

• Wildcard—The hub authenticates the spoke’s IKE ID if the subject fields of the spoke’s certificate
match the values configured on the hub. The wildcard match supports only one value per field (for
example, ou=eng or ou=sw but not ou=eng,ou=sw). The order of the fields is inconsequential.

The following example configures a group IKE ID with the partial hostname example.net in the alternate
subject field of the certificate.

[edit]
security {
 ike {
 policy common-cert-policy {
 proposals common-ike-proposal;
 certificate {
 local-certificate hub-local-certificate;
 }
 }
 gateway common-gateway-to-all-spoke-peer {
 ike-policy common-cert-policy;
 dynamic {
 hostname example.net;
 ike-user-type group-ike-id;
 }
 external-interface fe-0/0/2;
 }
 }
}

In this example, example.net is the common part of the hostname identification used for all spokes. All
X.509 certificates on the spokes must contain a hostname identity in the alternate subject field with
example.net in the right-most part. All spokes must use the hostname identity in their IKE ID payload.

The following example configures a group IKE ID with wildcards to match the values sales in the
organizational unit and example in the organization subject fields of the certificate.

[edit]
security {

1000

 ike {
 policy common-cert-policy {
 proposals common-ike-proposal;
 certificate {
 local-certificate hub-local-certificate;
 }
 }
 gateway common-gateway-to-all-spoke-peer {
 ike-policy common-cert-policy;
 dynamic {
 distinguished-name {
 wildcard ou=sales,o=example;
 }
 ike-user-type group-ike-id;
 }
 external-interface fe-0/0/2;
 }
 }
}

In this example, the fields ou=sales,o=example are the common part of the subject field in the certificates
expected from the spokes. During IKE negotiation, if a spoke presents a certificate with the subject
fields cn=alice,ou=sales,o=example in its certificate, authentication succeeds and the tunnel is
established. If a spoke presents a certificate with the subject fields cn=thomas,ou=engineer,o=example in its
certificate, the certificate is rejected by the hub as the organization unit should be sales.

Excluding a Spoke Connection

To exclude a particular spoke from connecting to the hub, the certificate for that spoke must be revoked.
The hub needs to retrieve the latest certificate revocation list (CRL) from the CA that contains the serial
number of the revoked certificate. The hub will then refuse a VPN connection from the revoked spoke.
Until the latest CRL is available in the hub, the hub might continue to establish a tunnel from the
revoked spoke. For more information, see Understanding Online Certificate Status Protocol and
Certificate Revocation Lists and Understanding Certificate Authority Profiles.

SEE ALSO

IPsec VPN with Autokey IKE Configuration Overview

1001

AutoVPN Configuration Overview

The following steps describe the basic tasks for configuring AutoVPN on hub and spoke devices. The
AutoVPN hub is configured once for all current and new spokes.

To configure the AutoVPN hub:

1. Enroll a CA certificate and the local certificate in the device.

2. Create a secure tunnel (st0) interface and configure it in point-to-multipoint mode.

3. Configure a single IKE policy.

4. Configure an IKE gateway with a group IKE ID that is common to all spokes.

5. Configure a single IPsec policy and VPN.

6. Configure a dynamic routing protocol.

To configure an SRX Series AutoVPN spoke device:

1. Enroll a CA certificate and the local certificate in the device.

2. Create an st0 interface and configure it in point-to-multipoint mode.

3. Configure an IKE policy to match the IKE policy configured on the hub.

4. Configure an IKE gateway with an ID to match the group IKE ID configured on the hub.

5. Configure an IPsec policy to match the IPsec policy configured on the hub.

6. Configure a dynamic routing protocol.

SEE ALSO

Understanding Traffic Selectors in Route-Based VPNs

Example: Configuring Basic AutoVPN with iBGP

IN THIS SECTION

Requirements | 1003

Overview | 1003

1002

Configuration | 1007

Verification | 1034

This example shows how to configure an AutoVPN hub to act as a single termination point, and then
configure two spokes to act as tunnels to remote sites. This example configures iBGP to forward packets
through the VPN tunnels.

Requirements

This example uses the following hardware and software components:

• Three supported SRX Series devices as AutoVPN hub and spokes

• Junos OS Release 12.1X44-D10 and later that support AutoVPN

Before you begin:

• Obtain the address of the certificate authority (CA) and the information they require (such as the
challenge password) when you submit requests for local certificates.

You should be familiar with the dynamic routing protocol that is used to forward packets through the
VPN tunnels. For more information about specific requirements for a dynamic routing protocol, see the
Routing Protocols Overview.

Overview

IN THIS SECTION

Topology | 1006

This example shows the configuration of an AutoVPN hub and the subsequent configurations of two
spokes.

In this example, the first step is to enroll digital certificates in each device using the Simple Certificate
Enrollment Protocol (SCEP). The certificates for the spokes contain the organizational unit (OU) value
“SLT” in the subject field; the hub is configured with a group IKE ID to match the value “SLT” in the OU
field.

1003

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/config-guide-routing/config-guide-routing-overview.html

The spokes establish IPsec VPN connections to the hub, which allows them to communicate with each
other as well as access resources on the hub. Phase 1 and Phase 2 IKE tunnel options configured on the
AutoVPN hub and all spokes must have the same values. Table 79 on page 1004 shows the options used
in this example.

Table 79: Phase 1 and Phase 2 Options for AutoVPN Hub and Spoke Configurations

Option Value

IKE proposal:

Authentication method RSA digital certificates

Diffie-Hellman (DH) group 2

Authentication algorithm SHA-1

Encryption algorithm AES 128 CBC

IKE policy:

Mode Main

IPsec proposal:

Protocol ESP

Authentication algorithm HMAC MD5 96

Encryption algorithm DES CBC

IPsec policy:

Perfect Forward Secrecy (PFS) group 14

1004

The same certificate authority (CA) is configured on all devices.

Junos OS only supports a single level of certificate hierarchy.

Table 80 on page 1005 shows the options configured on the hub and on all spokes.

Table 80: AutoVPN Configuration for Hub and All Spokes

Option Hub All Spokes

IKE gateway:

Remote IP address Dynamic 1.1.1.1

Remote IKE ID Distinguished name (DN) on the spoke’s
certificate with the string SLT in the
organizational unit (OU) field

DN on the hub’s certificate

Local IKE ID DN on the hub’s certificate DN on the spoke’s certificate

External interface ge-0/0/1.0 Spoke 1: fe-0/0/1.0

Spoke 2: ge-0/0/1.0

VPN:

Bind interface st0.0 st0.0

Establish tunnels (not configured) Immediately on configuration
commit

Table 81 on page 1005 shows the configuration options that are different on each spoke.

Table 81: Comparison Between the Spoke Configurations

Option Spoke 1 Spoke 2

st0.0 interface 10.10.10.2/24 10.10.10.3/24

1005

Table 81: Comparison Between the Spoke Configurations (Continued)

Option Spoke 1 Spoke 2

Interface to internal network (fe-0.0/4.0) 60.60.60.1/24 (fe-0.0/4.0) 70.70.70.1/24

Interface to Internet (fe-0/0/1.0) 2.2.2.1/30 (ge-0/0/1.0) 3.3.3.1/30

Routing information for all devices is exchanged through the VPN tunnels.

In this example, the default security policy that permits all traffic is used for all devices. More restrictive
security policies should be configured for production environments. See Security Policies Overview.

Topology

Figure 63 on page 1006 shows the SRX Series devices to be configured for AutoVPN in this example.

Figure 63: Basic AutoVPN Deployment with iBGP

1006

Configuration

IN THIS SECTION

Enroll Device Certificates with SCEP | 1007

Configuring the Hub | 1012

Configuring Spoke 1 | 1020

Configuring Spoke 2 | 1027

To configure AutoVPN, perform these tasks:

The first section describes how to obtain CA and local certificates online using the Simple Certificate
Enrollment Protocol (SCEP) on the hub and spoke devices.

Enroll Device Certificates with SCEP

Step-by-Step Procedure

To enroll digital certificates with SCEP on the hub:

1. Configure the CA.

[edit]
user@host# set security pki ca-profile ca-profile1 ca-identity ca-profile1
user@host# set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/
mscep.dll
user@host# set security pki ca-profile ca-profile1 revocation-check disable
user@host# commit

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile ca-profile1

Type yes at the prompt to load the CA certificate.

1007

3. Generate a key pair.

user@host> request security pki generate-key-pair certificate-id Local1

4. Enroll the local certificate.

user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local1 domain-name example.net email hub@example.net ip-address 1.1.1.1 subject
DC=example.net,CN=hub,OU=SLT,O=example,L=Bangalore,ST=KA,C=IN challenge-password <password>

5. Verify the local certificate.

user@host> show security pki local-certificate detail

Certificate identifier: Local1
 Certificate version: 3
 Serial number: 40a6d5f300000000258d
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SLT, Country: IN, State: KA,
 Locality: Bangalore, Common name: hub, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Bangalore, O=example, OU=SLT, CN=hub
 Alternate subject: "hub@example.net", example.net, 1.1.1.1
 Validity:
 Not before: 11- 6-2012 09:39
 Not after: 11- 6-2013 09:49
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:c9:c9:cc:30:b6:7a:86:12:89:b5:18:b3:76
 01:2d:cc:65:a8:a8:42:78:cd:d0:9a:a2:c0:aa:c4:bd:da:af:88:f3
 2a:78:1f:0a:58:e6:11:2c:81:8f:0e:7c:de:86:fc:48:4c:28:5b:8b
 34:91:ff:2e:91:e7:b5:bd:79:12:de:39:46:d9:fb:5c:91:41:d1:da
 90:f5:09:00:9b:90:07:9d:50:92:7d:ff:fb:3f:3c:bc:34:e7:e3:c8
 ea:cb:99:18:b4:b6:1d:a8:99:d3:36:b9:1b:36:ef:3e:a1:fd:48:82
 6a:da:22:07:da:e0:d2:55:ef:57:be:09:7a:0e:17:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl

1008

 Fingerprint:
 e1:f7:a1:a6:1e:c3:97:69:a5:07:9b:09:14:1a:c7:ae:09:f1:f6:35 (sha1)
 a0:02:fa:8d:5c:63:e5:6d:f7:f4:78:56:ac:4e:b2:c4 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

Step-by-Step Procedure

To enroll digital certificates with SCEP on spoke 1:

1. Configure the CA.

[edit]
user@host# set security pki ca-profile ca-profile1 ca-identity ca-profile1
user@host# set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/
mscep.dll
user@host# set security pki ca-profile ca-profile1 revocation-check disable
user@host# commit

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile ca-profile1

Type yes at the prompt to load the CA certificate.

3. Generate a key pair.

user@host> request security pki generate-key-pair certificate-id Local1

4. Enroll the local certificate.

user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local1 domain-name example.net email spoke1@example.net ip-address 2.2.2.1 subject
DC=example.net,CN=spoke1,OU=SLT,O=example,L=Mysore,ST=KA,C=IN challenge-password <password>

1009

5. Verify the local certificate.

user@host> show security pki local-certificate detail

Certificate identifier: Local1
 Certificate version: 3
 Serial number: 40a7975f00000000258e
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SLT, Country: IN, State: KA,
 Locality: Mysore, Common name: spoke1, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Mysore, O=example, OU=SLT, CN=spoke1
 Alternate subject: "spoke1@example.net", example.net, 2.2.2.1
 Validity:
 Not before: 11- 6-2012 09:40
 Not after: 11- 6-2013 09:50
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:d8:45:09:77:cd:36:9a:6f:58:44:18:91:db
 b0:c7:8a:ee:c8:d7:a6:d2:e2:e7:20:46:2b:26:1a:92:e2:4e:8a:ce
 c9:25:d9:74:a2:81:ad:ea:e0:38:a0:2f:2d:ab:a6:58:ac:88:35:f4
 90:01:08:33:33:75:2c:44:26:f8:25:18:97:96:e4:28:de:3b:35:f2
 4a:f5:92:b7:57:ae:73:4f:8e:56:71:ab:81:54:1d:75:88:77:13:64
 1b:6b:01:96:15:0a:1c:54:e3:db:f8:ec:ec:27:5b:86:39:c1:09:a1
 e4:24:1a:19:0d:14:2c:4b:94:a4:04:91:3f:cb:ef:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:
 b6:24:2a:0e:96:5d:8c:4a:11:f3:5a:24:89:7c:df:ea:d5:c0:80:56 (sha1)
 31:58:7f:15:bb:d4:66:b8:76:1a:42:4a:8a:16:b3:a9 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

The organizational unit (OU) shown in the subject field is SLT. The IKE configuration on the hub
includes ou=SLT to identify the spoke.

1010

Step-by-Step Procedure

To enroll digital certificates with SCEP on spoke 2:

1. Configure the CA.

[edit]
user@host# set security pki ca-profile ca-profile1 ca-identity ca-profile1
user@host# set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/
mscep.dll
user@host# set security pki ca-profile ca-profile1 revocation-check disable
user@host# commit

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile ca-profile1

Type yes at the prompt to load the CA certificate.

3. Generate a key pair.

user@host> request security pki generate-key-pair certificate-id Local1

4. Enroll the local certificate.

user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local1 domain-name example.net email spoke2@example.net ip-address 3.3.3.1 subject
DC=example.net,CN=spoke2,OU=SLT,O=example,L=Tumkur,ST=KA,C=IN challenge-password <password>

5. Verify the local certificate.

user@host> show security pki local-certificate detail

Certificate identifier: Local1
 Certificate version: 3
 Serial number: 40bb71d400000000258f
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:

1011

 Organization: example, Organizational unit: SLT, Country: IN, State: KA,
 Locality: Tumkur, Common name: spoke2, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Tumkur, O=example, OU=SLT, CN=spoke2
 Alternate subject: "spoke2@example.net", example.net, 3.3.3.1
 Validity:
 Not before: 11- 6-2012 10:02
 Not after: 11- 6-2013 10:12
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:b6:2e:e2:da:e6:ac:57:e4:5d:ff:de:f6:89
 27:d6:3e:1b:4a:3f:b2:2d:b3:d3:61:ed:ed:6a:07:d9:8a:d2:24:03
 77:1a:fe:84:e1:12:8a:2d:63:6e:bf:02:6b:15:96:5a:4f:37:a0:46
 44:09:96:c0:fd:bb:ab:79:2c:5d:92:bd:31:f0:3b:29:51:ce:89:8e
 7c:2b:02:d0:14:5b:0a:a9:02:93:21:ea:f9:fc:4a:e7:08:bc:b1:6d
 7c:f8:3e:53:58:8e:f1:86:13:fe:78:b5:df:0b:8e:53:00:4a:46:11
 58:4a:38:e9:82:43:d8:25:47:7d:ef:18:f0:ef:a7:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:
 1a:6d:77:ac:fd:94:68:ce:cf:8a:85:f0:39:fc:e0:6b:fd:fe:b8:66 (sha1)
 00:b1:32:5f:7b:24:9c:e5:02:e6:72:75:9e:a5:f4:77 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

The organizational unit (OU) shown in the subject field is SLT. The IKE configuration on the hub
includes ou=SLT to identify the spoke.

Configuring the Hub

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/1 unit 0 family inet address 1.1.1.1/30
set interfaces ge-0/0/3 unit 0 family inet address 50.50.50.1/24
set interfaces st0 unit 0 multipoint
set interfaces st0 unit 0 family inet address 10.10.10.1/24

1012

set policy-options policy-statement lan_nw from interface ge-0/0/3.0
set policy-options policy-statement lan_nw then accept
set protocols bgp group ibgp type internal
set protocols bgp group ibgp local-address 10.10.10.1
set protocols bgp group ibgp export lan_nw
set protocols bgp group ibgp cluster 1.2.3.4
set protocols bgp group ibgp peer-as 10
set policy-options policy-statement lan_nw from interface ge-0/0/3.0
set policy-options policy-statement lan_nw then accept
set policy-options policy-statement bgp_nh_self term 1 from protocol bgp
set policy-options policy-statement bgp_nh_self term 1 then next-hop self
set policy-options policy-statement bgp_nh_self term 1 then accept
set protocols bgp group ibgp export bgp_nh_self
set protocols bgp group ibgp allow 10.10.10.0/24
set routing-options static route 2.2.2.0/30 next-hop 1.1.1.2
set routing-options static route 3.3.3.0/30 next-hop 1.1.1.2
set routing-options autonomous-system 10
set security ike proposal ike-proposal authentication-method rsa-signatures
set security ike proposal ike-proposal dh-group group2
set security ike proposal ike-proposal authentication-algorithm sha1
set security ike proposal ike-proposal encryption-algorithm aes-128-cbc
set security ike policy ike-policy1 mode main
set security ike policy ike-policy1 proposals ike-proposal
set security ike policy ike-policy1 certificate local-certificate Local1
set security ike gateway hub-to-spoke-gw ike-policy ike-policy1
set security ike gateway hub-to-spoke-gw dynamic distinguished-name wildcard OU=SLT
set security ike gateway hub-to-spoke-gw dynamic ike-user-type group-ike-id
set security ike gateway hub-to-spoke-gw local-identity distinguished-name
set security ike gateway hub-to-spoke-gw external-interface ge-0/0/1.0
set security ipsec proposal ipsec-proposal protocol esp
set security ipsec proposal ipsec-proposal authentication-algorithm hmac-md5-96
set security ipsec proposal ipsec-proposal encryption-algorithm des-cbc
set security ipsec policy vpn-policy1 perfect-forward-secrecy keys group14
set security ipsec policy vpn-policy1 proposals ipsec-proposal
set security ipsec vpn hub-to-spoke-vpn bind-interface st0.0
set security ipsec vpn hub-to-spoke-vpn ike gateway hub-to-spoke-gw
set security ipsec vpn hub-to-spoke-vpn ike ipsec-policy vpn-policy1
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces st0.0
set security zones security-zone untrust interfaces ge-0/0/1.0
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all

1013

set security zones security-zone trust interfaces ge-0/0/3.0
set security policies default-policy permit-all
set security pki ca-profile ca-profile1 ca-identity ca-profile1
set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
set security pki ca-profile ca-profile1 revocation-check disable

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure the hub:

1. Configure the interfaces.

[edit interfaces]
user@host# set ge-0/0/1 unit 0 family inet address 1.1.1.1/30
user@host# set ge-0/0/3 unit 0 family inet address 50.50.50.1/24
user@host# set st0 unit 0 multipoint
user@host# set st0 unit 0 family inet address 10.10.10.1/24

2. Configure routing protocol.

[edit policy-options]
user@host# set policy-statement lan_nw from interface ge-0/0/3.0
user@host# set policy-statement lan_nw then accept
user@host# set policy-statement bgp_nh_self term 1 from protocol bgp
user@host# set policy-statement bgp_nh_self term 1 then next-hop self
user@host# set policy-statement bgp_nh_self term 1 then accept
[edit protocols bgp]
user@host# set group ibgp type internal
user@host# set group ibgp local-address 10.10.10.1
user@host# set group ibgp export lan_nw
user@host# set group ibgp cluster 1.2.3.4
user@host# set group ibgp peer-as 10
user@host# set group ibgp allow 10.10.10.0/24
user@host# set group ibgp export bgp_nh_self
[edit routing-options]
user@host# set static route 2.2.2.0/30 next-hop 1.1.1.2

1014

user@host# set static route 3.3.3.0/30 next-hop 1.1.1.2
user@host# set autonomous-system 10

3. Configure Phase 1 options.

[edit security ike proposal ike-proposal]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group2
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm aes-128-cbc
[edit security ike policy ike-policy1]
user@host# set mode main
user@host# set proposals ike-proposal
user@host# set certificate local-certificate Local1
[edit security ike gateway hub-to-spoke-gw]
user@host# set ike-policy ike-policy1
user@host# set dynamic distinguished-name wildcard OU=SLT
user@host# set dynamic ike-user-type group-ike-id
user@host# set local-identity distinguished-name
user@host# set external-interface ge-0/0/1.0

4. Configure Phase 2 options.

[edit security ipsec proposal ipsec-proposal]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-md5-96
user@host# set encryption-algorithm des-cbc
[edit security ipsec policy vpn-policy1]
user@host# set perfect-forward-secrecy keys group14
user@host# set proposals ipsec-proposal
[edit security ipsec vpn hub-to-spoke-vpn]
user@host# set bind-interface st0.0
user@host# set ike gateway hub-to-spoke-gw
user@host# set ike ipsec-policy vpn-policy1

5. Configure zones.

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

1015

user@host# set interfaces ge-0/0/1.0
user@host# set interfaces st0.0
[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces ge-0/0/3.0

6. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

7. Configure the CA profile.

[edit security pki]
user@host# set ca-profile ca-profile1 ca-identity ca-profile1
user@host# set ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
user@host# set ca-profile ca-profile1 revocation-check disable

Results

From configuration mode, confirm your configuration by entering the show interfaces, show policy-
options, show protocols, show routing-options, show security ike, show security ipsec, show security
zones, show security policies, and show security pki commands. If the output does not display the
intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/1 {
 unit 0 {
 family inet {
 address 1.1.1.1/30;
 }
 }
}
 ge-0/0/3 {
 unit 0 {
 family inet {
 address 50.50.50.1/24;

1016

 }
 }
 }
 st0 {
 unit 0 {
 multipoint;
 family inet {
 address 10.10.10.1/24;
 }
 }
 }
[edit]
user@host# show policy-options
policy-statement bgp_nh_self {
 term 1 {
 from protocol bgp;
 then {
 next-hop self;
 accept;
 }
 }
}
policy-statement lan_nw {
 from interface ge-0/0/3.0;
 then accept;
}
[edit]
user@host# show protocols
bgp {
 group ibgp {
 type internal;
 local-address 10.10.10.1;
 export lan_nw;
 cluster 1.2.3.4;
 peer-as 10;
 allow 10.10.10.0/24;
 export bgp_nh_self;
 }
}
[edit]
user@host# show routing-options
static {
 route 2.2.2.0/30 next-hop 1.1.1.2;

1017

 route 3.3.3.0/30 next-hop 1.1.1.2;
 }
autonomous-system 10;
[edit]
user@host# show security ike
proposal ike-proposal {
 authentication-method rsa-signatures;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm aes-128-cbc;
}
 policy ike-policy1 {
 mode main;
 proposals ike-proposal;
 certificate {
 local-certificate Local1;
 }
 }
 gateway hub-to-spoke-gw {
 ike-policy ike-policy1;
 dynamic {
 distinguished-name {
 wildcard OU=SLT;
 }
 ike-user-type group-ike-id;
 }
 local-identity distinguished-name;
 external-interface ge-0/0/1.0;
 }
[edit]
user@host# show security ipsec
 proposal ipsec-proposal {
 protocol esp;
 authentication-algorithm hmac-md5-96;
 encryption-algorithm des-cbc;
 }
 policy vpn-policy1 {
 perfect-forward-secrecy {
 keys group14;
 }
 proposals ipsec-proposal;
 }
 vpn hub-to-spoke-vpn {

1018

 bind-interface st0.0;
 ike {
 gateway hub-to-spoke-gw;
 ipsec-policy vpn-policy1;
 }
 }
[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 st0.0;
 ge-0/0/1.0;
 }
}
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/3.0;
 }
 }
[edit]
user@host# show security policies
default-policy {
 permit-all;
}
[edit]
user@host# show security pki
ca-profile ca-profile1 {

1019

 ca-identity ca-profile1;
 enrollment {
 url http://pc4/certsrv/mscep/mscep.dll;
 }
 revocation-check {
 disable;
 }
}

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

Configuring Spoke 1

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces fe-0/0/1 unit 0 family inet address 2.2.2.1/30
set interfaces fe-0/0/4 unit 0 family inet address 60.60.60.1/24
set interfaces st0 unit 0 multipoint
set interfaces st0 unit 0 family inet address 10.10.10.2/24
set policy-options policy-statement lan_nw from interface fe-0/0/4.0
set policy-options policy-statement lan_nw then accept
set protocols bgp group ibgp type internal
set protocols bgp group ibgp local-address 10.10.10.2
set protocols bgp group ibgp export lan_nw
set protocols bgp group ibgp neighbor 10.10.10.1
set routing-options static route 1.1.1.0/30 next-hop 2.2.2.2
set routing-options autonomous-system 10
set security ike proposal ike-proposal authentication-method rsa-signatures
set security ike proposal ike-proposal dh-group group2
set security ike proposal ike-proposal authentication-algorithm sha1
set security ike proposal ike-proposal encryption-algorithm aes-128-cbc
set security ike policy ike-policy1 mode main
set security ike policy ike-policy1 proposals ike-proposal
set security ike policy ike-policy1 certificate local-certificate Local1
set security ike gateway spoke-to-hub-gw ike-policy ike-policy1
set security ike gateway spoke-to-hub-gw address 1.1.1.1
set security ike gateway spoke-to-hub-gw local-identity distinguished-name
set security ike gateway spoke-to-hub-gw remote-identity distinguished-name

1020

set security ike gateway spoke-to-hub-gw external-interface fe-0/0/1.0
set security ipsec proposal ipsec-proposal protocol esp
set security ipsec proposal ipsec-proposal authentication-algorithm hmac-md5-96
set security ipsec proposal ipsec-proposal encryption-algorithm des-cbc
set security ipsec policy vpn-policy1 perfect-forward-secrecy keys group14
set security ipsec policy vpn-policy1 proposals ipsec-proposal
set security ipsec vpn spoke-to-hub bind-interface st0.0
set security ipsec vpn spoke-to-hub ike gateway spoke-to-hub-gw
set security ipsec vpn spoke-to-hub ike ipsec-policy vpn-policy1
set security ipsec vpn spoke-to-hub establish-tunnels immediately
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces fe-0/0/1.0
set security zones security-zone untrust interfaces st0.0
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces fe-0/0/4.0
set security policies default-policy permit-all
set security pki ca-profile ca-profile1 ca-identity ca-profile1
set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
set security pki ca-profile ca-profile1 revocation-check disable

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure spoke 1:

1. Configure interfaces.

[edit interfaces]
user@host# set fe-0/0/1 unit 0 family inet address 2.2.2.1/30
user@host# set fe-0/0/4 unit 0 family inet address 60.60.60.1/24
user@host# set st0 unit 0 multipoint
user@host# set st0 unit 0 family inet address 10.10.10.2/24

2. Configure routing protocol.

[edit policy-options]
user@host# set policy-statement lan_nw from interface fe-0/0/4.0

1021

user@host# set policy-statement lan_nw then accept
[edit protocols bgp]
user@host# set group ibgp type internal
user@host# set group ibgp local-address 10.10.10.2
user@host# set group ibgp export lan_nw
user@host# set group ibgp neighbor 10.10.10.1
[edit routing-options]
user@host# set static route 1.1.1.0/30 next-hop 2.2.2.2
user@host# set autonomous-system 10

3. Configure Phase 1 options.

[edit security ike proposal ike-proposal]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group2
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm aes-128-cbc
[edit security ike policy ike-policy1]
user@host# set mode main
user@host# set proposals ike-proposal
user@host# set certificate local-certificate Local1
[edit security ike gateway spoke-to-hub-gw]
user@host# set ike-policy ike-policy1
user@host# set address 1.1.1.1
user@host# set local-identity distinguished-name
user@host# set remote-identity distinguished-name
user@host# set external-interface fe-0/0/1.0

4. Configure Phase 2 options.

[edit security ipsec proposal ipsec-proposal]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-md5-96
user@host# set encryption-algorithm des-cbc
[edit security ipsec policy vpn-policy1]
user@host# set perfect-forward-secrecy keys group14
user@host# set proposals ipsec-proposal
[edit security ipsec vpn spoke-to-hub]
user@host# set bind-interface st0.0
user@host# set ike gateway spoke-to-hub-gw

1022

user@host# set ike ipsec-policy vpn-policy1
user@host# set establish-tunnels immediately

5. Configure zones.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces fe-0/0/1.0
user@host# set interfaces st0.0
[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces fe-0/0/4.0

6. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

7. Configure the CA profile.

[edit security pki]
user@host# set ca-profile ca-profile1 ca-identity ca-profile1
user@host# set ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
user@host# set ca-profile ca-profile1 revocation-check disable

Results

From configuration mode, confirm your configuration by entering the show interfaces, show policy-
options, show protocols, show routing-options, show security ike, show security ipsec, show security
zones, show security policies, and show security pki commands. If the output does not display the
intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
fe-0/0/1 {
 unit 0 {

1023

 family inet {
 address 2.2.2.1/30;
 }
 }
}
 fe-0/0/4 {
 unit 0 {
 family inet {
 address 60.60.60.1/24;
 }
 }
 }
 st0 {
 unit 0 {
 multipoint;
 family inet {
 address 10.10.10.2/24;
 }
 }
 }
[edit]
user@host# show policy-options
policy-statement lan_nw {
 from interface fe-0/0/4.0;
 then accept;
}
[edit]
user@host# show protocols
bgp {
 group ibgp {
 type internal;
 local-address 10.10.10.2;
 export lan_nw;
 neighbor 10.10.10.1;
 }
}
[edit]
user@host# show routing-options
static {
 route 1.1.1.0/30 next-hop 2.2.2.2;
 }
autonomous-system 10;
[edit]

1024

user@host# show security ike
proposal ike-proposal {
 authentication-method rsa-signatures;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm aes-128-cbc;
}
 policy ike-policy1 {
 mode main;
 proposals ike-proposal;
 certificate {
 local-certificate Local1;
 }
 }
 gateway spoke-to-hub-gw {
 ike-policy ike-policy1;
 address 1.1.1.1;
 local-identity distinguished-name;
 remote-identity distinguished-name;
 external-interface fe-0/0/1.0;
 }
[edit]
user@host# show security ipsec
proposal ipsec-proposal {
 protocol esp;
 authentication-algorithm hmac-md5-96;
 encryption-algorithm des-cbc;
}
 policy vpn-policy1 {
 perfect-forward-secrecy {
 keys group14;
 }
 proposals ipsec-proposal;
 }
 vpn spoke-to-hub {
 bind-interface st0.0;
 ike {
 gateway spoke-to-hub-gw;
 ipsec-policy vpn-policy1;
 }
 establish-tunnels immediately;
 }
[edit]

1025

user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 fe-0/0/1.0;
 st0.0;
 }
}
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 fe-0/0/4.0;
 }
 }
[edit]
user@host# show security policies
default-policy {
 permit-all;
}
[edit]
user@host# show security pki
ca-profile ca-profile1 {
 ca-identity ca-profile1;
 enrollment {
 url http://pc4/certsrv/mscep/mscep.dll;
 }
 revocation-check {
 disable;

1026

 }
}

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

Configuring Spoke 2

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/1 unit 0 family inet address 3.3.3.1/30
set interfaces fe-0/0/4 unit 0 family inet address 70.70.70.1/24
set interfaces st0 unit 0 multipoint
set interfaces st0 unit 0 family inet address 10.10.10.3/24
set policy-options policy-statement lan_nw from interface fe-0/0/4.0
set policy-options policy-statement lan_nw then accept
set protocols bgp group ibgp type internal
set protocols bgp group ibgp local-address 10.10.10.3
set protocols bgp group ibgp export lan_nw
set protocols bgp group ibgp neighbor 10.10.10.1
set routing-options static route 1.1.1.0/30 next-hop 3.3.3.2
set routing-options autonomous-system 10
set security ike proposal ike-proposal authentication-method rsa-signatures
set security ike proposal ike-proposal dh-group group2
set security ike proposal ike-proposal authentication-algorithm sha1
set security ike proposal ike-proposal encryption-algorithm aes-128-cbc
set security ike policy ike-policy1 mode main
set security ike policy ike-policy1 proposals ike-proposal
set security ike policy ike-policy1 certificate local-certificate Local1
set security ike gateway spoke-to-hub-gw ike-policy ike-policy1
set security ike gateway spoke-to-hub-gw address 1.1.1.1
set security ike gateway spoke-to-hub-gw local-identity distinguished-name
set security ike gateway spoke-to-hub-gw remote-identity distinguished-name
set security ike gateway spoke-to-hub-gw external-interface ge-0/0/1.0
set security ipsec proposal ipsec-proposal protocol esp
set security ipsec proposal ipsec-proposal authentication-algorithm hmac-md5-96
set security ipsec proposal ipsec-proposal encryption-algorithm des-cbc
set security ipsec policy vpn-policy1 perfect-forward-secrecy keys group14
set security ipsec policy vpn-policy1 proposals ipsec-proposal

1027

set security ipsec vpn spoke-to-hub bind-interface st0.0
set security ipsec vpn spoke-to-hub ike gateway spoke-to-hub-gw
set security ipsec vpn spoke-to-hub ike ipsec-policy vpn-policy1
set security ipsec vpn spoke-to-hub establish-tunnels immediately
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces ge-0/0/1.0
set security zones security-zone untrust interfaces st0.0
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces fe-0/0/4.0
set security policies default-policy permit-all
set security pki ca-profile ca-profile1 ca-identity ca-profile1
set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
set security pki ca-profile ca-profile1 revocation-check disable

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure spoke 2:

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/1 unit 0 family inet address 3.3.3.1/30
user@host# set fe-0/0/4 unit 0 family inet address 70.70.70.1/24
user@host# set st0 unit 0 multipoint
user@host# set st0 unit 0 family inet address 10.10.10.3/24

2. Configure routing protocol.

[edit policy-options]
user@host# set policy-statement lan_nw from interface fe-0/0/4.0
user@host# set policy-statement lan_nw then accept
[edit protocols bgp]
user@host# set group ibgp type internal
user@host# set group ibgp local-address 10.10.10.3
user@host# set group ibgp export lan_nw
user@host# set group ibgp neighbor 10.10.10.1

1028

[edit routing-options]
user@host# set static route 1.1.1.0/30 next-hop 3.3.3.2
user@host# set autonomous-system 10

3. Configure Phase 1 options.

[edit security ike proposal ike-proposal]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group2
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm aes-128-cbc
[edit security ike policy ike-policy1]
user@host# set mode main
user@host# set proposals ike-proposal
user@host# set certificate local-certificate Local1
[edit security ike gateway spoke-to-hub-gw]
user@host# set ike-policy ike-policy1
user@host# set address 1.1.1.1
user@host# set local-identity distinguished-name
user@host# set remote-identity distinguished-name
user@host# set external-interface ge-0/0/1.0

4. Configure Phase 2 options.

[edit security ipsec proposal ipsec-proposal]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-md5-96
user@host# set encryption-algorithm des-cbc
[edit security ipsec policy vpn-policy1]
user@host# set perfect-forward-secrecy keys group14
user@host# set proposals ipsec-proposal
[edit security ipsec vpn spoke-to-hub]
user@host# set bind-interface st0.0
user@host# set ike gateway spoke-to-hub-gw
user@host# set ike ipsec-policy vpn-policy1
user@host# set establish-tunnels immediately

1029

5. Configure zones.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces ge-0/0/1.0
user@host# set interfaces st0.0
[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces fe-0/0/4.0

6. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

7. Configure the CA profile.

[edit security pki]
user@host# set ca-profile ca-profile1 ca-identity ca-profile1
user@host# set ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
user@host# set ca-profile ca-profile1 revocation-check disable

Results

From configuration mode, confirm your configuration by entering the show interfaces, show policy-
options, show protocols, show routing-options, show security ike, show security ipsec, show security
zones, show security policies, and show security pki commands. If the output does not display the
intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/1 {
 unit 0 {
 family inet {
 address 3.3.3.1/30;
 }

1030

 }
}
 fe-0/0/4 {
 unit 0 {
 family inet {
 address 70.70.70.1/24;
 }
 }
 }
 st0 {
 unit 0 {
 multipoint;
 family inet {
 address 10.10.10.3/24;
 }
 }
 }
[edit]
user@host# show policy-options
policy-statement lan_nw {
 from interface fe-0/0/4.0;
 then accept;
}
[edit]
user@host# show protocols
bgp {
 group ibgp {
 type internal;
 local-address 10.10.10.3;
 export lan_nw;
 neighbor 10.10.10.1;
 }
}
[edit]
user@host# show routing-options
static {
 route 1.1.1.0/30 next-hop 3.3.3.2;
 }
autonomous-system 10;
[edit]
user@host# show security ike
proposal ike-proposal {
 authentication-method rsa-signatures;

1031

 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm aes-128-cbc;
}
 policy ike-policy1 {
 mode main;
 proposals ike-proposal;
 certificate {
 local-certificate Local1;
 }
 }
 gateway spoke-to-hub-gw {
 ike-policy ike-policy1;
 address 1.1.1.1;
 local-identity distinguished-name;
 remote-identity distinguished-name;
 external-interface ge-0/0/1.0;
 }
[edit]
user@host# show security ipsec
proposal ipsec-proposal {
 protocol esp;
 authentication-algorithm hmac-md5-96;
 encryption-algorithm des-cbc;
}
 policy vpn-policy1 {
 perfect-forward-secrecy {
 keys group14;
 }
 proposals ipsec-proposal;
 }
 vpn spoke-to-hub {
 bind-interface st0.0;
 ike {
 gateway spoke-to-hub-gw;
 ipsec-policy vpn-policy1;
 }
 establish-tunnels immediately;
 }
[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {

1032

 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/1.0;
 st0.0;
 }
}
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 fe-0/0/4.0;
 }
 }
[edit]
user@host# show security policies
default-policy {
 permit-all;
}
[edit]
user@host# show security pki
ca-profile ca-profile1 {
 ca-identity ca-profile1;
 enrollment {
 url http://pc4/certsrv/mscep/mscep.dll;
 }
 revocation-check {
 disable;
 }
}

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

1033

Verification

IN THIS SECTION

Verifying IKE Phase 1 Status | 1034

Verifying IPsec Phase 2 Status | 1035

Verifying IPsec Next-Hop Tunnels | 1035

Verifying BGP | 1036

Verifying Learned Routes | 1036

Confirm that the configuration is working properly.

Verifying IKE Phase 1 Status

Purpose

Verify the IKE Phase 1 status.

Action

From operational mode, enter the show security ike security-associations command.

user@host> show security ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
5480163 UP a558717f387074ab 6d0135c5ecaed61d Main 3.3.3.1
5480162 UP 7a63d16a5a723df1 c471f7ae166d3a34 Main 2.2.2.1

Meaning

The show security ike security-associations command lists all active IKE Phase 1 SAs. If no SAs are
listed, there was a problem with Phase 1 establishment. Check the IKE policy parameters and external
interface settings in your configuration. Phase 1 proposal parameters must match on the hub and
spokes.

1034

Verifying IPsec Phase 2 Status

Purpose

Verify the IPsec Phase 2 status.

Action

From operational mode, enter the security ipsec security-associations command.

user@host> security ipsec security-associations
 Total active tunnels: 2
 ID Algorithm SPI Life:sec/kb Mon vsys Port Gateway
 <268173400 ESP:des/ md5 9bf33bc7 3567/ unlim - root 500 2.2.2.1
 >268173400 ESP:des/ md5 aae5196b 3567/ unlim - root 500 2.2.2.1
 <268173401 ESP:des/ md5 69c24d81 622/ unlim - root 500 3.3.3.1
 >268173401 ESP:des/ md5 e3fe0231 622/ unlim - root 500 3.3.3.1

Meaning

The show security ipsec security-associations command lists all active IKE Phase 2 SAs. If no SAs are
listed, there was a problem with Phase 2 establishment. Check the IKE policy parameters and external
interface settings in your configuration. Phase 2 proposal parameters must match on the hub and
spokes.

Verifying IPsec Next-Hop Tunnels

Purpose

Verify the IPsec next-hop tunnels.

Action

From operational mode, enter the show security ipsec next-hop-tunnels command.

user@host> show security ipsec next-hop-tunnels
Next-hop gateway interface IPSec VPN name Flag IKE-
ID XAUTH username
10.10.10.2 st0.0 hub-to-spoke-vpn Auto C=IN, DC=example.net,
ST=KA, L=Mysore, O=example, OU=SLT, CN=spoke1

1035

10.10.10.3 st0.0 hub-to-spoke-vpn Auto C=IN, DC=example.net,
ST=KA, L=Tumkur, O=example, OU=SLT, CN=spoke2

Meaning

The next-hop gateways are the IP addresses for the st0 interfaces of the spokes. The next hop should be
associated with the correct IPsec VPN name.

Verifying BGP

Purpose

Verify that BGP references the IP addresses for the st0 interfaces of the spokes.

Action

From operational mode, enter the show bgp summary command.

user@host> show bgp summary
Groups: 1 Peers: 2 Down peers: 0
Unconfigured peers: 2
Table Tot Paths Act Paths Suppressed History Damp State Pending
inet.0 2 2 0 0 0 0
Peer AS InPkt OutPkt OutQ Flaps Last Up/Dwn State|#Active/
Received/Accepted/Damped...
10.10.10.2 10 116 119 0 0 50:25
1/1/1/0 0/0/0/0
10.10.10.3 10 114 114 0 0 50:04
1/1/1/0 0/0/0/0

Verifying Learned Routes

Purpose

Verify that routes to the spokes have been learned.

1036

Action

From operational mode, enter the show route 60.60.60.0 command.

user@host> show route 60.60.60.0
inet.0: 45 destinations, 45 routes (44 active, 0 holddown, 1 hidden)
+ = Active Route, - = Last Active, * = Both

60.60.60.0/24 *[BGP/170] 00:50:57, localpref 100
 AS path: I
 > to 10.10.10.2 via st0.0

From operational mode, enter the show route 70.70.70.0 command.

user@host> show route 70.70.70.0
inet.0: 45 destinations, 45 routes (44 active, 0 holddown, 1 hidden)
+ = Active Route, - = Last Active, * = Both

70.70.70.0/24 *[BGP/170] 00:50:42, localpref 100
 AS path: I
 > to 10.10.10.3 via st0.0

SEE ALSO

Example: Configuring a Route-Based VPN

Routing Protocols Overview

Example: Configuring Basic AutoVPN with iBGP for IPv6 Traffic

IN THIS SECTION

Requirements | 1038

Overview | 1038

Configuration | 1042

1037

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/config-guide-routing/config-guide-routing-overview.html

Verification | 1073

This example shows how to configure an AutoVPN hub to act as a single termination point, and then
configure two spokes to act as tunnels to remote sites. This example configures AutoVPN for IPv6
environment using iBGP to forward packets through the VPN tunnels.

Requirements

This example uses the following hardware and software components:

• Three supported SRX Series devices as AutoVPN hub and spokes.

• Junos OS Release 18.1R1 and later releases.

Before you begin:

• Obtain the address of the certificate authority (CA) and the information they require (such as the
challenge password) when you submit requests for local certificates.

You should be familiar with the dynamic routing protocol that is used to forward packets through the
VPN tunnels. For more information about specific requirements for a dynamic routing protocol, see the
Routing Protocols Overview.

Overview

IN THIS SECTION

Topology | 1042

This example shows the configuration of an AutoVPN hub and the subsequent configurations of two
spokes .

In this example, the first step is to enroll digital certificates in each device using the Simple Certificate
Enrollment Protocol (SCEP). The certificates for the spokes contain the organizational unit (OU) value
“SLT” in the subject field; the hub is configured with a group IKE ID to match the value “SLT” in the OU
field.

The spokes establish IPsec VPN connections to the hub, which allows them to communicate with each
other as well as access resources on the hub. Phase 1 and Phase 2 IKE tunnel options configured on the

1038

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/config-guide-routing/config-guide-routing-overview.html

AutoVPN hub and all spokes must have the same values. Table 82 on page 1039 shows the options used
in this example.

Table 82: Phase 1 and Phase 2 Options for AutoVPN Hub and Spoke Configurations

Option Value

IKE proposal:

Authentication method RSA digital certificates

Diffie-Hellman (DH) group 19

Authentication algorithm SHA-384

Encryption algorithm AES 256 CBC

IKE policy:

Mode Main

IPsec proposal:

Protocol ESP

Lifetime Seconds 3000

Encryption algorithm AES 256 GCM

IPsec policy:

Perfect Forward Secrecy (PFS) group 19

The same certificate authority (CA) is configured on all devices.

Junos OS only supports a single level of certificate hierarchy.

1039

Table 83 on page 1040 shows the options configured on the hub and on all spokes.

Table 83: AutoVPN Configuration for Hub and All Spokes

Option Hub All Spokes

IKE gateway:

Remote IP address Dynamic 2001:db8:2000::1

Remote IKE ID Distinguished name (DN) on the spoke’s
certificate with the string SLT in the
organizational unit (OU) field

DN on the hub’s certificate

Local IKE ID DN on the hub’s certificate DN on the spoke’s certificate

External interface ge-0/0/0 Spoke 1: ge-0/0/0.0

Spoke 2: ge-0/0/0.0

VPN:

Bind interface st0.1 st0.1

Establish tunnels (not configured) establish-tunnels on-traffic

Table 84 on page 1040 shows the configuration options that are different on each spoke.

Table 84: Comparison Between the Spoke Configurations

Option Spoke 1 Spoke 2

st0.0 interface 2001:db8:7000::2/64 2001:db8:7000::3/64

Interface to internal
network

(ge-0/0/1.0) 2001:db8:4000::1/64 (ge-0/0/1.0) 2001:db8:6000::1/64

1040

Table 84: Comparison Between the Spoke Configurations (Continued)

Option Spoke 1 Spoke 2

Interface to Internet (ge-0/0/0.0) 2001:db8:3000::2/64 (ge-0/0/0.0) 2001:db8:5000::2/64

Routing information for all devices is exchanged through the VPN tunnels.

In this example, the default security policy that permits all traffic is used for all devices. More restrictive
security policies should be configured for production environments. See Security Policies Overview.

1041

Topology

Figure 64 on page 1042 shows the SRX Series devices to be configured for AutoVPN in this example.

Figure 64: Basic AutoVPN Deployment with iBGP

Configuration

IN THIS SECTION

Enroll Device Certificates with SCEP | 1043

1042

Configuring the Hub | 1048

Configuring Spoke 1 | 1057

Configuring Spoke 2 | 1065

To configure AutoVPN, perform these tasks:

The first section describes how to obtain CA and local certificates online using the Simple Certificate
Enrollment Protocol (SCEP) on the hub and spoke devices.

Enroll Device Certificates with SCEP

Step-by-Step Procedure

To enroll digital certificates with SCEP on the hub:

1. Configure the CA.

[edit]
user@host# set security pki ca-profile ca-profile1 ca-identity ca-profile1
user@host# set security pki ca-profile ca-profile1 enrollment url http://2001:db8:1710:f00::2/
certsrv/mscep/mscep.dll
user@host# set security pki ca-profile ca-profile1 revocation-check disable
user@host# commit

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile ca-profile1

Type yes at the prompt to load the CA certificate.

3. Generate a key pair.

user@host> request security pki generate-key-pair certificate-id Local1

1043

4. Enroll the local certificate.

user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local1 domain-name example.net email hub@example.net ip-address 1.1.1.1 subject
DC=example.net,CN=hub,OU=SLT,O=example,L=Bangalore,ST=KA,C=IN challenge-password <password>

5. Verify the local certificate.

user@host> show security pki local-certificate detail

Certificate identifier: Local1
 Certificate version: 3
 Serial number: 40a6d5f300000000258d
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SLT, Country: IN, State: KA,
 Locality: Bangalore, Common name: hub, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Bangalore, O=example, OU=SLT, CN=hub
 Alternate subject: "hub@example.net", example.net, 1.1.1.1
 Validity:
 Not before: 11- 6-2012 09:39
 Not after: 11- 6-2013 09:49
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:c9:c9:cc:30:b6:7a:86:12:89:b5:18:b3:76
 01:2d:cc:65:a8:a8:42:78:cd:d0:9a:a2:c0:aa:c4:bd:da:af:88:f3
 2a:78:1f:0a:58:e6:11:2c:81:8f:0e:7c:de:86:fc:48:4c:28:5b:8b
 34:91:ff:2e:91:e7:b5:bd:79:12:de:39:46:d9:fb:5c:91:41:d1:da
 90:f5:09:00:9b:90:07:9d:50:92:7d:ff:fb:3f:3c:bc:34:e7:e3:c8
 ea:cb:99:18:b4:b6:1d:a8:99:d3:36:b9:1b:36:ef:3e:a1:fd:48:82
 6a:da:22:07:da:e0:d2:55:ef:57:be:09:7a:0e:17:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:
 e1:f7:a1:a6:1e:c3:97:69:a5:07:9b:09:14:1a:c7:ae:09:f1:f6:35 (sha1)
 a0:02:fa:8d:5c:63:e5:6d:f7:f4:78:56:ac:4e:b2:c4 (md5)
 Auto-re-enrollment:

1044

 Status: Disabled
 Next trigger time: Timer not started

Step-by-Step Procedure

To enroll digital certificates with SCEP on spoke 1:

1. Configure the CA.

[edit]
user@host# set security pki ca-profile ca-profile1 ca-identity ca-profile1
user@host# set security pki ca-profile ca-profile1 enrollment url http://2001:db8:1710:f00::2/
certsrv/mscep/mscep.dll
user@host# set security pki ca-profile ca-profile1 revocation-check disable
user@host# commit

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile ca-profile1

Type yes at the prompt to load the CA certificate.

3. Generate a key pair.

user@host> request security pki generate-key-pair certificate-id Local1

4. Enroll the local certificate.

user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local1 domain-name example.net email spoke1@example.net ip-address 2.2.2.1 subject
DC=example.net,CN=spoke1,OU=SLT,O=example,L=Mysore,ST=KA,C=IN challenge-password <password>

5. Verify the local certificate.

user@host> show security pki local-certificate detail

Certificate identifier: Local1
 Certificate version: 3

1045

 Serial number: 40a7975f00000000258e
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SLT, Country: IN, State: KA,
 Locality: Mysore, Common name: spoke1, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Mysore, O=example, OU=SLT, CN=spoke1
 Alternate subject: "spoke1@example.net", example.net, 2.2.2.1
 Validity:
 Not before: 11- 6-2012 09:40
 Not after: 11- 6-2013 09:50
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:d8:45:09:77:cd:36:9a:6f:58:44:18:91:db
 b0:c7:8a:ee:c8:d7:a6:d2:e2:e7:20:46:2b:26:1a:92:e2:4e:8a:ce
 c9:25:d9:74:a2:81:ad:ea:e0:38:a0:2f:2d:ab:a6:58:ac:88:35:f4
 90:01:08:33:33:75:2c:44:26:f8:25:18:97:96:e4:28:de:3b:35:f2
 4a:f5:92:b7:57:ae:73:4f:8e:56:71:ab:81:54:1d:75:88:77:13:64
 1b:6b:01:96:15:0a:1c:54:e3:db:f8:ec:ec:27:5b:86:39:c1:09:a1
 e4:24:1a:19:0d:14:2c:4b:94:a4:04:91:3f:cb:ef:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:
 b6:24:2a:0e:96:5d:8c:4a:11:f3:5a:24:89:7c:df:ea:d5:c0:80:56 (sha1)
 31:58:7f:15:bb:d4:66:b8:76:1a:42:4a:8a:16:b3:a9 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

The organizational unit (OU) shown in the subject field is SLT. The IKE configuration on the hub
includes ou=SLT to identify the spoke.

Step-by-Step Procedure

To enroll digital certificates with SCEP on spoke 2:

1. Configure the CA.

[edit]
user@host# set security pki ca-profile ca-profile1 ca-identity ca-profile1

1046

user@host# set security pki ca-profile ca-profile1 enrollment url http://2001:db8:1710:f00::2/
certsrv/mscep/mscep.dll
user@host# set security pki ca-profile ca-profile1 revocation-check disable
user@host# commit

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile ca-profile1

Type yes at the prompt to load the CA certificate.

3. Generate a key pair.

user@host> request security pki generate-key-pair certificate-id Local1

4. Enroll the local certificate.

user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local1 domain-name example.net email spoke2@example.net ip-address 3.3.3.1 subject
DC=example.net,CN=spoke2,OU=SLT,O=example,L=Tumkur,ST=KA,C=IN challenge-password <password>

5. Verify the local certificate.

user@host> show security pki local-certificate detail

Certificate identifier: Local1
 Certificate version: 3
 Serial number: 40bb71d400000000258f
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SLT, Country: IN, State: KA,
 Locality: Tumkur, Common name: spoke2, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Tumkur, O=example, OU=SLT, CN=spoke2
 Alternate subject: "spoke2@example.net", example.net, 3.3.3.1
 Validity:
 Not before: 11- 6-2012 10:02
 Not after: 11- 6-2013 10:12

1047

 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:b6:2e:e2:da:e6:ac:57:e4:5d:ff:de:f6:89
 27:d6:3e:1b:4a:3f:b2:2d:b3:d3:61:ed:ed:6a:07:d9:8a:d2:24:03
 77:1a:fe:84:e1:12:8a:2d:63:6e:bf:02:6b:15:96:5a:4f:37:a0:46
 44:09:96:c0:fd:bb:ab:79:2c:5d:92:bd:31:f0:3b:29:51:ce:89:8e
 7c:2b:02:d0:14:5b:0a:a9:02:93:21:ea:f9:fc:4a:e7:08:bc:b1:6d
 7c:f8:3e:53:58:8e:f1:86:13:fe:78:b5:df:0b:8e:53:00:4a:46:11
 58:4a:38:e9:82:43:d8:25:47:7d:ef:18:f0:ef:a7:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:
 1a:6d:77:ac:fd:94:68:ce:cf:8a:85:f0:39:fc:e0:6b:fd:fe:b8:66 (sha1)
 00:b1:32:5f:7b:24:9c:e5:02:e6:72:75:9e:a5:f4:77 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

The organizational unit (OU) shown in the subject field is SLT. The IKE configuration on the hub
includes ou=SLT to identify the spoke.

Configuring the Hub

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security pki ca-profile ROOT-CA ca-identity ROOT-CA
set security pki ca-profile ROOT-CA enrollment url http://2001:db8:1710:f00::2/certsrv/mscep/
mscep.dll
set security pki ca-profile ROOT-CA enrollment retry 5
set security pki ca-profile ROOT-CA enrollment retry-interval 0
set security pki ca-profile ROOT-CA revocation-check disable
set security ike traceoptions file ik
set security ike traceoptions flag all
set security ike proposal IKE_PROP authentication-method rsa-signatures
set security ike proposal IKE_PROP dh-group group19
set security ike proposal IKE_PROP authentication-algorithm sha-384
set security ike proposal IKE_PROP encryption-algorithm aes-256-cbc

1048

set security ike proposal IKE_PROP lifetime-seconds 6000
set security ike policy IKE_POL mode main
set security ike policy IKE_POL proposals IKE_PROP
set security ike policy IKE_POL certificate local-certificate HUB
set security ike gateway IKE_GWA_1 ike-policy IKE_POL
set security ike gateway IKE_GWA_1 dynamic distinguished-name wildcard OU=SLT
set security ike gateway IKE_GWA_1 dead-peer-detection always-send
set security ike gateway IKE_GWA_1 dead-peer-detection interval 10
set security ike gateway IKE_GWA_1 dead-peer-detection threshold 3
set security ike gateway IKE_GWA_1 local-identity distinguished-name
set security ike gateway IKE_GWA_1 external-interface ge-0/0/0
set security ike gateway IKE_GWA_1 version v1-only
set security ipsec proposal IPSEC_PROP protocol esp
set security ipsec proposal IPSEC_PROP encryption-algorithm aes-256-gcm
set security ipsec proposal IPSEC_PROP lifetime-seconds 3000
set security ipsec policy IPSEC_POL perfect-forward-secrecy keys group19
set security ipsec policy IPSEC_POL proposals IPSEC_PROP
set security ipsec vpn IPSEC_VPNA_1 bind-interface st0.1
set security ipsec vpn IPSEC_VPNA_1 ike gateway IKE_GWA_1
set security ipsec vpn IPSEC_VPNA_1 ike ipsec-policy IPSEC_POL
set security policies default-policy permit-all
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols ospf3
set security zones security-zone untrust interfaces ge-0/0/1.0
set security zones security-zone untrust interfaces st0.1
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols ospf3
set security zones security-zone trust interfaces ge-0/0/0.0
set interfaces ge-0/0/0 unit 0 family inet6 address 2001:db8:2000::1/64
set interfaces ge-0/0/1 unit 0 family inet6 address 2001:db8:1000::2/64
set interfaces st0 unit 1 multipoint
set interfaces st0 unit 1 family inet6 address 2001:db8:7000::1/64
set routing-options rib inet6.0 static route 2001:db8:3000::/64 next-hop 2001:db8:2000::2
set routing-options rib inet6.0 static route 2001:db8:5000::/64 next-hop 2001:db8:2000::2
set routing-options autonomous-system 100
set routing-options forwarding-table export load_balance
set protocols bgp traceoptions file bgp
set protocols bgp traceoptions flag all
set protocols bgp group ibgp type internal
set protocols bgp group ibgp local-address 2001:db8:9000::1
set protocols bgp group ibgp export ibgp
set protocols bgp group ibgp cluster 1.2.3.4
set protocols bgp group ibgp peer-as 100

1049

set protocols bgp group ibgp multipath
set protocols bgp group ibgp allow 2001:db8:9000::/64
set policy-options policy-statement ibgp from interface ge-0/0/1.0
set policy-options policy-statement ibgp then accept
set policy-options policy-statement load_balance then load-balance per-packet

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure the hub:

1. Configure the interfaces.

[edit interfaces]
user@host# set ge-0/0/0 unit 0 family inet6 address 2001:db8:2000::1/64
user@host# set ge-0/0/1 unit 0 family inet6 address 2001:db8:1000::2/64
user@host# set st0 unit 1 multipoint
user@host# set st0 unit 1 family inet6 address 2001:db8:7000::1/64

2. Configure routing protocol.

[edit policy-options]
user@host# set policy-statement ibgp from interface ge-0/0/1.0
user@host# set policy-statement ibgp then accept
user@host# set policy-statement load_balance then load-balance per-packet
[edit protocols bgp]
user@host# set traceoptions file bgp
user@host# set traceoptions flag all
user@host# set group ibgp type internal
user@host# set group ibgp local-address 2001:db8:9000::1
user@host# set group ibgp export ibgp
user@host# set group ibgp cluster 1.2.3.4
user@host# set group ibgp peer-as 100
user@host# set group ibgp multipath
user@host# set group ibgp allow 2001:db8:9000::/64
[edit routing-options]
user@host# set rib inet6.0 static route 2001:db8:3000::/64 next-hop 2001:db8:2000::2
user@host# set rib inet6.0 static route 2001:db8:5000::/64 next-hop 2001:db8:2000::2

1050

user@host# set autonomous-system 100
user@host# set forwarding-table export load_balance

3. Configure Phase 1 options.

[edit security ike traceoptions]
user@host# set file ik
user@host# set flag all
[edit security ike proposal ike-proposal IKE_PROP]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group19
user@host# set authentication-algorithm sha-384
user@host# set encryption-algorithm aes-256-cbc
user@host# set lifetime-seconds 6000
[edit security ike policy IKE_POL]
user@host# set mode main
user@host# set proposals IKE_PROP
user@host# set certificate local-certificate HUB
[edit security ike gateway IKE_GWA_1]
user@host# set ike-policy IKE_POL
user@host# set dynamic distinguished-name wildcard OU=SLT
user@host# set dead-peer-detection always-send
user@host# set dead-peer-detection interval 10
user@host# set dead-peer-detection threshold 3
user@host# set local-identity distinguished-name
user@host# set external-interface ge-0/0/0
user@host# set version v1-only

4. Configure Phase 2 options.

[edit security ipsec proposal IPSEC_PROP]
user@host# set protocol esp
user@host# set encryption-algorithm aes-256-gcm
user@host# set lifetime-seconds 3000
[edit security ipsec policy IPSEC_POL]
user@host# set perfect-forward-secrecy keys group19
user@host# set proposals IPSEC_PROP
[edit security ipsec vpn IPSEC_VPNA_1]
user@host# set bind-interface st0.1

1051

user@host# set ike gateway IKE_GWA_1
user@host# set ike ipsec-policy IPSEC_POL

5. Configure zones.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols ospf3
user@host# set interfaces ge-0/0/1.0
user@host# set interfaces st0.1
[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols ospf3
user@host# set interfaces ge-0/0/0.0

6. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

7. Configure the CA profile.

[edit security pki]
user@host# set ca-profile ROOT-CA ca-identity ROOT-CA
user@host# set ca-profile ROOT-CA enrollment url http://2001:db8:1710:f00::2/certsrv/mscep/
mscep.dll
user@host# set ca-profile ROOT-CA enrollment retry 5
user@host# set ca-profile ROOT-CA enrollment retry-interval 0
user@host# set ca-profile ROOT-CA revocation-check disable

Results

From configuration mode, confirm your configuration by entering the show interfaces, show policy-
options, show protocols, show routing-options, show security ike, show security ipsec, show security

1052

zones, show security policies, and show security pki commands. If the output does not display the
intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/0 {
 unit 0 {
 family inet6 {
 address 2001:db8:2000::1/64;
 }
 }
}
 ge-0/0/1 {
 unit 0 {
 family inet6 {
 address 2001:db8:1000::2/64;
 }
 }
 }
 st0 {
 unit 1{
 multipoint;
 family inet6 {
 address 2001:db8:7000::1/64;
 }
 }
 }
[edit]
user@host# show policy-options
policy-statement ibgp {
 from interface ge-0/0/1.0;
 then accept;
}
policy-statement load_balance {
 then {
 load-balance per-packet;
 }
}
[edit]
user@host# show protocols
bgp {
 traceoptions {

1053

 file bgp;
 flag all;
 }
 group ibgp {
 type internal;
 local-address 2001:db8:9000::1;
 export ibgp;
 cluster 1.2.3.4;
 peer-as 100;
 multipath;
 allow 2001:db8:9000::/64;
 }
}
[edit]
user@host# show routing-options
rib inet6.0 {
 static {
 route route 2001:db8:3000::/64 next-hop 2001:db8:2000::2;
 route 2001:db8:5000::/64 next-hop 2001:db8:2000::2;
 }
}
[edit]
user@host# show security ike
traceoptions {
 file ik;
 flag all;
}
proposal IKE_PROP {
 authentication-method rsa-signatures;
 dh-group group19;
 authentication-algorithm sha-384;
 encryption-algorithm aes-256-cbc;
 lifetime-seconds 6000;
}
policy IKE_POL {
 mode main;
 proposals IKE_PROP;
 certificate {
 local-certificate HUB;
 }
}
gateway IKE_GWA_1 {
 ike-policy IKE_POL;

1054

 dynamic {
 distinguished-name {
 wildcard OU=SLT;
 }
 }
 dead-peer-detection {
 always-send;
 interval 10;
 threshold 3;
 }
 local-identity distinguished-name;
 external-interface ge-0/0/0;
 version v1-only;
}
[edit]
user@host# show security ipsec
proposal IPSEC_PROP {
 protocol esp;
 encryption-algorithm aes-256-gcm;
 lifetime-seconds 3000;
}
policy IPSEC_POL {
 perfect-forward-secrecy {
 keys group19;
 }
 proposals IPSEC_PROP;
}
vpn IPSEC_VPNA_1 {
 bind-interface st0.1;
 ike {
 gateway IKE_GWA_1;
 ipsec-policy IPSEC_POL;
 }
}
[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 ospf3;

1055

 }
 }
 interfaces {
 ge-0/0/1.0;
 st0.1;
 }
}
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 ospf3;
 }
 }
 interfaces {
 ge-0/0/0.0;
 }
}
[edit]
user@host# show security policies
default-policy {
 permit-all;
}
[edit]
user@host# show security pki
ca-profile ROOT-CA {
 ca-identity ROOT-CA;
 enrollment {
 url http://2001:db8:1710:f00::2/certsrv/mscep/mscep.dll;
 retry 5;
 retry-interval 0;
 }
 revocation-check {
 disable;
 }
}

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

1056

Configuring Spoke 1

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security pki ca-profile ROOT-CA ca-identity ROOT-CA
set security pki ca-profile ROOT-CA enrollment url http://2001:db8:1710:f00::2/certsrv/mscep/
mscep.dll
set security pki ca-profile ROOT-CA enrollment retry 5
set security pki ca-profile ROOT-CA enrollment retry-interval 0
set security pki ca-profile ROOT-CA revocation-check disable
set security ike traceoptions file ik
set security ike traceoptions flag all
set security ike proposal IKE_PROP authentication-method rsa-signatures
set security ike proposal IKE_PROP dh-group group19
set security ike proposal IKE_PROP authentication-algorithm sha-384
set security ike proposal IKE_PROP encryption-algorithm aes-256-cbc
set security ike proposal IKE_PROP lifetime-seconds 6000
set security ike policy IKE_POL mode main
set security ike policy IKE_POL proposals IKE_PROP
set security ike policy IKE_POL certificate local-certificate SPOKE1
set security ike gateway IKE_GW_SPOKE_1 ike-policy IKE_POL
set security ike gateway IKE_GW_SPOKE_1 address 2001:db8:2000::1
set security ike gateway IKE_GW_SPOKE_1 dead-peer-detection always-send
set security ike gateway IKE_GW_SPOKE_1 dead-peer-detection interval 10
set security ike gateway IKE_GW_SPOKE_1 dead-peer-detection threshold 3
set security ike gateway IKE_GW_SPOKE_1 local-identity distinguished-name
set security ike gateway IKE_GW_SPOKE_1 remote-identity distinguished-name container OU=SLT
set security ike gateway IKE_GW_SPOKE_1 external-interface ge-0/0/0.0
set security ike gateway IKE_GW_SPOKE_1 version v1-only
set security ipsec proposal IPSEC_PROP protocol esp
set security ipsec proposal IPSEC_PROP encryption-algorithm aes-256-gcm
set security ipsec proposal IPSEC_PROP lifetime-seconds 3000
set security ipsec policy IPSEC_POL perfect-forward-secrecy keys group19
set security ipsec policy IPSEC_POL proposals IPSEC_PROP
set security ipsec vpn IPSEC_VPN_SPOKE_1 bind-interface st0.1
set security ipsec vpn IPSEC_VPN_SPOKE_1 ike gateway IKE_GW_SPOKE_1
set security ipsec vpn IPSEC_VPN_SPOKE_1 ike ipsec-policy IPSEC_POL
set security ipsec vpn IPSEC_VPN_SPOKE_1 establish-tunnels on-traffic

1057

set security policies default-policy permit-all
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols ospf3
set security zones security-zone trust interfaces ge-0/0/0.0
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols ospf3
set security zones security-zone untrust interfaces st0.1
set security zones security-zone untrust interfaces ge-0/0/1.0
set interfaces ge-0/0/0 unit 0 family inet6 address 2001:db8:3000::2/64
set interfaces ge-0/0/1 unit 0 family inet6 address 2001:db8:4000::1/64
set interfaces st0 unit 1 family inet6 address 2001:db8:7000::2/64
set routing-options rib inet6.0 static route 2001:db8:2000::/64 next-hop 2001:db8:3000::1
set routing-options autonomous-system 100
set protocols bgp traceoptions file bgp
set protocols bgp traceoptions flag all
set protocols bgp group ibgp type internal
set protocols bgp group ibgp local-address 2001:db8:9000::2
set protocols bgp group ibgp export ibgp
set protocols bgp group ibgp peer-as 100
set protocols bgp group ibgp neighbor 2001:db8:9000::1
set policy-options policy-statement ibgp from interface ge-0/0/1.0
set policy-options policy-statement ibgp then accept

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure spoke 1:

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/0 unit 0 family inet6 address 2001:db8:3000::2/64
user@host# set ge-0/0/1 unit 0 family inet6 address 2001:db8:4000::1/64
user@host# set st0 unit 1 family inet6 address 2001:db8:7000::2/64

2. Configure routing protocol.

[edit policy-options]
user@host# set policy-statement ibgp from interface ge-0/0/1.0

1058

user@host# set policy-statement ibgp then accept
[edit protocols bgp]
user@host# set traceoptions file bgp
user@host# set traceoptions flag all
user@host# set group ibgp type internal
user@host# set group ibgp local-address 2001:db8:9000::2
user@host# set group ibgp export ibgp
user@host# set group ibgp peer-as 100
user@host# set group ibgp neighbor 2001:db8:9000::1
[edit routing-options]
user@host# set rib inet6.0 static route 2001:db8:2000::/64 next-hop 2001:db8:3000::1
user@host# set autonomous-system 100

3. Configure Phase 1 options.

[edit security ike traceoptions]
user@host# set file ik
user@host# set flag all
[edit security ike proposal ike-proposal IKE_PROP]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group19
user@host# set authentication-algorithm sha-384
user@host# set encryption-algorithm aes-256-cbc
user@host# set lifetime-seconds 6000
[edit security ike policy IKE_POL]
user@host# set mode main
user@host# set proposals IKE_PROP
user@host# set certificate local-certificate SPOKE1
[edit security ike gateway IKE_GW_SPOKE_1]
user@host# set ike-policy IKE_POL
user@host# set address 2001:db8:2000::1
user@host# set dead-peer-detection always-send
user@host# set dead-peer-detection interval 10
user@host# set dead-peer-detection threshold 3
user@host# set local-identity distinguished-name
user@host# set remote-identity distinguished-name container OU=SLT
user@host# set external-interface ge-0/0/0
user@host# set version v1-only

1059

4. Configure Phase 2 options.

[edit security ipsec proposal IPSEC_PROP]
user@host# set protocol esp
user@host# set encryption-algorithm aes-256-gcm
user@host# set lifetime-seconds 3000
[edit security ipsec policy IPSEC_POL]
user@host# set perfect-forward-secrecy keys group19
user@host# set proposals IPSEC_PROP
[edit security ipsec vpn IPSEC_VPNA_SPOKE_1]
user@host# set bind-interface st0.1
user@host# set ike gateway IKE_GWA_SPOKE_1
user@host# set ike ipsec-policy IPSEC_POL
user@host# set establish-tunnels on-traffic

5. Configure zones.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols ospf3
user@host# set interfaces ge-0/0/1.0
user@host# set interfaces st0.1
[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols ospf3
user@host# set interfaces ge-0/0/0.0

6. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

7. Configure the CA profile.

[edit security pki]
user@host# set ca-profile ROOT-CA ca-identity ROOT-CA
user@host# set ca-profile ROOT-CA enrollment url http://2001:db8:1710:f00::2/certsrv/mscep/
mscep.dll
user@host# set ca-profile ROOT-CA enrollment retry 5

1060

user@host# set ca-profile ROOT-CA enrollment retry-interval 0
user@host# set ca-profile ROOT-CA revocation-check disable

Results

From configuration mode, confirm your configuration by entering the show interfaces, show policy-
options, show protocols, show routing-options, show security ike, show security ipsec, show security
zones, show security policies, and show security pki commands. If the output does not display the
intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/0 {
 unit 0 {
 family inet6 {
 address 2001:db8:3000::2/64;
 }
 }
}
 ge-0/0/1 {
 unit 0 {
 family inet6 {
 address 2001:db8:4000::1/64;
 }
 }
 }
 st0 {
 unit 1{
 family inet6 {
 address 2001:db8:7000::2/64;
 }
 }
 }
[edit]
user@host# show policy-options
policy-statement ibgp {
 from interface ge-0/0/1.0;
 then accept;
}
[edit]
user@host# show protocols

1061

bgp {
 traceoptions {
 file bgp;
 flag all;
 }
 group ibgp {
 type internal;
 local-address 2001:db8:9000::2;
 export ibgp;
 peer-as 100;
 neighbor 2001:db8:9000::1;
 }
}
[edit]
user@host# show routing-options
rib inet6.0 {
 static {
 route route 2001:db8:2000::/64 next-hop 2001:db8:3000::1;
 }
}
[edit]
user@host# show security ike
traceoptions {
 file ik;
 flag all;
}
proposal IKE_PROP {
 authentication-method rsa-signatures;
 dh-group group19;
 authentication-algorithm sha-384;
 encryption-algorithm aes-256-cbc;
 lifetime-seconds 6000;
}
policy IKE_POL {
 mode main;
 proposals IKE_PROP;
 certificate {
 local-certificate SPOKE1;
 }
}
gateway IKE_GWA_SPOKE1 {
 ike-policy IKE_POL;
 dynamic {

1062

 distinguished-name {
 wildcard OU=SLT;
 }
 }
 dead-peer-detection {
 always-send;
 interval 10;
 threshold 3;
 }
 local-identity distinguished-name;
 external-interface ge-0/0/0;
 version v1-only;
}
[edit]
user@host# show security ipsec
proposal IPSEC_PROP {
 protocol esp;
 encryption-algorithm aes-256-gcm;
 lifetime-seconds 3000;
}
policy IPSEC_POL {
 perfect-forward-secrecy {
 keys group19;
 }
 proposals IPSEC_PROP;
}
vpn IPSEC_VPNA_SPOKE_1 {
 bind-interface st0.1;
 ike {
 gateway IKE_GWA_SPOKE_1;
 ipsec-policy IPSEC_POL;
 }
}
[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 ospf3;
 }

1063

 }
 interfaces {
 ge-0/0/1.0;
 st0.1;
 }
}
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 ospf3;
 }
 }
 interfaces {
 ge-0/0/0.0;
 }
}
[edit]
user@host# show security policies
default-policy {
 permit-all;
}
[edit]
user@host# show security pki
ca-profile ROOT-CA {
 ca-identity ROOT-CA;
 enrollment {
 url http://2001:db8:1710:f00::2/certsrv/mscep/mscep.dll;
 retry 5;
 retry-interval 0;
 }
 revocation-check {
 disable;
 }
}

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

1064

Configuring Spoke 2

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security pki ca-profile ROOT-CA ca-identity ROOT-CA
set security pki ca-profile ROOT-CA enrollment url http://2001:db8:1710:f00::2/certsrv/mscep/
mscep.dll
set security pki ca-profile ROOT-CA enrollment retry 5
set security pki ca-profile ROOT-CA enrollment retry-interval 0
set security pki ca-profile ROOT-CA revocation-check disable
set security ike traceoptions file ik
set security ike traceoptions flag all
set security ike proposal IKE_PROP authentication-method rsa-signatures
set security ike proposal IKE_PROP dh-group group19
set security ike proposal IKE_PROP authentication-algorithm sha-384
set security ike proposal IKE_PROP encryption-algorithm aes-256-cbc
set security ike proposal IKE_PROP lifetime-seconds 6000
set security ike policy IKE_POL mode main
set security ike policy IKE_POL proposals IKE_PROP
set security ike policy IKE_POL certificate local-certificate SPOKE2
set security ike gateway IKE_GW_SPOKE_2 ike-policy IKE_POL
set security ike gateway IKE_GW_SPOKE_2 address 2001:db8:2000::1
set security ike gateway IKE_GW_SPOKE_2 dead-peer-detection always-send
set security ike gateway IKE_GW_SPOKE_2 dead-peer-detection interval 10
set security ike gateway IKE_GW_SPOKE_2 dead-peer-detection threshold 3
set security ike gateway IKE_GW_SPOKE_2 local-identity distinguished-name
set security ike gateway IKE_GW_SPOKE_2 remote-identity distinguished-name container OU=SLT
set security ike gateway IKE_GW_SPOKE_2 external-interface ge-0/0/0.0
set security ike gateway IKE_GW_SPOKE_2 version v1-only
set security ipsec proposal IPSEC_PROP protocol esp
set security ipsec proposal IPSEC_PROP encryption-algorithm aes-256-gcm
set security ipsec proposal IPSEC_PROP lifetime-seconds 3000
set security ipsec policy IPSEC_POL perfect-forward-secrecy keys group19
set security ipsec policy IPSEC_POL proposals IPSEC_PROP
set security ipsec vpn IPSEC_VPN_SPOKE_2 bind-interface st0.1
set security ipsec vpn IPSEC_VPN_SPOKE_2 ike gateway IKE_GW_SPOKE_2
set security ipsec vpn IPSEC_VPN_SPOKE_2 ike ipsec-policy IPSEC_POL
set security ipsec vpn IPSEC_VPN_SPOKE_2 establish-tunnels on-traffic

1065

set security policies default-policy permit-all
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols ospf3
set security zones security-zone trust interfaces ge-0/0/0.0
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols ospf3
set security zones security-zone untrust interfaces st0.1
set security zones security-zone untrust interfaces ge-0/0/1.0
set interfaces ge-0/0/0 unit 0 family inet6 address 2001:db8:5000::2/64
set interfaces ge-0/0/1 unit 0 family inet6 address 2001:db8:6000::1/64
set interfaces st0 unit 1 family inet6 address 2001:db8:7000::3/64
set routing-options rib inet6.0 static route 2001:db8:2000::/64 next-hop 2001:db8:5000::1
set routing-options autonomous-system 100
set protocols bgp traceoptions file bgp
set protocols bgp traceoptions flag all
set protocols bgp group ibgp type internal
set protocols bgp group ibgp local-address 2001:db8:9000::3
set protocols bgp group ibgp export ibgp
set protocols bgp group ibgp peer-as 100
set protocols bgp group ibgp neighbor 2001:db8:9000::1
set policy-options policy-statement ibgp from interface ge-0/0/1.0
set policy-options policy-statement ibgp then accept

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure spoke 2:

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/0 unit 0 family inet6 address 2001:db8:5000::2/64
user@host# set ge-0/0/1 unit 0 family inet6 address 2001:db8:6000::1/64
user@host# set st0 unit 1 family inet6 address 2001:db8:7000::3/64

2. Configure routing protocol.

[edit policy-options]
user@host# set policy-statement ibgp from interface ge-0/0/1.0

1066

user@host# set policy-statement ibgp then accept
[edit protocols bgp]
user@host# set traceoptions file bgp
user@host# set traceoptions flag all
user@host# set group ibgp type internal
user@host# set group ibgp local-address 2001:db8:9000::3
user@host# set group ibgp export ibgp
user@host# set group ibgp peer-as 100
user@host# set group ibgp neighbor 2001:db8:9000::1
[edit routing-options]
user@host# set rib inet6.0 static route 2001:db8:2000::/64 next-hop 2001:db8:5000::1
user@host# set autonomous-system 100

3. Configure Phase 1 options.

[edit security ike traceoptions]
user@host# set file ik
user@host# set flag all
[edit security ike proposal ike-proposal IKE_PROP]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group19
user@host# set authentication-algorithm sha-384
user@host# set encryption-algorithm aes-256-cbc
user@host# set lifetime-seconds 6000
[edit security ike policy IKE_POL]
user@host# set mode main
user@host# set proposals IKE_PROP
user@host# set certificate local-certificate SPOKE2
[edit security ike gateway IKE_GW_SPOKE_2]
user@host# set ike-policy IKE_POL
user@host# set address 2001:db8:2000::1
user@host# set dead-peer-detection always-send
user@host# set dead-peer-detection interval 10
user@host# set dead-peer-detection threshold 3
user@host# set local-identity distinguished-name
user@host# set remote-identity distinguished-name container OU=SLT
user@host# set external-interface ge-0/0/0
user@host# set version v1-only

1067

4. Configure Phase 2 options.

[edit security ipsec proposal IPSEC_PROP]
user@host# set protocol esp
user@host# set encryption-algorithm aes-256-gcm
user@host# set lifetime-seconds 3000
[edit security ipsec policy IPSEC_POL]
user@host# set perfect-forward-secrecy keys group19
user@host# set proposals IPSEC_PROP
[edit security ipsec vpn IPSEC_VPNA_SPOKE_2]
user@host# set bind-interface st0.1
user@host# set ike gateway IKE_GWA_SPOKE_2
user@host# set ike ipsec-policy IPSEC_POL
user@host# set establish-tunnels on-traffic

5. Configure zones.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols ospf3
user@host# set interfaces ge-0/0/1.0
user@host# set interfaces st0.1
[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols ospf3
user@host# set interfaces ge-0/0/0.0

6. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

7. Configure the CA profile.

[edit security pki]
user@host# set ca-profile ROOT-CA ca-identity ROOT-CA
user@host# set ca-profile ROOT-CA enrollment url http://2001:db8:1710:f00::2/certsrv/mscep/
mscep.dll
user@host# set ca-profile ROOT-CA enrollment retry 5

1068

user@host# set ca-profile ROOT-CA enrollment retry-interval 0
user@host# set ca-profile ROOT-CA revocation-check disable

Results

From configuration mode, confirm your configuration by entering the show interfaces, show policy-
options, show protocols, show routing-options, show security ike, show security ipsec, show security
zones, show security policies, and show security pki commands. If the output does not display the
intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/0 {
 unit 0 {
 family inet6 {
 address 2001:db8:5000::2/64;
 }
 }
}
 ge-0/0/1 {
 unit 0 {
 family inet6 {
 address 2001:db8:6000::1/64;
 }
 }
 }
 st0 {
 unit 1{
 family inet6 {
 address 2001:db8:7000::3/64;
 }
 }
 }
[edit]
user@host# show policy-options
policy-statement ibgp {
 from interface ge-0/0/1.0;
 then accept;
}
[edit]
user@host# show protocols

1069

bgp {
 traceoptions {
 file bgp;
 flag all;
 }
 group ibgp {
 type internal;
 local-address 2001:db8:9000::3;
 export ibgp;
 peer-as 100;
 neighbor 2001:db8:9000::1;
 }
}
[edit]
user@host# show routing-options
rib inet6.0 {
 static {
 route route 2001:db8:2000::/64 next-hop 2001:db8:5000::1;
 }
}
[edit]
user@host# show security ike
traceoptions {
 file ik;
 flag all;
}
proposal IKE_PROP {
 authentication-method rsa-signatures;
 dh-group group19;
 authentication-algorithm sha-384;
 encryption-algorithm aes-256-cbc;
 lifetime-seconds 6000;
}
policy IKE_POL {
 mode main;
 proposals IKE_PROP;
 certificate {
 local-certificate SPOKE2;
 }
}
gateway IKE_GWA_SPOKE2 {
 ike-policy IKE_POL;
 dynamic {

1070

 distinguished-name {
 wildcard OU=SLT;
 }
 }
 dead-peer-detection {
 always-send;
 interval 10;
 threshold 3;
 }
 local-identity distinguished-name;
 external-interface ge-0/0/0;
 version v1-only;
}
[edit]
user@host# show security ipsec
proposal IPSEC_PROP {
 protocol esp;
 encryption-algorithm aes-256-gcm;
 lifetime-seconds 3000;
}
policy IPSEC_POL {
 perfect-forward-secrecy {
 keys group19;
 }
 proposals IPSEC_PROP;
}
vpn IPSEC_VPNA_SPOKE_2 {
 bind-interface st0.1;
 ike {
 gateway IKE_GWA_SPOKE_2;
 ipsec-policy IPSEC_POL;
 }
}
[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 ospf3;
 }

1071

 }
 interfaces {
 ge-0/0/1.0;
 st0.1;
 }
}
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 ospf3;
 }
 }
 interfaces {
 ge-0/0/0.0;
 }
}
[edit]
user@host# show security policies
default-policy {
 permit-all;
}
[edit]
user@host# show security pki
ca-profile ROOT-CA {
 ca-identity ROOT-CA;
 enrollment {
 url http://2001:db8:1710:f00::2/certsrv/mscep/mscep.dll;
 retry 5;
 retry-interval 0;
 }
 revocation-check {
 disable;
 }
}

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

1072

Verification

IN THIS SECTION

Verifying IKE Status | 1073

Verifying IPsec Status | 1074

Verifying IPsec Next-Hop Tunnels | 1074

Verifying BGP | 1075

Confirm that the configuration is working properly.

Verifying IKE Status

Purpose

Verify the IKE status.

Action

From operational mode, enter the show security ike sa command.

user@host> show security ike sa
Index State Initiator cookie Responder cookie Mode Remote Address

493333 UP 2001:db8:88b49d915e684c93 2001:db8:fe890b1cac8522b5 Main 2001:db8:3000::2

493334 UP 2001:db8:26e40244ad3d722d 2001:db8:68b4d9f94097d32e Main 2001:db8:5000::2

Meaning

The show security ike sa command lists all active IKE Phase 1 SAs. If no SAs are listed, there was a
problem with Phase 1 establishment. Check the IKE policy parameters and external interface settings in
your configuration. Phase 1 proposal parameters must match on the hub and spokes.

1073

Verifying IPsec Status

Purpose

Verify the IPsec status.

Action

From operational mode, enter the show security ipsec sa command.

user@host> show security ipsec sa
Total active tunnels: 2
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 >67108885 ESP:aes-gcm-256/None fdef4dab 2918/ unlim - root 500 2001:db8:3000::2
 >67108885 ESP:aes-gcm-256/None e785dadc 2918/ unlim - root 500 2001:db8:3000::2
 >67108887 ESP:aes-gcm-256/None 34a787af 2971/ unlim - root 500 2001:db8:5000::2
 >67108887 ESP:aes-gcm-256/None cf57007f 2971/ unlim - root 500 2001:db8:5000::2

Meaning

The show security ipsec sa command lists all active IKE Phase 2 SAs. If no SAs are listed, there was a
problem with Phase 2 establishment. Check the IKE policy parameters and external interface settings in
your configuration. Phase 2 proposal parameters must match on the hub and spokes.

Verifying IPsec Next-Hop Tunnels

Purpose

Verify the IPsec next-hop tunnels.

Action

From operational mode, enter the show security ipsec next-hop-tunnels command.

user@host> show security ipsec next-hop-tunnels
Next-hop gateway interface IPSec VPN name Flag IKE-
ID XAUTH username

2001:db8:9000::2 st0.1 IPSEC_VPNA_1 Auto C=US, DC=example.net, ST=CA,
L=Sunnyvale, O=example, OU=SLT, CN=SPOKE1 Not-Available

1074

2001:db8:9000::3 st0.1 IPSEC_VPNA_1 Auto C=US, DC=example.net, ST=CA,
L=Sunnyvale, O=example, OU=SLT, CN=SPOKE2 Not-Available

2001:db8::5668:ad10:fcd8:163c st0.1 IPSEC_VPNA_1 Auto C=US, DC=example.net, ST=CA,
L=Sunnyvale, O=example, OU=SLT, CN=SPOKE1 Not-Available

2001:db8::5668:ad10:fcd8:18a1 st0.1 IPSEC_VPNA_1 Auto C=US, DC=example.net, ST=CA,
L=Sunnyvale, O=example, OU=SLT, CN=SPOKE2 Not-Available

Meaning

The next-hop gateways are the IP addresses for the st0 interfaces of the spokes. The next hop should be
associated with the correct IPsec VPN name.

Verifying BGP

Purpose

Verify that BGP references the IP addresses for the st0 interfaces of the spokes.

Action

From operational mode, enter the show bgp summary command.

user@host> show bgp summary
Groups: 1 Peers: 2 Down peers: 0
Unconfigured peers: 2
Table Tot Paths Act Paths Suppressed History Damp State Pending
inet6.0
 2 2 0 0 0 0
Peer AS InPkt OutPkt OutQ Flaps Last Up/Dwn State
2001:db8:9000::2 100 4 4 0 0 32 Establ
 inet6.0: 1/1/1/0
2001:db8:9000::3 100 4 4 0 0 8 Establ
 inet6.0: 1/1/1/0

1075

SEE ALSO

Example: Configuring a Route-Based VPN | 357

Routing Protocols Overview

Example: Configuring AutoVPN with iBGP and ECMP

IN THIS SECTION

Requirements | 1076

Overview | 1077

Configuration | 1082

Verification | 1106

This example shows how to configure two IPsec VPN tunnels between an AutoVPN hub and spoke. This
example configures iBGP with equal-cost multipath (ECMP) to forward packets through the VPN
tunnels.

Requirements

This example uses the following hardware and software components:

• Two supported SRX Series devices as AutoVPN hub and spoke

• Junos OS Release 12.1X44-D10 and later that support AutoVPN

Before you begin:

• Obtain the address of the certificate authority (CA) and the information they require (such as the
challenge password) when you submit requests for local certificates.

You should be familiar with the dynamic routing protocol that is used to forward packets through the
VPN tunnels.

1076

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/config-guide-routing/config-guide-routing-overview.html

Overview

IN THIS SECTION

Topology | 1080

This example shows the configuration of an AutoVPN hub and a spoke with two IPsec VPN tunnels.

In this example, the first step is to enroll digital certificates in each device using the Simple Certificate
Enrollment Protocol (SCEP). Certificates are enrolled in the hub and in the spoke for each IPsec VPN
tunnel. One of the certificates for the spoke contains the organizational unit (OU) value “SLT” in the
distinguished name (DN); the hub is configured with a group IKE ID to match the value “SLT” in the OU
field. The other certificate for the spoke contains the OU value “SBU” in the DN; the hub is configured
with a group IKE ID to match the value “SBU” in the OU field.

The spoke establishes IPsec VPN connections to the hub, which allows it to access resources on the
hub. Phase 1 and Phase 2 IKE tunnel options configured on the AutoVPN hub and the spoke must have
the same values.Table 85 on page 1077 shows the options used in this example.

Table 85: Phase 1 and Phase 2 Options for AutoVPN Hub and Spoke iBGP ECMP Configurations

Option Value

IKE proposal:

Authentication method RSA digital certificates

Diffie-Hellman (DH) group 2

Authentication algorithm SHA-1

Encryption algorithm AES 128 CBC

IKE policy:

1077

Table 85: Phase 1 and Phase 2 Options for AutoVPN Hub and Spoke iBGP ECMP Configurations
(Continued)

Option Value

Mode Main

IPsec proposal:

Protocol ESP

Authentication algorithm HMAC MD5 96

Encryption algorithm DES CBC

IPsec policy:

Perfect Forward Secrecy (PFS) group 14

The same certificate authority (CA) is configured on all devices.

Junos OS only supports a single level of certificate hierarchy.

Table 86 on page 1078 shows the options configured on the hub and on the spoke.

Table 86: AutoVPN iBGP ECMP Configuration for Hub and Spoke 1

Option Hub Spoke 1

IKE gateway:

Remote IP
address

hub-to-spoke-gw-1: Dynamic

hub-to-spoke-gw-2: Dynamic

spoke-to-hub-gw-1: 1.1.1.1

spoke-to-hub-gw-2: 1.1.2.1

1078

Table 86: AutoVPN iBGP ECMP Configuration for Hub and Spoke 1 (Continued)

Option Hub Spoke 1

Remote IKE ID hub-to-spoke-gw-1: DN on the spoke’s
certificate with the string SLT in the OU
field

hub-to-spoke-gw-2: DN on the spoke’s
certificate with the string SBU in the OU
field

spoke-to-hub-gw-1: DN on the hub’s
certificate

spoke-to-hub-gw-2: DN on the hub’s
certificate

Local IKE ID DN on the hub’s certificate DN on the spoke’s certificate

External interface hub-to-spoke-gw-1: ge-0/0/1.0

hub-to-spoke-gw-2: ge-0/0/2.0

spoke-to-hub-gw-1: fe-0/0/1.0

spoke-to-hub-gw-2: fe-0/0/2.0

VPN:

Bind interface hub-to-spoke-vpn-1: st0.0

hub-to-spoke-vpn-2: st0.1

spoke-to-hub-1: st0.0

spoke-to-hub-2: st0.1

Establish tunnels (not configured) Immediately on configuration commit

Routing information for all devices is exchanged through the VPN tunnels.

In this example, the default security policy that permits all traffic is used for all devices. More restrictive
security policies should be configured for production environments. See Security Policies Overview.

1079

Topology

Figure 65 on page 1081 shows the SRX Series devices to be configured for AutoVPN in this example.

1080

Figure 65: AutoVPN Deployment with iBGP and ECMP

1081

Configuration

IN THIS SECTION

Enroll Device Certificates with SCEP | 1082

Configuring the Hub | 1088

Configuring Spoke 1 | 1097

To configure AutoVPN, perform these tasks:

The first section describes how to obtain CA and local certificates online using the Simple Certificate
Enrollment Protocol (SCEP) on the hub and spoke devices.

Enroll Device Certificates with SCEP

Step-by-Step Procedure

To enroll digital certificates with SCEP on the hub:

1. Configure the CA.

[edit]
user@host# set security pki ca-profile ca-profile1 ca-identity ca-profile1
user@host# set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/
mscep.dll
user@host# set security pki ca-profile ca-profile1 revocation-check disable
user@host# commit

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile ca-profile1

Type yes at the prompt to load the CA certificate.

1082

3. Generate a key pair for each certificate.

user@host> request security pki generate-key-pair certificate-id Local1
user@host> request security pki generate-key-pair certificate-id Local2

4. Enroll the local certificates.

user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local1 domain-name example.net email hub@example.net ip-address 1.1.1.1 subject
DC=example.net,CN=hub,OU=SLT,O=example,L=Bangalore,ST=KA,C=IN challenge-password <password>
user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local2 domain-name example.net email hub_backup@example.net ip-address 1.1.2.1 subject
DC=example.net,CN=hub_backup,OU=SBU,O=example,L=Bangalore,ST=KA,C=IN challenge-password
<password>

5. Verify the local certificates.

user@host> show security pki local-certificate certificate-id Local1 detail

Certificate identifier: Local1
 Certificate version: 3
 Serial number: 40a6d5f300000000258d
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SLT, Country: IN, State: KA,
 Locality: Bangalore, Common name: hub, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Bangalore, O=example, OU=SLT, CN=hub
 Alternate subject: "hub@example.net", example.net, 1.1.1.1
 Validity:
 Not before: 11- 6-2012 09:39
 Not after: 11- 6-2013 09:49
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:c9:c9:cc:30:b6:7a:86:12:89:b5:18:b3:76
 01:2d:cc:65:a8:a8:42:78:cd:d0:9a:a2:c0:aa:c4:bd:da:af:88:f3
 2a:78:1f:0a:58:e6:11:2c:81:8f:0e:7c:de:86:fc:48:4c:28:5b:8b
 34:91:ff:2e:91:e7:b5:bd:79:12:de:39:46:d9:fb:5c:91:41:d1:da
 90:f5:09:00:9b:90:07:9d:50:92:7d:ff:fb:3f:3c:bc:34:e7:e3:c8
 ea:cb:99:18:b4:b6:1d:a8:99:d3:36:b9:1b:36:ef:3e:a1:fd:48:82

1083

 6a:da:22:07:da:e0:d2:55:ef:57:be:09:7a:0e:17:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:
 e1:f7:a1:a6:1e:c3:97:69:a5:07:9b:09:14:1a:c7:ae:09:f1:f6:35 (sha1)
 a0:02:fa:8d:5c:63:e5:6d:f7:f4:78:56:ac:4e:b2:c4 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

user@host> show security pki local-certificate certificate-id Local2 detail

Certificate identifier: Local2
 Certificate version: 3
 Serial number: 505efdf900000000259a
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SBU, Country: IN, State: KA,
 Locality: Bangalore, Common name: hub_backup, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Bangalore, O=example, OU=SBU, CN=hub_backup
 Alternate subject: "hub_backup@example.net", example.net, 1.1.2.1
 Validity:
 Not before: 11- 9-2012 10:55
 Not after: 11- 9-2013 11:05
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:d5:44:08:96:f6:77:05:e6:91:50:8a:8a:2a
 4e:95:43:1e:88:ea:43:7c:c5:ac:88:d7:a0:8d:b5:d9:3f:41:db:db
 44:34:1f:56:a5:38:4b:b2:c5:85:f9:f1:bf:b2:7b:d4:b2:af:98:a0
 95:50:02:ad:f5:dd:4d:dc:67:85:dd:84:09:df:9c:68:a5:58:65:e7
 2c:72:cc:47:4b:d0:cc:4a:28:ca:09:db:ad:6e:5a:13:6c:e6:cc:f0
 29:ed:2b:2d:d1:38:38:bc:68:84:de:ae:86:39:c9:dd:06:d5:36:f0
 e6:2a:7b:46:4c:cd:a5:24:1c:e0:92:8d:ad:35:29:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:

1084

 98:96:2f:ff:ca:af:33:ee:d7:4c:c8:4f:f7:71:53:c0:5d:5f:c5:59 (sha1)
 c9:87:e3:a4:5c:47:b5:aa:90:22:e3:06:b2:0b:e1:ea (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

Step-by-Step Procedure

To enroll digital certificates with SCEP on spoke 1:

1. Configure the CA.

[edit]
user@host# set security pki ca-profile ca-profile1 ca-identity ca-profile1
user@host# set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/
mscep.dll
user@host# set security pki ca-profile ca-profile1 revocation-check disable
user@host# commit

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile ca-profile1

Type yes at the prompt to load the CA certificate.

3. Generate a key pair for each certificate.

user@host> rrequest security pki generate-key-pair certificate-id Local1
user@host> request security pki generate-key-pair certificate-id Local2

4. Enroll the local certificates.

user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local1 domain-name example.net email spoke1@example.net ip-address 2.2.2.1 subject
DC=example.net,CN=spoke1,OU=SLT,O=example,L=Mysore,ST=KA,C=IN challenge-password <password>
user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local2 domain-name example.net email spoke1_backup@example.net ip-address 3.3.3.1 subject
DC=example.net,CN=spoke1_backup,OU=SBU,O=example,L=Mysore,ST=KA,C=IN challenge-password
<password>

1085

5. Verify the local certificates.

user@host> show security pki local-certificate certificate-id Local1 detail

Certificate identifier: Local1
 Certificate version: 3
 Serial number: 40a7975f00000000258e
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SLT, Country: IN, State: KA,
 Locality: Mysore, Common name: spoke1, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Mysore, O=example, OU=SLT, CN=spoke1
 Alternate subject: "spoke1@example.net", example.net, 2.2.2.1
 Validity:
 Not before: 11- 6-2012 09:40
 Not after: 11- 6-2013 09:50
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:d8:45:09:77:cd:36:9a:6f:58:44:18:91:db
 b0:c7:8a:ee:c8:d7:a6:d2:e2:e7:20:46:2b:26:1a:92:e2:4e:8a:ce
 c9:25:d9:74:a2:81:ad:ea:e0:38:a0:2f:2d:ab:a6:58:ac:88:35:f4
 90:01:08:33:33:75:2c:44:26:f8:25:18:97:96:e4:28:de:3b:35:f2
 4a:f5:92:b7:57:ae:73:4f:8e:56:71:ab:81:54:1d:75:88:77:13:64
 1b:6b:01:96:15:0a:1c:54:e3:db:f8:ec:ec:27:5b:86:39:c1:09:a1
 e4:24:1a:19:0d:14:2c:4b:94:a4:04:91:3f:cb:ef:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:
 b6:24:2a:0e:96:5d:8c:4a:11:f3:5a:24:89:7c:df:ea:d5:c0:80:56 (sha1)
 31:58:7f:15:bb:d4:66:b8:76:1a:42:4a:8a:16:b3:a9 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

user@host> show security pki local-certificate certificate-id Local2 detail

Certificate identifier: Local2
 Certificate version: 3
 Serial number: 506c3d0600000000259b

1086

 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SBU, Country: IN, State: KA,
 Locality: Mysore, Common name: spoke1_backup, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Mysore, O=example, OU=SBU, CN=spoke1_backup
 Alternate subject: "spoke1_backup@example.net", example.net, 3.3.3.1
 Validity:
 Not before: 11- 9-2012 11:09
 Not after: 11- 9-2013 11:19
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:a7:02:b5:e2:cd:79:24:f8:97:a3:8d:4d:27
 8c:2b:dd:f1:57:72:4d:2b:6d:d5:95:0d:9c:1b:5c:e2:a4:b0:84:2e
 31:82:3c:91:08:a2:58:b9:30:4c:5f:a3:6b:e6:2b:9c:b1:42:dd:1c
 cd:a2:7a:84:ea:7b:a6:b7:9a:13:33:c6:27:2b:79:2a:b1:0c:fe:08
 4c:a7:35:fc:da:4f:df:1f:cf:f4:ba:bc:5a:05:06:63:92:41:b4:f2
 54:00:3f:ef:ff:41:e6:ca:74:10:56:f7:2b:5f:d3:1a:33:7e:49:74
 1c:42:cf:c2:23:ea:4b:8f:50:2c:eb:1c:a6:37:89:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:
 d6:7f:52:a3:b6:f8:ae:cb:70:3f:a9:79:ea:8a:da:9e:ba:83:e4:5f (sha1)
 76:0b:72:73:cf:51:ee:58:81:2d:f7:b4:e2:5c:f4:5c (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

The organizational unit (OU) shown in the subject field is SLT for Local1 and SBU for Local2. The IKE
configurations on the hub include OU=SLT and OU=SBU to identify the spoke.

1087

Configuring the Hub

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/1 unit 0 family inet address 1.1.1.1/30
set interfaces ge-0/0/2 unit 0 family inet address 1.1.2.1/30
set interfaces ge-0/0/3 unit 0 family inet address 50.50.50.1/24
set interfaces st0 unit 0 multipoint
set interfaces st0 unit 0 family inet address 10.10.10.1/24
set interfaces st0 unit 1 multipoint
set interfaces st0 unit 1 family inet address 20.20.20.1/24
set policy-options policy-statement lan_nw from interface ge-0/0/3.0
set policy-options policy-statement lan_nw then accept
set policy-options policy-statement load_balance then load-balance per-packet
set protocols bgp group ibgp-1 type internal
set protocols bgp group ibgp-1 local-address 10.10.10.1
set protocols bgp group ibgp-1 export lan_nw
set protocols bgp group ibgp-1 cluster 1.2.3.4
set protocols bgp group ibgp-1 multipath
set protocols bgp group ibgp-1 allow 10.10.10.0/24
set protocols bgp group ibgp-2 type internal
set protocols bgp group ibgp-2 local-address 20.20.20.1
set protocols bgp group ibgp-2 export lan_nw
set protocols bgp group ibgp-2 cluster 1.2.3.5
set protocols bgp group ibgp-2 multipath
set protocols bgp group ibgp-2 allow 20.20.20.0/24
set routing-options static route 2.2.2.0/30 next-hop 1.1.1.2
set routing-options static route 3.3.3.0/30 next-hop 1.1.2.2
set routing-options autonomous-system 10
set routing-options forwarding-table export load_balance
set security ike proposal ike-proposal authentication-method rsa-signatures
set security ike proposal ike-proposal dh-group group2
set security ike proposal ike-proposal authentication-algorithm sha1
set security ike proposal ike-proposal encryption-algorithm aes-128-cbc
set security ike policy ike-policy-1 mode main
set security ike policy ike-policy-1 proposals ike-proposal
set security ike policy ike-policy-1 certificate local-certificate Local1
set security ike policy ike-policy-2 mode main

1088

set security ike policy ike-policy-2 proposals ike-proposal
set security ike policy ike-policy-2 certificate local-certificate Local2
set security ike gateway hub-to-spoke-gw-1 ike-policy ike-policy-1
set security ike gateway hub-to-spoke-gw-1 dynamic distinguished-name wildcard OU=SLT
set security ike gateway hub-to-spoke-gw-1 dynamic ike-user-type group-ike-id
set security ike gateway hub-to-spoke-gw-1 local-identity distinguished-name
set security ike gateway hub-to-spoke-gw-1 external-interface ge-0/0/1.0
set security ike gateway hub-to-spoke-gw-2 ike-policy ike-policy-2
set security ike gateway hub-to-spoke-gw-2 dynamic distinguished-name wildcard OU=SBU
set security ike gateway hub-to-spoke-gw-2 dynamic ike-user-type group-ike-id
set security ike gateway hub-to-spoke-gw-2 local-identity distinguished-name
set security ike gateway hub-to-spoke-gw-2 external-interface ge-0/0/2.0
set security ipsec proposal ipsec-proposal protocol esp
set security ipsec proposal ipsec-proposal authentication-algorithm hmac-md5-96
set security ipsec proposal ipsec-proposal encryption-algorithm des-cbc
set security ipsec policy vpn-policy perfect-forward-secrecy keys group14
set security ipsec policy vpn-policy proposals ipsec-proposal
set security ipsec vpn hub-to-spoke-vpn-1 bind-interface st0.0
set security ipsec vpn hub-to-spoke-vpn-1 ike gateway hub-to-spoke-gw-1
set security ipsec vpn hub-to-spoke-vpn-1 ike ipsec-policy vpn-policy
set security ipsec vpn hub-to-spoke-vpn-2 bind-interface st0.1
set security ipsec vpn hub-to-spoke-vpn-2 ike gateway hub-to-spoke-gw-2
set security ipsec vpn hub-to-spoke-vpn-2 ike ipsec-policy vpn-policy
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces st0.0
set security zones security-zone untrust interfaces ge-0/0/1.0
set security zones security-zone untrust interfaces ge-0/0/2.0
set security zones security-zone untrust interfaces st0.1
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces ge-0/0/3.0
set security policies default-policy permit-all
set security pki ca-profile ca-profile1 ca-identity ca-profile1
set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
set security pki ca-profile ca-profile1 revocation-check disable

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

1089

To configure the hub:

1. Configure the interfaces.

[edit interfaces]
user@host# set ge-0/0/1 unit 0 family inet address 1.1.1.1/30
user@host# set ge-0/0/2 unit 0 family inet address 1.1.2.1/30
user@host# set ge-0/0/3 unit 0 family inet address 50.50.50.1/24
user@host# set st0 unit 0 multipoint
user@host# set st0 unit 0 family inet address 10.10.10.1/24
user@host# set st0 unit 1 multipoint
user@host# set st0 unit 1 family inet address 20.20.20.1/24

2. Configure routing protocol.

[edit policy-options]
user@host# set policy-statement lan_nw from interface ge-0/0/3.0
user@host# set policy-statement lan_nw then accept
user@host# set policy-statement load_balance then load-balance per-packet
[edit protocols bgp]
user@host# set group ibgp-1 type internal
user@host# set group ibgp-1 local-address 10.10.10.1
user@host# set group ibgp-1 export lan_nw
user@host# set group ibgp-1 cluster 1.2.3.4
user@host# set group ibgp-1 multipath
user@host# set group ibgp-1 allow 10.10.10.0/24
user@host# set group ibgp-2 type internal
user@host# set group ibgp-2 local-address 20.20.20.1
user@host# set group ibgp-2 export lan_nw
user@host# set group ibgp-2 cluster 1.2.3.5
user@host# set group ibgp-2 multipath
user@host# set group ibgp-2 allow 20.20.20.0/24
[edit routing-options]
user@host# set static route 2.2.2.0/30 next-hop 1.1.1.2
user@host# set static route 3.3.3.0/30 next-hop 1.1.2.2
user@host# set autonomous-system 10
user@host# set forwarding-table export load_balance

1090

3. Configure Phase 1 options.

[edit security ike proposal ike-proposal]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group2
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm aes-128-cbc
[edit security ike policy ike-policy-1]
user@host# set mode main
user@host# set proposals ike-proposal
user@host# set certificate local-certificate Local1
[edit security ike policy ike-policy-2]
user@host# set mode main
user@host# set proposals ike-proposal
user@host# set certificate local-certificate Local2
[edit security ike gateway hub-to-spoke-gw-1]
user@host# set ike-policy ike-policy-1
user@host# set dynamic distinguished-name wildcard OU=SLT
user@host# set dynamic ike-user-type group-ike-id
user@host# set local-identity distinguished-name
user@host# set external-interface ge-0/0/1.0
[edit security ike gateway hub-to-spoke-gw-2]
user@host# set ike-policy ike-policy-2
user@host# set dynamic distinguished-name wildcard OU=SBU
user@host# set dynamic ike-user-type group-ike-id
user@host# set local-identity distinguished-name
user@host# set external-interface ge-0/0/2.0

4. Configure Phase 2 options.

[edit security ipsec proposal ipsec-proposal]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-md5-96
user@host# set encryption-algorithm des-cbc
[edit security ipsec policy vpn-policy]
user@host# set perfect-forward-secrecy keys group14
user@host# set proposals ipsec-proposal
[edit security ipsec vpn hub-to-spoke-vpn-1]
user@host# set bind-interface st0.0
user@host# set ike gateway hub-to-spoke-gw-1
user@host# set ike ipsec-policy vpn-policy

1091

[edit security ipsec vpn hub-to-spoke-vpn-2]
user@host# set bind-interface st0.1
user@host# set ike gateway hub-to-spoke-gw-2
user@host# set ike ipsec-policy vpn-policy

5. Configure zones.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces st0.0
user@host# set interfaces ge-0/0/1.0
user@host# set interfaces ge-0/0/2.0
user@host# set interfaces st0.1
[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces ge-0/0/3.0

6. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

7. Configure the CA profile.

[edit security pki]
user@host# set ca-profile ca-profile1 ca-identity ca-profile1
user@host# set ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
user@host# set ca-profile ca-profile1 revocation-check disable

Results

From configuration mode, confirm your configuration by entering the show interfaces, show policy-
options, show protocols, show routing-options, show security ike, show security ipsec, show security

1092

zones, show security policies, and show security pki commands. If the output does not display the
intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/1 {
 unit 0 {
 family inet {
 address 1.1.1.1/30;
 }
 }
}
 ge-0/0/2 {
 unit 0 {
 family inet {
 address 1.1.2.1/30;
 }
 }
 }
 ge-0/0/3 {
 unit 0 {
 family inet {
 address 50.50.50.1/24;
 }
 }
 }
 st0 {
 unit 0 {
 multipoint;
 family inet {
 address 10.10.10.1/24;
 }
 }
 unit 1 {
 multipoint;
 family inet {
 address 20.20.20.1/24;
 }
 }
 }
[edit]
user@host# show policy-options

1093

policy-statement lan_nw {
 from interface ge-0/0/3.0;
 then accept;
}
 policy-statement load_balance {
 then {
 load-balance per-packet;
 }
 }
[edit]
user@host# show protocols
bgp {
 group ibgp-1 {
 type internal;
 local-address 10.10.10.1;
 export lan_nw;
 cluster 1.2.3.4;
 multipath;
 allow 10.10.10.0/24;
 }
 group ibgp-2 {
 type internal;
 local-address 20.20.20.1;
 export lan_nw;
 cluster 1.2.3.5;
 multipath;
 allow 20.20.20.0/24;
 }
}
[edit]
user@host# show routing-options
static {
 route 2.2.2.0/30 next-hop 1.1.1.2;
 route 3.3.3.0/30 next-hop 1.1.2.2;
 }
autonomous-system 10;
 forwarding-table {
 export load_balance;
 }
[edit]
user@host# show security ike
proposal ike-proposal {
 authentication-method rsa-signatures;

1094

 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm aes-128-cbc;
}
 policy ike-policy-1 {
 mode main;
 proposals ike-proposal;
 certificate {
 local-certificate Local1;
 }
 }
 policy ike-policy-2 {
 mode main;
 proposals ike-proposal;
 certificate {
 local-certificate Local2;
 }
 }
 gateway hub-to-spoke-gw-1 {
 ike-policy ike-policy-1;
 dynamic {
 distinguished-name {
 wildcard OU=SLT;
 }
 ike-user-type group-ike-id;
 }
 local-identity distinguished-name;
 external-interface ge-0/0/1.0;
 }
 gateway hub-to-spoke-gw-2 {
 ike-policy ike-policy-2;
 dynamic {
 distinguished-name {
 wildcard OU=SBU;
 }
 ike-user-type group-ike-id;
 }
 local-identity distinguished-name;
 external-interface ge-0/0/2.0;
 }
[edit]
user@host# show security ipsec
proposal ipsec-proposal {

1095

 protocol esp;
 authentication-algorithm hmac-md5-96;
 encryption-algorithm des-cbc;
}
 policy vpn-policy {
 perfect-forward-secrecy {
 keys group14;
 }
 proposals ipsec-proposal;
 }
 vpn hub-to-spoke-vpn-1 {
 bind-interface st0.0;
 ike {
 gateway hub-to-spoke-gw-1;
 ipsec-policy vpn-policy;
 }
 }
 vpn hub-to-spoke-vpn-2 {
 bind-interface st0.1;
 ike {
 gateway hub-to-spoke-gw-2;
 ipsec-policy vpn-policy;
 }
 }
[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 st0.0;
 ge-0/0/1.0;
 ge-0/0/2.0;
 st0.1;
 }
}
 security-zone trust {

1096

 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/3.0;
 }
 }
[edit]
user@host# show security policies
default-policy {
 permit-all;
}
[edit]
user@host# show security pki
ca-profile ca-profile1 {
 ca-identity ca-profile1;
 enrollment {
 url http://pc4/certsrv/mscep/mscep.dll;
 }
 revocation-check {
 disable;
 }
}

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

Configuring Spoke 1

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces fe-0/0/1 unit 0 family inet address 2.2.2.1/30
set interfaces fe-0/0/2 unit 0 family inet address 3.3.3.1/30
set interfaces fe-0/0/4 unit 0 family inet address 60.60.60.1/24

1097

set interfaces st0 unit 0 family inet address 10.10.10.2/24
set interfaces st0 unit 1 family inet address 20.20.20.2/24
set policy-options policy-statement lan_nw from interface fe-0/0/4.0
set policy-options policy-statement lan_nw then accept
set protocols bgp group ibgp-1 type internal
set protocols bgp group ibgp-1 local-address 10.10.10.2
set protocols bgp group ibgp-1 export lan_nw
set protocols bgp group ibgp-1 neighbor 10.10.10.1
set protocols bgp group ibgp-2 type internal
set protocols bgp group ibgp-2 local-address 20.20.20.2
set protocols bgp group ibgp-2 export lan_nw
set protocols bgp group ibgp-2 neighbor 20.20.20.1
set routing-options static route 1.1.1.0/30 next-hop 2.2.2.2
set routing-options static route 1.1.2.0/30 next-hop 3.3.3.2
set routing-options autonomous-system 10
set security ike proposal ike-proposal authentication-method rsa-signatures
set security ike proposal ike-proposal dh-group group2
set security ike proposal ike-proposal authentication-algorithm sha1
set security ike proposal ike-proposal encryption-algorithm aes-128-cbc
set security ike policy ike-policy-1 mode main
set security ike policy ike-policy-1 proposals ike-proposal
set security ike policy ike-policy-1 certificate local-certificate Local1
set security ike policy ike-policy-2 mode main
set security ike policy ike-policy-2 proposals ike-proposal
set security ike policy ike-policy-2 certificate local-certificate Local2
set security ike gateway spoke-to-hub-gw-1 ike-policy ike-policy-1
set security ike gateway spoke-to-hub-gw-1 address 1.1.1.1
set security ike gateway spoke-to-hub-gw-1 local-identity distinguished-name
set security ike gateway spoke-to-hub-gw-1 remote-identity distinguished-name
set security ike gateway spoke-to-hub-gw-1 external-interface fe-0/0/1.0
set security ike gateway spoke-to-hub-gw-2 ike-policy ike-policy-2
set security ike gateway spoke-to-hub-gw-2 address 1.1.2.1
set security ike gateway spoke-to-hub-gw-2 local-identity distinguished-name
set security ike gateway spoke-to-hub-gw-2 remote-identity distinguished-name
set security ike gateway spoke-to-hub-gw-2 external-interface fe-0/0/2.0
set security ipsec proposal ipsec-proposal protocol esp
set security ipsec proposal ipsec-proposal authentication-algorithm hmac-md5-96
set security ipsec proposal ipsec-proposal encryption-algorithm des-cbc
set security ipsec policy vpn-policy perfect-forward-secrecy keys group14
set security ipsec policy vpn-policy proposals ipsec-proposal
set security ipsec vpn spoke-to-hub-1 bind-interface st0.0
set security ipsec vpn spoke-to-hub-1 ike gateway spoke-to-hub-gw-1
set security ipsec vpn spoke-to-hub-1 ike ipsec-policy vpn-policy

1098

set security ipsec vpn spoke-to-hub-1 establish-tunnels immediately
set security ipsec vpn spoke-to-hub-2 bind-interface st0.1
set security ipsec vpn spoke-to-hub-2 ike gateway spoke-to-hub-gw-2
set security ipsec vpn spoke-to-hub-2 ike ipsec-policy vpn-policy
set security ipsec vpn spoke-to-hub-2 establish-tunnels immediately
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces fe-0/0/1.0
set security zones security-zone untrust interfaces st0.0
set security zones security-zone untrust interfaces fe-0/0/2.0
set security zones security-zone untrust interfaces st0.1
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces fe-0/0/4.0
set security policies default-policy permit-all
set security pki ca-profile ca-profile1 ca-identity ca-profile1
set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
set security pki ca-profile ca-profile1 revocation-check disable

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure spoke 1:

1. Configure interfaces.

[edit interfaces]
user@host# set fe-0/0/1 unit 0 family inet address 2.2.2.1/30
user@host# set fe-0/0/2 unit 0 family inet address 3.3.3.1/30
user@host# set fe-0/0/4 unit 0 family inet address 60.60.60.1/24
user@host# set st0 unit 0 family inet address 10.10.10.2/24
user@host# set st0 unit 1 family inet address 20.20.20.2/24

2. Configure routing protocol.

[edit policy-options]
user@host# set policy-statement lan_nw from interface fe-0/0/4.0
user@host# set policy-statement lan_nw then accept
[edit protocols bgp]

1099

user@host# set group ibgp-1 type internal
user@host# set group ibgp-1 local-address 10.10.10.2
user@host# set group ibgp-1 export lan_nw
user@host# set group ibgp-1 neighbor 10.10.10.1
user@host# set group ibgp-2 type internal
user@host# set group ibgp-2 local-address 20.20.20.2
user@host# set group ibgp-2 export lan_nw
user@host# set group ibgp-2 neighbor 20.20.20.1
[edit routing-options]
user@host# set static route 1.1.1.0/30 next-hop 2.2.2.2
user@host# set static route 1.1.2.0/30 next-hop 3.3.3.2
user@host# set autonomous-system 10

3. Configure Phase 1 options.

[edit security ike proposal ike-proposal]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group2
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm aes-128-cbc
[edit security ike policy ike-policy-1]
user@host# set mode main
user@host# set proposals ike-proposal
user@host# set certificate local-certificate Local1
[edit security ike policy ike-policy-2]
user@host# set mode main
user@host# set proposals ike-proposal
user@host# set certificate local-certificate Local2
[edit security ike gateway spoke-to-hub-gw-1]
user@host# set ike-policy ike-policy-1
user@host# set address 1.1.1.1
user@host# set local-identity distinguished-name
user@host# set remote-identity distinguished-name
user@host# set external-interface fe-0/0/1.0
[edit security ike gateway spoke-to-hub-gw-2]
user@host# set ike-policy ike-policy-2
user@host# set address 1.1.2.1
user@host# set local-identity distinguished-name
user@host# set remote-identity distinguished-name
user@host# set external-interface fe-0/0/2.0

1100

4. Configure Phase 2 options.

[edit security ipsec proposal ipsec-proposal]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-md5-96
user@host# set encryption-algorithm des-cbc
[edit security ipsec policy vpn-policy]
user@host# set perfect-forward-secrecy keys group14
user@host# set proposals ipsec-proposal
[edit security ipsec vpn spoke-to-hub-1]
user@host# set bind-interface st0.0
user@host# set ike gateway spoke-to-hub-gw-1
user@host# set ike ipsec-policy vpn-policy
user@host# set establish-tunnels immediately
[edit security ipsec vpn spoke-to-hub-2]
user@host# set bind-interface st0.1
user@host# set ike gateway spoke-to-hub-gw-2
user@host# set ike ipsec-policy vpn-policy
user@host# set establish-tunnels immediately

5. Configure zones.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces fe-0/0/1.0
user@host# set interfaces st0.0
user@host# set interfaces fe-0/0/2.0
user@host# set interfaces st0.1
[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces fe-0/0/4.0

6. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

1101

7. Configure the CA profile.

[edit security pki]
user@host# set ca-profile ca-profile1 ca-identity ca-profile1
user@host# set ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
user@host# set ca-profile ca-profile1 revocation-check disable

Results

From configuration mode, confirm your configuration by entering the show interfaces, show policy-
options, show protocols, show routing-options, show security ike, show security ipsec, show security
zones, show security policies, and show security pki commands. If the output does not display the
intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
fe-0/0/1 {
 unit 0 {
 family inet {
 address 2.2.2.1/30;
 }
 }
}
 fe-0/0/2 {
 unit 0 {
 family inet {
 address 3.3.3.1/30;
 }
 }
 }
 fe-0/0/4 {
 unit 0 {
 family inet {
 address 60.60.60.1/24;
 }
 }
 }
 st0 {
 unit 0 {
 family inet {

1102

 address 10.10.10.2/24;
 }
 }
 unit 1 {
 family inet {
 address 20.20.20.2/24;
 }
 }
 }
[edit]
user@host# show policy-options
policy-statement lan_nw {
 from interface fe-0/0/4.0;
 then accept;
}
[edit]
user@host# show protocols
bgp {
 group ibgp-1 {
 type internal;
 local-address 10.10.10.2;
 export lan_nw;
 neighbor 10.10.10.1;
 }
 group ibgp-2 {
 type internal;
 local-address 20.20.20.2;
 export lan_nw;
 neighbor 20.20.20.1;
 }
}
[edit]
user@host# show routing-options
static {
 route 1.1.1.0/30 next-hop 2.2.2.2;
 route 1.1.2.0/30 next-hop 3.3.3.2;
 }
autonomous-system 10;
[edit]
user@host# show security ike
proposal ike-proposal {
 authentication-method rsa-signatures;
 dh-group group2;

1103

 authentication-algorithm sha1;
 encryption-algorithm aes-128-cbc;
}
 policy ike-policy-1 {
 mode main;
 proposals ike-proposal;
 certificate {
 local-certificate Local1;
 }
 }
 policy ike-policy-2 {
 mode main;
 proposals ike-proposal;
 certificate {
 local-certificate Local2;
 }
 }
 gateway spoke-to-hub-gw-1 {
 ike-policy ike-policy-1;
 address 1.1.1.1;
 local-identity distinguished-name;
 remote-identity distinguished-name;
 external-interface fe-0/0/1.0;
 }
 gateway spoke-to-hub-gw-2 {
 ike-policy ike-policy-2;
 address 1.1.2.1;
 local-identity distinguished-name;
 remote-identity distinguished-name;
 external-interface fe-0/0/2.0;
 }
[edit]
user@host# show security ipsec
proposal ipsec-proposal {
 protocol esp;
 authentication-algorithm hmac-md5-96;
 encryption-algorithm des-cbc;
}
 policy vpn-policy {
 perfect-forward-secrecy {
 keys group14;
 }
 proposals ipsec-proposal;

1104

 }
 vpn spoke-to-hub-1 {
 bind-interface st0.0;
 ike {
 gateway spoke-to-hub-gw-1;
 ipsec-policy vpn-policy;
 }
 establish-tunnels immediately;
 }
 vpn spoke-to-hub-2 {
 bind-interface st0.1;
 ike {
 gateway spoke-to-hub-gw-2;
 ipsec-policy vpn-policy;
 }
 establish-tunnels immediately;
 }
[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 fe-0/0/1.0;
 st0.0;
 fe-0/0/2.0;
 st0.1;
 }
}
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }

1105

 }
 interfaces {
 fe-0/0/4.0;
 }
 }
[edit]
user@host# show security policies
default-policy {
 permit-all;
}
[edit]
user@host# show security pki
ca-profile ca-profile1 {
 ca-identity ca-profile1;
 enrollment {
 url http://pc4/certsrv/mscep/mscep.dll;
 }
 revocation-check {
 disable;
 }
}

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

Verification

IN THIS SECTION

Verifying IKE Phase 1 Status | 1107

Verifying IPsec Phase 2 Status | 1107

Verifying IPsec Next-Hop Tunnels | 1108

Verifying BGP | 1108

Verifying Learned Routes | 1109

Verifying Route Installation in Forwarding Table | 1110

Confirm that the configuration is working properly.

1106

Verifying IKE Phase 1 Status

Purpose

Verify the IKE Phase 1 status.

Action

From operational mode, enter the show security ike security-associations command.

user@host> show security ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
3733049 UP bc9686796c2e52e9 1fbe46eee168f24e Main 2.2.2.1
3733048 UP a88db7ed23ec5f6b c88b81dff52617a5 Main 3.3.3.1

Meaning

The show security ike security-associations command lists all active IKE Phase 1 SAs. If no SAs are
listed, there was a problem with Phase 1 establishment. Check the IKE policy parameters and external
interface settings in your configuration. Phase 1 proposal parameters must match on the hub and spoke.

Verifying IPsec Phase 2 Status

Purpose

Verify the IPsec Phase 2 status.

Action

From operational mode, enter the security ipsec security-associations command.

user@host> security ipsec security-associations
 Total active tunnels: 2
 ID Algorithm SPI Life:sec/kb Mon vsys Port Gateway
 <268173315 ESP:des/ md5 93cfb417 1152/ unlim - root 500 2.2.2.1
 >268173315 ESP:des/ md5 101de6f7 1152/ unlim - root 500 2.2.2.1
 <268173313 ESP:des/ md5 272e29c0 1320/ unlim - root 500 3.3.3.1
 >268173313 ESP:des/ md5 a3bf8fad 1320/ unlim - root 500 3.3.3.1

1107

Meaning

The show security ipsec security-associations command lists all active IKE Phase 2 SAs. If no SAs are
listed, there was a problem with Phase 2 establishment. Check the IKE policy parameters and external
interface settings in your configuration. Phase 2 proposal parameters must match on the hub and spoke.

Verifying IPsec Next-Hop Tunnels

Purpose

Verify the IPsec next-hop tunnels.

Action

From operational mode, enter the show security ipsec next-hop-tunnels command.

user@host> show security ipsec next-hop-tunnels
Next-hop gateway interface IPSec VPN name Flag IKE-
ID XAUTH username
10.10.10.2 st0.0 hub-to-spoke-vpn-1 Auto C=IN, DC=example.net,
ST=KA, L=Mysore, O=example, OU=SLT, CN=spoke1
20.20.20.2 st0.1 hub-to-spoke-vpn-2 Auto C=IN, DC=example.net,
ST=KA, L=Mysore, O=example, OU=SBU, CN=spoke1_backup

Meaning

The next-hop gateways are the IP addresses for the st0 interfaces of the spokes. The next hop should be
associated with the correct IPsec VPN name.

Verifying BGP

Purpose

Verify that BGP references the IP addresses for the st0 interfaces of the spoke.

1108

Action

From operational mode, enter the show bgp summary command.

user@host> show bgp summary
Groups: 2 Peers: 2 Down peers: 0
Unconfigured peers: 2
Table Tot Paths Act Paths Suppressed History Damp State Pending
inet.0 2 2 0 0 0 0
Peer AS InPkt OutPkt OutQ Flaps Last Up/Dwn State|#Active/
Received/Accepted/Damped...
10.10.10.2 10 4819 4820 0 2 1d 12:15:14
1/1/1/0 0/0/0/0
20.20.20.2 10 4926 4928 0 0 1d 13:03:03
1/1/1/0 0/0/0/0

Verifying Learned Routes

Purpose

Verify that routes to the spoke have been learned.

Action

From operational mode, enter the show route 60.60.60.0 detail command.

user@host> show route 60.60.60.0 detail
inet.0: 47 destinations, 48 routes (46 active, 0 holddown, 1 hidden)
60.60.60.0/24 (2 entries, 1 announced)
 *BGP Preference: 170/-101
 Next hop type: Indirect
 Address: 0x167407c
 Next-hop reference count: 3
 Source: 10.10.10.2
 Next hop type: Router
 Next hop: 10.10.10.2 via st0.0
 Next hop type: Router
 Next hop: 20.20.20.2 via st0.1, selected
 Protocol next hop: 10.10.10.2
 Indirect next hop: 15c8000 262142

1109

 Protocol next hop: 20.20.20.2
 Indirect next hop: 15c80e8 262143
 State: <Act Int Ext>
 Local AS: 10 Peer AS: 10
 Age: 1d 12:16:25 Metric2: 0
 Task: BGP_10.10.10.10.2+53120
 Announcement bits (2): 0-KRT 3-Resolve tree 1
 AS path: I
 Accepted Multipath
 Localpref: 100
 Router ID: 10.207.36.182
 BGP Preference: 170/-101
 Next hop type: Indirect
 Address: 0x15b8ac0
 Next-hop reference count: 1
 Source: 20.20.20.2
 Next hop type: Router
 Next hop: 20.20.20.2 via st0.1, selected
 Protocol next hop: 20.20.20.2
 Indirect next hop: 15c80e8 262143
 State: <NotBest Int Ext>
 Inactive reason: Not Best in its group - Update source
 Local AS: 10 Peer AS: 10
 Age: 1d 13:04:14 Metric2: 0
 Task: BGP_10.20.20.20.2+50733
 AS path: I
 Accepted MultipathContrib
 Localpref: 100
 Router ID: 10.207.36.182

Verifying Route Installation in Forwarding Table

Purpose

Verify that routes to the spoke have been installed in the forwarding table.

1110

Action

From operational mode, enter the show route forwarding-table matching 60.60.60.0 command.

user@host> show route forwarding-table matching 60.60.60.0
Routing table: default.inet
Internet:
Destination Type RtRef Next hop Type Index NhRef Netif
60.60.60.0/24 user 0 ulst 262144 1
 indr 262142 2
 10.10.10.2 ucst 572 3 st0.0
 indr 262143 2
 20.20.20.2 ucst 573 3 st0.1

SEE ALSO

Example: Configuring a Route-Based VPN

Example: Configuring AutoVPN with iBGP and Active-Backup Tunnels

IN THIS SECTION

Requirements | 1111

Overview | 1112

Configuration | 1117

Verification | 1142

This example shows how to configure active and backup IPsec VPN tunnels between an AutoVPN hub
and spoke. This example configures iBGP to forward traffic through the VPN tunnels.

Requirements

This example uses the following hardware and software components:

• Two supported SRX Series devices as AutoVPN hub and spoke

1111

• Junos OS Release 12.1X44-D10 and later that support AutoVPN

Before you begin:

• Obtain the address of the certificate authority (CA) and the information they require (such as the
challenge password) when you submit requests for local certificates.

You should be familiar with the dynamic routing protocol that is used to forward packets through the
VPN tunnels.

Overview

IN THIS SECTION

Topology | 1115

This example shows the configuration of an AutoVPN hub and a spoke with two IPsec VPN tunnels.

In this example, the first step is to enroll digital certificates in each device using the Simple Certificate
Enrollment Protocol (SCEP). Certificates are enrolled in the hub and in the spoke for each IPsec VPN
tunnel. One of the certificates for the spoke contains the organizational unit (OU) value “SLT” in the
distinguished name (DN); the hub is configured with a group IKE ID to match the value “SLT” in the OU
field. The other certificate for the spoke contains the OU value “SBU” in the DN; the hub is configured
with a group IKE ID to match the value “SBU” in the OU field.

The spoke establishes IPsec VPN connections to the hub, which allows it to access resources on the
hub. Phase 1 and Phase 2 IKE tunnel options configured on the AutoVPN hub and the spoke must have
the same values. Table 87 on page 1112 shows the options used in this example.

Table 87: Phase 1 and Phase 2 Options for AutoVPN Hub and Spoke iBGP Active-Backup Tunnel
Configurations

Option Value

IKE proposal:

Authentication method RSA digital certificates

Diffie-Hellman (DH) group 2

1112

Table 87: Phase 1 and Phase 2 Options for AutoVPN Hub and Spoke iBGP Active-Backup Tunnel
Configurations (Continued)

Option Value

Authentication algorithm SHA-1

Encryption algorithm AES 128 CBC

IKE policy:

Mode Main

IPsec proposal:

Protocol ESP

Authentication algorithm HMAC MD5 96

Encryption algorithm DES CBC

IPsec policy:

Perfect Forward Secrecy (PFS) group 14

The same certificate authority (CA) is configured on all devices.

Junos OS only supports a single level of certificate hierarchy.

Table 88 on page 1113 shows the options configured on the hub and on the spoke.

Table 88: AutoVPN IBGP Active-Backup Tunnel Configuration for Hub and Spoke 1

Option Hub Spoke 1

IKE gateway:

1113

Table 88: AutoVPN IBGP Active-Backup Tunnel Configuration for Hub and Spoke 1 (Continued)

Option Hub Spoke 1

Remote IP
address

hub-to-spoke-gw-1: Dynamic

hub-to-spoke-gw-2: Dynamic

spoke-to-hub-gw-1: 1.1.1.1

spoke-to-hub-gw-2: 1.1.2.1

Remote IKE ID hub-to-spoke-gw-1: DN on the spoke’s
certificate with the string SLT in the OU
field

hub-to-spoke-gw-2: DN on the spoke’s
certificate with the string SBU in the OU
field

spoke-to-hub-gw-1: DN on the hub’s
certificate

spoke-to-hub-gw-2: DN on the hub’s
certificate

Local IKE ID DN on the hub’s certificate DN on the spoke’s certificate

External
interface

hub-to-spoke-gw-1: ge-0/0/1.0

hub-to-spoke-gw-2: ge-0/0/2.0

spoke-to-hub-gw-1: fe-0/0/1.0

spoke-to-hub-gw-2: fe-0/0/2.0

VPN:

Bind interface hub-to-spoke-vpn-1: st0.0

hub-to-spoke-vpn-2: st0.1

spoke-to-hub-1: st0.0

spoke-to-hub-2: st0.1

VPN monitor hub-to-spoke-vpn-1: ge-0/0/1.0 (source
interface)

hub-to-spoke-vpn-2: ge-0/0/2.0 (source
interface)

spoke-to-hub-1: 1.1.1.1 (destination
IP)

spoke-to-hub-2: 1.1.2.1 (destination
IP)

Establish tunnels (not configured) Immediately on configuration commit

Routing information for all devices is exchanged through the VPN tunnels.

In this example, the default security policy that permits all traffic is used for all devices. More restrictive
security policies should be configured for production environments. See Security Policies Overview.

1114

Topology

Figure 66 on page 1116 shows the SRX Series devices to be configured for AutoVPN in this example.

1115

Figure 66: AutoVPN Deployment with iBGP and Active-Backup Tunnels

In this example, two IPsec VPN tunnels are established between the hub and spoke 1. Routing
information is exchanged through iBGP sessions in each tunnel. The longest prefix match for the route
to 60.60.60.0/24 is through the st0.0 interface on the hub. Thus, the primary tunnel for the route is

1116

through the st0.0 interfaces on the hub and spoke 1. The default route is through the backup tunnel on
the st0.1 interfaces on the hub and spoke 1.

VPN monitoring checks the status of the tunnels. If there is a problem with the primary tunnel (for
example, the remote tunnel gateway is not reachable), the tunnel status changes to down and data
destined for 60.60.60.0/24 is rerouted through the backup tunnel.

Configuration

IN THIS SECTION

Enroll Device Certificates with SCEP | 1117

Configuring the Hub | 1123

Configuring Spoke 1 | 1132

To configure AutoVPN, perform these tasks:

The first section describes how to obtain CA and local certificates online using the Simple Certificate
Enrollment Protocol (SCEP) on the hub and spoke devices.

Enroll Device Certificates with SCEP

Step-by-Step Procedure

To enroll digital certificates with SCEP on the hub:

1. Configure the CA.

[edit]
user@host# set security pki ca-profile ca-profile1 ca-identity ca-profile1
user@host# set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/
mscep.dll
user@host# set security pki ca-profile ca-profile1 revocation-check disable
user@host# commit

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile ca-profile1

1117

Type yes at the prompt to load the CA certificate.

3. Generate a key pair for each certificate.

user@host> request security pki generate-key-pair certificate-id Local1
user@host> request security pki generate-key-pair certificate-id Local2

4. Enroll the local certificates.

user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local1 domain-name example.net email hub@example.net ip-address 1.1.1.1 subject
DC=example.net,CN=hub,OU=SLT,O=example,L=Bangalore,ST=KA,C=IN challenge-password <password>
user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local2 domain-name example.net email hub_backup@example.net ip-address 1.1.2.1 subject
DC=example.net,CN=hub_backup,OU=SBU,O=example,L=Bangalore,ST=KA,C=IN challenge-password
<password>

5. Verify the local certificates.

user@host> show security pki local-certificate certificate-id Local1 detail

Certificate identifier: Local1
 Certificate version: 3
 Serial number: 40a6d5f300000000258d
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SLT, Country: IN, State: KA,
 Locality: Bangalore, Common name: hub, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Bangalore, O=example, OU=SLT, CN=hub
 Alternate subject: "hub@example.net", example.net, 1.1.1.1
 Validity:
 Not before: 11- 6-2012 09:39
 Not after: 11- 6-2013 09:49
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:c9:c9:cc:30:b6:7a:86:12:89:b5:18:b3:76
 01:2d:cc:65:a8:a8:42:78:cd:d0:9a:a2:c0:aa:c4:bd:da:af:88:f3
 2a:78:1f:0a:58:e6:11:2c:81:8f:0e:7c:de:86:fc:48:4c:28:5b:8b
 34:91:ff:2e:91:e7:b5:bd:79:12:de:39:46:d9:fb:5c:91:41:d1:da

1118

 90:f5:09:00:9b:90:07:9d:50:92:7d:ff:fb:3f:3c:bc:34:e7:e3:c8
 ea:cb:99:18:b4:b6:1d:a8:99:d3:36:b9:1b:36:ef:3e:a1:fd:48:82
 6a:da:22:07:da:e0:d2:55:ef:57:be:09:7a:0e:17:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:
 e1:f7:a1:a6:1e:c3:97:69:a5:07:9b:09:14:1a:c7:ae:09:f1:f6:35 (sha1)
 a0:02:fa:8d:5c:63:e5:6d:f7:f4:78:56:ac:4e:b2:c4 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

user@host> show security pki local-certificate certificate-id Local2 detail

Certificate identifier: Local2
 Certificate version: 3
 Serial number: 505efdf900000000259a
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SBU, Country: IN, State: KA,
 Locality: Bangalore, Common name: hub_backup, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Bangalore, O=example, OU=SBU, CN=hub_backup
 Alternate subject: "hub_backup@example.net", example.net, 1.1.2.1
 Validity:
 Not before: 11- 9-2012 10:55
 Not after: 11- 9-2013 11:05
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:d5:44:08:96:f6:77:05:e6:91:50:8a:8a:2a
 4e:95:43:1e:88:ea:43:7c:c5:ac:88:d7:a0:8d:b5:d9:3f:41:db:db
 44:34:1f:56:a5:38:4b:b2:c5:85:f9:f1:bf:b2:7b:d4:b2:af:98:a0
 95:50:02:ad:f5:dd:4d:dc:67:85:dd:84:09:df:9c:68:a5:58:65:e7
 2c:72:cc:47:4b:d0:cc:4a:28:ca:09:db:ad:6e:5a:13:6c:e6:cc:f0
 29:ed:2b:2d:d1:38:38:bc:68:84:de:ae:86:39:c9:dd:06:d5:36:f0
 e6:2a:7b:46:4c:cd:a5:24:1c:e0:92:8d:ad:35:29:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl

1119

 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:
 98:96:2f:ff:ca:af:33:ee:d7:4c:c8:4f:f7:71:53:c0:5d:5f:c5:59 (sha1)
 c9:87:e3:a4:5c:47:b5:aa:90:22:e3:06:b2:0b:e1:ea (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

Step-by-Step Procedure

To enroll digital certificates with SCEP on spoke 1:

1. Configure the CA.

[edit]
user@host# set security pki ca-profile ca-profile1 ca-identity ca-profile1
user@host# set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/
mscep.dll
user@host# set security pki ca-profile ca-profile1 revocation-check disable
user@host# commit

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile ca-profile1

Type yes at the prompt to load the CA certificate.

3. Generate a key pair for each certificate.

user@host> rrequest security pki generate-key-pair certificate-id Local1
user@host> request security pki generate-key-pair certificate-id Local2

4. Enroll the local certificates.

user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local1 domain-name example.net email spoke1@example.net ip-address 2.2.2.1 subject
DC=example.net,CN=spoke1,OU=SLT,O=example,L=Mysore,ST=KA,C=IN challenge-password <password>
user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local2 domain-name example.net email spoke1_backup@example.net ip-address 3.3.3.1 subject

1120

DC=example.net,CN=spoke1_backup,OU=SBU,O=example,L=Mysore,ST=KA,C=IN challenge-password
<password>

5. Verify the local certificates.

user@host> show security pki local-certificate certificate-id Local1 detail

Certificate identifier: Local1
 Certificate version: 3
 Serial number: 40a7975f00000000258e
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SLT, Country: IN, State: KA,
 Locality: Mysore, Common name: spoke1, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Mysore, O=example, OU=SLT, CN=spoke1
 Alternate subject: "spoke1@example.net", example.net, 2.2.2.1
 Validity:
 Not before: 11- 6-2012 09:40
 Not after: 11- 6-2013 09:50
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:d8:45:09:77:cd:36:9a:6f:58:44:18:91:db
 b0:c7:8a:ee:c8:d7:a6:d2:e2:e7:20:46:2b:26:1a:92:e2:4e:8a:ce
 c9:25:d9:74:a2:81:ad:ea:e0:38:a0:2f:2d:ab:a6:58:ac:88:35:f4
 90:01:08:33:33:75:2c:44:26:f8:25:18:97:96:e4:28:de:3b:35:f2
 4a:f5:92:b7:57:ae:73:4f:8e:56:71:ab:81:54:1d:75:88:77:13:64
 1b:6b:01:96:15:0a:1c:54:e3:db:f8:ec:ec:27:5b:86:39:c1:09:a1
 e4:24:1a:19:0d:14:2c:4b:94:a4:04:91:3f:cb:ef:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:
 b6:24:2a:0e:96:5d:8c:4a:11:f3:5a:24:89:7c:df:ea:d5:c0:80:56 (sha1)
 31:58:7f:15:bb:d4:66:b8:76:1a:42:4a:8a:16:b3:a9 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

user@host> show security pki local-certificate certificate-id Local2 detail

1121

Certificate identifier: Local2
 Certificate version: 3
 Serial number: 506c3d0600000000259b
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SBU, Country: IN, State: KA,
 Locality: Mysore, Common name: spoke1_backup, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Mysore, O=example, OU=SBU, CN=spoke1_backup
 Alternate subject: "spoke1_backup@example.net", example.net, 3.3.3.1
 Validity:
 Not before: 11- 9-2012 11:09
 Not after: 11- 9-2013 11:19
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:a7:02:b5:e2:cd:79:24:f8:97:a3:8d:4d:27
 8c:2b:dd:f1:57:72:4d:2b:6d:d5:95:0d:9c:1b:5c:e2:a4:b0:84:2e
 31:82:3c:91:08:a2:58:b9:30:4c:5f:a3:6b:e6:2b:9c:b1:42:dd:1c
 cd:a2:7a:84:ea:7b:a6:b7:9a:13:33:c6:27:2b:79:2a:b1:0c:fe:08
 4c:a7:35:fc:da:4f:df:1f:cf:f4:ba:bc:5a:05:06:63:92:41:b4:f2
 54:00:3f:ef:ff:41:e6:ca:74:10:56:f7:2b:5f:d3:1a:33:7e:49:74
 1c:42:cf:c2:23:ea:4b:8f:50:2c:eb:1c:a6:37:89:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:
 d6:7f:52:a3:b6:f8:ae:cb:70:3f:a9:79:ea:8a:da:9e:ba:83:e4:5f (sha1)
 76:0b:72:73:cf:51:ee:58:81:2d:f7:b4:e2:5c:f4:5c (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

The organizational unit (OU) shown in the subject field is SLT for Local1 and SBU for Local2. The IKE
configurations on the hub include OU=SLT and OU=SBU to identify the spoke.

1122

Configuring the Hub

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/1 unit 0 family inet address 1.1.1.1/30
set interfaces ge-0/0/2 unit 0 family inet address 1.1.2.1/30
set interfaces ge-0/0/3 unit 0 family inet address 50.50.50.1/24
set interfaces st0 unit 0 multipoint
set interfaces st0 unit 0 family inet address 10.10.10.1/24
set interfaces st0 unit 1 multipoint
set interfaces st0 unit 1 family inet address 20.20.20.1/24
set policy-options policy-statement lan_nw from interface ge-0/0/3.0
set policy-options policy-statement lan_nw then accept
set protocols bgp group ibgp-1 type internal
set protocols bgp group ibgp-1 local-address 10.10.10.1
set protocols bgp group ibgp-1 export lan_nw
set protocols bgp group ibgp-1 cluster 1.2.3.4
set protocols bgp group ibgp-1 allow 10.10.10.0/24
set protocols bgp group ibgp-2 type internal
set protocols bgp group ibgp-2 local-address 20.20.20.1
set protocols bgp group ibgp-2 export lan_nw
set protocols bgp group ibgp-2 cluster 1.2.3.5
set protocols bgp group ibgp-2 allow 20.20.20.0/24
set routing-options static route 2.2.2.0/30 next-hop 1.1.1.2
set routing-options static route 3.3.3.0/30 next-hop 1.1.2.2
set routing-options autonomous-system 10
set security ike proposal ike-proposal authentication-method rsa-signatures
set security ike proposal ike-proposal dh-group group2
set security ike proposal ike-proposal authentication-algorithm sha1
set security ike proposal ike-proposal encryption-algorithm aes-128-cbc
set security ike policy ike-policy-1 mode main
set security ike policy ike-policy-1 proposals ike-proposal
set security ike policy ike-policy-1 certificate local-certificate Local1
set security ike policy ike-policy-2 mode main
set security ike policy ike-policy-2 proposals ike-proposal
set security ike policy ike-policy-2 certificate local-certificate Local2
set security ike gateway hub-to-spoke-gw-1 ike-policy ike-policy-1
set security ike gateway hub-to-spoke-gw-1 dynamic distinguished-name wildcard OU=SLT

1123

set security ike gateway hub-to-spoke-gw-1 dynamic ike-user-type group-ike-id
set security ike gateway hub-to-spoke-gw-1 local-identity distinguished-name
set security ike gateway hub-to-spoke-gw-1 external-interface ge-0/0/1.0
set security ike gateway hub-to-spoke-gw-2 ike-policy ike-policy-2
set security ike gateway hub-to-spoke-gw-2 dynamic distinguished-name wildcard OU=SBU
set security ike gateway hub-to-spoke-gw-2 dynamic ike-user-type group-ike-id
set security ike gateway hub-to-spoke-gw-2 local-identity distinguished-name
set security ike gateway hub-to-spoke-gw-2 external-interface ge-0/0/2.0
set security ipsec vpn-monitor-options interval 5
set security ipsec vpn-monitor-options threshold 2
set security ipsec proposal ipsec-proposal protocol esp
set security ipsec proposal ipsec-proposal authentication-algorithm hmac-md5-96
set security ipsec proposal ipsec-proposal encryption-algorithm des-cbc
set security ipsec policy vpn-policy perfect-forward-secrecy keys group14
set security ipsec policy vpn-policy proposals ipsec-proposal
set security ipsec vpn hub-to-spoke-vpn-1 bind-interface st0.0
set security ipsec vpn hub-to-spoke-vpn-1 vpn-monitor source-interface ge-0/0/1.0
set security ipsec vpn hub-to-spoke-vpn-1 ike gateway hub-to-spoke-gw-1
set security ipsec vpn hub-to-spoke-vpn-1 ike ipsec-policy vpn-policy
set security ipsec vpn hub-to-spoke-vpn-2 bind-interface st0.1
set security ipsec vpn hub-to-spoke-vpn-2 vpn-monitor source-interface ge-0/0/2.0
set security ipsec vpn hub-to-spoke-vpn-2 ike gateway hub-to-spoke-gw-2
set security ipsec vpn hub-to-spoke-vpn-2 ike ipsec-policy vpn-policy
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces st0.0
set security zones security-zone untrust interfaces ge-0/0/1.0
set security zones security-zone untrust interfaces ge-0/0/2.0
set security zones security-zone untrust interfaces st0.1
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces ge-0/0/3.0
set security policies default-policy permit-all
set security pki ca-profile ca-profile1 ca-identity ca-profile1
set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
set security pki ca-profile ca-profile1 revocation-check disable

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

1124

To configure the hub:

1. Configure the interfaces.

[edit interfaces]
user@host# set ge-0/0/1 unit 0 family inet address 1.1.1.1/30
user@host# set ge-0/0/2 unit 0 family inet address 1.1.2.1/30
user@host# set ge-0/0/3 unit 0 family inet address 50.50.50.1/24
user@host# set st0 unit 0 multipoint
user@host# set st0 unit 0 family inet address 10.10.10.1/24
user@host# set st0 unit 1 multipoint
user@host# set st0 unit 1 family inet address 20.20.20.1/24

2. Configure routing protocol.

[edit policy-options]
user@host# set policy-statement lan_nw from interface ge-0/0/3.0
user@host# set policy-statement lan_nw then accept
[edit protocols bgp]
user@host# set group ibgp-1 type internal
user@host# set group ibgp-1 local-address 10.10.10.1
user@host# set group ibgp-1 export lan_nw
user@host# set group ibgp-1 cluster 1.2.3.4
user@host# set group ibgp-1 allow 10.10.10.0/24
user@host# set group ibgp-2 type internal
user@host# set group ibgp-2 local-address 20.20.20.1
user@host# set group ibgp-2 export lan_nw
user@host# set group ibgp-2 cluster 1.2.3.5
user@host# set group ibgp-2 allow 20.20.20.0/24
[edit routing-options]
user@host# set static route 2.2.2.0/30 next-hop 1.1.1.2
user@host# set static route 3.3.3.0/30 next-hop 1.1.2.2
user@host# set autonomous-system 10

3. Configure Phase 1 options.

[edit security ike proposal ike-proposal]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group2
user@host# set authentication-algorithm sha1

1125

user@host# set encryption-algorithm aes-128-cbc
[edit security ike policy ike-policy-1]
user@host# set mode main
user@host# set proposals ike-proposal
user@host# set certificate local-certificate Local1
[edit security ike policy ike-policy-2]
user@host# set mode main
user@host# set proposals ike-proposal
user@host# set certificate local-certificate Local2
[edit security ike gateway hub-to-spoke-gw-1]
user@host# set ike-policy ike-policy-1
user@host# set dynamic distinguished-name wildcard OU=SLT
user@host# set dynamic ike-user-type group-ike-id
user@host# set local-identity distinguished-name
user@host# set external-interface ge-0/0/1.0
[edit security ike gateway hub-to-spoke-gw-2]
user@host# set ike-policy ike-policy-2
user@host# set dynamic distinguished-name wildcard OU=SBU
user@host# set dynamic ike-user-type group-ike-id
user@host# set local-identity distinguished-name
user@host# set external-interface ge-0/0/2.0

4. Configure Phase 2 options.

[edit security ipsec vpn-monitor]
user@host# set options interval 5
user@host# set options threshold 2
[edit security ipsec proposal ipsec-proposal]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-md5-96
user@host# set encryption-algorithm des-cbc
[edit security ipsec policy vpn-policy]
user@host# set perfect-forward-secrecy keys group14
user@host# set proposals ipsec-proposal
[edit security ipsec vpn hub-to-spoke-vpn-1]
user@host# set bind-interface st0.0
user@host# set vpn-monitor source-interface ge-0/0/1.0
user@host# set ike gateway hub-to-spoke-gw-1
user@host# set ike ipsec-policy vpn-policy
[edit security ipsec vpn hub-to-spoke-vpn-2]
user@host# set bind-interface st0.1
user@host# set vpn-monitor source-interface ge-0/0/2.0

1126

user@host# set ike gateway hub-to-spoke-gw-2
user@host# set ike ipsec-policy vpn-policy

5. Configure zones.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces st0.0
user@host# set interfaces ge-0/0/1.0
user@host# set interfaces ge-0/0/2.0
user@host# set interfaces st0.1
[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces ge-0/0/3.0

6. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

7. Configure the CA profile.

[edit security pki]
user@host# set ca-profile ca-profile1 ca-identity ca-profile1
user@host# set ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
user@host# set ca-profile ca-profile1 revocation-check disable

Results

From configuration mode, confirm your configuration by entering the show interfaces, show policy-
options, show protocols, show routing-options, show security ike, show security ipsec, show security
zones, show security policies, and show security pki commands. If the output does not display the
intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces

1127

ge-0/0/1 {
 unit 0 {
 family inet {
 address 1.1.1.1/30;
 }
 }
}
 ge-0/0/2 {
 unit 0 {
 family inet {
 address 1.1.2.1/30;
 }
 }
 }
 ge-0/0/3 {
 unit 0 {
 family inet {
 address 50.50.50.1/24;
 }
 }
 }
 st0 {
 unit 0 {
 multipoint;
 family inet {
 address 10.10.10.1/24;
 }
 }
 unit 1 {
 multipoint;
 family inet {
 address 20.20.20.1/24;
 }
 }
 }
[edit]
user@host# show policy-options
policy-statement lan_nw {
 from interface ge-0/0/3.0;
 then accept;
}
[edit]
user@host# show protocols

1128

bgp {
 group ibgp-1 {
 type internal;
 local-address 10.10.10.1;
 export lan_nw;
 cluster 1.2.3.4;
 allow 10.10.10.0/24;
 }
 group ibgp-2 {
 type internal;
 local-address 20.20.20.1;
 export lan_nw;
 cluster 1.2.3.5;
 allow 20.20.20.0/24;
 }
}
[edit]
user@host# show routing-options
static {
 route 2.2.2.0/30 next-hop 1.1.1.2;
 route 3.3.3.0/30 next-hop 1.1.2.2;
 }
autonomous-system 10;
[edit]
user@host# show security ike
proposal ike-proposal {
 authentication-method rsa-signatures;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm aes-128-cbc;
}
 policy ike-policy-1 {
 mode main;
 proposals ike-proposal;
 certificate {
 local-certificate Local1;
 }
 }
 policy ike-policy-2 {
 mode main;
 proposals ike-proposal;
 certificate {
 local-certificate Local2;

1129

 }
 }
 gateway hub-to-spoke-gw-1 {
 ike-policy ike-policy-1;
 dynamic {
 distinguished-name {
 wildcard OU=SLT;
 }
 ike-user-type group-ike-id;
 }
 local-identity distinguished-name;
 external-interface ge-0/0/1.0;
 }
 gateway hub-to-spoke-gw-2 {
 ike-policy ike-policy-2;
 dynamic {
 distinguished-name {
 wildcard OU=SBU;
 }
 ike-user-type group-ike-id;
 }
 local-identity distinguished-name;
 external-interface ge-0/0/2.0;
 }
[edit]
user@host# show security ipsec
vpn-monitor-options {
 interval 5;
 threshold 2;
}
 proposal ipsec-proposal {
 protocol esp;
 authentication-algorithm hmac-md5-96;
 encryption-algorithm des-cbc;
 }
 policy vpn-policy {
 perfect-forward-secrecy {
 keys group14;
 }
 proposals ipsec-proposal;
 }
 vpn hub-to-spoke-vpn-1 {
 bind-interface st0.0;

1130

 vpn-monitor {
 source-interface ge-0/0/1.0;
 }
 ike {
 gateway hub-to-spoke-gw-1;
 ipsec-policy vpn-policy;
 }
 }
 vpn hub-to-spoke-vpn-2 {
 bind-interface st0.1;
 vpn-monitor {
 source-interface ge-0/0/2.0;
 }
 ike {
 gateway hub-to-spoke-gw-2;
 ipsec-policy vpn-policy;
 }
 }
[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 st0.0;
 ge-0/0/1.0;
 ge-0/0/2.0;
 st0.1;
 }
}
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;

1131

 }
 }
 interfaces {
 ge-0/0/3.0;
 }
 }
[edit]
user@host# show security policies
default-policy {
 permit-all;
}
[edit]
user@host# show security pki
ca-profile ca-profile1 {
 ca-identity ca-profile1;
 enrollment {
 url http://pc4/certsrv/mscep/mscep.dll;
 }
 revocation-check {
 disable;
 }
}

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

Configuring Spoke 1

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces fe-0/0/1 unit 0 family inet address 2.2.2.1/30
set interfaces fe-0/0/2 unit 0 family inet address 3.3.3.1/30
set interfaces fe-0/0/4 unit 0 family inet address 60.60.60.1/24
set interfaces st0 unit 0 family inet address 10.10.10.2/24
set interfaces st0 unit 1 family inet address 20.20.20.2/24
set policy-options policy-statement default_route from protocol static
set policy-options policy-statement default_route from route-filter 0.0.0.0/0 exact
set policy-options policy-statement default_route then accept
set policy-options policy-statement lan_nw from interface fe-0/0/4.0

1132

set policy-options policy-statement lan_nw then accept
set protocols bgp group ibgp-1 type internal
set protocols bgp group ibgp-1 local-address 10.10.10.2
set protocols bgp group ibgp-1 export lan_nw
set protocols bgp group ibgp-1 neighbor 10.10.10.1
set protocols bgp group ibgp-2 type internal
set protocols bgp group ibgp-2 local-address 20.20.20.2
set protocols bgp group ibgp-2 export default_route
set protocols bgp group ibgp-2 neighbor 20.20.20.1
set routing-options static route 1.1.1.0/30 next-hop 2.2.2.2
set routing-options static route 1.1.2.0/30 next-hop 3.3.3.2
set routing-options static route 0.0.0.0/0 next-hop st0.1
set routing-options autonomous-system 10
set security ike proposal ike-proposal authentication-method rsa-signatures
set security ike proposal ike-proposal dh-group group2
set security ike proposal ike-proposal authentication-algorithm sha1
set security ike proposal ike-proposal encryption-algorithm aes-128-cbc
set security ike policy ike-policy-1 mode main
set security ike policy ike-policy-1 proposals ike-proposal
set security ike policy ike-policy-1 certificate local-certificate Local1
set security ike policy ike-policy-2 mode main
set security ike policy ike-policy-2 proposals ike-proposal
set security ike policy ike-policy-2 certificate local-certificate Local2
set security ike gateway spoke-to-hub-gw-1 ike-policy ike-policy-1
set security ike gateway spoke-to-hub-gw-1 address 1.1.1.1
set security ike gateway spoke-to-hub-gw-1 local-identity distinguished-name
set security ike gateway spoke-to-hub-gw-1 remote-identity distinguished-name
set security ike gateway spoke-to-hub-gw-1 external-interface fe-0/0/1.0
set security ike gateway spoke-to-hub-gw-2 ike-policy ike-policy-2
set security ike gateway spoke-to-hub-gw-2 address 1.1.2.1
set security ike gateway spoke-to-hub-gw-2 local-identity distinguished-name
set security ike gateway spoke-to-hub-gw-2 remote-identity distinguished-name
set security ike gateway spoke-to-hub-gw-2 external-interface fe-0/0/2.0
set security ipsec vpn-monitor-options interval 5
set security ipsec vpn-monitor-options threshold 2
set security ipsec proposal ipsec-proposal protocol esp
set security ipsec proposal ipsec-proposal authentication-algorithm hmac-md5-96
set security ipsec proposal ipsec-proposal encryption-algorithm des-cbc
set security ipsec policy vpn-policy perfect-forward-secrecy keys group14
set security ipsec policy vpn-policy proposals ipsec-proposal
set security ipsec vpn spoke-to-hub-1 bind-interface st0.0
set security ipsec vpn spoke-to-hub-1 vpn-monitor destination-ip 1.1.1.1
set security ipsec vpn spoke-to-hub-1 ike gateway spoke-to-hub-gw-1

1133

set security ipsec vpn spoke-to-hub-1 ike ipsec-policy vpn-policy
set security ipsec vpn spoke-to-hub-1 establish-tunnels immediately
set security ipsec vpn spoke-to-hub-2 bind-interface st0.1
set security ipsec vpn spoke-to-hub-2 vpn-monitor destination-ip 1.1.2.1
set security ipsec vpn spoke-to-hub-2 ike gateway spoke-to-hub-gw-2
set security ipsec vpn spoke-to-hub-2 ike ipsec-policy vpn-policy
set security ipsec vpn spoke-to-hub-2 establish-tunnels immediately
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces fe-0/0/1.0
set security zones security-zone untrust interfaces st0.0
set security zones security-zone untrust interfaces fe-0/0/2.0
set security zones security-zone untrust interfaces st0.1
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces fe-0/0/4.0
set security policies default-policy permit-all
set security pki ca-profile ca-profile1 ca-identity ca-profile1
set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
set security pki ca-profile ca-profile1 revocation-check disable

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure spoke 1:

1. Configure interfaces.

[edit interfaces]
user@host# set fe-0/0/1 unit 0 family inet address 2.2.2.1/30
user@host# set fe-0/0/2 unit 0 family inet address 3.3.3.1/30
user@host# set fe-0/0/4 unit 0 family inet address 60.60.60.1/24
user@host# set st0 unit 0 family inet address 10.10.10.2/24
user@host# set st0 unit 1 family inet address 20.20.20.2/24

2. Configure routing protocol.

[edit policy-options]
user@host# set policy-statement default_route from protocol static

1134

user@host# set policy-statement default_route from route-filter 0.0.0.0/0 exact
user@host# set policy-statement default_route then accept
user@host# set policy-statement lan_nw from interface fe-0/0/4.0
user@host# set policy-statement lan_nw then accept
[edit protocols bgp]
user@host# set group ibgp-1 type internal
user@host# set group ibgp-1 local-address 10.10.10.2
user@host# set group ibgp-1 export lan_nw
user@host# set group ibgp-1 neighbor 10.10.10.1
user@host# set group ibgp-2 type internal
user@host# set group ibgp-2 local-address 20.20.20.2
user@host# set group ibgp-2 export default_route
user@host# set group ibgp-2 neighbor 20.20.20.1
[edit routing-options]
user@host# set static route 1.1.1.0/30 next-hop 2.2.2.2
user@host# set static route 1.1.2.0/30 next-hop 3.3.3.2
user@host# set static route 0.0.0.0/0 next-hop st0.1
user@host# set autonomous-system 10

3. Configure Phase 1 options.

[edit security ike proposal ike-proposal]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group2
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm aes-128-cbc
[edit security ike policy ike-policy-1]
user@host# set mode main
user@host# set proposals ike-proposal
user@host# set certificate local-certificate Local1
[edit security ike policy ike-policy-2]
user@host# set mode main
user@host# set proposals ike-proposal
user@host# set certificate local-certificate Local2
[edit security ike gateway spoke-to-hub-gw-1]
user@host# set ike-policy ike-policy-1
user@host# set address 1.1.1.1
user@host# set local-identity distinguished-name
user@host# set remote-identity distinguished-name
user@host# set external-interface fe-0/0/1.0
[edit security ike gateway spoke-to-hub-gw-2]
user@host# set ike-policy ike-policy-2

1135

user@host# set address 1.1.2.1
user@host# set local-identity distinguished-name
user@host# set remote-identity distinguished-name
user@host# set external-interface fe-0/0/2.0

4. Configure Phase 2 options.

[edit security ipsec vpn-monitor]
user@host# set options interval 5
user@host# set options threshold 2
[edit security ipsec proposal ipsec-proposal]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-md5-96
user@host# set encryption-algorithm des-cbc
[edit security ipsec policy vpn-policy]
user@host# set perfect-forward-secrecy keys group14
user@host# set proposals ipsec-proposal
[edit security ipsec vpn spoke-to-hub-1]
user@host# set bind-interface st0.0
user@host# set vpn-monitor destination-ip 1.1.1.1
user@host# set ike gateway spoke-to-hub-gw-1
user@host# set ike ipsec-policy vpn-policy
user@host# set establish-tunnels immediately
[edit security ipsec vpn spoke-to-hub-2]
user@host# set bind-interface st0.1
user@host# set vpn-monitor destination-ip 1.1.2.1
user@host# set ike gateway spoke-to-hub-gw-2
user@host# set ike ipsec-policy vpn-policy
user@host# set establish-tunnels immediately

5. Configure zones.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces fe-0/0/1.0
user@host# set interfaces st0.0
user@host# set interfaces fe-0/0/2.0
user@host# set interfaces st0.1
[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all

1136

user@host# set host-inbound-traffic protocols all
user@host# set interfaces fe-0/0/4.0

6. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

7. Configure the CA profile.

[edit security pki]
user@host# set ca-profile ca-profile1 ca-identity ca-profile1
user@host# set ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
user@host# set ca-profile ca-profile1 revocation-check disable

Results

From configuration mode, confirm your configuration by entering the show interfaces, show policy-
options, show protocols, show routing-options, show security ike, show security ipsec, show security
zones, show security policies, and show security pki commands. If the output does not display the
intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
fe-0/0/1 {
 unit 0 {
 family inet {
 address 2.2.2.1/30;
 }
 }
}
 fe-0/0/2 {
 unit 0 {
 family inet {
 address 3.3.3.1/30;
 }
 }
 }
 fe-0/0/4 {

1137

 unit 0 {
 family inet {
 address 60.60.60.1/24;
 }
 }
 }
 st0 {
 unit 0 {
 family inet {
 address 10.10.10.2/24;
 }
 }
 unit 1 {
 family inet {
 address 20.20.20.2/24;
 }
 }
 }
[edit]
user@host# show policy-options
policy-statement default_route {
 from {
 protocol static;
 route-filter 0.0.0.0/0 exact;
 }
 then accept;
}
 policy-statement lan_nw {
 from interface fe-0/0/4.0;
 then accept;
 }
[edit]
user@host# show protocols
bgp {
 group ibgp-1 {
 type internal;
 local-address 10.10.10.2;
 export lan_nw;
 neighbor 10.10.10.1;
 }
 group ibgp-2 {
 type internal;
 local-address 20.20.20.2;

1138

 export default_route;
 neighbor 20.20.20.1;
 }
}
[edit]
user@host# show routing-options
static {
 route 1.1.1.0/30 next-hop 2.2.2.2;
 route 1.1.2.0/30 next-hop 3.3.3.2;
 route 0.0.0.0/0 next-hop st0.1;
 }
autonomous-system 10;
[edit]
user@host# show security ike
proposal ike-proposal {
 authentication-method rsa-signatures;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm aes-128-cbc;
}
 policy ike-policy-1 {
 mode main;
 proposals ike-proposal;
 certificate {
 local-certificate Local1;
 }
 }
 policy ike-policy-2 {
 mode main;
 proposals ike-proposal;
 certificate {
 local-certificate Local2;
 }
 }
 gateway spoke-to-hub-gw-1 {
 ike-policy ike-policy-1;
 address 1.1.1.1;
 local-identity distinguished-name;
 remote-identity distinguished-name;
 external-interface fe-0/0/1.0;
 }
 gateway spoke-to-hub-gw-2 {
 ike-policy ike-policy-2;

1139

 address 1.1.2.1;
 local-identity distinguished-name;
 remote-identity distinguished-name;
 external-interface fe-0/0/2.0;
 }
[edit]
user@host# show security ipsec
vpn-monitor-options {
 interval 5;
 threshold 2;
}
 proposal ipsec-proposal {
 protocol esp;
 authentication-algorithm hmac-md5-96;
 encryption-algorithm des-cbc;
 }
 policy vpn-policy {
 perfect-forward-secrecy {
 keys group14;
 }
 proposals ipsec-proposal;
 }
 vpn spoke-to-hub-1 {
 bind-interface st0.0;
 vpn-monitor {
 destination-ip 1.1.1.1;
 }
 ike {
 gateway spoke-to-hub-gw-1;
 ipsec-policy vpn-policy;
 }
 establish-tunnels immediately;
 }
 vpn spoke-to-hub-2 {
 bind-interface st0.1;
 vpn-monitor {
 destination-ip 1.1.2.1;
 }
 ike {
 gateway spoke-to-hub-gw-2;
 ipsec-policy vpn-policy;
 }
 establish-tunnels immediately;

1140

 }
[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 fe-0/0/1.0;
 st0.0;
 fe-0/0/2.0;
 st0.1;
 }
}
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 fe-0/0/4.0;
 }
 }
[edit]
user@host# show security policies
default-policy {
 permit-all;
}
[edit]
user@host# show security pki
ca-profile ca-profile1 {
 ca-identity ca-profile1;
 enrollment {
 url http://pc4/certsrv/mscep/mscep.dll;

1141

 }
 revocation-check {
 disable;
 }
}

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

Verification

IN THIS SECTION

Verifying IKE Phase 1 Status (Both Tunnels Are Up) | 1142

Verifying IPsec Phase 2 Status (Both Tunnels Are Up) | 1143

Verifying IPsec Next-Hop Tunnels (Both Tunnels Are Up) | 1144

Verifying BGP (Both Tunnels Are Up) | 1144

Verifying Learned Routes (Both Tunnels Are Up) | 1145

Verifying IKE Phase 1 Status (Primary Tunnel Is Down) | 1146

Verifying IPsec Phase 2 Status (Primary Tunnel Is Down) | 1146

Verifying IPsec Next-Hop Tunnels (Primary Tunnel Is Down) | 1147

Verifying BGP (Primary Tunnel Is Down) | 1147

Verifying Learned Routes (Primary Tunnel Is Down) | 1148

Confirm that the configuration is working properly.

Verifying IKE Phase 1 Status (Both Tunnels Are Up)

Purpose

Verify the IKE Phase 1 status when both IPSec VPN tunnels are up.

1142

Action

From operational mode, enter the show security ike security-associations command.

user@host> show security ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
3733075 UP d4f51c28c0a82101 05b125993a864d3c Main 3.3.3.1
3733076 UP d53c8a0b7d4c319b c23c5f7a26388247 Main 2.2.2.1

Meaning

The show security ike security-associations command lists all active IKE Phase 1 SAs. If no SAs are
listed, there was a problem with Phase 1 establishment. Check the IKE policy parameters and external
interface settings in your configuration. Phase 1 proposal parameters must match on the hub and spoke.

Verifying IPsec Phase 2 Status (Both Tunnels Are Up)

Purpose

Verify the IPsec Phase 2 status when both IPsec VPN tunnels are up.

Action

From operational mode, enter the security ipsec security-associations command.

user@host> security ipsec security-associations
 Total active tunnels: 2
 ID Algorithm SPI Life:sec/kb Mon vsys Port Gateway
 <268173316 ESP:des/ md5 3cd96946 3555/ unlim U root 500 2.2.2.1
 >268173316 ESP:des/ md5 1c09b9b 3555/ unlim U root 500 2.2.2.1
 <268173313 ESP:des/ md5 7c6ffca3 3340/ unlim U root 500 3.3.3.1
 >268173313 ESP:des/ md5 33bf6f2f 3340/ unlim U root 500 3.3.3.1

Meaning

The show security ipsec security-associations command lists all active IKE Phase 2 SAs. If no SAs are
listed, there was a problem with Phase 2 establishment. Check the IKE policy parameters and external
interface settings in your configuration. Phase 2 proposal parameters must match on the hub and spoke.

1143

Verifying IPsec Next-Hop Tunnels (Both Tunnels Are Up)

Purpose

Verify the IPsec next-hop tunnels.

Action

From operational mode, enter the show security ipsec next-hop-tunnels command.

user@host> show security ipsec next-hop-tunnels
Next-hop gateway interface IPSec VPN name Flag IKE-
ID XAUTH username
10.10.10.2 st0.0 hub-to-spoke-vpn-1 Auto C=IN, DC=example.net,
ST=KA, L=Mysore, O=example, OU=SLT, CN=spoke1
20.20.20.2 st0.1 hub-to-spoke-vpn-2 Auto C=IN, DC=example.net,
ST=KA, L=Mysore, O=example, OU=SBU, CN=spoke1_backup

Meaning

The next-hop gateways are the IP addresses for the st0 interfaces of the spoke. The next hop should be
associated with the correct IPsec VPN name.

Verifying BGP (Both Tunnels Are Up)

Purpose

Verify that BGP references the IP addresses for the st0 interfaces of the spoke when both IPsec VPN
tunnels are up.

Action

From operational mode, enter the show bgp summary command.

user@host> show bgp summary
Groups: 2 Peers: 2 Down peers: 0
Unconfigured peers: 2
Table Tot Paths Act Paths Suppressed History Damp State Pending
inet.0 2 2 0 0 0 0
Peer AS InPkt OutPkt OutQ Flaps Last Up/Dwn State|#Active/

1144

Received/Accepted/Damped...
10.10.10.2 10 5 6 0 0 54
1/1/1/0 0/0/0/0
20.20.20.2 10 13 16 0 0 4:29
1/1/1/0 0/0/0/0

Verifying Learned Routes (Both Tunnels Are Up)

Purpose

Verify that routes to the spoke have been learned when both tunnels are up. The route to
60.60.60.0/24 is through the st0.0 interface and the default route is through the st0.1 interface.

Action

From operational mode, enter the show route 60.60.60.0 command.

user@host> show route 60.60.60.0
inet.0: 48 destinations, 48 routes (47 active, 0 holddown, 1 hidden)
+ = Active Route, - = Last Active, * = Both

60.60.60.0/24 *[BGP/170] 00:01:11, localpref 100
 AS path: I
 > to 10.10.10.2 via st0.0

From operational mode, enter the show route 0.0.0.0 command.

user@host> show route 0.0.0.0
inet.0: 48 destinations, 48 routes (47 active, 0 holddown, 1 hidden)
+ = Active Route, - = Last Active, * = Both

0.0.0.0/0 *[BGP/170] 00:04:55, localpref 100
 AS path: I
 > to 20.20.20.2 via st0.1

1145

Verifying IKE Phase 1 Status (Primary Tunnel Is Down)

Purpose

Verify the IKE Phase 1 status when the primary tunnel is down.

Action

From operational mode, enter the show security ike security-associations command.

user@host> show security ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
3733075 UP d4f51c28c0a82101 05b125993a864d3c Main 3.3.3.1
3733076 UP d53c8a0b7d4c319b c23c5f7a26388247 Main 2.2.2.1

Meaning

The show security ike security-associations command lists all active IKE Phase 1 SAs. If no SAs are
listed, there was a problem with Phase 1 establishment. Check the IKE policy parameters and external
interface settings in your configuration. Phase 1 proposal parameters must match on the hub and spoke.

Verifying IPsec Phase 2 Status (Primary Tunnel Is Down)

Purpose

Verify the IPsec Phase 2 status when the primary tunnel is down.

Action

From operational mode, enter the security ipsec security-associations command.

user@host> security ipsec security-associations
 Total active tunnels: 1
 ID Algorithm SPI Life:sec/kb Mon vsys Port Gateway
 <268173313 ESP:des/ md5 7c6ffca3 3156/ unlim U root 500 3.3.3.1
 >268173313 ESP:des/ md5 33bf6f2f 3156/ unlim U root 500 3.3.3.1

1146

Meaning

The show security ipsec security-associations command lists all active IKE Phase 2 SAs. If no SAs are
listed, there was a problem with Phase 2 establishment. Check the IKE policy parameters and external
interface settings in your configuration. Phase 2 proposal parameters must match on the hub and spoke.

Verifying IPsec Next-Hop Tunnels (Primary Tunnel Is Down)

Purpose

Verify the IPsec next-hop tunnel.

Action

From operational mode, enter the show security ipsec next-hop-tunnels command.

user@host> show security ipsec next-hop-tunnels
Next-hop gateway interface IPSec VPN name Flag IKE-
ID XAUTH username
20.20.20.2 st0.1 hub-to-spoke-vpn-2 Auto C=IN, DC=example.net,
ST=KA, L=Mysore, O=example, OU=SBU, CN=spoke1_backup

Meaning

The next-hop gateways are the IP addresses for the st0 interfaces of the spoke. The next hop should be
associated with the correct IPsec VPN name, in this case the backup VPN tunnel.

Verifying BGP (Primary Tunnel Is Down)

Purpose

Verify that BGP references the IP addresses for the st0 interfaces of the spoke when the primary tunnel
is down.

Action

From operational mode, enter the show bgp summary command.

user@host> show bgp summary
Groups: 2 Peers: 1 Down peers: 0

1147

Unconfigured peers: 1
Table Tot Paths Act Paths Suppressed History Damp State Pending
inet.0 1 1 0 0 0 0
Peer AS InPkt OutPkt OutQ Flaps Last Up/Dwn State|#Active/
Received/Accepted/Damped...
20.20.20.2 10 20 24 0 0 7:24
1/1/1/0 0/0/0/0

Verifying Learned Routes (Primary Tunnel Is Down)

Purpose

Verify that routes to the spoke have been learned when the primary tunnel is down. Both the route to
60.60.60.0/24 and the default route are through the st0.1 interface.

Action

From operational mode, enter the show route 60.60.60.0 command.

user@host> show route 60.60.60.0
inet.0: 46 destinations, 46 routes (45 active, 0 holddown, 1 hidden)
+ = Active Route, - = Last Active, * = Both

0.0.0.0/0 *[BGP/170] 00:07:41, localpref 100
 AS path: I
 > to 20.20.20.2 via st0.1

From operational mode, enter the show route 0.0.0.0 command.

user@host> show route 0.0.0.0
inet.0: 46 destinations, 46 routes (45 active, 0 holddown, 1 hidden)
+ = Active Route, - = Last Active, * = Both

0.0.0.0/0 *[BGP/170] 00:07:47, localpref 100
 AS path: I
 > to 20.20.20.2 via st0.1

1148

SEE ALSO

Example: Configuring a Route-Based VPN

Example: Configuring Basic AutoVPN with OSPF

IN THIS SECTION

Requirements | 1149

Overview | 1150

Configuration | 1153

Verification | 1179

This example shows how to configure an AutoVPN hub to act as a single termination point, and then
configure two spokes to act as tunnels to remote sites. This example configures OSPF to forward
packets through the VPN tunnels.

Requirements

This example uses the following hardware and software components:

• Three supported SRX Series devices as AutoVPN hub and spokes

• Junos OS Release 12.1X44-D10 and later that support AutoVPN

Before you begin:

• Obtain the address of the certificate authority (CA) and the information they require (such as the
challenge password) when you submit requests for local certificates.

You should be familiar with the dynamic routing protocol that is used to forward packets through the
VPN tunnels.

1149

Overview

IN THIS SECTION

Topology | 1153

This example shows the configuration of an AutoVPN hub and the subsequent configurations of two
spokes.

In this example, the first step is to enroll digital certificates in each device using the Simple Certificate
Enrollment Protocol (SCEP). The certificates for the spokes contain the organizational unit (OU) value
“SLT” in the subject field; the hub is configured with a group IKE ID to match the value “SLT” in the OU
field.

The spokes establish IPsec VPN connections to the hub, which allows them to communicate with each
other as well as access resources on the hub. Phase 1 and Phase 2 IKE tunnel options configured on the
AutoVPN hub and all spokes must have the same values. Table 89 on page 1150 shows the options used
in this example.

Table 89: Phase 1 and Phase 2 Options for AutoVPN Hub and Spoke Basic OSPF Configurations

Option Value

IKE proposal:

Authentication method RSA digital certificates

Diffie-Hellman (DH) group 2

Authentication algorithm SHA-1

Encryption algorithm AES 128 CBC

IKE policy:

1150

Table 89: Phase 1 and Phase 2 Options for AutoVPN Hub and Spoke Basic OSPF Configurations
(Continued)

Option Value

Mode Main

IPsec proposal:

Protocol ESP

Authentication algorithm HMAC MD5 96

Encryption algorithm DES CBC

IPsec policy:

Perfect Forward Secrecy (PFS) group 14

The same certificate authority (CA) is configured on all devices.

Junos OS only supports a single level of certificate hierarchy.

Table 90 on page 1151 shows the options configured on the hub and on all spokes.

Table 90: AutoVPN Basic OSPF Configuration for Hub and All Spokes

Option Hub All Spokes

IKE gateway:

Remote IP address Dynamic 1.1.1.1

Remote IKE ID Distinguished name (DN) on the spoke’s
certificate with the string SLT in the
organizational unit (OU) field

DN on the hub’s certificate

1151

Table 90: AutoVPN Basic OSPF Configuration for Hub and All Spokes (Continued)

Option Hub All Spokes

Local IKE ID DN on the hub’s certificate DN on the spoke’s certificate

External interface ge-0/0/1.0 Spoke 1: fe-0/0/1.0

Spoke 2: ge-0/0/1.0

VPN:

Bind interface st0.0 st0.0

Establish tunnels (not configured) Immediately on configuration
commit

Table 91 on page 1152 shows the configuration options that are different on each spoke.

Table 91: Comparison Between the Basic OSPF Spoke Configurations

Option Spoke 1 Spoke 2

st0.0 interface 10.10.10.2/24 10.10.10.3/24

Interface to internal network fe-0.0/4.0: 60.60.60.1/24 fe-0.0/4.0: 70.70.70.1/24

Interface to Internet fe-0/0/1.0: 2.2.2.1/30 ge-0/0/1.0: 3.3.3.1/30

Routing information for all devices is exchanged through the VPN tunnels.

In this example, the default security policy that permits all traffic is used for all devices. More restrictive
security policies should be configured for production environments. See Security Policies Overview.

1152

Topology

Figure 67 on page 1153 shows the SRX Series devices to be configured for AutoVPN in this example.

Figure 67: Basic AutoVPN Deployment with OSPF

Configuration

IN THIS SECTION

Enroll Device Certificates with SCEP | 1154

Configuring the Hub | 1159

Configuring Spoke 1 | 1166

Configuring Spoke 2 | 1172

To configure AutoVPN, perform these tasks:

1153

The first section describes how to obtain CA and local certificates online using the Simple Certificate
Enrollment Protocol (SCEP) on the hub and spoke devices.

Enroll Device Certificates with SCEP

Step-by-Step Procedure

To enroll digital certificates with SCEP on the hub:

1. Configure the CA.

[edit]
user@host# set security pki ca-profile ca-profile1 ca-identity ca-profile1
user@host# set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/
mscep.dll
user@host# set security pki ca-profile ca-profile1 revocation-check disable
user@host# commit

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile ca-profile1

Type yes at the prompt to load the CA certificate.

3. Generate a key pair.

user@host> request security pki generate-key-pair certificate-id Local1

4. Enroll the local certificate.

user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local1 domain-name example.net email hub@example.net ip-address 1.1.1.1 subject
DC=example.net,CN=hub,OU=SLT,O=example,L=Bangalore,ST=KA,C=IN challenge-password <password>

5. Verify the local certificate.

user@host> show security pki local-certificate detail

Certificate identifier: Local1

1154

 Certificate version: 3
 Serial number: 40a6d5f300000000258d
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SLT, Country: IN, State: KA,
 Locality: Bangalore, Common name: hub, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Bangalore, O=example, OU=SLT, CN=hub
 Alternate subject: "hub@example.net", example.net, 1.1.1.1
 Validity:
 Not before: 11- 6-2012 09:39
 Not after: 11- 6-2013 09:49
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:c9:c9:cc:30:b6:7a:86:12:89:b5:18:b3:76
 01:2d:cc:65:a8:a8:42:78:cd:d0:9a:a2:c0:aa:c4:bd:da:af:88:f3
 2a:78:1f:0a:58:e6:11:2c:81:8f:0e:7c:de:86:fc:48:4c:28:5b:8b
 34:91:ff:2e:91:e7:b5:bd:79:12:de:39:46:d9:fb:5c:91:41:d1:da
 90:f5:09:00:9b:90:07:9d:50:92:7d:ff:fb:3f:3c:bc:34:e7:e3:c8
 ea:cb:99:18:b4:b6:1d:a8:99:d3:36:b9:1b:36:ef:3e:a1:fd:48:82
 6a:da:22:07:da:e0:d2:55:ef:57:be:09:7a:0e:17:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:
 e1:f7:a1:a6:1e:c3:97:69:a5:07:9b:09:14:1a:c7:ae:09:f1:f6:35 (sha1)
 a0:02:fa:8d:5c:63:e5:6d:f7:f4:78:56:ac:4e:b2:c4 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

Step-by-Step Procedure

To enroll digital certificates with SCEP on spoke 1:

1. Configure the CA.

[edit]
user@host# set security pki ca-profile ca-profile1 ca-identity ca-profile1
user@host# set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/
mscep.dll

1155

user@host# set security pki ca-profile ca-profile1 revocation-check disable
user@host# commit

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile ca-profile1

Type yes at the prompt to load the CA certificate.

3. Generate a key pair.

user@host> request security pki generate-key-pair certificate-id Local1

4. Enroll the local certificate.

user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local1 domain-name example.net email spoke1@example.net ip-address 2.2.2.1 subject
DC=example.net,CN=spoke1,OU=SLT,O=example,L=Mysore,ST=KA,C=IN challenge-password <password>

5. Verify the local certificate.

user@host> show security pki local-certificate detail

Certificate identifier: Local1
 Certificate version: 3
 Serial number: 40a7975f00000000258e
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SLT, Country: IN, State: KA,
 Locality: Mysore, Common name: spoke1, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Mysore, O=example, OU=SLT, CN=spoke1
 Alternate subject: "spoke1@example.net", example.net, 2.2.2.1
 Validity:
 Not before: 11- 6-2012 09:40
 Not after: 11- 6-2013 09:50
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:d8:45:09:77:cd:36:9a:6f:58:44:18:91:db

1156

 b0:c7:8a:ee:c8:d7:a6:d2:e2:e7:20:46:2b:26:1a:92:e2:4e:8a:ce
 c9:25:d9:74:a2:81:ad:ea:e0:38:a0:2f:2d:ab:a6:58:ac:88:35:f4
 90:01:08:33:33:75:2c:44:26:f8:25:18:97:96:e4:28:de:3b:35:f2
 4a:f5:92:b7:57:ae:73:4f:8e:56:71:ab:81:54:1d:75:88:77:13:64
 1b:6b:01:96:15:0a:1c:54:e3:db:f8:ec:ec:27:5b:86:39:c1:09:a1
 e4:24:1a:19:0d:14:2c:4b:94:a4:04:91:3f:cb:ef:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:
 b6:24:2a:0e:96:5d:8c:4a:11:f3:5a:24:89:7c:df:ea:d5:c0:80:56 (sha1)
 31:58:7f:15:bb:d4:66:b8:76:1a:42:4a:8a:16:b3:a9 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

The organizational unit (OU) shown in the subject field is SLT. The IKE configuration on the hub
includes ou=SLT to identify the spoke.

Step-by-Step Procedure

To enroll digital certificates with SCEP on spoke 2:

1. Configure the CA.

[edit]
user@host# set security pki ca-profile ca-profile1 ca-identity ca-profile1
user@host# set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/
mscep.dll
user@host# set security pki ca-profile ca-profile1 revocation-check disable
user@host# commit

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile ca-profile1

Type yes at the prompt to load the CA certificate.

1157

3. Generate a key pair.

user@host> request security pki generate-key-pair certificate-id Local1

4. Enroll the local certificate.

user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local1 domain-name example.net email spoke2@example.net ip-address 3.3.3.1 subject
DC=example.net,CN=spoke2,OU=SLT,O=example,L=Tumkur,ST=KA,C=IN challenge-password <password>

5. Verify the local certificate.

user@host> show security pki local-certificate detail

Certificate identifier: Local1
 Certificate version: 3
 Serial number: 40bb71d400000000258f
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SLT, Country: IN, State: KA,
 Locality: Tumkur, Common name: spoke2, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Tumkur, O=example, OU=SLT, CN=spoke2
 Alternate subject: "spoke2@example.net", example.net, 3.3.3.1
 Validity:
 Not before: 11- 6-2012 10:02
 Not after: 11- 6-2013 10:12
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:b6:2e:e2:da:e6:ac:57:e4:5d:ff:de:f6:89
 27:d6:3e:1b:4a:3f:b2:2d:b3:d3:61:ed:ed:6a:07:d9:8a:d2:24:03
 77:1a:fe:84:e1:12:8a:2d:63:6e:bf:02:6b:15:96:5a:4f:37:a0:46
 44:09:96:c0:fd:bb:ab:79:2c:5d:92:bd:31:f0:3b:29:51:ce:89:8e
 7c:2b:02:d0:14:5b:0a:a9:02:93:21:ea:f9:fc:4a:e7:08:bc:b1:6d
 7c:f8:3e:53:58:8e:f1:86:13:fe:78:b5:df:0b:8e:53:00:4a:46:11
 58:4a:38:e9:82:43:d8:25:47:7d:ef:18:f0:ef:a7:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl

1158

 Fingerprint:
 1a:6d:77:ac:fd:94:68:ce:cf:8a:85:f0:39:fc:e0:6b:fd:fe:b8:66 (sha1)
 00:b1:32:5f:7b:24:9c:e5:02:e6:72:75:9e:a5:f4:77 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

The organizational unit (OU) shown in the subject field is SLT. The IKE configuration on the hub
includes ou=SLT to identify the spoke.

Configuring the Hub

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/1 unit 0 family inet address 1.1.1.1/30
set interfaces ge-0/0/3 unit 0 family inet address 50.50.50.1/24
set interfaces st0 unit 0 multipoint
set interfaces st0 unit 0 family inet address 10.10.10.1/24
set protocols ospf area 0.0.0.0 interface st0.0 interface-type p2mp
set protocols ospf area 0.0.0.0 interface st0.0 dynamic-neighbors
set protocols ospf area 0.0.0.0 interface ge-0/0/3.0
set routing-options static route 2.2.2.0/30 next-hop 1.1.1.2
set routing-options static route 3.3.3.0/30 next-hop 1.1.1.2
set security ike proposal ike-proposal authentication-method rsa-signatures
set security ike proposal ike-proposal dh-group group2
set security ike proposal ike-proposal authentication-algorithm sha1
set security ike proposal ike-proposal encryption-algorithm aes-128-cbc
set security ike policy ike-policy1 mode main
set security ike policy ike-policy1 proposals ike-proposal
set security ike policy ike-policy1 certificate local-certificate Local1
set security ike gateway hub-to-spoke-gw ike-policy ike-policy1
set security ike gateway hub-to-spoke-gw dynamic distinguished-name wildcard OU=SLT
set security ike gateway hub-to-spoke-gw dynamic ike-user-type group-ike-id
set security ike gateway hub-to-spoke-gw local-identity distinguished-name
set security ike gateway hub-to-spoke-gw external-interface ge-0/0/1.0
set security ipsec proposal ipsec-proposal protocol esp
set security ipsec proposal ipsec-proposal authentication-algorithm hmac-md5-96
set security ipsec proposal ipsec-proposal encryption-algorithm des-cbc

1159

set security ipsec policy vpn-policy1 perfect-forward-secrecy keys group14
set security ipsec policy vpn-policy1 proposals ipsec-proposal
set security ipsec vpn hub-to-spoke-vpn bind-interface st0.0
set security ipsec vpn hub-to-spoke-vpn ike gateway hub-to-spoke-gw
set security ipsec vpn hub-to-spoke-vpn ike ipsec-policy vpn-policy1
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces st0.0
set security zones security-zone untrust interfaces ge-0/0/1.0
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces ge-0/0/3.0
set security policies default-policy permit-all
set security pki ca-profile ca-profile1 ca-identity ca-profile1
set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
set security pki ca-profile ca-profile1 revocation-check disable

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure the hub:

1. Configure the interfaces.

[edit interfaces]
user@host# set ge-0/0/1 unit 0 family inet address 1.1.1.1/30
user@host# set ge-0/0/3 unit 0 family inet address 50.50.50.1/24
user@host# set st0 unit 0 multipoint
user@host# set st0 unit 0 family inet address 10.10.10.1/24

2. Configure the routing protocol.

[edit protocols ospf]
user@host# set area 0.0.0.0 interface st0.0 interface-type p2mp
user@host# set area 0.0.0.0 interface st0.0 dynamic-neighbors
user@host# set area 0.0.0.0 interface ge-0/0/3.0
[edit routing-options]

1160

user@host# set static route 2.2.2.0/30 next-hop 1.1.1.2
user@host# set static route 3.3.3.0/30 next-hop 1.1.1.2

3. Configure Phase 1 options.

[edit security ike proposal ike-proposal]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group2
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm aes-128-cbc
[edit security ike policy ike-policy1]
user@host# set mode main
user@host# set proposals ike-proposal
user@host# set certificate local-certificate Local1
[edit security ike gateway hub-to-spoke-gw]
user@host# set ike-policy ike-policy1
user@host# set dynamic distinguished-name wildcard OU=SLT
user@host# set dynamic ike-user-type group-ike-id
user@host# set local-identity distinguished-name
user@host# set external-interface ge-0/0/1.0

4. Configure Phase 2 options.

[edit security ipsec proposal ipsec-proposal]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-md5-96
user@host# set encryption-algorithm des-cbc
[edit security ipsec policy vpn-policy1]
user@host# set perfect-forward-secrecy keys group14
user@host# set proposals ipsec-proposal
[edit security ipsec vpn hub-to-spoke-vpn]
user@host# set bind-interface st0.0
user@host# set ike gateway hub-to-spoke-gw
user@host# set ike ipsec-policy vpn-policy1

5. Configure zones.

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

1161

user@host# set interfaces ge-0/0/1.0
user@host# set interfaces st0.0
[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces ge-0/0/3.0

6. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

7. Configure the CA profile.

[edit security pki]
user@host# set ca-profile ca-profile1 ca-identity ca-profile1
user@host# set ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
user@host# set ca-profile ca-profile1 revocation-check disable

Results

From configuration mode, confirm your configuration by entering the show interfaces, show protocols,
show routing-options, show security ike, show security ipsec, show security zones, show security
policies, and show security pki commands. If the output does not display the intended configuration,
repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/1 {
 unit 0 {
 family inet {
 address 1.1.1.1/30;
 }
 }
}
 ge-0/0/3 {
 unit 0 {
 family inet {
 address 50.50.50.1/24;

1162

 }
 }
 }
 st0 {
 unit 0 {
 multipoint;
 family inet {
 address 10.10.10.1/24;
 }
 }
 }
[edit]
user@host# show protocols
ospf {
 area 0.0.0.0 {
 interface st0.0 {
 interface-type p2mp;
 dynamic-neighbors;
 }
 interface ge-0/0/3.0;
 }
}
[edit]
user@host# show routing-options
static {
 route 2.2.2.0/30 next-hop 1.1.1.2;
 route 3.3.3.0/30 next-hop 1.1.1.2;
}
[edit]
user@host# show security ike
proposal ike-proposal {
 authentication-method rsa-signatures;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm aes-128-cbc;
}
 policy ike-policy1 {
 mode main;
 proposals ike-proposal;
 certificate {
 local-certificate Local1;
 }
 }

1163

 gateway hub-to-spoke-gw {
 ike-policy ike-policy1;
 dynamic {
 distinguished-name {
 wildcard OU=SLT;
 }
 ike-user-type group-ike-id;
 }
 local-identity distinguished-name;
 external-interface ge-0/0/1.0;
 }
[edit]
user@host# show security ipsec
traceoptions {
 flag all;
}
 proposal ipsec-proposal {
 protocol esp;
 authentication-algorithm hmac-md5-96;
 encryption-algorithm des-cbc;
 }
 policy vpn-policy1 {
 perfect-forward-secrecy {
 keys group14;
 }
 proposals ipsec-proposal;
 }
 vpn hub-to-spoke-vpn {
 bind-interface st0.0;
 ike {
 gateway hub-to-spoke-gw;
 ipsec-policy vpn-policy1;
 }
 }
[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;

1164

 }
 }
 interfaces {
 st0.0;
 ge-0/0/1.0;
 }
}
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/3.0;
 }
 }
[edit]
user@host# show security policies
default-policy {
 permit-all;
}
[edit]
user@host# show security pki
ca-profile ca-profile1 {
 ca-identity ca-profile1;
 enrollment {
 url http://pc4/certsrv/mscep/mscep.dll;
 }
 revocation-check {
 disable;
 }
}

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

1165

Configuring Spoke 1

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces fe-0/0/1 unit 0 family inet address 2.2.2.1/30
set interfaces fe-0/0/4 unit 0 family inet address 60.60.60.1/24
set interfaces st0 unit 0 multipoint
set interfaces st0 unit 0 family inet address 10.10.10.2/24
set protocols ospf area 0.0.0.0 interface st0.0 interface-type p2mp
set protocols ospf area 0.0.0.0 interface st0.0 neighbor 10.10.10.1
set protocols ospf area 0.0.0.0 interface fe-0/0/4.0
set routing-options static route 1.1.1.0/30 next-hop 2.2.2.2
set security ike proposal ike-proposal authentication-method rsa-signatures
set security ike proposal ike-proposal dh-group group2
set security ike proposal ike-proposal authentication-algorithm sha1
set security ike proposal ike-proposal encryption-algorithm aes-128-cbc
set security ike policy ike-policy1 mode main
set security ike policy ike-policy1 proposals ike-proposal
set security ike policy ike-policy1 certificate local-certificate Local1
set security ike gateway spoke-to-hub-gw ike-policy ike-policy1
set security ike gateway spoke-to-hub-gw address 1.1.1.1
set security ike gateway spoke-to-hub-gw local-identity distinguished-name
set security ike gateway spoke-to-hub-gw remote-identity distinguished-name
set security ike gateway spoke-to-hub-gw external-interface fe-0/0/1.0
set security ipsec proposal ipsec-proposal protocol esp
set security ipsec proposal ipsec-proposal authentication-algorithm hmac-md5-96
set security ipsec proposal ipsec-proposal encryption-algorithm des-cbc
set security ipsec policy vpn-policy1 perfect-forward-secrecy keys group14
set security ipsec policy vpn-policy1 proposals ipsec-proposal
set security ipsec vpn spoke-to-hub bind-interface st0.0
set security ipsec vpn spoke-to-hub ike gateway spoke-to-hub-gw
set security ipsec vpn spoke-to-hub ike ipsec-policy vpn-policy1
set security ipsec vpn spoke-to-hub establish-tunnels immediately
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces fe-0/0/1.0
set security zones security-zone untrust interfaces st0.0
set security zones security-zone trust host-inbound-traffic system-services all

1166

set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces fe-0/0/4.0
set security policies default-policy permit-all
set security pki ca-profile ca-profile1 ca-identity ca-profile1
set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
set security pki ca-profile ca-profile1 revocation-check disable

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure spoke 1:

1. Configure interfaces.

[edit interfaces]
user@host# set fe-0/0/1 unit 0 family inet address 2.2.2.1/30
user@host# set fe-0/0/4 unit 0 family inet address 60.60.60.1/24
user@host# set st0 unit 0 multipoint
user@host# set st0 unit 0 family inet address 10.10.10.2/24

2. Configure the routing protocol.

[edit protocols ospf]
user@host# set area 0.0.0.0 interface st0.0 interface-type p2mp
user@host# set area 0.0.0.0 interface st0.0 neighbor 10.10.10.1
user@host# set area 0.0.0.0 interface fe-0/0/4.0
[edit routing-options]
user@host# set static route 1.1.1.0/30 next-hop 2.2.2.2

3. Configure Phase 1 options.

[edit security ike proposal ike-proposal]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group2
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm aes-128-cbc
[edit security ike policy ike-policy1]
user@host# set mode main

1167

user@host# set proposals ike-proposal
user@host# set certificate local-certificate Local1
[edit security ike gateway spoke-to-hub-gw]
user@host# set ike-policy ike-policy1
user@host# set address 1.1.1.1
user@host# set local-identity distinguished-name
user@host# set remote-identity distinguished-name
user@host# set external-interface fe-0/0/1.0

4. Configure Phase 2 options.

[edit security ipsec proposal ipsec-proposal]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-md5-96
user@host# set encryption-algorithm des-cbc
[edit security ipsec policy vpn-policy1]
user@host# set perfect-forward-secrecy keys group14
user@host# set proposals ipsec-proposal
[edit security ipsec vpn spoke-to-hub]
user@host# set bind-interface st0.0
user@host# set ike gateway spoke-to-hub-gw
user@host# set ike ipsec-policy vpn-policy1
user@host# set establish-tunnels immediately

5. Configure zones.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces fe-0/0/1.0
user@host# set interfaces st0.0
[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces fe-0/0/4.0

1168

6. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

7. Configure the CA profile.

[edit security pki]
user@host# set ca-profile ca-profile1 ca-identity ca-profile1
user@host# set ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
user@host# set ca-profile ca-profile1 revocation-check disable

Results

From configuration mode, confirm your configuration by entering the show interfaces, show protocols,
show routing-options, show security ike, show security ipsec, show security zones, show security
policies, and show security pki commands. If the output does not display the intended configuration,
repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
fe-0/0/1 {
 unit 0 {
 family inet {
 address 2.2.2.1/30;
 }
 }
}
 fe-0/0/4 {
 unit 0 {
 family inet {
 address 60.60.60.1/24;
 }
 }
 }
 st0 {
 unit 0 {
 multipoint;
 family inet {

1169

 address 10.10.10.2/24;
 }
 }
 }
[edit]
user@host# show protocols
ospf {
 area 0.0.0.0 {
 interface st0.0 {
 interface-type p2mp;
 neighbor 10.10.10.1;
 }
 interface fe-0/0/4.0;
 }
}
[edit]
user@host# show routing-options
static {
 route 1.1.1.0/30 next-hop 2.2.2.2;
}
[edit]
user@host# show security ike
proposal ike-proposal {
 authentication-method rsa-signatures;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm aes-128-cbc;
}
 policy ike-policy1 {
 mode main;
 proposals ike-proposal;
 certificate {
 local-certificate Local1;
 }
 }
 gateway spoke-to-hub-gw {
 ike-policy ike-policy1;
 address 1.1.1.1;
 local-identity distinguished-name;
 remote-identity distinguished-name;
 external-interface fe-0/0/1.0;
 }
[edit]

1170

user@host# show security ipsec
proposal ipsec-proposal {
 protocol esp;
 authentication-algorithm hmac-md5-96;
 encryption-algorithm des-cbc;
}
 policy vpn-policy1 {
 perfect-forward-secrecy {
 keys group14;
 }
 proposals ipsec-proposal;
 }
 vpn spoke-to-hub {
 bind-interface st0.0;
 ike {
 gateway spoke-to-hub-gw;
 ipsec-policy vpn-policy1;
 }
 establish-tunnels immediately;
 }
[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 fe-0/0/1.0;
 st0.0;
 }
}
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;

1171

 }
 }
 interfaces {
 fe-0/0/4.0;
 }
 }
[edit]
user@host# show security policies
default-policy {
 permit-all;
}
[edit]
user@host# show security pki
ca-profile ca-profile1 {
 ca-identity ca-profile1;
 enrollment {
 url http://pc4/certsrv/mscep/mscep.dll;
 }
 revocation-check {
 disable;
 }
}

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

Configuring Spoke 2

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/1 unit 0 family inet address 3.3.3.1/30
set interfaces fe-0/0/4 unit 0 family inet address 70.70.70.1/24
set interfaces st0 unit 0 multipoint
set interfaces st0 unit 0 family inet address 10.10.10.3/24
set protocols ospf area 0.0.0.0 interface st0.0 interface-type p2mp
set protocols ospf area 0.0.0.0 interface st0.0 neighbor 10.10.10.1
set protocols ospf area 0.0.0.0 interface fe-0/0/4.0
set routing-options static route 1.1.1.1/32 next-hop 3.3.3.2
set security ike proposal ike-proposal authentication-method rsa-signatures

1172

set security ike proposal ike-proposal dh-group group2
set security ike proposal ike-proposal authentication-algorithm sha1
set security ike proposal ike-proposal encryption-algorithm aes-128-cbc
set security ike policy ike-policy1 mode main
set security ike policy ike-policy1 proposals ike-proposal
set security ike policy ike-policy1 certificate local-certificate Local1
set security ike gateway spoke-to-hub-gw ike-policy ike-policy1
set security ike gateway spoke-to-hub-gw address 1.1.1.1
set security ike gateway spoke-to-hub-gw local-identity distinguished-name
set security ike gateway spoke-to-hub-gw remote-identity distinguished-name
set security ike gateway spoke-to-hub-gw external-interface ge-0/0/1.0
set security ipsec proposal ipsec-proposal protocol esp
set security ipsec proposal ipsec-proposal authentication-algorithm hmac-md5-96
set security ipsec proposal ipsec-proposal encryption-algorithm des-cbc
set security ipsec policy vpn-policy1 perfect-forward-secrecy keys group14
set security ipsec policy vpn-policy1 proposals ipsec-proposal
set security ipsec vpn spoke-to-hub bind-interface st0.0
set security ipsec vpn spoke-to-hub ike gateway spoke-to-hub-gw
set security ipsec vpn spoke-to-hub ike ipsec-policy vpn-policy1
set security ipsec vpn spoke-to-hub establish-tunnels immediately
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces ge-0/0/1.0
set security zones security-zone untrust interfaces st0.0
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces fe-0/0/4.0
set security policies default-policy permit-all
set security pki ca-profile ca-profile1 ca-identity ca-profile1
set security pki ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
set security pki ca-profile ca-profile1 revocation-check disable

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure spoke 2:

1173

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/1 unit 0 family inet address 3.3.3.1/30
user@host# set fe-0/0/4 unit 0 family inet address 70.70.70.1/24
user@host# set st0 unit 0 multipoint
user@host# set st0 unit 0 family inet address 10.10.10.3/24

2. Configure the routing protocol.

[edit protocols ospf]
user@host# set area 0.0.0.0 interface st0.0 interface-type p2mp
user@host# set area 0.0.0.0 interface st0.0 neighbor 10.10.10.1
user@host# set area 0.0.0.0 interface fe-0/0/4.0
[edit routing-options]
user@host# set static route 1.1.1.1/32 next-hop 3.3.3.2

3. Configure Phase 1 options.

[edit security ike proposal ike-proposal]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group2
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm aes-128-cbc
[edit security ike policy ike-policy1]
user@host# set mode main
user@host# set proposals ike-proposal
user@host# set certificate local-certificate Local1
[edit security ike gateway spoke-to-hub-gw]
user@host# set ike-policy ike-policy1
user@host# set address 1.1.1.1
user@host# set local-identity distinguished-name
user@host# set remote-identity distinguished-name
user@host# set external-interface ge-0/0/1.0

4. Configure Phase 2 options.

[edit security ipsec proposal ipsec-proposal]
user@host# set protocol esp

1174

user@host# set authentication-algorithm hmac-md5-96
user@host# set encryption-algorithm des-cbc
[edit security ipsec policy vpn-policy1]
user@host# set perfect-forward-secrecy keys group14
user@host# set proposals ipsec-proposal
[edit security ipsec vpn spoke-to-hub]
user@host# set bind-interface st0.0
user@host# set ike gateway spoke-to-hub-gw
user@host# set ike ipsec-policy vpn-policy1
user@host# set establish-tunnels immediately

5. Configure zones.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces ge-0/0/1.0
user@host# set interfaces st0.0
[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces fe-0/0/4.0

6. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

7. Configure the CA profile.

[edit security pki]
user@host# set ca-profile ca-profile1 ca-identity ca-profile1
user@host# set ca-profile ca-profile1 enrollment url http://pc4/certsrv/mscep/mscep.dll
user@host# set ca-profile ca-profile1 revocation-check disable

Results

From configuration mode, confirm your configuration by entering the show interfaces, show protocols,
show routing-options, show security ike, show security ipsec, show security zones, show security

1175

policies, and show security pki commands. If the output does not display the intended configuration,
repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/1 {
 unit 0 {
 family inet {
 address 3.3.3.1/30;
 }
 }
}
 fe-0/0/4 {
 unit 0 {
 family inet {
 address 70.70.70.1/24;
 }
 }
 }
 st0 {
 unit 0 {
 multipoint;
 family inet {
 address 10.10.10.3/24;
 }
 }
 }
[edit]
user@host# show protocols
ospf {
 area 0.0.0.0 {
 interface st0.0 {
 interface-type p2mp;
 neighbor 10.10.10.1;
 }
 interface fe-0/0/4.0;
 }
}
[edit]
user@host# show routing-options
static {
 route 1.1.1.1/32 next-hop 3.3.3.2;

1176

}
[edit]
user@host# show security ike
proposal ike-proposal {
 authentication-method rsa-signatures;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm aes-128-cbc;
}
 policy ike-policy1 {
 mode main;
 proposals ike-proposal;
 certificate {
 local-certificate Local1;
 }
 }
 gateway spoke-to-hub-gw {
 ike-policy ike-policy1;
 address 1.1.1.1;
 local-identity distinguished-name;
 remote-identity distinguished-name;
 external-interface ge-0/0/1.0;
 }
[edit]
user@host# show security ipsec
proposal ipsec-proposal {
 protocol esp;
 authentication-algorithm hmac-md5-96;
 encryption-algorithm des-cbc;
}
 policy vpn-policy1 {
 perfect-forward-secrecy {
 keys group14;
 }
 proposals ipsec-proposal;
 }
 vpn spoke-to-hub {
 bind-interface st0.0;
 ike {
 gateway spoke-to-hub-gw;
 ipsec-policy vpn-policy1;
 }
 establish-tunnels immediately;

1177

 }
[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/1.0;
 st0.0;
 }
}
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 fe-0/0/4.0;
 }
 }
[edit]
user@host# show security policies
default-policy {
 permit-all;
}
[edit]
user@host# show security pki
ca-profile ca-profile1 {
 ca-identity ca-profile1;
 enrollment {
 url http://pc4/certsrv/mscep/mscep.dll;
 }
 revocation-check {

1178

 disable;
 }
}

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

Verification

IN THIS SECTION

Verifying IKE Phase 1 Status | 1179

Verifying IPsec Phase 2 Status | 1180

Verifying IPsec Next-Hop Tunnels | 1180

Verifying OSPF | 1181

Verifying Learned Routes | 1181

Confirm that the configuration is working properly.

Verifying IKE Phase 1 Status

Purpose

Verify the IKE Phase 1 status.

Action

From operational mode, enter the show security ike security-associations command.

user@host> show security ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
5480159 UP 22432fb6f7fbc389 412b751f79b45099 Main 2.2.2.1
5480161 UP d455050707bc3eaf b3dde111232270d2 Main 3.3.3.1

Meaning

The show security ike security-associations command lists all active IKE Phase 1 SAs. If no SAs are
listed, there was a problem with Phase 1 establishment. Check the IKE policy parameters and external

1179

interface settings in your configuration. Phase 1 proposal parameters must match on the hub and
spokes.

Verifying IPsec Phase 2 Status

Purpose

Verify the IPsec Phase 2 status.

Action

From operational mode, enter the security ipsec security-associations command.

user@host> security ipsec security-associations
 Total active tunnels: 2
 ID Algorithm SPI Life:sec/kb Mon vsys Port Gateway
 <268173400 ESP:des/ md5 f38eea12 2954/ unlim - root 500 2.2.2.1
 >268173400 ESP:des/ md5 bb48d228 2954/ unlim - root 500 2.2.2.1
 <268173401 ESP:des/ md5 bcd1390b 3530/ unlim - root 500 3.3.3.1
 >268173401 ESP:des/ md5 77fcf6e2 3530/ unlim - root 500 3.3.3.1

Meaning

The show security ipsec security-associations command lists all active IKE Phase 2 SAs. If no SAs are
listed, there was a problem with Phase 2 establishment. Check the IKE policy parameters and external
interface settings in your configuration. Phase 2 proposal parameters must match on the hub and
spokes.

Verifying IPsec Next-Hop Tunnels

Purpose

Verify the IPsec next-hop tunnels.

Action

From operational mode, enter the show security ipsec next-hop-tunnels command.

user@host> show security ipsec next-hop-tunnels
Next-hop gateway interface IPSec VPN name Flag IKE-

1180

ID XAUTH username
10.10.10.2 st0.0 hub-to-spoke-vpn Auto C=IN, DC=example.net,
ST=KA, L=Mysore, O=example, OU=SLT, CN=spoke1
10.10.10.3 st0.0 hub-to-spoke-vpn Auto C=IN, DC=example.net,
ST=KA, L=Tumkur, O=example, OU=SLT, CN=spoke2

Meaning

The next-hop gateways are the IP addresses for the st0 interfaces of the spokes. The next hop should be
associated with the correct IPsec VPN name.

Verifying OSPF

Purpose

Verify that OSPF references the IP addresses for the st0 interfaces of the spokes.

Action

From operational mode, enter the show ospf neighbor command.

user@host> show ospf neighbor
Address Interface State ID Pri Dead
10.10.10.3 st0.0 Full 10.255.226.179 128 32
10.10.10.2 st0.0 Full 10.207.36.182 128 38

Verifying Learned Routes

Purpose

Verify that routes to the spokes have been learned.

Action

From operational mode, enter the show route 60.60.60.0 command.

user@host> show route 60.60.60.0
 inet.0: 48 destinations, 48 routes (47 active, 0 holddown, 1 hidden)
+ = Active Route, - = Last Active, * = Both

1181

60.60.60.0/24 *[OSPF/10] 00:51:13, metric 2
 > to 10.10.10.2 via st0.0

From operational mode, enter the show route 70.70.70.0 command.

user@host> show route 70.70.70.0
inet.0: 48 destinations, 48 routes (47 active, 0 holddown, 1 hidden)
+ = Active Route, - = Last Active, * = Both

70.70.70.0/24 *[OSPF/10] 00:51:48, metric 2
 > to 10.10.10.3 via st0.0

SEE ALSO

Example: Configuring a Route-Based VPN

Example: Configuring AutoVPN with OSPFv3 for IPv6 Traffic

IN THIS SECTION

Requirements | 1182

Overview | 1183

Configuration | 1187

Verification | 1215

This example shows how to configure an AutoVPN hub to act as a single termination point, and then
configure two spokes to act as tunnels to remote sites. This example configures AutoVPN for IPv6
environment using OSPFv3 to forward packets through the VPN tunnels.

Requirements

This example uses the following hardware and software components:

• Three supported SRX Series devices as AutoVPN hub and spokes.

1182

• Junos OS Release 18.1R1 and later releases.

Before you begin:

• Obtain the address of the certificate authority (CA) and the information they require (such as the
challenge password) when you submit requests for local certificates.

You should be familiar with the dynamic routing protocol that is used to forward packets through the
VPN tunnels.

Overview

IN THIS SECTION

Topology | 1186

This example shows the configuration of an AutoVPN with OSPFv3 routing protocol on hub and the
subsequent configurations of two spokes.

In this example, the first step is to enroll digital certificates in each device using the Simple Certificate
Enrollment Protocol (SCEP). The certificates for the spokes contain the organizational unit (OU) value
“SLT” in the subject field; the hub is configured with a group IKE ID to match the value “SLT” in the OU
field.

The spokes establish IPsec VPN connections to the hub, which allows them to communicate with each
other as well as access resources on the hub. Phase 1 and Phase 2 IKE tunnel options configured on the
AutoVPN hub and all spokes must have the same values. Table 92 on page 1183 shows the options used
in this example.

Table 92: Phase 1 and Phase 2 Options for AutoVPN Hub and Spoke Basic OSPFv3 Configurations

Option Value

IKE proposal:

Authentication method RSA digital certificates

Diffie-Hellman (DH) group 19

1183

Table 92: Phase 1 and Phase 2 Options for AutoVPN Hub and Spoke Basic OSPFv3 Configurations
(Continued)

Option Value

Authentication algorithm SHA-384

Encryption algorithm AES 256 CBC

IKE policy:

Mode Main

IPsec proposal:

Protocol ESP

Lifetime seconds 3000

Encryption algorithm AES 256 GCM

IPsec policy:

Perfect Forward Secrecy (PFS) group 19

The same certificate authority (CA) is configured on all devices.

Table 93 on page 1184 shows the options configured on the hub and on all spokes.

Table 93: AutoVPN OSPFv3 Configuration for Hub and All Spokes

Option Hub All Spokes

IKE gateway:

1184

Table 93: AutoVPN OSPFv3 Configuration for Hub and All Spokes (Continued)

Option Hub All Spokes

Remote IP address Dynamic 2001:db8:2000::1

Remote IKE ID Distinguished name (DN) on the spoke’s
certificate with the string SLT in the
organizational unit (OU) field

DN on the hub’s certificate

Local IKE ID DN on the hub’s certificate DN on the spoke’s certificate

External interface ge-0/0/0 Spoke 1: ge-0/0/0.0

Spoke 2: ge-0/0/0.0

VPN:

Bind interface st0.1 st0.1

Establish tunnels (not configured) Immediately on configuration commit

Table 94 on page 1185 shows the configuration options that are different on each spoke.

Table 94: Comparison Between the OSPFv3 Spoke Configurations

Option Spoke 1 Spoke 2

st0.1 interface 2001:db8:7000::2/64 2001:db8:7000::3/64

Interface to internal
network

(ge-0/0/1.0) 2001:db8:4000::1/64 (ge-0/0/1.0) 2001:db8:6000::1/64

Interface to Internet (ge-0/0/0.0) 2001:db8:3000::2/64 (ge-0/0/0.0) 2001:db8:5000::2/64

Routing information for all devices is exchanged through the VPN tunnels.

1185

In this example, the default security policy that permits all traffic is used for all devices. More restrictive
security policies should be configured for production environments. See Security Policies Overview.

Topology

Figure 68 on page 1186 shows the SRX Series devices to be configured for AutoVPN in this example.

Figure 68: Basic AutoVPN Deployment with OSPFv3

1186

Configuration

IN THIS SECTION

Enroll Device Certificates with SCEP | 1187

Configuring the Hub | 1192

Configuring Spoke 1 | 1200

Configuring Spoke 2 | 1208

To configure AutoVPN, perform these tasks:

The first section describes how to obtain CA and local certificates online using the Simple Certificate
Enrollment Protocol (SCEP) on the hub and spoke devices.

Enroll Device Certificates with SCEP

Step-by-Step Procedure

To enroll digital certificates with SCEP on the hub:

1. Configure the CA.

[edit]
user@host# set security pki ca-profile ca-profile1 ca-identity ca-profile1
user@host# set security pki ca-profile ca-profile1 enrollment url http://2001:db8:1710:f00::2/
certsrv/mscep/mscep.dll
user@host# set security pki ca-profile ca-profile1 revocation-check disable
user@host# commit

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile ca-profile1

Type yes at the prompt to load the CA certificate.

1187

3. Generate a key pair.

user@host> request security pki generate-key-pair certificate-id Local1

4. Enroll the local certificate.

user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local1 domain-name example.net email hub@example.net ip-address 1.1.1.1 subject
DC=example.net,CN=hub,OU=SLT,O=example,L=Bangalore,ST=KA,C=IN challenge-password <password>

5. Verify the local certificate.

user@host> show security pki local-certificate detail

Certificate identifier: Local1
 Certificate version: 3
 Serial number: 40a6d5f300000000258d
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SLT, Country: IN, State: KA,
 Locality: Bangalore, Common name: hub, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Bangalore, O=example, OU=SLT, CN=hub
 Alternate subject: "hub@example.net", example.net, 1.1.1.1
 Validity:
 Not before: 11- 6-2012 09:39
 Not after: 11- 6-2013 09:49
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:c9:c9:cc:30:b6:7a:86:12:89:b5:18:b3:76
 01:2d:cc:65:a8:a8:42:78:cd:d0:9a:a2:c0:aa:c4:bd:da:af:88:f3
 2a:78:1f:0a:58:e6:11:2c:81:8f:0e:7c:de:86:fc:48:4c:28:5b:8b
 34:91:ff:2e:91:e7:b5:bd:79:12:de:39:46:d9:fb:5c:91:41:d1:da
 90:f5:09:00:9b:90:07:9d:50:92:7d:ff:fb:3f:3c:bc:34:e7:e3:c8
 ea:cb:99:18:b4:b6:1d:a8:99:d3:36:b9:1b:36:ef:3e:a1:fd:48:82
 6a:da:22:07:da:e0:d2:55:ef:57:be:09:7a:0e:17:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl

1188

 Fingerprint:
 e1:f7:a1:a6:1e:c3:97:69:a5:07:9b:09:14:1a:c7:ae:09:f1:f6:35 (sha1)
 a0:02:fa:8d:5c:63:e5:6d:f7:f4:78:56:ac:4e:b2:c4 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

Step-by-Step Procedure

To enroll digital certificates with SCEP on spoke 1:

1. Configure the CA.

[edit]
user@host# set security pki ca-profile ca-profile1 ca-identity ca-profile1
user@host# set security pki ca-profile ca-profile1 enrollment url http://2001:db8:1710:f00::2/
certsrv/mscep/mscep.dll
user@host# set security pki ca-profile ca-profile1 revocation-check disable
user@host# commit

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile ca-profile1

Type yes at the prompt to load the CA certificate.

3. Generate a key pair.

user@host> request security pki generate-key-pair certificate-id Local1

4. Enroll the local certificate.

user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local1 domain-name example.net email spoke1@example.net ip-address 2.2.2.1 subject
DC=example.net,CN=spoke1,OU=SLT,O=example,L=Mysore,ST=KA,C=IN challenge-password <password>

1189

5. Verify the local certificate.

user@host> show security pki local-certificate detail

Certificate identifier: Local1
 Certificate version: 3
 Serial number: 40a7975f00000000258e
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:
 Organization: example, Organizational unit: SLT, Country: IN, State: KA,
 Locality: Mysore, Common name: spoke1, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Mysore, O=example, OU=SLT, CN=spoke1
 Alternate subject: "spoke1@example.net", example.net, 2.2.2.1
 Validity:
 Not before: 11- 6-2012 09:40
 Not after: 11- 6-2013 09:50
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:d8:45:09:77:cd:36:9a:6f:58:44:18:91:db
 b0:c7:8a:ee:c8:d7:a6:d2:e2:e7:20:46:2b:26:1a:92:e2:4e:8a:ce
 c9:25:d9:74:a2:81:ad:ea:e0:38:a0:2f:2d:ab:a6:58:ac:88:35:f4
 90:01:08:33:33:75:2c:44:26:f8:25:18:97:96:e4:28:de:3b:35:f2
 4a:f5:92:b7:57:ae:73:4f:8e:56:71:ab:81:54:1d:75:88:77:13:64
 1b:6b:01:96:15:0a:1c:54:e3:db:f8:ec:ec:27:5b:86:39:c1:09:a1
 e4:24:1a:19:0d:14:2c:4b:94:a4:04:91:3f:cb:ef:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:
 b6:24:2a:0e:96:5d:8c:4a:11:f3:5a:24:89:7c:df:ea:d5:c0:80:56 (sha1)
 31:58:7f:15:bb:d4:66:b8:76:1a:42:4a:8a:16:b3:a9 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

The organizational unit (OU) shown in the subject field is SLT. The IKE configuration on the hub
includes ou=SLT to identify the spoke.

1190

Step-by-Step Procedure

To enroll digital certificates with SCEP on spoke 2:

1. Configure the CA.

[edit]
user@host# set security pki ca-profile ca-profile1 ca-identity ca-profile1
user@host# set security pki ca-profile ca-profile1 enrollment url http://2001:db8:1710:f00::2/
certsrv/mscep/mscep.dll
user@host# set security pki ca-profile ca-profile1 revocation-check disable
user@host# commit

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile ca-profile1

Type yes at the prompt to load the CA certificate.

3. Generate a key pair.

user@host> request security pki generate-key-pair certificate-id Local1

4. Enroll the local certificate.

user@host> request security pki local-certificate enroll ca-profile ca-profile1 certificate-
id Local1 domain-name example.net email spoke2@example.net ip-address 3.3.3.1 subject
DC=example.net,CN=spoke2,OU=SLT,O=example,L=Tumkur,ST=KA,C=IN challenge-password <password>

5. Verify the local certificate.

user@host> show security pki local-certificate detail

Certificate identifier: Local1
 Certificate version: 3
 Serial number: 40bb71d400000000258f
 Issuer:
 Common name: CASERVER1, Domain component: net, Domain component: internal
 Subject:

1191

 Organization: example, Organizational unit: SLT, Country: IN, State: KA,
 Locality: Tumkur, Common name: spoke2, Domain component: example.net
 Subject string:
 C=IN, DC=example.net, ST=KA, L=Tumkur, O=example, OU=SLT, CN=spoke2
 Alternate subject: "spoke2@example.net", example.net, 3.3.3.1
 Validity:
 Not before: 11- 6-2012 10:02
 Not after: 11- 6-2013 10:12
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:b6:2e:e2:da:e6:ac:57:e4:5d:ff:de:f6:89
 27:d6:3e:1b:4a:3f:b2:2d:b3:d3:61:ed:ed:6a:07:d9:8a:d2:24:03
 77:1a:fe:84:e1:12:8a:2d:63:6e:bf:02:6b:15:96:5a:4f:37:a0:46
 44:09:96:c0:fd:bb:ab:79:2c:5d:92:bd:31:f0:3b:29:51:ce:89:8e
 7c:2b:02:d0:14:5b:0a:a9:02:93:21:ea:f9:fc:4a:e7:08:bc:b1:6d
 7c:f8:3e:53:58:8e:f1:86:13:fe:78:b5:df:0b:8e:53:00:4a:46:11
 58:4a:38:e9:82:43:d8:25:47:7d:ef:18:f0:ef:a7:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 http://ca-server1/CertEnroll/CASERVER1.crl
 file://\\ca-server1\CertEnroll\CASERVER1.crl
 Fingerprint:
 1a:6d:77:ac:fd:94:68:ce:cf:8a:85:f0:39:fc:e0:6b:fd:fe:b8:66 (sha1)
 00:b1:32:5f:7b:24:9c:e5:02:e6:72:75:9e:a5:f4:77 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

The organizational unit (OU) shown in the subject field is SLT. The IKE configuration on the hub
includes ou=SLT to identify the spoke.

Configuring the Hub

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security pki ca-profile ROOT-CA ca-identity ROOT-CA
set security pki ca-profile ROOT-CA enrollment url http://2001:db8:1710:f00::2/certsrv/mscep/
mscep.dll
set security pki ca-profile ROOT-CA enrollment retry 5

1192

set security pki ca-profile ROOT-CA enrollment retry-interval 0
set security pki ca-profile ROOT-CA revocation-check disable
set security ike traceoptions file ik
set security ike traceoptions flag all
set security ike proposal IKE_PROP authentication-method rsa-signatures
set security ike proposal IKE_PROP dh-group group19
set security ike proposal IKE_PROP authentication-algorithm sha-384
set security ike proposal IKE_PROP encryption-algorithm aes-256-cbc
set security ike proposal IKE_PROP lifetime-seconds 6000
set security ike policy IKE_POL mode main
set security ike policy IKE_POL proposals IKE_PROP
set security ike policy IKE_POL certificate local-certificate HUB
set security ike gateway IKE_GWA_1 ike-policy IKE_POL
set security ike gateway IKE_GWA_1 dynamic distinguished-name wildcard OU=SLT
set security ike gateway IKE_GWA_1 dead-peer-detection always-send
set security ike gateway IKE_GWA_1 dead-peer-detection interval 10
set security ike gateway IKE_GWA_1 dead-peer-detection threshold 3
set security ike gateway IKE_GWA_1 local-identity distinguished-name
set security ike gateway IKE_GWA_1 external-interface ge-0/0/0
set security ike gateway IKE_GWA_1 version v1-only
set security ipsec proposal IPSEC_PROP protocol esp
set security ipsec proposal IPSEC_PROP encryption-algorithm aes-256-gcm
set security ipsec proposal IPSEC_PROP lifetime-seconds 3000
set security ipsec policy IPSEC_POL perfect-forward-secrecy keys group19
set security ipsec policy IPSEC_POL proposals IPSEC_PROP
set security ipsec vpn IPSEC_VPNA_1 bind-interface st0.1
set security ipsec vpn IPSEC_VPNA_1 ike gateway IKE_GWA_1
set security ipsec vpn IPSEC_VPNA_1 ike ipsec-policy IPSEC_POL
set security policies default-policy permit-all
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols ospf3
set security zones security-zone untrust interfaces ge-0/0/1.0
set security zones security-zone untrust interfaces st0.1
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols ospf3
set security zones security-zone trust interfaces ge-0/0/0.0
set interfaces ge-0/0/0 unit 0 family inet6 address 2001:db8:2000::1/64
set interfaces ge-0/0/1 unit 0 family inet6 address 2001:db8:1000::2/64
set interfaces st0 unit 1 multipoint
set interfaces st0 unit 1 family inet6 address 2001:db8:7000::1/64
set routing-options rib inet6.0 static route 2001:db8:3000::/64 next-hop 2001:db8:2000::2
set routing-options rib inet6.0 static route 2001:db8:5000::/64 next-hop 2001:db8:2000::2
set protocols ospf3 traceoptions file ospf

1193

set protocols ospf3 traceoptions flag all
set protocols ospf3 area 0.0.0.0 interface st0.1 interface-type p2mp
set protocols ospf3 area 0.0.0.0 interface st0.1 demand-circuit
set protocols ospf3 area 0.0.0.0 interface st0.1 dynamic-neighbors
set protocols ospf3 area 0.0.0.0 interface ge-0/0/1.0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure the hub:

1. Configure the interfaces.

[edit interfaces]
user@host# set ge-0/0/0 unit 0 family inet6 address 2001:db8:2000::1/64
user@host# set ge-0/0/1 unit 0 family inet6 address 2001:db8:1000::2/64
user@host# set st0 unit 1 multipoint
user@host# set st0 unit 1 family inet6 address 2001:db8:7000::1/64

2. Configure the routing protocol.

[edit protocols ospf3]
user@host# set traceoptions file ospf
user@host# set traceoptions flag all
user@host# set area 0.0.0.0 interface st0.1 interface-type p2mp
user@host# set area 0.0.0.0 interface st0.1 demand-circuit
user@host# set area 0.0.0.0 interface st0.1 dynamic-neighbors
user@host# set area 0.0.0.0 interface ge-0/0/1.0
[edit routing-options]
user@host# set rib inet6.0 static route 2001:db8:3000::/64 next-hop 2001:db8:2000::2
user@host# set rib inet6.0 static route 2001:db8:5000::/64 next-hop 2001:db8:2000::2

3. Configure Phase 1 options.

[edit security ike traceoptions]
user@host# set file ik
user@host# set flag all
[edit security ike proposal IKE_PROP]

1194

user@host# set authentication-method rsa-signatures
user@host# set dh-group group19
user@host# set authentication-algorithm sha-384
user@host# set encryption-algorithm aes-256-cbc
user@host# set lifetime-seconds 6000
[edit security ike policy IKE_POL]
user@host# set mode main
user@host# set proposals IKE_PROP
user@host# set certificate local-certificate HUB
[edit security ike gateway IKE_GWA_1]
user@host# set ike-policy IKE_POL
user@host# set dynamic distinguished-name wildcard OU=SLT
user@host# set dead-peer-detection always-send
user@host# set dead-peer-detection interval 10
user@host# set dead-peer-detection threshold 3
user@host# set local-identity distinguished-name
user@host# set external-interface ge-0/0/0
user@host# set version v1-only

4. Configure Phase 2 options.

[edit security ipsec proposal IPSEC_PROP]
user@host# set protocol esp
user@host# set encryption-algorithm aes-256-gcm
user@host# set lifetime-seconds 3000
[edit security ipsec policy IPSEC_POL]
user@host# set perfect-forward-secrecy keys group19
user@host# set proposals IPSEC_PROP
[edit security ipsec vpn IPSEC_VPNA_1]
user@host# set bind-interface st0.1
user@host# set ike gateway IKE_GWA_1
user@host# set ike ipsec-policy IPSEC_POL

5. Configure zones.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols ospf3
user@host# set interfaces ge-0/0/1.0
user@host# set interfaces st0.1
[edit security zones security-zone trust]

1195

user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols ospf3
user@host# set interfaces ge-0/0/0.0

6. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

7. Configure the CA profile.

[edit security pki]
user@host# set ca-profile ROOT-CA ca-identity ROOT-CA
user@host# set ca-profile ROOT-CA enrollment url http://2001:db8:1710:f00::2/certsrv/mscep/
mscep.dll
user@host# set ca-profile ROOT-CA enrollment retry 5
user@host# set ca-profile ROOT-CA enrollment retry-interval 0
user@host# set pki ca-profile ROOT-CA revocation-check disable

Results

From configuration mode, confirm your configuration by entering the show interfaces, show protocols,
show routing-options, show security ike, show security ipsec, show security zones, show security
policies, and show security pki commands. If the output does not display the intended configuration,
repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/0 {
 unit 0 {
 family inet6 {
 address 2001:db8:2000::1/64;
 }
 }
}
 ge-0/0/1 {
 unit 0 {
 family inet6 {
 address 2001:db8:1000::2/64;

1196

 }
 }
 }
 st0 {
 unit 1 {
 family inet6 {
 address 2001:db8:7000::1/64;
 }
 }
 }
[edit]
user@host# show protocols
ospf3 {
 traceoptions {
 file ospf;
 flag all;
 }
 area 0.0.0.0 {
 interface st0.1 {
 interface-type p2mp;
 demand-circuit;
 dynamic-neighbors;
 }
 interface ge-0/0/1.0;
 }
}
[edit]
user@host# show routing-options
rib inet6.0 {
 static {
 route 2001:db8:3000::/64 next-hop 2001:db8::2;
 route 2001:db8:5000::/64 next-hop 2001:db8::2;
 }
}
[edit]
user@host# show security ike
traceoptions {
 file ik;
 flag all;
}
proposal IKE_PROP {
 authentication-method rsa-signatures;
 dh-group group19;

1197

 authentication-algorithm sha-384;
 encryption-algorithm aes-256-cbc;
 lifetime-seconds 6000;
}
 policy IKE_POL {
 mode main;
 proposals IKE_PROP;
 certificate {
 local-certificate HUB;
 }
 }
 gateway IKE_GWA_1 {
 ike-policy IKE_POL;
 dynamic {
 distinguished-name {
 wildcard OU=SLT;
 }
 }
 dead-peer-detection {
 always-send;
 interval 10;
 threshold 3;
 }
 local-identity distinguished-name;
 external-interface ge-0/0/0.0;
 version v1-only;
 }
[edit]
user@host# show security ipsec
 proposal IPSEC_PROP {
 protocol esp;
 authentication-algorithm aes-256-gcm;
 set lifetime-seconds 3000;
 }
 policy IPSEC_POL {
 perfect-forward-secrecy {
 keys group19;
 }
 proposals IPSEC_PROP;
 }
 vpn IPSEC_VPNA_1 {
 bind-interface st0.1;
 ike {

1198

 gateway IKE_GWA_1;
 ipsec-policy IPSEC_POL;
 }
 }
[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 ospf3;
 }
 }
 interfaces {
 ge-0/0/1.0;
 st0.1;
 }
}
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 ospf3;
 }
 }
 interfaces {
 ge-0/0/0.0;
 }
 }
[edit]
user@host# show security policies
default-policy {
 permit-all;
}
[edit]
user@host# show security pki
ca-profile ROOT-CA {
 ca-identity ROOT-CA;
 enrollment {

1199

 url http://2001:db8:1710:f00::2/certsrv/mscep/mscep.dll;
 retry 5;
 retry-interval 0;
 }
 revocation-check {
 disable;
 }
}

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

Configuring Spoke 1

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security pki ca-profile ROOT-CA ca-identity ROOT-CA
set security pki ca-profile ROOT-CA enrollment url http://2001:db8:1710:f00::2/certsrv/mscep/
mscep.dll
set security pki ca-profile ROOT-CA enrollment retry 5
set security pki ca-profile ROOT-CA enrollment retry-interval 0
set security pki ca-profile ROOT-CA revocation-check disable
set security ike traceoptions file ik
set security ike traceoptions flag all
set security ike proposal IKE_PROP authentication-method rsa-signatures
set security ike proposal IKE_PROP dh-group group19
set security ike proposal IKE_PROP authentication-algorithm sha-384
set security ike proposal IKE_PROP encryption-algorithm aes-256-cbc
set security ike proposal IKE_PROP lifetime-seconds 6000
set security ike policy IKE_POL mode main
set security ike policy IKE_POL proposals IKE_PROP
set security ike policy IKE_POL certificate local-certificate SPOKE1
set security ike gateway IKE_GW_SPOKE_1 ike-policy IKE_POL
set security ike gateway IKE_GW_SPOKE_1 address 2001:db8:2000::1
set security ike gateway IKE_GW_SPOKE_1 dead-peer-detection always-send
set security ike gateway IKE_GW_SPOKE_1 dead-peer-detection interval 10
set security ike gateway IKE_GW_SPOKE_1 dead-peer-detection threshold 3
set security ike gateway IKE_GW_SPOKE_1 local-identity distinguished-name
set security ike gateway IKE_GW_SPOKE_1 remote-identity distinguished-name container OU=SLT

1200

set security ike gateway IKE_GW_SPOKE_1 external-interface ge-0/0/0.0
set security ike gateway IKE_GW_SPOKE_1 version v1-only
set security ipsec proposal IPSEC_PROP protocol esp
set security ipsec proposal IPSEC_PROP encryption-algorithm aes-256-gcm
set security ipsec proposal IPSEC_PROP lifetime-seconds 3000
set security ipsec policy IPSEC_POL perfect-forward-secrecy keys group19
set security ipsec policy IPSEC_POL proposals IPSEC_PROP
set security ipsec vpn IPSEC_VPN_SPOKE_1 bind-interface st0.1
set security ipsec vpn IPSEC_VPN_SPOKE_1 ike gateway IKE_GW_SPOKE_1
set security ipsec vpn IPSEC_VPN_SPOKE_1 ike ipsec-policy IPSEC_POL
set security ipsec vpn IPSEC_VPN_SPOKE_1 establish-tunnels immediately
set security policies default-policy permit-all
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols ospf3
set security zones security-zone trust interfaces ge-0/0/0.0
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols ospf3
set security zones security-zone untrust interfaces st0.1
set security zones security-zone untrust interfaces ge-0/0/1.0
set interfaces ge-0/0/0 unit 0 family inet6 address 2001:db8:3000::2/64
set interfaces ge-0/0/1 unit 0 family inet6 address 2001:db8:4000::1/64
set interfaces st0 unit 1 family inet6 address 2001:db8:7000::2/64
set routing-options rib inet6.0 static route 2001:db8:2000::/64 next-hop 2001:db8:3000::1
set protocols ospf3 traceoptions file ospf
set protocols ospf3 traceoptions flag all
set protocols ospf3 area 0.0.0.0 interface st0.1 interface-type p2mp
set protocols ospf3 area 0.0.0.0 interface st0.1 demand-circuit
set protocols ospf3 area 0.0.0.0 interface st0.1 dynamic-neighbors
set protocols ospf3 area 0.0.0.0 interface ge-0/0/1.0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure spoke 1:

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/0 unit 0 family inet6 address 2001:db8:3000::2/64

1201

user@host# set ge-0/0/1 unit 0 family inet6 address 2001:db8:4000::1/64
user@host# set st0 unit 1 family inet6 address 2001:db8:7000::2/64

2. Configure the routing protocol.

[edit protocols ospf3]
user@host# set traceoptions file ospf
user@host# set traceoptions flag all
user@host# set area 0.0.0.0 interface st0.1 interface-type p2mp
user@host# set area 0.0.0.0 interface st0.1 demand-circuit
user@host# set area 0.0.0.0 interface st0.1 dynamic-neighbors
user@host# set area 0.0.0.0 interface ge-0/0/1.0
[edit routing-options]
user@host# set rib inet6.0 static route 2001:db8:2000::/64 next-hop 2001:db8:3000::1

3. Configure Phase 1 options.

[edit security ike proposal IKE_PROP]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group19
user@host# set authentication-algorithm sha-384
user@host# set encryption-algorithm aes-256-cbc
user@host# set lifetime-seconds 6000
[edit security ike traceoptions]
user@host# set file ik
user@host# set flag all
[edit security ike policy IKE_POL]
user@host# set mode main
user@host# set proposals IKE_PROP
user@host# set certificate local-certificate SPOKE1
[edit security ike gateway IKE_GW_SPOKE_1]
user@host# set ike-policy IKE_POL
user@host# set address 2001:db8:2000::1
user@host# set dead-peer-detection always-send
user@host# set dead-peer-detection interval 10
user@host# set dead-peer-detection threshold 3
user@host# set local-identity distinguished-name
user@host# set remote-identity distinguished-name container OU=SLT
user@host# set external-interface ge-0/0/0.0
user@host# set version v1-only

1202

4. Configure Phase 2 options.

[edit security ipsec proposal IPSEC_PROPl]
user@host# set protocol esp
user@host# set encryption-algorithm aes-256-gcm
user@host# set lifetime-seconds 3000
[edit security ipsec policy IPSEC_POL]
user@host# set perfect-forward-secrecy keys group19
user@host# set proposals IPSEC_PROP
[edit security ipsec vpn IPSEC_VPN_SPOKE_1]
user@host# set bind-interface st0.1
user@host# set ike gateway IKE_GW_SPOKE_1
user@host# set ike ipsec-policy IPSEC_POL
user@host# set establish-tunnels immediately

5. Configure zones.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols ospf3
user@host# set interfaces st0.1
user@host# set interfaces ge-0/0/1.0
[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols ospf3
user@host# set interfaces ge-0/0/0.0

6. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

7. Configure the CA profile.

[edit security pki]
user@host# set ca-profile ROOT-CA ca-identity ROOT-CA
user@host# set ca-profile ROOT-CA enrollment url http://2001:db8:1710:f00::2/certsrv/mscep/
mscep.dll
user@host# set ca-profile ROOT-CA enrollment retry 5

1203

user@host# set ca-profile ROOT-CA enrollment retry-interval 0
user@host# set ca-profile ROOT-CA revocation-check disable

Results

From configuration mode, confirm your configuration by entering the show interfaces, show protocols,
show routing-options, show security ike, show security ipsec, show security zones, show security
policies, and show security pki commands. If the output does not display the intended configuration,
repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/0 {
 unit 0 {
 family inet6 {
 address 2001:db8:3000::2/64;
 }
 }
}
ge-0/0/1 {
 unit 0 {
 family inet6 {
 address 2001:db8:4000::1/64;
 }
 }
}
 st0 {
 unit 1 {
 family inet6 {
 address 2001:db8:7000::2/64;
 }
 }
 }
[edit]
user@host# show protocols
ospf3 {
 traceoptions {
 file ospf;
 flag all;
 }
 area 0.0.0.0 {

1204

 interface st0.1 {
 interface-type p2mp;
 demand-circuit;
 dynamic-neighbors;
 }
 interface ge-0/0/1.0;
 }
}
[edit]
user@host# show routing-options
rib inet6.0 {
 static {
 route 2001:db8:2000::/64 next-hop [2001:db8:3000::1 2001:db8:5000::1];
 }
}
[edit]
user@host# show security ike
traceoptions {
 file ik;
 flag all;
}
proposal IKE_PROP {
 authentication-method rsa-signatures;
 dh-group group19;
 authentication-algorithm sha-384;
 encryption-algorithm aes-256-cbc;
 lifetime-seconds 6000;
}
policy IKE_POL {
 mode main;
 proposals IKE_PROP;
 certificate {
 local-certificate SPOKE1;
 }
}
gateway IKE_GW_SPOKE_1 {
 ike-policy IKE_POL;
 address 2001:db8:2000::1;
 dead-peer-detection {
 always-send;
 interval 10;
 threshold 3;
 }

1205

 local-identity distinguished-name;
 remote-identity distinguished-name container OU=SLT;
 external-interface ge-0/0/0.0;
 version v1-only;
}
[edit]
user@host# show security ipsec
proposal IPSEC_PROP {
 protocol esp;
 encryption-algorithm aes-256-gcm;
 lifetime-seconds 3000;
}
policy IPSEC_POL {
 perfect-forward-secrecy {
 keys group19;
 }
 proposals IPSEC_PROP;
}
vpn IPSEC_VPN_SPOKE_1 {
 bind-interface st0.1;
 ike {
 gateway IKE_GW_SPOKE_1;
 ipsec-policy IPSEC_POL;
 }
 establish-tunnels immediately;
}
[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 ospf3;
 }
 }
 interfaces {
 ge-0/0/1.0;
 st0.1;
 }
}
 security-zone trust {

1206

 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 ospf3;
 }
 }
 interfaces {
 ge-0/0/0.0;
 }
 }
[edit]
user@host# show security policies
default-policy {
 permit-all;
}
[edit]
user@host# show security pki
ca-profile ROOT-CA {
 ca-identity ROOT-CA;
 enrollment {
 url http://2001:db8:1710:f00::2/certsrv/mscep/mscep.dll;
 retry 5;
 retry-interval 0;
 }
 revocation-check {
 disable;
 }
}

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

1207

Configuring Spoke 2

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security pki ca-profile ROOT-CA ca-identity ROOT-CA
set security pki ca-profile ROOT-CA enrollment url http://2001:db8:1710:f00::2/certsrv/mscep/
mscep.dll
set security pki ca-profile ROOT-CA enrollment retry 5
set security pki ca-profile ROOT-CA enrollment retry-interval 0
set security pki ca-profile ROOT-CA revocation-check disable
set security ike traceoptions file ik
set security ike traceoptions flag all
set security ike proposal IKE_PROP authentication-method rsa-signatures
set security ike proposal IKE_PROP dh-group group19
set security ike proposal IKE_PROP authentication-algorithm sha-384
set security ike proposal IKE_PROP encryption-algorithm aes-256-cbc
set security ike proposal IKE_PROP lifetime-seconds 6000
set security ike policy IKE_POL mode main
set security ike policy IKE_POL proposals IKE_PROP
set security ike policy IKE_POL certificate local-certificate SPOKE2
set security ike gateway IKE_GW_SPOKE_2 ike-policy IKE_POL
set security ike gateway IKE_GW_SPOKE_2 address 2001:db8:2000::1
set security ike gateway IKE_GW_SPOKE_2 dead-peer-detection always-send
set security ike gateway IKE_GW_SPOKE_2 dead-peer-detection interval 10
set security ike gateway IKE_GW_SPOKE_2 dead-peer-detection threshold 3
set security ike gateway IKE_GW_SPOKE_2 local-identity distinguished-name
set security ike gateway IKE_GW_SPOKE_2 remote-identity distinguished-name container OU=SLT
set security ike gateway IKE_GW_SPOKE_2 external-interface ge-0/0/0.0
set security ike gateway IKE_GW_SPOKE_2 version v1-only
set security ipsec proposal IPSEC_PROP protocol esp
set security ipsec proposal IPSEC_PROP encryption-algorithm aes-256-gcm
set security ipsec proposal IPSEC_PROP lifetime-seconds 3000
set security ipsec policy IPSEC_POL perfect-forward-secrecy keys group19
set security ipsec policy IPSEC_POL proposals IPSEC_PROP
set security ipsec vpn IPSEC_VPN_SPOKE_2 bind-interface st0.1
set security ipsec vpn IPSEC_VPN_SPOKE_2 ike gateway IKE_GW_SPOKE_2
set security ipsec vpn IPSEC_VPN_SPOKE_2 ike ipsec-policy IPSEC_POL
set security ipsec vpn IPSEC_VPN_SPOKE_2 establish-tunnels on-traffic

1208

set security policies default-policy permit-all
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols ospf3
set security zones security-zone trust interfaces ge-0/0/0.0
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols ospf3
set security zones security-zone untrust interfaces st0.1
set security zones security-zone untrust interfaces ge-0/0/1.0
set interfaces ge-0/0/0 unit 0 family inet6 address 2001:db8:5000::2/64
set interfaces ge-0/0/1 unit 0 family inet6 address 2001:db8:6000::1/64
set interfaces st0 unit 1 family inet6 address 2001:db8:7000::3/64
set routing-options rib inet6.0 static route 2001:db8:2000::/64 next-hop 2001:db8:5000::1
set protocols ospf3 traceoptions file ospf
set protocols ospf3 traceoptions flag all
set protocols ospf3 area 0.0.0.0 interface st0.1 interface-type p2mp
set protocols ospf3 area 0.0.0.0 interface st0.1 demand-circuit
set protocols ospf3 area 0.0.0.0 interface st0.1 dynamic-neighbors
set protocols ospf3 area 0.0.0.0 interface ge-0/0/1.0

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode.

To configure spoke 2:

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/0 unit 0 family inet6 address 2001:db8:5000::2/64
user@host# set ge-0/0/1 unit 0 family inet6 address 2001:db8:6000::1/64
user@host# set st0 unit 1 family inet6 address 2001:db8:7000::3/64

2. Configure the routing protocol.

[edit protocols ospf3]
user@host# set traceoptions file ospf
user@host# set traceoptions flag all
user@host# set area 0.0.0.0 interface st0.1 interface-type p2mp
user@host# set area 0.0.0.0 interface st0.1 demand-circuit
user@host# set area 0.0.0.0 interface st0.1 dynamic-neighbors

1209

user@host# set area 0.0.0.0 interface ge-0/0/1.0
[edit routing-options]
user@host# set rib inet6.0 static route 2001:db8:2000::/64 next-hop 2001:db8:5000::1

3. Configure Phase 1 options.

[edit security ike proposal IKE_PROP]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group19
user@host# set authentication-algorithm sha-384
user@host# set encryption-algorithm aes-256-cbc
user@host# set lifetime-seconds 6000
[edit security ike traceoptions]
user@host# set file ik
user@host# set flag all
[edit security ike policy IKE_POL]
user@host# set mode main
user@host# set proposals IKE_PROP
user@host# set certificate local-certificate SPOKE2
[edit security ike gateway IKE_GW_SPOKE_2]
user@host# set ike-policy IKE_POL
user@host# set address 2001:db8:2000::1
user@host# set dead-peer-detection always-send
user@host# set dead-peer-detection interval 10
user@host# set dead-peer-detection threshold 3
user@host# set local-identity distinguished-name
user@host# set remote-identity distinguished-name container OU=SLT
user@host# set external-interface ge-0/0/0.0
user@host# set version v1-only

4. Configure Phase 2 options.

[edit security ipsec proposal IPSEC_PROPl]
user@host# set protocol esp
user@host# set encryption-algorithm aes-256-gcm
user@host# set lifetime-seconds 3000
[edit security ipsec policy IPSEC_POL]
user@host# set perfect-forward-secrecy keys group19
user@host# set proposals IPSEC_PROP
[edit security ipsec vpn IPSEC_VPN_SPOKE_2]
user@host# set bind-interface st0.1

1210

user@host# set ike gateway IKE_GW_SPOKE_2
user@host# set ike ipsec-policy IPSEC_POL
user@host# set establish-tunnels on-traffic

5. Configure zones.

[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols ospf3
user@host# set interfaces st0.1
user@host# set interfaces ge-0/0/1.0
[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols ospf3
user@host# set interfaces ge-0/0/0.0

6. Configure the default security policy.

[edit security policies]
user@host# set default-policy permit-all

7. Configure the CA profile.

[edit security pki]
user@host# set ca-profile ROOT-CA ca-identity ROOT-CA
user@host# set ca-profile ROOT-CA enrollment url http://2001:db8:1710:f00::2/certsrv/mscep/
mscep.dll
user@host# set ca-profile ROOT-CA enrollment retry 5
user@host# set ca-profile ROOT-CA enrollment retry-interval 0
user@host# set ca-profile ROOT-CA revocation-check disable

Results

From configuration mode, confirm your configuration by entering the show interfaces, show protocols,
show routing-options, show security ike, show security ipsec, show security zones, show security

1211

policies, and show security pki commands. If the output does not display the intended configuration,
repeat the configuration instructions in this example to correct it.

[edit]
user@host# show interfaces
ge-0/0/0 {
 unit 0 {
 family inet6 {
 address 2001:db8:5000::2/64;
 }
 }
}
ge-0/0/1 {
 unit 0 {
 family inet6 {
 address 2001:db8:6000::1/64;
 }
 }
}
 st0 {
 unit 1 {
 family inet6 {
 address 2001:db8:7000::3/64;
 }
 }
 }
[edit]
user@host# show protocols
ospf3 {
 traceoptions {
 file ospf;
 flag all;
 }
 area 0.0.0.0 {
 interface st0.1 {
 interface-type p2mp;
 demand-circuit;
 dynamic-neighbors;
 }
 interface ge-0/0/1.0;
 }
}

1212

[edit]
user@host# show routing-options
rib inet6.0 {
 static {
 route 2001:db8:2000::/64 next-hop [2001:db8:3000::1 2001:db8:5000::1];
 }
}
[edit]
user@host# show security ike
traceoptions {
 file ik;
 flag all;
}
proposal IKE_PROP {
 authentication-method rsa-signatures;
 dh-group group19;
 authentication-algorithm sha-384;
 encryption-algorithm aes-256-cbc;
 lifetime-seconds 6000;
}
policy IKE_POL {
 mode main;
 proposals IKE_PROP;
 certificate {
 local-certificate SPOKE2;
 }
}
gateway IKE_GW_SPOKE_2 {
 ike-policy IKE_POL;
 address 2001:db8:2000::1;
 dead-peer-detection {
 always-send;
 interval 10;
 threshold 3;
 }
 local-identity distinguished-name;
 remote-identity distinguished-name container OU=SLT;
 external-interface ge-0/0/0.0;
 version v1-only;
}
[edit]
user@host# show security ipsec
proposal IPSEC_PROP {

1213

 protocol esp;
 encryption-algorithm aes-256-gcm;
 lifetime-seconds 3000;
}
policy IPSEC_POL {
 perfect-forward-secrecy {
 keys group19;
 }
 proposals IPSEC_PROP;
}
vpn IPSEC_VPN_SPOKE_2 {
 bind-interface st0.1;
 ike {
 gateway IKE_GW_SPOKE_2;
 ipsec-policy IPSEC_POL;
 }
 establish-tunnels on-traffic;
}
[edit]
user@host# show security zones
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 ospf3;
 }
 }
 interfaces {
 ge-0/0/1.0;
 st0.0;
 }
}
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 ospf3;
 }
 }

1214

 interfaces {
 ge-0/0/0.0;
 }
 }
[edit]
user@host# show security policies
default-policy {
 permit-all;
}
[edit]
user@host# show security pki
ca-profile ROOT-CA {
 ca-identity ROOT-CA;
 enrollment {
 url http://2001:db8:1710:f00::2/certsrv/mscep/mscep.dll;
 retry 5;
 retry-interval 0;
 }
 revocation-check {
 disable;
 }
}

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

Verification

IN THIS SECTION

Verifying IKE Status | 1216

Verifying IPsec Status | 1216

Verifying IPsec Next-Hop Tunnels | 1217

Verifying OSPFv3 | 1218

Confirm that the configuration is working properly.

1215

Verifying IKE Status

Purpose

Verify the IKE status.

Action

From operational mode, enter the show security ike sa command.

user@host> show security ike sa
Index State Initiator cookie Responder cookie Mode Remote Address

493333 UP 2001:db8:88b49d915e684c93 2001:db8:fe890b1cac8522b5 Main 2001:db8:3000::2

493334 UP 2001:db8:26e40244ad3d722d 2001:db8:68b4d9f94097d32e Main 2001:db8:5000::2

Meaning

The show security ike sa command lists all active IKE Phase 1 SAs. If no SAs are listed, there was a
problem with Phase 1 establishment. Check the IKE policy parameters and external interface settings in
your configuration. Phase 1 proposal parameters must match on the hub and spokes.

Verifying IPsec Status

Purpose

Verify the IPsec status.

Action

From operational mode, enter the show security ipsec sa command.

user@host> show security ipsec sa
Total active tunnels: 2
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 >67108885 ESP:aes-gcm-256/None fdef4dab 2918/ unlim - root 500 2001:db8:3000::2
 >67108885 ESP:aes-gcm-256/None e785dadc 2918/ unlim - root 500 2001:db8:3000::2

1216

 >67108887 ESP:aes-gcm-256/None 34a787af 2971/ unlim - root 500 2001:db8:5000::2
 >67108887 ESP:aes-gcm-256/None cf57007f 2971/ unlim - root 500 2001:db8:5000::2

Meaning

The show security ipsec sa command lists all active IKE Phase 2 SAs. If no SAs are listed, there was a
problem with Phase 2 establishment. Check the IKE policy parameters and external interface settings in
your configuration. Phase 2 proposal parameters must match on the hub and spokes.

Verifying IPsec Next-Hop Tunnels

Purpose

Verify the IPsec next-hop tunnels.

Action

From operational mode, enter the show security ipsec next-hop-tunnels command.

user@host> show security ipsec next-hop-tunnels
Next-hop gateway interface IPSec VPN name Flag IKE-
ID XAUTH username

2001:db8:9000::2 st0.1 IPSEC_VPNA_1 Auto C=US, DC=example.net, ST=CA,
L=Sunnyvale, O=example, OU=SLT, CN=SPOKE1 Not-Available

2001:db8:9000::3 st0.1 IPSEC_VPNA_1 Auto C=US, DC=example.net, ST=CA,
L=Sunnyvale, O=example, OU=SLT, CN=SPOKE2 Not-Available

2001:db8::5668:ad10:fcd8:163c st0.1 IPSEC_VPNA_1 Auto C=US, DC=example.net, ST=CA,
L=Sunnyvale, O=example, OU=SLT, CN=SPOKE1 Not-Available

2001:db8::5668:ad10:fcd8:18a1 st0.1 IPSEC_VPNA_1 Auto C=US, DC=example.net, ST=CA,
L=Sunnyvale, O=example, OU=SLT, CN=SPOKE2 Not-Available

Meaning

The next-hop gateways are the IP addresses for the st0 interfaces of the spokes. The next hop should be
associated with the correct IPsec VPN name.

1217

Verifying OSPFv3

Purpose

Verify that OSPFv3 references the IP addresses for the st0 interfaces of the spokes.

Action

From operational mode, enter the show ospf3 neighbor detail command.

Hub:

user@host> show ospf3 neighbor detail
ID Interface State Pri Dead
2001:db8:128.221.129.22 st0.1 Full 128 -
 Neighbor-address 2001:db8::5668:ad10:fcd8:18a1
 Area 0.0.0.0, opt 0x33, OSPF3-Intf-Index 2
 DR-ID 0.0.0.0, BDR-ID 0.0.0.0
 Up 00:01:35, adjacent 00:01:31 Hello suppressed 00:01:31 ago
2001:db8:128.221.129.124 st0.1 Full 128 -
 Neighbor-address 2001:db8::5668:ad10:fcd8:163c
 Area 0.0.0.0, opt 0x33, OSPF3-Intf-Index 2
 DR-ID 0.0.0.0, BDR-ID 0.0.0.0
 Up 00:01:41, adjacent 00:01:37 Hello suppressed 00:01:37 ago

Spoke 1:

user@host> show ospf3 neighbor detail
ID Interface State Pri Dead
2001:db8:128.221.130.33 st0.1 Full 128 -
 Neighbor-address 2001:db8::5668:ad10:fcd8:1946
 Area 0.0.0.0, opt 0x33, OSPF3-Intf-Index 2
 DR-ID 0.0.0.0, BDR-ID 0.0.0.0
 Up 00:05:38, adjacent 00:05:38 Hello suppressed 00:05:34 ago

Spoke 2:

user@host> show ospf3 neighbor detail
ID Interface State Pri Dead
2001:db8:128.221.130.33 st0.1 Full 128 -

1218

 Neighbor-address 2001:db8::5668:ad10:fcd8:1946
 Area 0.0.0.0, opt 0x33, OSPF3-Intf-Index 2
 DR-ID 0.0.0.0, BDR-ID 0.0.0.0
 Up 00:04:44, adjacent 00:04:44 Hello suppressed 00:04:40 ago

SEE ALSO

Example: Configuring a Route-Based VPN | 357

Example: Forwarding Traffic Through an AutoVPN Tunnel with Traffic
Selectors

IN THIS SECTION

Requirements | 1219

Overview | 1220

Configuration | 1224

Verification | 1237

This example shows how to configure traffic selectors, instead of dynamic routing protocols, to forward
packets through a VPN tunnel in an AutoVPN deployment. When traffic selectors are configured, the
secure tunnel (st0) interface must be in point-to-point mode. Traffic selectors are configured on both the
hub and spoke devices.

Requirements

This example uses the following hardware and software components:

• Two SRX Series devices connected and configured in a chassis cluster. The chassis cluster is the
AutoVPN hub.

• An SRX Series device configured as an AutoVPN spoke.

• Junos OS Release 12.3X48-D10 or later.

1219

• Digital certificates enrolled in the hub and the spoke devices that allow the devices to authenticate
each other.

Before you begin:

• Obtain the address of the certificate authority (CA) and the information they require (such as the
challenge password) when you submit requests for local certificates. See Understanding Local
Certificate Requests.

• Enroll the digital certificates in each device. See Example: Loading CA and Local Certificates
Manually.

Overview

IN THIS SECTION

Topology | 1223

In this example, traffic selectors are configured on the AutoVPN hub and spoke. Only traffic that
conforms to the configured traffic selector is forwarded through the tunnel. On the hub, the traffic
selector is configured with the local IP address 192.0.0.0/8 and the remote IP address 172.0.0.0/8. On
the spoke, the traffic selector is configured with the local IP address 172.0.0.0/8 and the remote IP
address 192.0.0.0/8.

The traffic selector IP addresses configured on the spoke can be a subset of the traffic selector IP
addresses configured on the hub. This is known as traffic selector flexible match.

Certain Phase 1 and Phase 2 IKE tunnel options configured on the AutoVPN hubs and spokes must have
the same values. Table 95 on page 1220 shows the values used in this example:

Table 95: Phase 1 and Phase 2 Options for AutoVPN Hubs and Spokes with Traffic Selectors

Option Value

IKE proposal:

Authentication method rsa-signatures

Diffie-Hellman (DH) group group5

1220

Table 95: Phase 1 and Phase 2 Options for AutoVPN Hubs and Spokes with Traffic Selectors
(Continued)

Option Value

Authentication algorithm sha-1

Encryption algorithm aes-256-cbc

IKE policy:

Mode main

Certificate local-certificate

IKE gateway:

Dynamic distinguished name wildcard DC=Common_component

IKE user type group IKE id

Local identity distinguished name

Version v1-only

IPsec proposal:

Protocol esp

Authentication algorithm hmac-sha1-96

Encryption algorithm aes-192-cbc

1221

Table 95: Phase 1 and Phase 2 Options for AutoVPN Hubs and Spokes with Traffic Selectors
(Continued)

Option Value

Lifetime 3600 seconds

150,000 kilobytes

IPsec policy:

Perfect Forward Secrecy (PFS) group group5

1222

Topology

Figure 69 on page 1223 shows the SRX Series devices to be configured for this example.

Figure 69: AutoVPN with Traffic Selectors

1223

Configuration

IN THIS SECTION

Configuring the Hub | 1224

Configuring the Spoke | 1231

Configuring the Hub

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/2 gigether-options redundant-parent reth1
set interfaces ge-0/0/3 gigether-options redundant-parent reth0
set interfaces ge-8/0/2 gigether-options redundant-parent reth1
set interfaces ge-8/0/3 gigether-options redundant-parent reth0
set interfaces lo0 unit 0 family inet address 10.100.1.100/24
set interfaces lo0 redundant-pseudo-interface-options redundancy-group 1
set interfaces reth0 redundant-ether-options redundancy-group 1
set interfaces reth0 unit 0 family inet address 192.168.81.1/8
set interfaces reth1 redundant-ether-options redundancy-group 1
set interfaces reth1 unit 0 family inet address 10.2.2.1/24
set interfaces st0 unit 1 family inet
set security ike proposal prop_ike authentication-method rsa-signatures
set security ike proposal prop_ike dh-group group5
set security ike proposal prop_ike authentication-algorithm sha1
set security ike proposal prop_ike encryption-algorithm aes-256-cbc
set security ike policy ikepol1 mode main
set security ike policy ikepol1 proposals prop_ike
set security ike policy ikepol1 certificate local-certificate Hub_ID
set security ike gateway HUB_GW ike-policy ikepol1
set security ike gateway HUB_GW dynamic distinguished-name wildcard DC=Domain_component
set security ike gateway HUB_GW dynamic ike-user-type group-ike-id
set security ike gateway HUB_GW local-identity distinguished-name
set security ike gateway HUB_GW external-interface reth1

1224

set security ike gateway HUB_GW version v1-only
set security ipsec proposal prop_ipsec protocol esp
set security ipsec proposal prop_ipsec authentication-algorithm hmac-sha1-96
set security ipsec proposal prop_ipsec encryption-algorithm aes-192-cbc
set security ipsec proposal prop_ipsec lifetime-seconds 3600
set security ipsec proposal prop_ipsec lifetime-kilobytes 150000
set security ipsec policy ipsecpol1 perfect-forward-secrecy keys group5
set security ipsec policy ipsecpol1 proposals prop_ipsec
set security ipsec vpn HUB_VPN bind-interface st0.1
set security ipsec vpn HUB_VPN ike gateway HUB_GW
set security ipsec vpn HUB_VPN ike ipsec-policy ipsecpol1
set security ipsec vpn HUB_VPN traffic-selector ts1 local-ip 192.0.0.0/8
set security ipsec vpn HUB_VPN traffic-selector ts1 remote-ip 172.0.0.0/8
set security pki ca-profile rsa ca-identity rsa
set security pki ca-profile rsa revocation-check disable
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces st0.1
set security zones security-zone trust interfaces reth0.0
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces lo0.0
set security zones security-zone untrust interfaces reth1.0
set security policies default-policy permit-all

Starting with Junos OS Release 15.1X49-D120, you can configure the CLI option reject-duplicate-
connection at the [edit security ike gateway gateway-name dynamic] hierarchy level to retain an existing
tunnel session and reject negotiation requests for a new tunnel with the same IKE ID. By default, an
existing tunnel is tear down when a new tunnel with the same IKE ID is established. The reject-
duplicate-connection option is only supported when ike-user-type group-ike-id or ike-user-type shared-
ike-id is configured for the IKE gateway; the aaa access-profile profile-name configuration is not
supported with this option.

Use the CLI option reject-duplicate-connection only when you are certain that reestablishment of a new
tunnel with the same IKE ID should be rejected.

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the hub:

1225

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/2 gigether-options redundant-parent reth1
user@host# set ge-0/0/3 gigether-options redundant-parent reth0
user@host# set ge-8/0/2 gigether-options redundant-parent reth1
user@host# set ge-8/0/3 gigether-options redundant-parent reth0
user@host# set lo0 unit 0 family inet address 10.100.1.100/24
user@host# set lo0 redundant-pseudo-interface-options redundancy-group 1
user@host# set reth0 redundant-ether-options redundancy-group 1
user@host# set reth0 unit 0 family inet address 192.168.81.1/8
user@host# set reth1 redundant-ether-options redundancy-group 1
user@host# set reth1 unit 0 family inet address 10.2.2.1/24
user@host# set st0 unit 1 family inet

2. Configure Phase 1 options.

[edit security ike proposal prop_ike]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group5
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm aes-256-cbc
[edit security ike policy ikepol1]
user@host# set mode main
user@host# set proposals prop_ike
user@host# set certificate local-certificate Hub_ID
[edit security ike gateway HUB_GW]
user@host# set ike-policy ikepol1
user@host# set dynamic distinguished-name wildcard DC=Domain_component
user@host# set dynamic ike-user-type group-ike-id
user@host# set local-identity distinguished-name
user@host# set external-interface reth1
user@host# set version v1-only

3. Configure Phase 2 options.

[edit security ipsec proposal prop_ipsec]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-sha1-96
user@host# set encryption-algorithm aes-192-cbc

1226

user@host# set lifetime-seconds 3600
user@host# set lifetime-kilobytes 150000
[edit security ipsec policy ipsecpol1]
user@host# set perfect-forward-secrecy keys group5
user@host# set proposals prop_ipsec
[edit security ipsec HUB_VPN]
user@host# set bind-interface st0.1
user@host# set ike gateway HUB_GW
user@host# set ike ipsec-policy ipsecpol1
user@host# set traffic-selector ts1 local-ip 192.0.0.0/8
user@host# set traffic-selector ts1 remote-ip 172.0.0.0/8

4. Configure certificate information.

[edit security pki]
user@host# set ca-profile rsa ca-identity rsa
user@host# set ca-profile rsa revocation-check disable

5. Configure security zones.

[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces st0.1
user@host# set interfaces reth0.0
[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces lo0.0
user@host# set interfaces reth1.0
[edit security policies]
user@host# set default-policy permit-all

Results

From configuration mode, confirm your configuration by entering the show interfaces, show security ike,
show security ipsec, show security pki, show security zones, and show security policies commands. If

1227

the output does not display the intended configuration, repeat the instructions in this example to
correct the configuration.

[edit]
user@host# show interfaces
ge-0/0/2 {
 gigether-options {
 redundant-parent reth1;
 }
}
ge-0/0/3 {
 gigether-options {
 redundant-parent reth0;
 }
}
lo0 {
 unit 0 {
 family inet {
 address 10.100.1.100/24;
 }
 }
 redundant-pseudo-interface-options {
 redundancy-group 1;
 }
}
reth0 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 family inet {
 address 192.168.81.1/8;
 }
 }
}
reth1 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 family inet {
 address 10.2.2.1/24;

1228

 }
 }
}
st0 {
 unit 1 {
 family inet;
 }
}
[edit]
user@host# show security ike
proposal prop_ike {
 authentication-method rsa-signatures;
 dh-group group5;
 authentication-algorithm sha1;
 encryption-algorithm aes-256-cbc;
}
policy ikepol1 {
 mode main;
 proposals prop_ike;
 certificate {
 local-certificate Hub_ID;
 }
}
gateway HUB_GW {
 ike-policy ikepol1;
 dynamic distinguished-name wildcard DC=Domain_component;
 dynamic ike-user-type group-ike-id;
 local-identity distinguished-name;
 external-interface reth1;
 version v1-only;
}
[edit]
user@host# show security ipsec
proposal prop_ipsec {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm aes-192-cbc;
 lifetime-seconds 3600;
 lifetime-kilobytes 150000;
}
policy ipsecpol1 {
 perfect-forward-secrecy {
 keys group5;

1229

 }
 proposals prop_ipsec;
}
vpn HUB_VPN {
 bind-interface st0.1;
 ike {
 gateway HUB_GW;
 ipsec-policy ipsecpol1;
 }
 traffic-selector ts1 {
 local-ip 192.0.0.0/8;
 remote-ip 172.0.0.0/8;
 }
}
[edit]
user@host# show security pki
ca-profile rsa {
 ca-identity rsa;
 revocation-check {
 disable;
 }
}
[edit]
user@host# show security zones
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 st0.1;
 reth0.0;
 }
}
security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }

1230

 protocols {
 all;
 }
 }
 interfaces {
 lo0.0;
 reth1.0;
 }
}
[edit]
user@host# show security policies
default-policy {
 permit-all;
}

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

Configuring the Spoke

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/1 unit 0 family inet address 172.16.1.1/24
set interfaces ge-0/0/3 unit 0 family inet address 10.2.2.253/24
set interfaces st0 unit 1 family inet
set security ike proposal prop_ike authentication-method rsa-signatures
set security ike proposal prop_ike dh-group group5
set security ike proposal prop_ike authentication-algorithm sha1
set security ike proposal prop_ike encryption-algorithm aes-256-cbc
set security ike policy ikepol1 mode main
set security ike policy ikepol1 proposals prop_ike
set security ike policy ikepol1 certificate local-certificate Spoke1_ID
set security ike gateway SPOKE_GW ike-policy ikepol1
set security ike gateway SPOKE_GW address 10.2.2.1
set security ike gateway SPOKE_GW local-identity distinguished-name
set security ike gateway SPOKE_GW remote-identity distinguished-name container
DC=Domain_component
set security ike gateway SPOKE_GW external-interface ge-0/0/3.0
set security ike gateway SPOKE_GW version v1-only

1231

set security ipsec proposal prop_ipsec protocol esp
set security ipsec proposal prop_ipsec authentication-algorithm hmac-sha1-96
set security ipsec proposal prop_ipsec encryption-algorithm aes-192-cbc
set security ipsec proposal prop_ipsec lifetime-seconds 3600
set security ipsec proposal prop_ipsec lifetime-kilobytes 150000
set security ipsec policy ipsecpol1 perfect-forward-secrecy keys group5
set security ipsec policy ipsecpol1 proposals prop_ipsec
set security ipsec vpn SPOKE_VPN bind-interface st0.1
set security ipsec vpn SPOKE_VPN ike gateway SPOKE_GW
set security ipsec vpn SPOKE_VPN ike ipsec-policy ipsecpol1
set security ipsec vpn SPOKE_VPN traffic-selector ts1 local-ip 172.0.0.0/8
set security ipsec vpn SPOKE_VPN traffic-selector ts1 remote-ip 192.0.0.0/8
set security ipsec vpn SPOKE_VPN establish-tunnels immediately
set security pki ca-profile rsa ca-identity rsa
set security pki ca-profile rsa revocation-check disable
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces st0.1
set security zones security-zone trust interfaces ge-0/0/3.0
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces ge-0/0/1.0
set security policies default-policy permit-all

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the hub:

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/1 unit 0 family inet address 172.16.1.1/24
user@host# set ge-0/0/3 unit 0 family inet address 10.2.2.253/24
user@host# set st0 unit 1 family inet

1232

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Configure Phase 1 options.

[edit security ike proposal prop_ike]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group5
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm aes-256-cbc
[edit security ike policy ikepol1]
user@host# set mode main
user@host# set proposals prop_ike
user@host# set certificate local-certificate Spoke1_ID
[edit security ike gateway SPOKE_GW]
user@host# set ike-policy ikepol1
user@host# set address 10.2.2.1
user@host# set local-identity distinguished-name
user@host# set remote-identity distinguished-name container DC=Domain_component
user@host# set external-interface ge-0/0/3.0
user@host# set version v1-only

3. Configure Phase 2 options.

[edit security ipsec proposal prop_ipsec]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-sha1-96
user@host# set encryption-algorithm aes-192-cbc
user@host# set lifetime-seconds 3600
user@host# set lifetime-kilobytes 150000
[edit security ipsec policy ipsecpol1]
user@host# set perfect-forward-secrecy keys group5
user@host# set proposals prop_ipsec
[edit security ipsec SPOKE_VPN]
user@host# set bind-interface st0.1
user@host# set ike gateway SPOKE_GW
user@host# set ike ipsec-policy ipsecpol1
user@host# set traffic-selector ts1 local-ip 172.0.0.0/8
user@host# set traffic-selector ts1 remote-ip 192.0.0.0/8
user@host# set establish-tunnels immediately

1233

4. Configure certificate information.

[edit security pki]
user@host# set ca-profile rsa ca-identity rsa
user@host# set ca-profile rsa revocation-check disable

5. Configure security zones.

[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces st0.1
user@host# set interfaces ge-0/0/3.0
[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces ge-0/0/1.0
[edit security policies]
user@host# set default-policy permit-all

Results

From configuration mode, confirm your configuration by entering the show interfaces, show security ike,
show security ipsec, show security pki, show security zones, and show security policies commands. If
the output does not display the intended configuration, repeat the instructions in this example to
correct the configuration.

[edit]
user@host# show interfaces
ge-0/0/1 {
 unit 0 {
 family inet {
 address 172.16.1.1/24;
 }
 }
}
ge-0/0/3 {
 unit 0 {
 family inet {

1234

 address 10.2.2.253/24;
 }
 }
}
st0 {
 unit 1 {
 family inet;
 }
}
[edit]
user@host# show security ike
proposal prop_ike {
 authentication-method rsa-signatures;
 dh-group group5;
 authentication-algorithm sha1;
 encryption-algorithm aes-256-cbc;
}
policy ikepol1 {
 mode main;
 proposals prop_ike;
 certificate {
 local-certificate Spoke1_ID;
 }
}
gateway SPOKE_GW {
 ike-policy ikepol1;
 address 10.2.2.1;
 local-identity distinguished-name;
 remote-identity distinguished-name container DC=Domain_component;
 external-interface ge-0/0/3.0;
 version v1-only;
}
[edit]
user@host# show security ipsec
proposal prop_ipsec {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm aes-192-cbc;
 lifetime-seconds 3600;
 lifetime-kilobytes 150000;
}
policy ipsecpol1 {
 perfect-forward-secrecy {

1235

 keys group5;
 }
 proposals prop_ipsec;
}
vpn SPOKE_VPN {
 bind-interface st0.1;
 ike {
 gateway SPOKE_GW;
 ipsec-policy ipsecpol1;
 }
 traffic-selector ts1 {
 local-ip 172.0.0.0/8;
 remote-ip 192.0.0.0/8;
 }
 establish-tunnels immediately;
}
[edit]
user@host# show security pki
ca-profile rsa {
 ca-identity rsa;
 revocation-check {
 disable;
 }
}
[edit]
user@host# show security zones
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 st0.1;
 ge-0/0/3.0;
 }
}
security-zone untrust {
 host-inbound-traffic {
 system-services {

1236

 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/1.0;
 }
}
[edit]
user@host# show security policies
default-policy {
 permit-all;
}

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

Verification

IN THIS SECTION

Verifying Tunnels | 1237

Verifying Traffic Selectors | 1240

Confirm that the configuration is working properly.

Verifying Tunnels

Purpose

Verify that tunnels are established between the AutoVPN hub and spoke.

1237

Action

From operational mode, enter the show security ike security-associations and show security ipsec
security-associations commands on the hub.

user@host> show security ike security-associations
node0:
--
Index State Initiator cookie Responder cookie Mode Remote Address
1350248074 UP d195bce6ccfcf9af 8f1569c6592c8408 Main 10.2.2.253

user@host> show security ipsec security-associations
node0:
--
 Total active tunnels: 1
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <77594650 ESP:aes-cbc-192/sha1 ac97cb1 2799/ 150000 - root 500 10.2.2.253
 >77594650 ESP:aes-cbc-192/sha1 828dc013 2798/ 150000 - root 500 10.2.2.253

user@host> show security ipsec security-associations detail
node0:
--

ID: 77594650 Virtual-system: root, VPN Name: HUB_VPN
 Local Gateway: 10.2.2.1, Remote Gateway: 10.2.2.253
 Traffic Selector Name: ts1
 Local Identity: ipv4(192.0.0.0-192.255.255.255)
 Remote Identity: ipv4(172.0.0.0-172.255.255.255)
 Version: IKEv1
 DF-bit: clear, Bind-interface: st0.1
 Port: 500, Nego#: 2, Fail#: 0, Def-Del#: 0 Flag: 0x24608b29
 Tunnel events:
 Tue Dec 30 2014 11:30:21 -0800: IPSec SA negotiation successfully completed (1 times)
 Tue Dec 30 2014 11:30:20 -0800: Tunnel is ready. Waiting for trigger event or peer to
trigger negotiation (1 times)
 Tue Dec 30 2014 11:30:20 -0800: IKE SA negotiation successfully completed (3 times)
 Location: FPC 5, PIC 0, KMD-Instance 1
 Direction: inbound, SPI: ac97cb1, AUX-SPI: 0
 Hard lifetime: Expires in 2796 seconds
 Lifesize Remaining: 150000 kilobytes
 Soft lifetime: Expires in 2211 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed

1238

 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (192 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Location: FPC 5, PIC 0, KMD-Instance 1
 Direction: outbound, SPI: 828dc013, AUX-SPI: 0
 Hard lifetime: Expires in 2796 seconds
 Lifesize Remaining: 150000 kilobytes
 Soft lifetime: Expires in 2211 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (192 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

From operational mode, enter the show security ike security-associations and show security ipsec
security-associations commands on the spoke.

user@host> show security ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
276505646 UP d195bce6ccfcf9af 8f1569c6592c8408 Main 10.2.2.1

user@host> show security ipsec security-associations
 Total active tunnels: 1
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <69206018 ESP:aes-cbc-192/sha1 828dc013 2993/ 150000 - root 500 10.2.2.1
 >69206018 ESP:aes-cbc-192/sha1 ac97cb1 2993/ 150000 - root 500 10.2.2.1

user@host> show security ipsec security-associations detail
ID: 69206018 Virtual-system: root, VPN Name: SPOKE_VPN
 Local Gateway: 10.2.2.253, Remote Gateway: 10.2.2.1
 Traffic Selector Name: ts1
 Local Identity: ipv4(172.0.0.0-172.255.255.255)
 Remote Identity: ipv4(192.0.0.0-192.255.255.255)
 Version: IKEv1
 DF-bit: clear, Bind-interface: st0.1
 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0x2c608b29
 Tunnel events:
 Tue Dec 30 2014 11:30:20 -0800: IPSec SA negotiation successfully completed (1 times)
 Tue Dec 30 2014 11:30:20 -0800: IKE SA negotiation successfully completed (1 times)
 Tue Dec 30 2014 11:26:11 -0800: Tunnel is ready. Waiting for trigger event or peer to
trigger negotiation (1 times)
 Location: FPC 1, PIC 0, KMD-Instance 1
 Direction: inbound, SPI: 828dc013, AUX-SPI: 0
 Hard lifetime: Expires in 2991 seconds
 Lifesize Remaining: 150000 kilobytes

1239

 Soft lifetime: Expires in 2369 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (192 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Location: FPC 1, PIC 0, KMD-Instance 1
 Direction: outbound, SPI: ac97cb1, AUX-SPI: 0
 Hard lifetime: Expires in 2991 seconds
 Lifesize Remaining: 150000 kilobytes
 Soft lifetime: Expires in 2369 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (192 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

Meaning

The show security ike security-associations command lists all active IKE Phase 1 SAs. The show
security ipsec security-associations command lists all active IKE Phase 2 SAs. The hub shows one
active tunnel to the spoke while the spoke shows one active tunnel to the hub.

If no SAs are listed for IKE Phase 1, then there was a problem with Phase 1 establishment. Check the
IKE policy parameters and external interface settings in your configuration. Phase 1 proposal parameters
must match on the hub and spoke.

If no SAs are listed for IKE Phase 2, then there was a problem with Phase 2 establishment. Check the
IKE policy parameters and external interface settings in your configuration. Phase 2 proposal parameters
must match on the hub and spoke.

Verifying Traffic Selectors

Purpose

Verify the traffic selectors.

Action

From operational mode, enter the show security ipsec traffic-selector interface-name st0.1 command
on the hub.

user@host> show security ipsec traffic-selector interface-name st0.1
node0:
--

1240

 Source IP Destination IP Interface Tunnel-id IKE-
ID
 192.0.0.0-192.255.255.255 172.0.0.0-172.255.255.255 st0.1 77594650
DC=Domain_component, CN=Spoke1_ID, OU=Sales, O=XYZ, L=Sunnyvale, ST=CA, C=US

From operational mode, enter the show security ipsec traffic-selector interface-name st0.1 command
on the spoke.

user@host> show security ipsec traffic-selector interface-name st0.1
 Source IP Destination IP Interface Tunnel-id IKE-
ID
 172.0.0.0-172.255.255.255 192.0.0.0-192.255.255.255 st0.1 69206018
DC=Domain_component, CN=Hub_ID, OU=Sales, O=XYZ, L=Sunnyvale, ST=CA, C=US

Meaning

A traffic selector is an agreement between IKE peers to permit traffic through a tunnel if the traffic
matches a specified pair of local and remote addresses. Only traffic that conforms to a traffic selector is
permitted through an SA. Traffic selectors are negotiated between the initiator and the responder (the
SRX Series hub).

SEE ALSO

Understanding Traffic Selectors in Route-Based VPNs | 484

Example: Ensuring VPN Tunnel Availability with AutoVPN and Traffic
Selectors

IN THIS SECTION

Requirements | 1242

Overview | 1243

Configuration | 1245

Verification | 1266

1241

Georedundancy is the deployment of multiple geographically distant sites so that traffic can continue to
flow over a provider network even if there is a power outage, a natural disaster, or other catastrophic
event that affects a site. In a mobile provider network, multiple Evolved Node B (eNodeB) devices can be
connected to the core network through georedundant IPsec VPN gateways on SRX Series devices. The
alternate routes to the eNodeB devices are distributed to the core network using a dynamic routing
protocol.

This example configures AutoVPN hubs with multiple traffic selectors on SRX Series devices to ensure
that there are georedundant IPsec VPN gateways to eNodeB devices. Auto route insertion (ARI) is used
to automatically insert routes toward the eNodeB devices in the routing tables on the hubs. ARI routes
are then distributed to the provider’s core network through BGP.

Requirements

This example uses the following hardware and software components:

• Two SRX Series devices connected and configured in a chassis cluster. The chassis cluster is
AutoVPN hub A.

• An SRX Series device configured as AutoVPN hub B.

• Junos OS Release 12.3X48-D10 or later.

• eNodeB devices that can establish IPsec VPN tunnels with AutoVPN hubs. eNodeB devices are third-
party network equipment providers that initiate a VPN tunnel with AutoVPN hubs.

• Digital certificates enrolled in the hubs and the eNodeB devices that allow the devices to
authenticate each other.

Before you begin:

• Obtain the address of the certificate authority (CA) and the information they require (such as the
challenge password) when you submit requests for local certificates. See Understanding Local
Certificate Requests.

• Enroll the digital certificates in each device. See Example: Loading CA and Local Certificates
Manually.

This example uses the BGP dynamic routing protocol to advertise routes toward the eNodeB devices to
the core network.

1242

Overview

IN THIS SECTION

Topology | 1245

In this example, two AutoVPN hubs are configured with multiple traffic selectors on SRX Series devices
to provide georedundant IPsec VPN gateways to eNodeB devices. ARI automatically inserts routes to
the eNodeB devices in the routing tables on the hubs. ARI routes are then distributed to the provider’s
core network through BGP.

Certain Phase 1 and Phase 2 IKE tunnel options configured on the AutoVPN hubs and eNodeB devices
must have the same values. Table 96 on page 1243 shows the values used in this example:

Table 96: Phase 1 and Phase 2 Options for Georedundant AutoVPN Hubs

Option Value

IKE proposal:

Authentication method rsa-signatures

Diffie-Hellman (DH) group group5

Authentication algorithm sha-1

Encryption algorithm aes-256-cbc

IKE policy:

Certificate local-certificate

IKE gateway:

1243

Table 96: Phase 1 and Phase 2 Options for Georedundant AutoVPN Hubs (Continued)

Option Value

Dynamic distinguished name wildcard DC=Common_component

IKE user type group IKE id

Dead peer detection probe-idle-tunnel

Local identity distinguished name

Version v2-only

IPsec proposal:

Protocol esp

Authentication algorithm hmac-sha1-96

Encryption algorithm aes-256-cbc

IPsec policy:

Perfect Forward Secrecy (PFS) group group5

In this example, the default security policy that permits all traffic is used for all devices. More restrictive
security policies should be configured for production environments. See Security Policies Overview. For
simplicity, the configuration on the SRX Series devices allows all types of inbound traffic; this
configuration is not recommended for production deployments.

1244

Topology

Figure 70 on page 1245 shows the SRX Series devices to be configured for this example.

Figure 70: Georedundant IPsec VPN Gateways to eNodeB Devices

Configuration

IN THIS SECTION

Configuring Hub A | 1246

Configuring Hub B | 1256

Configuring the eNodeB (Sample Configuration) | 1265

1245

Configuring Hub A

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/2 gigether-options redundant-parent reth1
set interfaces ge-0/0/3 gigether-options redundant-parent reth0
set interfaces ge-8/0/2 gigether-options redundant-parent reth1
set interfaces ge-8/0/3 gigether-options redundant-parent reth0
set interfaces lo0 unit 0 family inet address 100.100.1.100/24
set interfaces lo0 redundant-pseudo-interface-options redundancy-group 1
set interfaces reth0 redundant-ether-options redundancy-group 1
set interfaces reth0 unit 0 family inet address 172.168.2.1/16
set interfaces reth1 redundant-ether-options redundancy-group 1
set interfaces reth1 unit 0 family inet address 2.2.2.1/24
set interfaces st0 unit 1 family inet
set security ike proposal prop_ike authentication-method rsa-signatures
set security ike proposal prop_ike dh-group group5
set security ike proposal prop_ike authentication-algorithm sha1
set security ike proposal prop_ike encryption-algorithm aes-256-cbc
set security ike policy ph1_ike_policy proposals prop_ike
set security ike policy ph1_ike_policy certificate local-certificate HubA_certificate
set security ike gateway HUB_GW ike-policy ph1_ike_policy
set security ike gateway HUB_GW dynamic distinguished-name wildcard DC=Common_component
set security ike gateway HUB_GW dynamic ike-user-type group-ike-id
set security ike gateway HUB_GW dead-peer-detection probe-idle-tunnel
set security ike gateway HUB_GW local-identity distinguished-name
set security ike gateway HUB_GW external-interface reth1
set security ike gateway HUB_GW version v2-only
set security ipsec proposal prop_ipsec protocol esp
set security ipsec proposal prop_ipsec authentication-algorithm hmac-sha1-96
set security ipsec proposal prop_ipsec encryption-algorithm aes-256-cbc
set security ipsec policy ph2_ipsec_policy perfect-forward-secrecy keys group5
set security ipsec policy ph2_ipsec_policy proposals prop_ipsec
set security ipsec vpn HUB_VPN bind-interface st0.1
set security ipsec vpn HUB_VPN ike gateway HUB_GW
set security ipsec vpn HUB_VPN ike ipsec-policy ph2_ipsec_policy
set security ipsec vpn HUB_VPN traffic-selector ts1 local-ip 172.0.0.0/8
set security ipsec vpn HUB_VPN traffic-selector ts1 remote-ip 50.0.0.0/8

1246

set security ipsec vpn HUB_VPN traffic-selector ts2 local-ip 172.0.0.0/8
set security ipsec vpn HUB_VPN traffic-selector ts2 remote-ip 30.0.0.0/8
set protocols bgp group internal-peers type internal
set protocols bgp group internal-peers local-address 172.168.2.1
set protocols bgp group internal-peers export inject_ts1_routes
set protocols bgp group internal-peers export inject_ts2_routes
set protocols bgp group internal-peers export inject_up_routes
set protocols bgp group internal-peers neighbor 172.168.2.4
set policy-options policy-statement inject_ts1_routes term cp_allow from protocol static
set policy-options policy-statement inject_ts1_routes term cp_allow from route-filter
30.1.2.0/24 orlonger
set policy-options policy-statement inject_ts1_routes term cp_allow from route-filter
30.1.1.0/24 orlonger
set policy-options policy-statement inject_ts1_routes term cp_allow then next-hop self
set policy-options policy-statement inject_ts1_routes term cp_allow then accept
set policy-options policy-statement inject_ts2_routes term mp_allow from protocol static
set policy-options policy-statement inject_ts2_routes term mp_allow from route-filter
50.1.1.0/24 orlonger
set policy-options policy-statement inject_ts2_routes term mp_net_allow from route-filter
50.1.2.0/24 orlonger
set policy-options policy-statement inject_ts2_routes term mp_net_allow then next-hop self
set policy-options policy-statement inject_ts2_routes term mp_net_allow then accept
set policy-options policy-statement inject_up_routes term up_allow from protocol static
set policy-options policy-statement inject_up_routes term up_allow from route-filter
172.168.1.0/24 orlonger
set policy-options policy-statement inject_up_routes term up_allow from route-filter
172.168.2.0/24 orlonger
set policy-options policy-statement inject_up_routes term up_allow then next-hop self
set policy-options policy-statement inject_up_routes term up_allow then accept
set security pki ca-profile csa ca-identity csa
set security pki ca-profile csa revocation-check disable
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces st0.1
set security zones security-zone trust interfaces reth0.0
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces lo0.0
set security zones security-zone untrust interfaces reth1.0
set security policies default-policy permit-all

1247

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure hub A:

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/2 gigether-options redundant-parent reth1
user@host# set ge-0/0/3 gigether-options redundant-parent reth0
user@host# set ge-8/0/2 gigether-options redundant-parent reth1
user@host# set ge-8/0/3 gigether-options redundant-parent reth0
user@host# set lo0 unit 0 family inet address 100.100.1.100/24
user@host# set lo0 redundant-pseudo-interface-options redundancy-group 1
user@host# set reth0 redundant-ether-options redundancy-group 1
user@host# set reth0 unit 0 family inet address 172.168.2.1/16
user@host# set reth1 redundant-ether-options redundancy-group 1
user@host# set reth1 unit 0 family inet address 2.2.2.1/24
user@host# set st0 unit 1 family inet

2. Configure Phase 1 options.

[edit security ike proposal prop_ike]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group5
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm aes-256-cbc
[edit security ike policy ph1_ike_policy]
user@host# set proposals prop_ike
user@host# set certificate local-certificate HubA_certificate
[edit security ike gateway HUB_GW]
user@host# set ike-policy ph1_ike_policy
user@host# set dynamic distinguished-name wildcard DC=Common_component
user@host# set dynamic ike-user-type group-ike-id
user@host# set dead-peer-detection probe-idle-tunnel
user@host# set local-identity distinguished-name
user@host# set external-interface reth1
user@host# set version v2-only

1248

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

3. Configure Phase 2 options.

[edit security ipsec proposal prop_ipsec]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-sha1-96
user@host# set encryption-algorithm aes-256-cbc
[edit security ipsec policy ph2_ipsec_policy]
user@host# set perfect-forward-secrecy keys group5
user@host# set proposals prop_ipsec
[edit security ipsec vpn HUB_VPN]
user@host# set bind-interface st0.1
user@host# set ike gateway HUB_GW
user@host# set ike ipsec-policy ph2_ipsec_policy
user@host# set traffic-selector ts1 local-ip 172.0.0.0/8
user@host# set traffic-selector ts1 remote-ip 50.0.0.0/8
user@host# set traffic-selector ts2 local-ip 172.0.0.0/8
user@host# set traffic-selector ts2 remote-ip 30.0.0.0/8

4. Configure the BGP routing protocol.

[edit protocols bgp group internal-peers]
user@host# set type internal
user@host# set local-address 172.168.2.1
user@host# set export inject_ts1_routes
user@host# set export inject_ts2_routes
user@host# set export inject_up_routes
user@host# set neighbor 172.168.2.4

5. Configure routing options.

[edit policy-options policy-statement inject_ts1_routes]
user@host# set term cp_allow from protocol static
user@host# set term cp_allow from route-filter 30.1.2.0/24 orlonger
user@host# set term cp_allow from route-filter 30.1.1.0/24 orlonger
user@host# set term cp_allow then next-hop self
user@host# set term cp_allow then accept
[edit policy-options policy-statement inject_ts2_routes]
user@host# set term mp_allow from protocol static
user@host# set term mp_allow from route-filter 50.1.1.0/24 orlonger
user@host# set term mp_allow from route-filter 50.1.2.0/24 orlonger

1249

user@host# set term mp_allow then next-hop self
user@host# set term mp_allow then accept
[edit policy-options policy-statement inject_up_routes]
user@host# set term up_allow from protocol static
user@host# set term up_allow from route-filter 172.168.1.0/24 orlonger
user@host# set term up_allow from route-filter 172.168.2.0/24 orlonger
user@host# set term up_allow then next-hop self
user@host# set term up_allow then accept

6. Configure certificate information.

[edit security pki]
user@host# set ca-profile csa ca-identity csa
user@host# set ca-profile csa revocation-check disable

7. Configure security zones.

[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces st0.1
user@host# set interfaces reth0.0
[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces lo0.0
user@host# set interfaces reth1.0
[edit security policies]
user@host# set default-policy permit-all

Results

From configuration mode, confirm your configuration by entering the show interfaces show security ike,
show security ipsec, show protocols bgp, show policy-options, show security pki, show security zones, and
show security policies commands. If the output does not display the intended configuration, repeat the
instructions in this example to correct the configuration.

[edit]
user@host# show interfaces

1250

 ge-0/0/2 {
 gigether-options {
 redundant-parent reth1;
 }
 }
 ge-0/0/3 {
 gigether-options {
 redundant-parent reth0;
 }
 }
 ge-8/0/2 {
 gigether-options {
 redundant-parent reth1;
 }
 }
 ge-8/0/3 {
 gigether-options {
 redundant-parent reth0;
 }
 }
 lo0 {
 unit 0 {
 family inet {
 address 100.100.1.100/24;
 }
 }
 redundant-pseudo-interface-options {
 redundancy-group 1;
 }
 }
 reth0 {
 redundant-ether-options {
 redundancy-group 1;
 }
 unit 0 {
 family inet {
 address 172.168.2.1/16;
 }
 }
 }
 reth1 {
 redundant-ether-options {
 redundancy-group 1;

1251

 }
 unit 0 {
 family inet {
 address 2.2.2.1/24;
 }
 }
 }
 st0 {
 unit 1 {
 family inet;
 }
 }
[edit]
user@host# show security ike
 proposal prop_ike {
 authentication-method rsa-signatures;
 dh-group group5;
 authentication-algorithm sha1;
 encryption-algorithm aes-256-cbc;
 }
 policy ph1_ike_policy {
 proposals prop_ike;
 certificate {
 local-certificate HubA_certificate;
 }
 }
 gateway HUB_GW {
 ike-policy ph1_ike_policy;
 dynamic {
 distinguished-name {
 wildcard DC=Common_component;
 }
 ike-user-type group-ike-id;
 }
 dead-peer-detection {
 probe-idle-tunnel;
 }
 local-identity distinguished-name;
 external-interface reth1;
 version v2-only;
 }
[edit]
user@host# show security ipsec

1252

 proposal prop_ipsec {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm aes-256-cbc;
 }
 policy ph2_ipsec_policy {
 perfect-forward-secrecy {
 keys group5;
 }
 proposals prop_ipsec;
 }
 vpn HUB_VPN {
 bind-interface st0.1;
 ike {
 gateway HUB_GW;
 ipsec-policy ph2_ipsec_policy;
 }
 traffic-selector ts1 {
 local-ip 172.0.0.0/8;
 remote-ip 50.0.0.0/8;
 }
 traffic-selector ts2 {
 local-ip 172.0.0.0/8;
 remote-ip 30.0.0.0/8;
 }
 }
[edit]
user@host# show protocols bgp
 group internal-peers {
 type internal;
 local-address 172.168.2.1;
 export [inject_ts1_routes inject_ts2_routes inject_up_routes];
 neighbor 172.168.2.4;
 }
[edit]
user@host# show policy-options
policy-statement inject_ts1_routes {
 term cp_allow {
 from {
 protocol static;
 route-filter 30.1.2.0/24 orlonger;
 route-filter 30.1.1.0/24 orlonger;
 }

1253

 then {
 next-hop self;
 accept;
 }
 }
}
policy-statement inject_ts2_routes {
 term mp_allow {
 from {
 protocol static;
 route-filter 50.1.1.0/24 orlonger;
 route-filter 50.1.2.0/24 orlonger;
 }
 then {
 next-hop self;
 accept;
 }
 }
}
policy-statement inject_up_routes {
 term up_allow {
 from {
 protocol static;
 route-filter 172.168.1.0/24 orlonger;
 route-filter 172.168.2.0/24 orlonger;
 }
 then {
 next-hop self;
 accept;
 }
 }
}
[edit]
user@host# show security pki
ca-profile csa {
 ca-identity csa;
 revocation-check {
 disable;
 }
}
[edit]
user@host# show security zones
 security-zone trust {

1254

 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 st0.1;
 reth0.0;
 }
 }
 security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 lo0.0;
 reth1.0;
 }
 }
[edit]
user@host# show security policies
 default-policy {
 permit-all;
 }

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

1255

Configuring Hub B

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set interfaces ge-0/0/1 unit 0 family inet address 4.4.4.1/24
set interfaces ge-0/0/2 unit 0 family inet address 172.169.1.1/16
set interfaces lo0 unit 0 family inet address 100.100.1.101/24
set interfaces st0 unit 1 family inet
set security ike proposal prop_ike authentication-method rsa-signatures
set security ike proposal prop_ike dh-group group5
set security ike proposal prop_ike authentication-algorithm sha1
set security ike proposal prop_ike encryption-algorithm aes-256-cbc
set security ike policy ph1_ike_policy proposals prop_ike
set security ike policy ph1_ike_policy certificate local-certificate HubB_certificate
set security ike gateway HUB_GW ike-policy ph1_ike_policy
set security ike gateway HUB_GW dynamic distinguished-name wildcard DC=Common_component
set security ike gateway HUB_GW dynamic ike-user-type group-ike-id
set security ike gateway HUB_GW dead-peer-detection probe-idle-tunnel
set security ike gateway HUB_GW local-identity distinguished-name
set security ike gateway HUB_GW external-interface ge-0/0/1
set security ike gateway HUB_GW version v2-only
set security ipsec proposal prop_ipsec protocol esp
set security ipsec proposal prop_ipsec authentication-algorithm hmac-sha1-96
set security ipsec proposal prop_ipsec encryption-algorithm aes-256-cbc
set security ipsec policy ph2_ipsec_policy perfect-forward-secrecy keys group5
set security ipsec policy ph2_ipsec_policy proposals prop_ipsec
set security ipsec vpn HUB_VPN bind-interface st0.1
set security ipsec vpn HUB_VPN ike gateway HUB_GW
set security ipsec vpn HUB_VPN ike ipsec-policy ph2_ipsec_policy
set security ipsec vpn HUB_VPN traffic-selector ts1 local-ip 172.0.0.0/8
set security ipsec vpn HUB_VPN traffic-selector ts1 remote-ip 50.0.0.0/8
set security ipsec vpn HUB_VPN traffic-selector ts2 local-ip 172.0.0.0/8
set security ipsec vpn HUB_VPN traffic-selector ts2 remote-ip 30.0.0.0/8
set protocols bgp group internal-peers type internal
set protocols bgp group internal-peers local-address 172.169.1.1
set protocols bgp group internal-peers export inject_ts1_routes
set protocols bgp group internal-peers export inject_ts2_routes
set protocols bgp group internal-peers export inject_up_routes

1256

set policy-options policy-statement inject_ts1_routes term cp_allow from protocol static
set policy-options policy-statement inject_ts1_routes term cp_allow from route-filter
30.1.2.0/24 orlonger
set policy-options policy-statement inject_ts1_routes term cp_allow from route-filter
30.1.1.0/24 orlonger
set policy-options policy-statement inject_ts1_routes term cp_allow then next-hop self
set policy-options policy-statement inject_ts1_routes term cp_allow then accept
set policy-options policy-statement inject_ts2_routes term mp_allow from protocol static
set policy-options policy-statement inject_ts2_routes term mp_allow from route-filter
50.1.1.0/24 orlonger
set policy-options policy-statement inject_ts2_routes term mp_net_allow from route-filter
50.1.2.0/24 orlonger
set policy-options policy-statement inject_ts2_routes term mp_net_allow then next-hop self
set policy-options policy-statement inject_ts2_routes term mp_net_allow then accept
set policy-options policy-statement inject_up_routes term up_allow from protocol static
set policy-options policy-statement inject_up_routes term up_allow from route-filter
172.169.1.0/24 orlonger
set policy-options policy-statement inject_up_routes term up_allow from route-filter
172.169.2.0/24 orlonger
set policy-options policy-statement inject_up_routes term up_allow then next-hop self
set policy-options policy-statement inject_up_routes term up_allow then accept
set security pki ca-profile csa ca-identity csa
set security pki ca-profile csa revocation-check disable
set security zones security-zone trust host-inbound-traffic system-services all
set security zones security-zone trust host-inbound-traffic protocols all
set security zones security-zone trust interfaces st0.1
set security zones security-zone trust interfaces ge-0/0/2.0
set security zones security-zone untrust host-inbound-traffic system-services all
set security zones security-zone untrust host-inbound-traffic protocols all
set security zones security-zone untrust interfaces lo0.0
set security zones security-zone untrust interfaces ge-0/0/1.0
set security policies default-policy permit-all

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure hub B:

1257

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

1. Configure interfaces.

[edit interfaces]
user@host# set ge-0/0/1 unit 0 family inet address 4.4.4.1/24
user@host# set ge-0/0/2 unit 0 family inet address 172.169.1.1/16
user@host# set lo0 unit 0 family inet address 100.100.1.101/24
user@host# set st0 unit 1 family inet

2. Configure Phase 1 options.

[edit security ike proposal prop_ike]
user@host# set authentication-method rsa-signatures
user@host# set dh-group group5
user@host# set authentication-algorithm sha1
user@host# set encryption-algorithm aes-256-cbc
[edit security ike policy ph1_ike_policy]
user@host# set proposals prop_ike
user@host# set certificate local-certificate HubB_certificate
[edit security ike gateway HUB_GW]
user@host# set ike-policy ph1_ike_policy
user@host# set dynamic distinguished-name wildcard DC=Common_component
user@host# set dynamic ike-user-type group-ike-id
user@host# set dead-peer-detection probe-idle-tunnel
user@host# set local-identity distinguished-name
user@host# set external-interface ge-0/0/1
user@host# set version v2-only

3. Configure Phase 2 options.

[edit security ipsec proposal prop_ipsec]
user@host# set protocol esp
user@host# set authentication-algorithm hmac-sha1-96
user@host# set encryption-algorithm aes-256-cbc
[edit security ipsec policy ph2_ipsec_policy]
user@host# set perfect-forward-secrecy keys group5
user@host# set proposals prop_ipsec
[edit security ipsec vpn HUB_VPN]
user@host# set bind-interface st0.1
user@host# set ike gateway HUB_GW
user@host# set ike ipsec-policy ph2_ipsec_policy

1258

user@host# set traffic-selector ts1 local-ip 172.0.0.0/8
user@host# set traffic-selector ts1 remote-ip 50.0.0.0/8
user@host# set traffic-selector ts2 local-ip 172.0.0.0/8
user@host# set traffic-selector ts2 remote-ip 30.0.0.0/8

4. Configure the BGP routing protocol.

[edit protocols bgp group internal-peers]
user@host# set type internal
user@host# set local-address 172.169.1.1
user@host# set export inject_ts1_routes
user@host# set export inject_ts2_routes
user@host# set export inject_up_routes
user@host# set neighbor 172.169.1.2

5. Configure routing options.

[edit policy-options policy-statement inject_ts1_routes]
user@host# set term cp_allow from protocol static
user@host# set term cp_allow from route-filter 30.1.2.0/24 orlonger
user@host# set term cp_allow from route-filter 30.1.1.0/24 orlonger
user@host# set term cp_allow then next-hop self
user@host# set term cp_allow then accept
[edit policy-options policy-statement inject_ts2_routes]
user@host# set term mp_allow from protocol static
user@host# set term mp_allow from route-filter 50.1.1.0/24 orlonger
user@host# set term mp_allow from route-filter 50.1.2.0/24 orlonger
user@host# set term mp_allow then next-hop self
user@host# set term mp_allow then accept
[edit policy-options policy-statement inject_up_routes]
user@host# set term up_allow from protocol static
user@host# set term up_allow from route-filter 172.169.1.0/24 orlonger
user@host# set term up_allow from route-filter 172.169.2.0/24 orlonger
user@host# set term up_allow then next-hop self
user@host# set term up_allow then accept

1259

6. Configure certificate information.

[edit security pki]
user@host# set ca-profile csa ca-identity csa
user@host# set ca-profile csa revocation-check disable

7. Configure security zones.

[edit security zones security-zone trust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces st0.1
user@host# set interfaces ge-0/0/2.0
[edit security zones security-zone untrust]
user@host# set host-inbound-traffic system-services all
user@host# set host-inbound-traffic protocols all
user@host# set interfaces lo0.0
user@host# set interfaces ge-0/0/1.0
[edit security policies]
user@host# set default-policy permit-all

Results

From configuration mode, confirm your configuration by entering the show interfaces show security ike,
show security ipsec, show protocols bgp, show security pki, show security zones, and show security
policies commands. If the output does not display the intended configuration, repeat the instructions in
this example to correct the configuration.

[edit]
user@host# show interfaces
 ge-0/0/1 {
 unit 0 {
 family inet {
 address 4.4.4.1/24;
 }
 }
 }
 ge-0/0/2 {
 unit 0 {

1260

 family inet {
 address 172.169.1.1/16;
 }
 }
 }
 lo0 {
 unit 0 {
 family inet {
 address 100.100.1.101/24;
 }
 }
 }
 st0 {
 unit 1 {
 family inet;
 }
 }
[edit]
user@host# show security ike
 proposal prop_ike {
 authentication-method rsa-signatures;
 dh-group group5;
 authentication-algorithm sha1;
 encryption-algorithm aes-256-cbc;
 }
 policy ph1_ike_policy {
 proposals prop_ike;
 certificate {
 local-certificate HubB_certificate;
 }
 }
 gateway HUB_GW {
 ike-policy ph1_ike_policy;
 dynamic {
 distinguished-name {
 wildcard DC=Common_component;
 }
 ike-user-type group-ike-id;
 }
 dead-peer-detection {
 probe-idle-tunnel;
 }
 local-identity distinguished-name;

1261

 external-interface reth1;
 version v2-only;
 }
[edit]
user@host# show security ipsec
 proposal prop_ipsec {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm aes-256-cbc;
 }
 policy ph2_ipsec_policy {
 perfect-forward-secrecy {
 keys group5;
 }
 proposals prop_ipsec;
 }
 vpn HUB_VPN {
 bind-interface st0.1;
 ike {
 gateway HUB_GW;
 ipsec-policy ph2_ipsec_policy;
 }
 traffic-selector ts1 {
 local-ip 172.0.0.0/8;
 remote-ip 50.0.0.0/8;
 }
 traffic-selector ts2 {
 local-ip 172.0.0.0/8;
 remote-ip 30.0.0.0/8;
 }
 }
[edit]
user@host# show protocols bgp
 group internal-peers {
 type internal;
 local-address 172.169.1.1;
 export [inject_ts1_routes inject_ts2_routes inject_up_routes];
 neighbor 172.169.1.2;
 }
user@host# show policy-options
policy-statement inject_ts1_routes {
 term cp_allow {
 from {

1262

 protocol static;
 route-filter 30.1.2.0/24 orlonger;
 route-filter 30.1.1.0/24 orlonger;
 }
 then {
 next-hop self;
 accept;
 }
 }
}
policy-statement inject_ts2_routes {
 term mp_allow {
 from {
 protocol static;
 route-filter 50.1.1.0/24 orlonger;
 route-filter 50.1.2.0/24 orlonger;
 }
 then {
 next-hop self;
 accept;
 }
 }
}
policy-statement inject_up_routes {
 term up_allow {
 from {
 protocol static;
 route-filter 172.169.1.0/24 orlonger;
 route-filter 172.169.2.0/24 orlonger;
 }
 then {
 next-hop self;
 accept;
 }
 }
}
[edit]
user@host# show security pki
ca-profile csa {
 ca-identity csa;
 revocation-check {
 disable;
 }

1263

}
[edit]
user@host# show security zones
 security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 st0.1;
 ge-0/0/2.0;
 }
 }
 security-zone untrust {
 host-inbound-traffic {
 system-services {
 all;
 }
 protocols {
 all;
 }
 }
 interfaces {
 ge-0/0/1.0;
 lo0.0;
 }
 }
[edit]
user@host# show security policies
 default-policy {
 permit-all;
 }

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

1264

Configuring the eNodeB (Sample Configuration)

Step-by-Step Procedure

1. The eNodeB configuration in this example is provided for reference. Detailed eNodeB configuration
information is beyond the scope of this document. The eNodeB configuration must include the
following information:

• Local certificate (X.509v3) and IKE identity information

• SRX Series IKE identity information and public IP address

• Phase 1 and Phase 2 proposals that match the configurations on the SRX Series hubs

Results

The eNodeB devices in this example use strongSwan open source software for IPsec-based VPN
connections:

config setup
 plutostart=yes
 plutodebug=all
 charondebug="ike 4, cfg 4, chd 4, enc 1"
 charonstart=yes #ikev2 deamon"
 nat_traversal=yes #<======= need to enable even no nat_t

conn %default
 ikelifetime=60m
 keylife=45m
 rekeymargin=2m
 keyingtries=4
 mobike=no

conn Hub_A
 keyexchange=ikev2
 authby=pubkey
 ike=aes256-sha-modp1536
 esp=aes256-sha1-modp1536
 leftcert=/usr/local/etc/ipsec.d/certs/fight02Req.pem.Email.crt
 left=5.5.5.1 # self if
 leftsubnet=30.1.1.0/24 # left subnet
 leftid="CN=fight02, DC=Common_component, OU=Dept, O=Company, L=City, ST=CA, C=US " #
self id

1265

 right=2.2.2.1 # peer if
 rightsubnet=80.1.1.0/24 # peer net for proxy id
 rightid="DC=Domain_component, CN=HubA_certificate, OU=Dept, O=Company, L=City, ST=CA,
C=US " # peer id
 auto=add
 leftfirewall=yes
 dpdaction=restart
 dpddelay=10
 dpdtimeout=120
 rekeyfuzz=10%
 reauth=no

conn Hub_B
 keyexchange=ikev2
 authby=pubkey
 ike=aes256-sha-modp1536
 esp=aes192-sha1-modp1536
 leftcert=/usr/local/etc/ipsec.d/certs/fight02Req.pem.Email.crt
 left=5.5.5.1 # self if
 leftsubnet=30.1.1.0/24 # self net for proxy id
 leftid="CN=fight02, DC=Common_component, OU=Dept, O=Company, L=City, ST=CA, C=US " #
self id
 right=4.4.4.1 # peer if
 rightsubnet=80.1.1.0/24 # peer net for proxy id
 rightid="DC=Domain_component, CN=HubB_certificate, OU=Dept, O=Company, L=City, ST=CA,
C=US " # peer id
 auto=add
 leftfirewall=yes
 dpdaction=restart
 dpddelay=10
 dpdtimeout=120
 rekeyfuzz=10%
 reauth=no

Verification

IN THIS SECTION

Verifying Tunnels on the AutoVPN Hubs | 1267

Verifying Traffic Selectors | 1268

1266

Verifying ARI Routes | 1268

Confirm that the configuration is working properly.

Verifying Tunnels on the AutoVPN Hubs

Purpose

Verify that tunnels are established between the AutoVPN hub and eNodeB devices.

Action

From operational mode, enter the show security ike security-associations and show security ipsec
security-associations commands on the hub.

user@host> show security ike security-associations
node0:
--
Index State Initiator cookie Responder cookie Mode Remote Address
276505706 UP 16d6e53f0866b5cc ccd8ca944da7b63e IKEv2 5.5.5.1
1350247532 UP d5f0cb3a3b18cb92 91269f05527217a0 IKEv2 1.1.1.1

user@host> show security ipsec security-associations
node0:
--
 Total active tunnels: 2
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <77594626 ESP:aes-cbc-192/sha1 a82bbc3 3600/ 64 - root 500 1.1.1.1
 >77594626 ESP:aes-cbc-192/sha1 c930a858 3600/ 64 - root 500 1.1.1.1
 <69206018 ESP:aes-cbc-192/sha1 2b437fc 3600/ 64 - root 500 5.5.5.1
 >69206018 ESP:aes-cbc-192/sha1 c6e02755 3600/ 64 - root 500 5.5.5.1

Meaning

The show security ike security-associations command lists all active IKE Phase 1 SAs. The show
security ipsec security-associations command lists all active IKE Phase 2 SAs. The hub shows two
active tunnels, one to each eNodeB device.

1267

If no SAs are listed for IKE Phase 1, then there was a problem with Phase 1 establishment. Check the
IKE policy parameters and external interface settings in your configuration. Phase 1 proposal parameters
must match on the hub and eNodeB devices.

If no SAs are listed for IKE Phase 2, then there was a problem with Phase 2 establishment. Check the
IKE policy parameters and external interface settings in your configuration. Phase 2 proposal parameters
must match on the hub and eNodeB devices.

Verifying Traffic Selectors

Purpose

Verify the traffic selectors.

Action

From operational mode, enter the show security ipsec traffic-selector interface-name st0.1 command.

user@host> show security ipsec traffic-selector interface-name st0.1
node0:
--
 Source IP Destination IP Interface Tunnel-id IKE-
ID
 80.1.1.0-80.1.1.255 30.1.1.0-30.1.1.255 st0.1 69206018
DC=Common_component, CN=enodebA, OU=Dept, O=Company, L=City, ST=CA, C=US
 80.1.1.0-80.1.1.255 50.1.1.0-50.1.1.255 st0.1 77594626
DC=Common_component, CN=enodebB, OU=Dept, O=Company, L=City, ST=CA, C=US

Meaning

A traffic selector is an agreement between IKE peers to permit traffic through a tunnel if the traffic
matches a specified pair of local and remote addresses. Only traffic that conforms to a traffic selector is
permitted through an SA. Traffic selectors are negotiated between the initiator and the responder (the
SRX Series hub).

Verifying ARI Routes

Purpose

Verify that the ARI routes are added to the routing table.

1268

Action

From operational mode, enter the show route command.

user@host> show route
inet.0: 23 destinations, 23 routes (22 active, 0 holddown, 1 hidden)
+ = Active Route, - = Last Active, * = Both

1.1.0.0/16 *[Static/5] 02:57:57
 > to 2.2.2.253 via reth1.0
2.2.2.0/24 *[Direct/0] 02:58:43
 > via reth1.0
2.2.2.1/32 *[Local/0] 02:59:25
 Local via reth1.0
5.5.0.0/16 *[Static/5] 02:57:57
 > to 2.2.2.253 via reth1.0
10.0.0.0/8 *[Static/5] 21:54:52
 > to 10.157.64.1 via fxp0.0
10.157.64.0/19 *[Direct/0] 21:54:52
 > via fxp0.0
10.157.75.117/32 *[Local/0] 21:54:52
 Local via fxp0.0
10.254.75.117/32 *[Direct/0] 21:54:52
 > via lo0.0
30.1.1.0/24 *[Static/5] 02:28:10 [ARI route added based on TSi]
 > via st0.1
50.1.1.0/24 *[Static/5] 02:28:26
 > via st0.1
66.129.230.0/24 *[Static/5] 21:54:52
 > to 10.157.64.1 via fxp0.0
66.129.236.0/24 *[Static/5] 21:54:52
 > to 10.157.64.1 via fxp0.0
80.0.0.0/8 *[Direct/0] 02:57:57
 > via reth0.0
80.1.1.1/32 *[Local/0] 02:57:57
 Local via reth0.0
100.100.1.0/24 *[Direct/0] 02:57:57
 > via lo0.0
100.100.1.100/32 *[Local/0] 02:57:57
 Local via lo0.0
102.100.1.0/24 *[Static/5] 02:57:57
 > to 2.2.2.253 via reth1.0

1269

104.100.1.0/24 *[Static/5] 02:57:57
 > to 2.2.2.253 via reth1.0
172.16.0.0/12 *[Static/5] 21:54:52
 > to 10.157.64.1 via fxp0.0
192.168.0.0/16 *[Static/5] 21:54:52
 > to 10.157.64.1 via fxp0.0
207.17.136.0/24 *[Static/5] 21:54:52
 > to 10.157.64.1 via fxp0.0
207.17.137.227/32 *[Static/5] 21:54:52
 > to 10.157.64.1 via fxp0.0

Meaning

Auto route insertion (ARI) automatically inserts a static route for the remote network and hosts
protected by a remote tunnel endpoint. A route is created based on the remote IP address configured in
the traffic selector. In the case of traffic selectors, the configured remote address is inserted as a route in
the routing instance associated with the st0 interface that is bound to the VPN.

Static routes to the eNodeB destinations 30.1.1.0/24 and 50.1.1.0/24 are added to the routing table on
the SRX Series hub. These routes are reachable through the st0.1 interface.

SEE ALSO

Understanding Traffic Selectors in Route-Based VPNs | 484

Example: Configuring AutoVPN with Pre-Shared Key

IN THIS SECTION

Requirements | 1271

Configure different IKE preshared key | 1271

Configure same IKE preshared key | 1273

1270

This example shows how to configure different IKE preshared key used by the VPN gateway to
authenticate the remote peer. Similarly, to configure same IKE preshared key used by the VPN gateway
to authenticate the remote peer.

Requirements

This example uses the following hardware and software components:

• MX240, MX480, and MX960 with MX-SPC3 and Junos OS Release 21.1R1 that support AutoVPN

• or SRX5000 line of devices with SPC3 and Junos OS Release 21.2R1 that support AutoVPN

• or vSRX running iked and Junos OS Release 21.2R1 that support AutoVPN

Configure different IKE preshared key

To configure different IKE preshared key that the VPN gateway uses to authenticate the remote peer,
perform these tasks.

1. Configure the seeded preshared for IKE policy in the device with AutoVPN hub.

 [edit]
user@host# set security ike policy IKE_POL seeded-pre-shared-key ascii-text ascii-text

or

user@host# set security ike policy IKE_POL seeded-pre-shared-key hexadecimal hexadecimal

For example:

user@host# set security ike policy IKE_POL seeded-pre-shared-key ascii-text
ThisIsMySecretPreSharedkey

or

user@host# set security ike policy IKE_POL seeded-pre-shared-key hexadecimal
5468697349734d79536563726563745072655368617265646b6579

1271

2. Display the pre-shared key for remote peer using gateway name and user-id.

 [edit]
user@host> show security ike pre-shared-key gateway gateway-name user-id user-id

For example:

user@host> show security ike pre-shared-key gateway-name HUB_GW user-id user1@juniper.net

Pre-shared key: 79e4ea39f5c06834a3c4c031e37c6de24d46798a

3. Configure the generated PSK ("79e4ea39f5c06834a3c4c031e37c6de24d46798a" in "step 2" on
page 1272) in the ike policy on the remote peer device.

 [edit]
user@peer# set security ike policy IKE_POL pre-shared-key ascii-text generated-psk

For example:

user@peer# set security ike policy IKE_POL pre-shared-key ascii-text
79e4ea39f5c06834a3c4c031e37c6de24d46798a

4. (Optional) To bypass the IKE ID validation and allow all IKE ID types, configure general-ikeid
configuration statement under the [edit security ike gateway gateway_name dynamic] hierarchy level
in the gateway.

 [edit]
user@host# set security ike gateway HUB_GW dynamic general-ikeid

Result

From the configuration mode, confirm your configuration by entering the show security command. If the
output does not display the intended configuration, repeat the instructions in this example to correct
the configuration.

[edit]
user@host> show security
 ike {
 proposal IKE_PROP {

1272

 authentication-method pre-shared-keys;
 dh-group group14;
 authentication-algorithm sha-256;
 encryption-algorithm aes-256-cbc;
 lifetime-seconds 750;
 }
 policy IKE_POL {
 proposals IKE_PROP;
 pre-shared-key ascii-text "9wo2oGk.569pDi9p0BSys24"; ## SECRET-DATA
 }
 gateway HUB_GW {
 ike-policy IKE_POL;
 dynamic {
 general-ikeid;
 ike-user-type group-ike-id;
 }
 local-identity user-at-hostname user1@juniper.net;
 external-interface lo0;
 local-address 11.0.0.1;
 version v2-only;
 }
 }

Configure same IKE preshared key

To configure same IKE preshared key that the VPN gateway uses to authenticate the remote peer,
perform these tasks.

1. Configure the common pre-shared-key for ike policy in the device with AutoVPN hub.

 [edit]
user@host# set security ike policy IKE_POL pre-shared-key ascii-text ascii text

For example:

user@host# # set security ike policy IKE_POL pre-shared-key ascii-text
ThisIsMySecretPreSharedkey

1273

2. Configure the common pre-shared-key on the ike policy for remote peer device.

 [edit]
user@peer# set security ike policy IKE_POL pre-shared-key ascii-text ascii text

For example:

user@peer# set security ike policy IKE_POL pre-shared-key ascii-text
ThisIsMySecretPreSharedkey

3. (Optional) To bypass the IKE ID validation and allow all IKE ID types, configure general-ikeid
configuration statement under the [edit security ike gateway gateway_name dynamic] hierarchy level
in the gateway.

[edit]
user@host# set security ike gateway HUB_GW dynamic general-ikeid

Result

From the configuration mode, confirm your configuration by entering the show security command. If the
output does not display the intended configuration, repeat the instructions in this example to correct
the configuration.

[edit]
user@host> show security
 ike {
 proposal IKE_PROP {
 authentication-method pre-shared-keys;
 dh-group group14;
 authentication-algorithm sha-256;
 encryption-algorithm aes-256-cbc;
 lifetime-seconds 750;
 }
 policy IKE_POL {
 proposals IKE_PROP;
 seeded-pre-shared-key ascii-text "9zoDln9pIEyWLN0BLNdboaFn/C0BRhSeM8"; ##SECRET-DATA
 }
 gateway r0r1_GW {
 ike-policy IKE_POL;
 dynamic {

1274

 general-ikeid;
 ike-user-type group-ike-id;
 }
 local-identity hostname hub.juniper.net;
 external-interface lo0.0;
 local-address 11.0.0.1;
 version v2-only;
 }
 }

Release History Table

Release Description

17.4R1 Starting with Junos OS Release 17.4R1, IPv6 address is supported on AutoVPN.

17.4R1 Starting with Junos OS Release 17.4R1, AutoVPN networks that use secure tunnel interfaces in
point-to-point mode support IPv6 addresses for traffic selectors and for IKE peers.

15.1X49-D120 Starting with Junos OS Release 15.1X49-D120, you can configure the CLI option reject-
duplicate-connection at the [edit security ike gateway gateway-name dynamic] hierarchy level to
retain an existing tunnel session and reject negotiation requests for a new tunnel with the same
IKE ID.

RELATED DOCUMENTATION

Monitoring VPN Traffic | 1364

1275

13
CHAPTER

Remote Access VPN

Remote Access VPNs with NCP Exclusive Remote Access Client | 1277

Dynamic VPNs with Pulse Secure Clients | 1304

Juniper Secure Connect | 1359

Remote Access VPNs with NCP Exclusive Remote
Access Client

IN THIS SECTION

Understanding IPsec VPNs with NCP Exclusive Remote Access Client | 1277

Understanding SSL Remote Access VPNs with NCP Exclusive Remote Access Client | 1282

Example: Configuring the SRX Series Device for NCP Exclusive Remote Access Clients | 1286

The NCP Exclusive Remote Access Client is part of the NCP Exclusive Remote Access solution for
Juniper SRX Series Gateways. The VPN client is only available with NCP Exclusive Remote Access
Management. Use the NCP Exclusive Client to establish secure, IPsec -based data links from any
location when connected with SRX Series Gateways.

Understanding IPsec VPNs with NCP Exclusive Remote Access Client

IN THIS SECTION

NCP Exclusive Remote Access Client | 1278

Licensing | 1278

AutoVPN | 1278

Traffic Selectors | 1278

NCP Exclusive Remote Access Client Authentication | 1279

Remote Access Client Attribute and IP Address Assignment | 1280

Supported Features | 1281

Caveats | 1281

This section describes IPsec VPN support on SRX Series devices for NCP Exclusive Remote Access
Client software.

1277

NCP Exclusive Remote Access Client

Users running NCP Exclusive Remote Access Client software on Windows and MAC OS devices can
establish IKEv1 or IKEv2 IPsec VPN connections with SRX Series devices. NCP Exclusive Remote Access
Client software can be downloaded from the NCP Products.

Licensing

A two-user license is supplied by default on an SRX Series device. A license is required for additional
users. Contact your Juniper Networks representative for all remote access licensing.

Licensing is based on the number of users. For example, if the number of licenses installed is for 100
users, then 100 different users can establish VPN connections. Because of traffic selectors, each user
can establish multiple tunnels. When a user disconnects, their license is released one minute after the
IKE and IPsec security associations (SAs) expire.

License enforcement is verified only after Phase 2 negotiation is completed. This means that a remote
access user can connect to the SRX Series device and IKE and IPsec SAs can be established, but if the
user exceeds the licensed user limit, the user is disconnected.

Licensing for vSRX instances is subscription-based: connected remote access users are not disconnected
immediately when an installed license expires. When a remote access user disconnects and the
corresponding IKE and IPsec SAs expire, subsequent reconnection of the user depends on whether the
currently installed license is expired or not.

AutoVPN

The NCP Exclusive Remote Access Client is supported with AutoVPN in point-to-point secure tunnel
interface mode. AutoVPN is only supported on route-based IPsec VPNs on the SRX Series device.

Traffic Selectors

Traffic selectors configured on the SRX Series device and the NCP client determine the client traffic that
is sent through the IPsec VPN tunnel. Traffic in and out of the tunnel is allowed only for the negotiated
traffic selectors. If the route lookup for a packet’s destination address points to an st0 interface (on
which traffic selectors are configured) and the packet’s traffic selector does not match the negotiated
traffic selector, the packet is dropped. Multiple Phase 2 IPsec SAs and auto route insertion (ARI) are
supported with the NCP Exclusive Remote Access Client. Traffic selector flexible match with port and
protocols is not supported. For this feature, the remote address of the traffic selector must be 0.0.0.0/0.

In many cases, all traffic from remote access clients is sent through VPN tunnels. The local address
configured in the traffic selector can be 0.0.0.0/0 or a specific address, as explained in the next sections.

1278

https://www.ncp-e.com/en/exclusive-remote-access-solution/

Configuring a traffic selector on the SRX Series device with the remote address 0.0.0.0/0 is supported
for NCP Exclusive Remote Access Client connections. After VPN negotiation is completed, the remote
address for the traffic selector is expected to be a single IP address (the address of the remote access
client assigned by either a RADIUS server or the local address pool).

Split Tunneling

Split tunneling uses a shorter prefix than 0.0.0.0/0 as the protected resource’s address for the local
address in a traffic selector configured on the SRX Series device. A corresponding traffic selector can be
configured on the remote access client. The SRX Series device allows traffic on the VPN tunnel that
matches the results of the flexible match from both traffic selectors. If the traffic selector configured on
the remote access client cannot be matched with the traffic selector configured on the SRX Series
device, tunnel negotiation fails. For IKEv1, the local and remote addresses in the client's traffic selector
configuration must be the same addresses or a subset of the addresses in the corresponding traffic
selector configured on the SRX Series device.

Multiple Subnetworks

On the SRX Series device, one traffic selector can be configured for each protected subnetwork.
Subnetworks cannot overlap. On the NCP Exclusive Remote Access Client, one traffic selector must be
configured for each traffic selector configured on the SRX Series device. Addresses that are configured
in the split tunnel window of the NCP Exclusive Remote Access Client are used as the client's remote
traffic selector; these addresses must be the same addresses or a subset of the addresses in the
corresponding traffic selector configured on the SRX Series device. One IPsec SA pair is created for each
traffic selector.

NCP Exclusive Remote Access Client Authentication

There are two forms of extended authentication of the NCP Exclusive Remote Access Client, depending
on the IKE version of the client:

• IKEv1 NCP Exclusive Remote Access Client authentication is supported with XAuth using either a
RADIUS server or a local access profile. For IKEv1 remote access connections, preshared keys are
used for IKE Phase 1 authentication. Extended Authentication (XAuth) is used to authenticate the
remote access user. The SRX Series device must be configured for IKE aggressive mode.

For the IKEv1 NCP Exclusive Remote Access Client, preshared key authentication is supported with
AutoVPN. For AutoVPN deployments that do not use user-based authentication, only certificate
authentication is supported.

• IKEv2 NCP Exclusive Remote Access Client authentication requires a RADIUS server that supports
EAP. The SRX Series device acts as a pass-through authenticator to relay EAP messages between the

1279

NCP Exclusive Remote Access Client and the RADIUS server. The following EAP authentication
types are supported:

• EAP-MSCHAPv2

A primary session key must be generated by the RADIUS server for EAP-MSCHAPv2.

• EAP-MD5

• EAP-TLS

For the IKEv2 NCP Exclusive Remote Access Client, a digital certificate is used to authenticate the
SRX Series device. Extensible Authentication Protocol (EAP) is used to authenticate the remote
access client.

Remote Access Client Attribute and IP Address Assignment

Attribute Assignment

For IKEv1 or IKEv2 remote access clients, attributes can be assigned through a RADIUS server or
through local network attributes configuration. If a RADIUS server is used for authentication but no
network attributes are assigned, network attributes (including IP addresses) can be configured locally if
needed.

The following client attributes are based on RFC 2865, Virtual Private Networks Identifier, and are
supported with IKEv1 and IKEv2 NCP Exclusive Remote Access Client:

• Framed-IP-Address

• Framed-IP-Netmask

The following Juniper vendor-specific attributes (VSAs) are supported with IKEv1 and IKEv2 NCP
Exclusive Remote Access Client:

• Juniper-Primary-DNS

• Juniper-Primary-Wins

• Juniper-Secondary-DNS (only available with IKEv2)

• Juniper-Secondary-Wins (only available with IKEv2)

The VSA Juniper-Local-Group-Name is not supported.

1280

IP Address Assignment

If an IP address is allocated from both a local address pool and by a RADIUS server, the IP address
allocated by the RADIUS server takes precedence. If the RADIUS server does not return an IP address
and there is a user-configured local address pool, an IP address is assigned to the remote client from the
local pool.

The number of addresses in the local address pool or RADIUS server address pool should be larger than
the number of remote access client users. This is because when a user disconnects, it can take up to one
minute for the user to be logged off.

When an IP address is assigned from an external RADIUS server or a local address pool, an IP address
with a 32-bit mask is passed to the NCP Exclusive Remote Access Client. After the tunnel is established,
auto route insertion (ARI) automatically inserts a static route to the remote client’s IP address so that
traffic from behind the SRX Series device can be sent into the VPN tunnel to the client’s IP address.

The configured traffic selectors might not cover the IP addresses allocated by the RADIUS server or a
local address pool. In this case, a remote client may not be able to reach an IP address for another
remote client in the subnetwork through a VPN tunnel. A traffic selector must be explicitly configured
that matches the IP address allocated to the other remote client by the RADIUS server or local address
pool.

Supported Features

The following features are supported on the SRX Series device with the NCP Exclusive Remote Access
Client:

• Traffic initiation from the SRX Series device as well as the NCP Exclusive Remote Access Client

• Remote access clients behind a NAT device (NAT-T)

• Dead peer detection

• Chassis cluster configuration of the SRX Series device

Caveats

The following features are not supported on the SRX Series device with the NCP Exclusive Remote
Access Client:

• Routing protocols

• AutoVPN with the st0 interface in point-to-multipoint mode

• Auto Discovery VPN (ADVPN)

1281

• IKEv2 EAP with preshared keys

The IKEv2 NCP Exclusive Remote Access Client must use certificates for authenticating the SRX
Series device.

• Policy-based VPN

• IPv6 traffic

• VPN monitoring

• Next-hop tunnel binding (NHTB), both auto and manual

• Multiple traffic selectors in negotiation

• Traffic selectors received from the NCP Exclusive Remote Access Client in the same virtual router
must not contain overlapping IP addresses

SEE ALSO

Understanding Traffic Selectors in Route-Based VPNs | 484

Understanding SSL Remote Access VPNs with NCP Exclusive Remote
Access Client

IN THIS SECTION

Benefits of SSL Remote Access VPNs with NCP Exclusive Remote Access Client | 1283

NCP Exclusive Remote Access Client | 1283

Licensing | 1283

Operation | 1284

Supported Features | 1284

Caveats | 1285

In many public hotspot environments, UDP traffic is blocked while TCP connections over port 443 are
normally allowed. For these environments, SRX Series devices can support SSL Remote Access VPNs by
encapsulating IPsec messages within a TCP connection. This implementation is compatible with the

1282

third-party NCP Exclusive Remote Access Client. This section describes the support for NCP Exclusive
Remote Access Client on SRX Series devices.

Benefits of SSL Remote Access VPNs with NCP Exclusive Remote Access Client

• Secure remote access is ensured even when a device between the client and the gateway blocks
Internet Key Exchange (IKE) (UDP port 500).

• Users retain secure access to business applications and resources in all working environments.

NCP Exclusive Remote Access Client

Users running NCP Exclusive Remote Access Client software on Windows, macOS, Apple iOS, and
Android devices can establish TCP connections over port 443 with SRX Series devices to exchange
encapsulated IPsec traffic.

NCP Exclusive Remote Access Client runs in either of the two following modes:

• NCP Path Finder v1, which supports IPsec messages encapsulated within a TCP connection over port
443

• NCP Path Finder v2, which supports IPsec messages with an SSL/TLS connection (NCP Path Finder
v2 uses TLSv1.0.)

A proper SSL handshake takes place using RSA certificates. IPsec messages are encrypted with keys
exchanged during the SSL handshake. This results in double encryption, once for the SSL tunnel and
again for the IPsec tunnel.

For NCP Path Finder v2 mode support, RSA certificates have to be loaded on the SRX Series device and
an SSL termination profile that references the certificate must be configured.

The NCP Exclusive Remote Access Client provides a fallback mechanism in case regular IPsec
connection attempts fail due to firewall or proxy servers blocking the IPsec traffic. The NCP Path Finder
v2 mode is an enhancement offering full TLS communication, which will not be blocked by highly
restrictive application level firewall or proxies. If a regular IPsec connection cannot be established, then
the NCP Exclusive Remote Access Client will automatically switch to NCP Path Finder v1 mode. If the
client still cannot get through to the gateway, NCP will enable NCP Path Finder v2 mode using the full
TLS negotiation.

Licensing

A two-user license is supplied by default on an SRX Series device. A license must be purchased and
installed for additional concurrent users.

1283

Operation

On an SRX Series device, a TCP encapsulation profile defines the data encapsulation operation for
remote access clients. Multiple TCP encapsulation profiles can be configured to handle different sets of
clients. For each profile, the following information is configured:

• Name of the profile.

• Optional logging of remote access client connections.

• Tracing options.

• SSL termination profile for SSL connections.

TCP connections from NCP Exclusive Remote Access Client are accepted on port 443 on the SRX Series
device.

The TCP encapsulation profile is configured with the tcp-encap statement at the [edit security]
hierarchy level. The encapsulation profile is then specified with the tcp-encap-profile statement at the
[edit security ike gateway gateway-name] hierarchy level. You include the TCP encapsulation profile in
the IKE gateway configuration. For example:

user@host# set security tcp-encap profile ncp
user@host# set security tcp-encap profile ncp ssl-profile RemoteAccess
user@host# set security ike gateway RA tcp-encap-profile ncp
user@host# set security zones security-zone zone-name interfaces interface-name host-inbound-
traffic system-services ike
user@host# set security zones security-zone zone-name interfaces interface-name host-inbound-
traffic system-services tcp-encap

Supported Features

The following features are supported on an SRX Series device with NCP Exclusive Remote Access Client:

• AutoVPN in point-to-point mode with IPsec tunnels based on traffic selectors

• Traffic initiation from devices behind the gateway on an SRX Series device

• Dead peer detection

• Chassis cluster configuration of an SRX Series device

1284

Caveats

TCP connections from NCP Exclusive Remote Access Clients use port 443 on SRX Series devices. The J-
Web device management port should be changed from default port 443, tcp-encap must be configured
for host-inbound system services. Use the set security zones security-zone zone host-inbound-traffic
system-services tcp-encap command. (IKE must also be configured for host-inbound system services
using the set security zones security-zone zone host-inbound-traffic system-services ike command.)

Tunnels that use TCP connections might not survive ISSU if the dead peer detection (DPD) timeout is
not large enough. To survive ISSU, increase the DPD timeout to a value greater than 120 seconds. The
DPD timeout is a product of the configured DPD interval and threshold. For example, if the DPD
interval is 32 and the threshold is 4, the timeout is 128.

The default DPD settings on the NCP Exclusive Remote Access Client specify sending messages at 20-
second intervals for a maximum of eight times. When chassis cluster failover occurs, the SRX Series
devices might not recover within the parameters specified by the DPD settings and the tunnel goes
down. In this case, increase the DPD interval on the NCP Exclusive Remote Access Client to 60 seconds.

NAT-T is disabled during negotiation with clients where the configuration uses tcp-encap, because NAT-
T is not required for these tunnels.

The following features are not supported on an SRX Series device with NCP Exclusive Remote Access
Clients:

• Routing protocols

• AutoVPN with the st0 interface in point-to-multipoint mode

• Auto Discovery VPN (ADVPN)

• Policy-based VPN

• IPv6 traffic

• VPN monitoring

• Next-hop tunnel binding (NHTB), both automatic and manual

SEE ALSO

tcp-encap | 1659

1285

Example: Configuring the SRX Series Device for NCP Exclusive Remote
Access Clients

IN THIS SECTION

Requirements | 1286

Overview | 1287

Configuration | 1289

Verification | 1300

This example shows how to configure an SRX Series device or a vSRX instance to support IKEv2 IPsec
VPN connections from NCP Exclusive Remote Access Clients. The configuration also supports TCP
encapsulated traffic from NCP Exclusive Remote Access Clients.

Requirements

This example uses the following hardware and software components:

• Supported SRX Series device or vSRX instance running Junos OS Release 15.1X49-D80 or later.

• NCP Exclusive Remote Access Client software must be downloaded on supported user devices.

A two-user license is supplied by default on an SRX Series device. A license must be purchased and
installed for additional users. Contact your Juniper Networks representative for all remote access
licensing

Before you begin:

• On the SRX Series device:

• Configure network interfaces.

TCP connections from NCP Exclusive Remote Access Clients use port 443 on SRX Series devices.
Device management on TCP connections, such as J-Web, can use port 443 on SRX Series devices.
TCP encapsulation system service must be configured for host inbound traffic on the zone in which
NCP Exclusive Remote Access Client connections are received (the untrust zone in this example). If J-
Web is used on port 443, Web management system service must be configured for host inbound
traffic on the required zone.

• Configure the NCP Exclusive Remote Access Client. See the documentation for the NCP Exclusive
Remote Access Client for information on how to do this.

1286

The configuration of the NCP Exclusive Remote Access Client profile must match the VPN
configuration on the SRX Series device.

• In this example, an external RADIUS server (such as an Active Directory server) authenticates IKEv2
Exclusive Remote Access Client users using the EAP-TLS protocol. In this example, the RADIUS
server is configured with the IP address 192.0.2.12. See your RADIUS server documentation for
information on configuring user authentication.

Overview

IN THIS SECTION

Topology | 1289

In this example, IKEv2 Exclusive Remote Access Client users are authenticated with an external RADIUS
server using EAP-TLS. An authenticated client is assigned an IP address and a primary DNS server from a
local address pool configured on the SRX Series device. The traffic selector is configured with 0.0.0.0/0
for the remote and local addresses, which means that any traffic is permitted on the tunnel.

TCP encapsulation and IKE host inbound system services are configured on the untrust security zone. If
J-Web is used on port 443, HTTPS host inbound system service should also be configured.

In this example, the security policies permit all traffic. More restrictive security policies should be
configured for production environments.

Table 97 on page 1287 shows the IKE and IPSec values configured on the SRX Series device to support
NCP Exclusive Remote Access Client connections in this example.

Table 97: IKE and IPSec Options on the SRX Series Device for NCP Exclusive Remote Access Client
Connections

Option Value

IKE proposal:

Authentication method rsa-signatures

Diffie-Hellman (DH) group group19

1287

Table 97: IKE and IPSec Options on the SRX Series Device for NCP Exclusive Remote Access Client
Connections (Continued)

Option Value

Encryption algorithm aes-256-gcm

IKE policy:

Certificate local-certificate

IKE gateway:

Dynamic user-at-hostname

IKE user type group-ike-id

Version v2-only

IPsec proposal:

Protocol esp

Encryption algorithm aes-256-gcm

IPsec policy:

Perfect Forward Secrecy (PFS) group group19

1288

Topology

Figure 71 on page 1289 shows the network connections in this example.

Figure 71: NCP Exclusive Remote Client Connection to the SRX Series VPN Gateway

Configuration

IN THIS SECTION

Enroll Certificates in the SRX Series Device | 1289

Configure the SRX Series Device for Remote Clients | 1291

Enroll Certificates in the SRX Series Device

Step-by-Step Procedure

In this example, the first step is to enroll a certificate authority (CA) certificate and a local certificate in
the SRX Series device. The local certificate is used to authenticate the SRX Series device to remote
clients using a Microsoft Certificate Authority. Else the URL below will be different. Keep in mind that
below example require the CA server to support SCEP.

1. Configure the CA profile.

1289

The configuration of the CA profile depends on the CA server used. In this example, CRL is used to
check certificate revocation. Use the appropriate enrollment and CRL URLs for your environment.

[edit]
user@host# set security pki ca-profile CA_Server ca-identity CA_Server
user@host# set security pki ca-profile CA_Server enrollment url http://192.0.2.12/certsrv/
mscep/mscep.dll
user@host# set security pki ca-profile CA_Server revocation-check crl url http://192.0.2.12/
crl
user@host$ commit

The CA profile configuration must be committed before you can proceed.

2. Enroll the CA certificate.

user@host> request security pki ca-certificate enroll ca-profile CA_Server

Type yes at the prompt to load the CA certificate, if the value is trusted.

3. Verify the CA certificate by checking its revocation status.

user@host> request security pki ca-certificate verify ca-profile CA_Server

4. Generate a key pair for the local certificate.

user@host> request security pki generate-key-pair certificate-id RemoteAccessNCP size 2048
bytes type rsa

5. Enroll the local certificate. In this example, the certificate is enrolled using Simple Certificate
Enrollment Protocol (SCEP).

user@host> request security pki local-certificate enroll scep ca-profile CA_Server
certificate-id RemoteAccessNCP domain-name example.net subject
DC=example.net,L=Sunnyvale,O=example,OU=example challenge-password <password>

6. Verify the local certificate by checking its revocation status.

user@host> request security pki local-certificate verify certificate-id RemoteAccessNCP

1290

Configure the SRX Series Device for Remote Clients

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set access address-assignment pool RA_LOCAL-IP-POOL family inet network 198.51.100.0/24
set access address-assignment pool RA_LOCAL-IP-POOL family inet range REMOTEACCESS low
198.51.100.10
set access address-assignment pool RA_LOCAL-IP-POOL family inet range REMOTEACCESS high
198.51.100.254
set access address-assignment pool RA_LOCAL-IP-POOL family inet xauth-attributes primary-dns
192.0.2.12/32
set access profile RA_EXTERNAL-AUTH authentication-order radius
set access profile RA_EXTERNAL-AUTH address-assignment pool RA_LOCAL-IP-POOL
set access profile RA_EXTERNAL-AUTH radius-server 192.0.2.12 secret "$ABC123"
set security tcp-encap profile NCP
set services ssl termination profile RemoteAccess server-certificate RemoteAccessNCP
set security tcp-encap profile NCP ssl-profile RemoteAccess
set interfaces ge-0/0/1 unit 0 family inet address 203.0.113.1/24
set interfaces ge-0/0/2 unit 0 family inet address 192.0.2.3/24
set interfaces st0 unit 0 family inet
set security ike proposal CERT-DH19-AES256GCM authentication-method rsa-signatures
set security ike proposal CERT-DH19-AES256GCM dh-group group19
set security ike proposal CERT-DH19-AES256GCM encryption-algorithm aes-256-gcm
set security ike policy RA_IKEv2_EXT-AUTH proposals CERT-DH19-AES256GCM
set security ike policy RA_IKEv2_EXT-AUTH certificate local-certificate RemoteAccessNCP
set security ike gateway RA_IKEv2_EXT-AUTH ike-policy RA_IKEv2_EXT-AUTH
set security ike gateway RA_IKEv2_EXT-AUTH dynamic user-at-hostname "remoteuser@example.net"
set security ike gateway RA_IKEv2_EXT-AUTH dynamic ike-user-type group-ike-id
set security ike gateway RA_IKEv2_EXT-AUTH external-interface ge-0/0/1.0
set security ike gateway RA_IKEv2_EXT-AUTH aaa access-profile RA_EXTERNAL-AUTH
set security ike gateway RA_IKEv2_EXT-AUTH version v2-only
set security ike gateway RA_IKEv2_EXT-AUTH tcp-encap-profile NCP
set security ipsec proposal ESP-AES256GCM protocol esp
set security ipsec proposal ESP-AES256GCM encryption-algorithm aes-256-gcm
set security ipsec policy RemoteAccess perfect-forward-secrecy keys group19
set security ipsec policy RemoteAccess proposals ESP-AES256GCM
set security ipsec vpn RA_IKEv2_EXT-AUTH bind-interface st0.0
set security ipsec vpn RA_IKEv2_EXT-AUTH ike gateway RA_IKEv2_EXT-AUTH

1291

set security ipsec vpn RA_IKEv2_EXT-AUTH ike ipsec-policy RemoteAccess
set security ipsec vpn RA_IKEv2_EXT-AUTH traffic-selector NO-SPLIT local-ip 0.0.0.0/0
set security ipsec vpn RA_IKEv2_EXT-AUTH traffic-selector NO-SPLIT remote-ip 0.0.0.0/0
set security zones security-zone Untrust interfaces ge-0/0/1.0
set security zones security-zone Untrust host-inbound-traffic system-services ike
set security zones security-zone Untrust host-inbound-traffic system-services tcp-encap
set security zones security-zone Trust interfaces ge-0/0/2.0
set security zones security-zone VPN interfaces st0.0
set security address-book global address RemoteAccessNetworks 198.51.100.0/24
set security policies from-zone VPN to-zone Trust policy 1 match source-address
RemoteAccessNetworks
set security policies from-zone VPN to-zone Trust policy 1 match destination-address any
set security policies from-zone VPN to-zone Trust policy 1 match application any
set security policies from-zone VPN to-zone Trust policy 1 then permit
set security policies from-zone VPN to-zone Trust policy 1 then log session-init
set security policies from-zone VPN to-zone Trust policy 1 then log session-close
set security policies from-zone Trust to-zone VPN policy 1 match source-address any
set security policies from-zone Trust to-zone VPN policy 1 match destination-address
RemoteAccessNetworks
set security policies from-zone Trust to-zone VPN policy 1 match application any
set security policies from-zone Trust to-zone VPN policy 1 then permit
set security policies from-zone Trust to-zone VPN policy 1 then log session-init
set security policies from-zone Trust to-zone VPN policy 1 then log session-close

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the SRX Series device to support NCP Exclusive Remote Access Clients:

1. Configure the local address pool.

[edit access address-assignment pool RA_LOCAL-IP-POOL]
user@host# set family inet network 198.51.100.0/24
user@host# set family inet range REMOTEACCESS low 198.51.100.10
user@host# set family inet range REMOTEACCESS high 198.51.100.254
user@host# set family inet xauth-attributes primary-dns 192.0.2.12/32

1292

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Configure the local access profile.

[edit access profile RA_EXTERNAL-AUTH]
user@host# set authentication-order radius
user@host# set address-assignment pool RA_LOCAL-IP-POOL
user@host# set radius-server 192.0.2.12 secret “$ABC123”

3. Configure the TCP encapsulation profile.

[edit]
user@host# set security tcp-encap profile NCP

4. Create SSL termination profile.

[edit]
user@host# set services ssl termination profile RemoteAccess server-certificate
RemoteAccessNCP

When SSL termination profile is not configured then the only NCP Path Finder v1 mode is
supported. NCP Path Finder v2 support needs SSL termination profile configured. NCP Path Finder
v1 is supported when SSL termination profile is configured.

5. Attach SSL profile to tcp-encap profile.

[edit]
user@host# set security tcp-encap profile NCP ssl-profile RemoteAccess

6. Configure interfaces.

[edit interfaces]
user@host# set interfaces ge-0/0/1 unit 0 family inet address 203.0.113.1/24
user@host# set interfaces ge-0/0/2 unit 0 family inet address 192.0.2.3/24
user@host# set interfaces st0 unit 0 family inet

7. Configure the IKE proposal, policy, and gateways.

[edit security ike proposal CERT-DH19-AES256GCM]
user@host# set authentication-method rsa-signatures

1293

user@host# set dh-group group19
user@host# set encryption-algorithm aes-256-gcm

[edit security ike policy RA_IKEv2_EXT-AUTH]
user@host# set proposals CERT-DH19-AES256_SHA256
user@host# set certificate local-certificate RemoteAccessNCP

[edit security ike gateway RA_IKEv2_EXT-AUTH]
user@host# set ike-policy RA_IKEv2_EXT-AUTH
user@host# set dynamic user-at-hostname "remoteuser@example.com"
user@host# set dynamic ike-user-type group-ike-id
user@host# set external-interface ge-0/0/1.0
user@host# set aaa access-profile RA_EXTERNAL-AUTH
user@host# set version v2-only
user@host# set tcp-encap-profile NCP

8. Configure the IPsec proposal, policy, and VPN.

[edit security ipsec proposal ESP-AES256GCM]
user@host# set protocol esp
user@host# set encryption-algorithm aes-256-gcm

[edit security ipsec policy RemoteAccess]
user@host# set perfect-forward-secrecy keys group19
user@host# set proposals ESP-AES256GCM

[edit security ipsec vpn RA_IKEv2_EXT-AUTH]
user@host# set bind-interface st0.0
user@host# set ike gateway RA_IKEv2_EXT-AUTH
user@host# set ike ipsec-policy RemoteAccess
user@host# set traffic-selector NO-SPLIT local-ip 0.0.0.0/0
user@host# set traffic-selector NO-SPLIT remote-ip 0.0.0.0/0

9. Configure zones.

[edit security zones security-zone Untrust]
user@host# set interfaces ge-0/0/1.0
user@host# set host-inbound-traffic system-services ike
user@host# set host-inbound-traffic system-services tcp-encap

[edit security zones security-zone Trust]

1294

user@host# set interfaces ge-0/0/2.0

[edit security zones security-zone VPN]
user@host# set interfaces st0.0

10. Configure an address book for the IP addresses assigned to remote access users.

[edit security address-book global]
user@host# set address RemoteAccessNetworks 198.51.100.0/24

11. Configure security policies.

[edit security policies from-zone VPN to-zone Trust]
user@host# set policy 1 match source-address RemoteAccessNetworks
user@host# set policy 1 match destination-address any
user@host# set policy 1 match application any
user@host# set policy 1 then permit
user@host# set policy 1 then log session-init
user@host# set policy 1 then log session-close

[edit security policies from-zone Trust to-zone VPN]
user@host# set policy 1 match source-address any
user@host# set policy 1 match destination-address RemoteAccessNetworks
user@host# set policy 1 match application any
user@host# set policy 1 then permit
user@host# set policy 1 then log session-init
user@host# set policy 1 then log session-close

Results

From configuration mode, confirm your configuration by entering the show access and show security
commands. If the output does not display the intended configuration, repeat the instructions in this
example to correct the configuration.

user@host# show access
profile RA_EXTERNAL-AUTH {
 authentication-order radius;
 radius-server {
 198.51.100.169 {

1295

 port 1812;
 secret 192.0.2.12 secret "$ABC123"; ## SECRET-DATA
 }
 }
}
address-assignment {
 pool RA_LOCAL-IP-POOL {
 family inet {
 network 198.51.100.0/24;
 xauth-attributes {
 primary-dns 192.0.2.12/32;
 }
 }
 }
}
firewall-authentication {
 web-authentication {
 default-profile xauth-users;
 }
}
user@host# show security
pki {
 ca-profile root-ca {
 ca-identity root-ca;
 revocation-check {
 disable;
 }
 }
 ca-profile CA_Server {
 ca-identity CA_Server;
 enrollment {
 url http://192.0.2.12/certsrv/mscep/mscep.dll;
 }
 revocation-check {
 crl {
 url http://192.0.2.12/crl;
 }
 }
 }
 traceoptions {
 flag all;
 }
}

1296

ike {
 traceoptions {
 file size 100m;
 flag all;
 level 15;
 }
 proposal CERT-DH19-AES256GCM {
 authentication-method rsa-signatures;
 dh-group group19;
 authentication-algorithm sha-256;
 encryption-algorithm aes-256-gcm;
 lifetime-seconds 28800;
 }
 policy RA_IKEv2_EXT-AUTH {
 proposals CERT-DH19-AES256GCM;
 certificate {
 local-certificate RemoteAccessNCP;
 }
 }
 gateway RA_IKEv2_EXT-AUTH {
 ike-policy RA_IKEv2_EXT-AUTH;
 dynamic {
 user-at-hostname "remoteuser@example.net";
 ike-user-type group-ike-id;
 }
 dead-peer-detection {
 always-send;
 interval 60;
 threshold 5;
 }
 external-interface ge-0/0/1.0;
 aaa {
 access-profile RA_EXTERNAL-AUTH;
 }
 version v2-only;
 tcp-encap-profile NCP;
 }
}
ipsec {
 proposal ESP-AES256GCM {
 protocol esp;
 encryption-algorithm aes-256-gcm;
 }

1297

 policy RemoteAccess {
 perfect-forward-secrecy {
 keys group19;
 }
 proposals ESP-AES256GCM;
 }
 vpn RA_IKEv2_EXT-AUTH {
 bind-interface st0.0;
 ike {
 gateway RA_IKEv2_EXT-AUTH;
 ipsec-policy RemoteAccess;
 }
 traffic-selector NO-SPLIT {
 local-ip 0.0.0.0/0;
 remote-ip 0.0.0.0/0;
 }
 }
}
address-book {
 global {
 address RemoteAccessNetworks 198.51.100.0/24;
 }
}
flow {
 traceoptions {
 file flowd size 1g files 2;
 flag all;
 trace-level {
 detail;
 }
 }
 tcp-mss {
 ipsec-vpn {
 mss 1350;
 }
 }
 tcp-session {
 maximum-window 1M;
 }
}
policies {
 from-zone VPN to-zone Trust {
 policy 1 {

1298

 match {
 destination-address any;
 application any;
 }
 then {
 permit;
 log {
 session-init;
 session-close;
 }
 }
 }
 }
 from-zone Trust to-zone VPN {
 policy 1 {
 match {
 source-address any;
 destination-address RemoteAccessNetworks;
 application any;
 }
 then {
 permit;
 log {
 session-init;
 session-close;
 }
 }
 }
 }
}
tcp-encap {
 traceoptions {
 file tcp-encap-log;
 level verbose;
 flag all;
 }
 profile NCP {
 ssl-profile RemoteAccess;
 }
}
traceoptions {
 file ipsec size 10m;
 flag all;

1299

}
zones {
 security-zone Untrust {
 host-inbound-traffic {
 system-services {
 ike;
 tcp-encap;
 }
 }
 interfaces {
 ge-0/0/1.0;
 }
 }
 security-zone Trust {
 interfaces {
 ge-0/0/2.0;
 }
 }
 security-zone VPN {
 interfaces {
 st0.0;
 }
 }
}

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

Verification

IN THIS SECTION

Verifying That IKE SAs Are Established | 1301

Verifying Remote Users and Their IP Connections | 1302

Verifying TCP Encapsulation Sessions | 1303

Confirm that the configuration is working properly.

1300

Verifying That IKE SAs Are Established

Purpose

Display information about IKE SAs.

Action

From operational mode, enter the show security ike security-associations command.

user@host> show security ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
2203522 UP c31358637e7a8e0d ac2aba751adeea8a IKEv2 198.51.100.200

From operational mode, enter the show security ike security-associations detail command.

user@host> show security ike security-associations detail
IKE peer 172.16.12.200, Index 2203522, Gateway Name: RA_IKEv2_EXT-AUTH
 Role: Responder, State: UP
 Initiator cookie: c31358637e7a8e0d, Responder cookie: ac2aba751adeea8a
 Exchange type: IKEv2, Authentication method: RSA-signatures
 Local: 192.0.1:500, Remote: 192.51.100.200:10952
 Lifetime: Expires in 28719 seconds
 Reauth Lifetime: Disabled
 IKE Fragmentation: Enabled, Size: 576
 Remote Access Client Info: Exclusive Client
 Peer ike-id: remoteuser@example.net
 AAA assigned IP: 198.51.100.23
 Algorithms:
 Authentication : hmac-sha256-128
 Encryption : aes256-gcm
 Pseudo random function: hmac-sha256
 Diffie-Hellman group : DH-group-19
 Traffic statistics:
 Input bytes : 3384
 Output bytes : 4923
 Input packets: 9
 Output packets: 13
 Input fragmentated packets: 2
 Output fragmentated packets: 7
 IPSec security associations: 2 created, 0 deleted

1301

 Phase 2 negotiations in progress: 1

 Negotiation type: Quick mode, Role: Responder, Message ID: 0
 Local: 192.51.100:500, Remote: 192.51.100.200:10952
 Local identity: 192.51.100.59
 Remote identity: remoteuser@example.net
 Flags: IKE SA is created

Verifying Remote Users and Their IP Connections

Purpose

Display the list of connected active users with details about the peer addresses and ports they are using.

Action

From operational mode, enter the show security ike active-peer command.

user@host> show security ike active-peer
Remote Address Port Peer IKE-ID AAA
username Assigned IP
192.51.100.200 56789 remoteuser@example.net
bob 192.51.100.23

From operational mode, enter the show security ike active-peer detail command.

user@host> show security ike active-peer detail
Peer address: 192.0.2.200, Port: 56789,
Peer IKE-ID : remoteuser@example.net
AAA username: bob
Assigned network attributes:
IP Address : 192.0.2.23 , netmask : 233.252.0.0
DNS Address : 192.0.2.12 , DNS2 Address : 0.0.0.0
WINS Address : 0.0.0.0 , WINS2 Address : 0.0.0.0

Previous Peer address : 0.0.0.0, Port : 0
Active IKE SA indexes : 42203522
IKE SA negotiated : 1
IPSec tunnels active : 1, IPSec Tunnel IDs : 67108891

1302

Verifying TCP Encapsulation Sessions

Purpose

Display information about TCP encapsulation sessions.

Action

From operational mode, enter the show security tcp-encap connections command.

user@host> show security tcp-encap connections
Location: FPC: 0, PIC: 0, PIC-NAME: fpc0

 Total active connections: 1
 Session-Id Client Gateway
 2 NCP-Pathfinder-v2 203.0.113.0

From operational mode, enter the show security tcp-encap statistics command.

user@host> show security tcp-encap statistics
Location: FPC: 0, PIC: 0, PIC-NAME: fpc0
TCP encapsulation statistics:
 Policy Matched: 4
 TCP sessions: 4

SEE ALSO

Understanding IKE and IPsec Packet Processing | 135

RELATED DOCUMENTATION

IPsec VPN Configuration Overview | 149

1303

Dynamic VPNs with Pulse Secure Clients

IN THIS SECTION

Dynamic VPN Overview | 1304

Example: Configuring Dynamic VPN | 1314

Example: Configuring Local Authentication and Address Pool | 1328

Example: Configuring a Group IKE ID for Multiple Users | 1332

Example: Configuring Individual IKE IDs for Multiple Users | 1342

Dynamic VPN enables Pulse Secure clients to establish IPsec VPN tunnels to SRX services gateways
without manually configuring VPN settings on their PCs. User authentication is supported through a
RADIUS server or a local IP address pool.

Pulse Secure client software can be obtained from the Juniper Networks Download Software site at
https://www.juniper.net/support/downloads/?p=pulse#sw.

Dynamic VPN Overview

IN THIS SECTION

Understanding Dynamic VPN Tunnel Support | 1306

Understanding Remote Client Access to the VPN | 1307

Dynamic VPN Proposal Sets | 1308

Dynamic VPN Configuration Overview | 1309

Understanding Local Authentication and Address Assignment | 1311

Understanding Group and Shared IKE IDs | 1312

A VPN tunnels enable users to securely access assets such as e-mail servers and application servers that
reside behind a firewall. End-to-site VPN tunnels are particularly helpful to remote users such as

1304

https://www.juniper.net/support/downloads/?p=pulse#sw

telecommuters because a single tunnel enables access to all of the resources on a network—the users do
not need to configure individual access settings to each application and server. See Figure 72 on page
1305.

Figure 72: Using a VPN Tunnel to Enable Remote Access to a Corporate Network

The dynamic VPN feature is also known as remote access VPN or IPsec VPN client. This feature is
supported on SRX300, SRX320, SRX340, SRX345, and SRX550HM devices. Pulse Secure client
software is used for VPN access. User authentication is supported through an external RADIUS server
or a local IP address pool configured on the SRX gateway. The Layer 3 remote access client uses client-
side configuration settings that it receives from the SRX Series gateway to create and manage a secure
end-to-site VPN tunnel to the gateway.

If more than two simultaneous user connections are required, a dynamic VPN license must be installed
on the SRX Series gateway. See the Software Installation and Upgrade Guide for information about
installing and managing licenses. The maximum number of user connections supported depends on the
SRX Series device.

The dynamic VPN feature is disabled by default on the device. To enable dynamic VPN, you must
configure the feature using the dynamic-vpn configuration statement at the [edit security] hierarchy
level.

1305

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/software-installation-and-upgrade/software-installation-and-upgrade.html

Understanding Dynamic VPN Tunnel Support

Dynamic VPN tunnels are configured in the same way as traditional IPsec VPN tunnels. However, not all
IPsec VPN options are supported. This feature is supported on SRX100, SRX110, SRX210, SRX220,
SRX240, SRX300, SRX320, SRX340, SRX345, SRX550, SRX550HM, and SRX650 devices.

The following list describes the requirements and supported options when configuring dynamic VPN
tunnels:

• Only policy-based VPNs are supported. Route-based VPNs are not supported with dynamic VPN
tunnels. Routing protocols are not supported.

• Only IKEv1 is supported. IKEv2 is not supported.

• Only IPv4 traffic and IPv4-in-IPv4 tunnels are supported. IPv6 traffic and tunnels are not supported.

• Only preshared keys are supported for authentication. PKI is not supported.

• Aggressive mode is supported for IKE phase 1 exchanges. Main mode is not supported.

• VPN traffic can only be initiated from the remote client. VPN traffic initiated from the SRX gateway is
not supported.

• Dead peer detection (DPD) is supported. VPN monitoring is not supported.

• Extended authentication (XAuth) with mode configuration is supported.

• Authentication is supported from a local profile. Attributes can be provided from a local address pool.
Authentication and attributes can be provided from a RADIUS server.

• Chassis clusters are supported.

• NAT-T is supported.

• IKE in virtual routers or in virtual routing and forwarding instances is supported.

• AutoVPN is not supported.

• Auto route insertion (ARI) is not supported.

• Administrator rights are required to install Pulse client software, administrator rights are required.

• Users need to reauthenticate during IKE phase 1 rekeys. The rekey time is configurable.

Shared or group IKE IDs can be used to configure a single VPN that is shared by all remote clients. When
a single VPN is shared, the total number of simultaneous connections to the gateway cannot be greater
than the number of dynamic VPN licenses installed. When configuring a shared or group IKE ID
gateway, you can configure the maximum number of connections to be greater than the number of
installed dynamic VPN licenses. However, if a new connection exceeds the number of licensed

1306

connections, the connection will be denied. You can view dynamic VPN license information with the
show system license usage command.

Understanding Remote Client Access to the VPN

A common dynamic VPN deployment is to provide VPN access to remote clients connected through a
public network such as the Internet. IPsec access is provided through a gateway on the Juniper
Networks device. Pulse Secure client software is used for VPN access. This feature is supported on
SRX300, SRX320, SRX340, SRX345, and SRX550HM devices.

Pulse Secure client software can be obtained from the Juniper Networks Download Software site at
https://www.juniper.net/support/downloads/?p=pulse#sw.

The following describes the process for a Pulse Secure remote client to access the VPN:

For detailed instructions about connecting the remote client program to the SRX Series device, see
KB17641. Also see the Pulse Secure documentation for current client information.

1. The user downloads and installs the Pulse Secure client software onto their device.

2. The user starts the Pulse Secure remote client program.

In the Pulse Secure remote client program, the user does the following:

a. Click Add connection.

b. For Type, select Firewall (SRX).

c. For Name, enter the hostname of the SRX gateway.

On the SRX Series device, this hostname is configured with the set security ike gateway gateway-
name dynamic hostname hostname command. The SRX administrator must provide the hostname to
remote users.

d. For Server URL Name, enter the IP address of the SRX gateway.

On the SRX Series device, this IP address is the IP address of the external-interface configured
with the set security ike gateway gateway-name command. The SRX administrator must provide
the IP address to remote users.

3. Click Add, then click Connect. The Pulse Secure remote client program connects to the SRX Series
using HTTPS.

4. Enter your username and password when prompted. Configuration information is downloaded from
the SRX Series device to the remote client to enable the client to establish an IKE SA with the SRX
Series device.

1307

https://www.juniper.net/support/downloads/?p=pulse#sw
https://kb.juniper.net/InfoCenter/index?page=content&id=KB17641&actp=search

5. If you are accessing dynamic VPN for the first time, enter your user credentials again to establish an
IPsec SA. An IP address is assigned to the remote client from a local address pool or from an external
RADIUS server.

The user credentials you enter in step 4 are used to download the configuration to the remote client
and establish an IKE SA between the client and the SRX Series device. The user credentials entered
in this step are used to establish an IPsec SA. The user credentials can be the same or different,
based on the configuration on the SRX Series device.

6. Upon successful authentication and address assignment, a tunnel is established.

Dynamic VPN Proposal Sets

This feature is supported on SRX300, SRX320, SRX340, SRX345, and SRX550HM devices. Configuring
custom Internet Key Exchange (IKE) and IP Security (IPsec) proposals for IKE and IPsec policies can be
tedious and time-consuming when there are many dynamic VPN clients. The administrator can select
basic, compatible, or standard proposal sets for dynamic VPN clients. Each proposal set consists of two
or more predefined proposals. The server selects one predefined proposal from the set and pushes it to
the client in the client configuration. The client uses this proposal in negotiations with the server to
establish the connection.

The default values for IKE and IPsec security association (SA) rekey timeout are as follows:

• For IKE SAs, the rekey timeout is 28,800 seconds.

• For IPsec SAs, the rekey timeout is 3600 seconds.

Because proposal set configuration does not allow for configuration of rekey timeout, these values are
included in the client configuration that is sent to the client at client download time.

The basic use cases for proposals are as follows:

• IKE and IPsec both use proposal sets.

The server selects a predefined proposal from the proposal set and sends it to the client, along with
the default rekey timeout value.

• IKE uses a proposal set, and IPsec uses a custom proposal.

The server sends a predefined IKE proposal from the configured IKE proposal set to the client, along
with the default rekey timeout value. For IPsec, the server sends the setting that is configured in the
IPsec proposal.

• IKE uses a custom proposal, and IPsec uses a proposal set.

1308

The server sends a predefined IPsec proposal from the configured IPsec proposal set to the client,
along with the default rekey timeout value. For IKE, the server sends the setting that is configured in
the IKE proposal.

If IPsec uses a standard proposal set and perfect forward secrecy (PFS) is not configured, then the
default Perfect Forward Secrecy (PFS) is group2. For other proposal sets, PFS will not be set, because it
is not configured. Also, for the IPsec proposal set, the group configuration in ipsec policy perfect-
forward-secrecy keys overrides the Diffie-Hellman (DH) group setting in the proposal sets.

Because the client accepts only one proposal for negotiating tunnel establishment with the server, the
server internally selects one proposal from the proposal set to send to the client. The selected proposal
for each set is listed as follows:

For IKE

• Sec-level basic: preshared key, g1, des, sha1

• Sec-level compatible: preshared key, g2, 3des, sha1

• Sec-level standard: preshared key, g2, aes128, sha1

For IPsec

• Sec-level basic: esp, no pfs (if not configured) or groupx (if configured), des, sha1

• Sec-level compatible: esp, no pfs (if not configured) or groupx (if configured), 3des, sha1

• Sec-level standard: esp, g2 (if not configured) or groupx (if configured), aes128, sha1

Dynamic VPN Configuration Overview

Dynamic VPN allows you to provide IPsec access for remote users to a gateway on a Juniper Networks
device. This feature is supported on SRX300, SRX320, SRX340, SRX345, and SRX550HM devices.

There are two cases to consider when configuring dynamic VPN:

• When users are configured locally, they are configured at the [edit access profile profile-name
client client-name] hierarchy level and arranged into user groups using the client-group
configuration option.

• Users can be configured on an external authentication server, such as a RADIUS server. Users
configured on an external authentication server do not need to be configured at the [edit access
profile profile-name] hierarchy level.

For locally-configured users, the user group needs to be specified in the dynamic VPN configuration so
that a user can be associated with a client configuration. You specify a user group with the user-groups
option at the [edit security dynamic-vpn clients configuration-name] hierarchy level.

1309

When a user is authenticated, the user group is included in the authentication reply. This information is
extracted and user groups configured at the [edit security dynamic-vpn clients configuration-name]
hierarchy level are searched to determine which client configuration to retrieve and return to the client
for tunnel establishment.

If a user is associated with more than one user group, the first matching user group configuration is
used. If a user creates a second connection, then the next matching user group configuration is used.
Subsequent user connections use the next matching user group configuration until there are no more
matching configurations.

The following procedure lists the tasks for configuring dynamic VPN.

1. Configure authentication and address assignment for the remote clients:

a. Configure an XAuth profile to authenticate users and assign addresses. Either local authentication
or an external RADIUS server can be used. Use the profile configuration statement at the [edit
access] hierarchy level to configure the XAuth profile.

b. Assign IP addresses from a local address pool if local authentication is used. Use the address-
assignment pool configuration statement at the [edit access] hierarchy level. A subnet or a range
of IP addresses can be specified. IP addresses for DNS and WINS servers can also be specified.

2. Configure the VPN tunnel:

a. Configure the IKE policy. The mode must be aggressive. Basic, compatible, or standard proposal
sets can be used. Only preshared keys are supported for Phase 1 authentication. Use the policy
configuration statement at the [edit security ike] hierarchy level.

b. Configure the IKE gateway. Either shared or group IKE IDs can be used. You can configure the
maximum number of simultaneous connections to the gateway. Use the gateway configuration
statement at the [edit security ike] hierarchy level.

c. Configure the IPsec VPN. Basic, compatible, or standard proposal sets can be specified with the
policy configuration statement at the [edit security ipsec] hierarchy level. Use the vpn
configuration statement at the [edit security ipsec] hierarchy level to configure the IPsec
gateway and policy.

A configuration check can be performed to verify that all IKE and IPsec parameters needed for
dynamic VPN are correctly configured. If the configuration is invalid for IKE or IPsec, an error
message is displayed. You enable the configuration check with the set security dynamic-vpn
config-check command.

d. Configure a security policy to allow traffic from the remote clients to the IKE gateway. Use the
policy configuration statement at the [edit security policies from-zone zone to-zone zone]
hierarchy level.

1310

Configure the security policy with the match criteria source-address any, destination-address any,
and application any and the action permit tunnel ipsec-vpn with the name of the dynamic VPN
tunnel. Place this policy at the end of the policy list.

e. Configure host inbound traffic to allow specific traffic to reach the device from systems that are
connected to its interfaces. For example, IKE and HTTPS traffic must be allowed. See
Understanding How to Control Inbound Traffic Based on Traffic Types.

f. (Optional) If the client address pool belongs to a subnet that is directly connected to the device,
the device would need to respond to ARP requests to addresses in the pool from other devices in
the same zone. Use the proxy-arp configuration statement at the [edit security nat] hierarchy
level. Specify the interface that directly connects the subnet to the device and the addresses in
the pool.

3. Associate the dynamic VPN with remote clients:

a. Specify the access profile for use with dynamic VPN. Use the access-profile configuration
statement at the [edit security dynamic-vpn] hierarchy level.

b. Configure the clients who can use the dynamic VPN. Specify protected resources (traffic to the
protected resource travels through the specified dynamic VPN tunnel and is therefore protected
by the firewall’s security policies) or exceptions to the protected resources list (traffic that does
not travel through the dynamic VPN tunnel and is sent in cleartext). These options control the
routes that are pushed to the client when the tunnel is up, therefore controlling the traffic that is
send through the tunnel. Use the clients configuration statement at the [edit security dynamic-
vpn] hierarchy level.

4. To log dynamic VPN messages, configure the traceoptions statement at the [edit security dynamic-
vpn] hierarchy level.

Understanding Local Authentication and Address Assignment

This feature is supported on SRX300, SRX320, SRX340, SRX345, and SRX550HM devices. A client
application can request an IP address on behalf of a client. This request is made at the same time as the
client authentication request. Upon successful authentication of the client, an IP address can be
assigned to the client from a predefined address pool or a specific IP address can be assigned. Other
attributes, such as WINS or DNS server IP addresses, can also be provided to the client.

Address pools are defined with the pool configuration statement at the [edit access address-assignment]
hierarchy level. An address pool definition contains network information (IP address with optional
netmask), optional range definitions, and DHCP or XAuth attributes that can be returned to the client. If
all addresses in a pool are assigned, a new request for a client address will fail even if the client is
successfully authenticated.

1311

Access profiles are defined with the profile configuration statement at the [edit access] hierarchy. A
defined address pool can be referenced in an access profile configuration.

You can also bind a specific IP address to a client in an access profile with the xauth ip-address address
option. The IP address must be in the range of addresses specified in the address pool. It must also be
different from the IP address specified with the host configuration statement at the [edit access profile
address-assignment pool pool-name family inet] hierarchy level. For any application, if one IP address has
been assigned, it will not be reassigned again until it is released.

Understanding Group and Shared IKE IDs

This feature is supported on SRX300, SRX320, SRX340, SRX345, and SRX550HM devices. With
dynamic VPN, a unique Internet Key Exchange (IKE) ID is used for each user connection. When there are
a large number of users who need to access the VPN, configuring an individual IKE gateway, IPsec VPN,
and a security policy for each user can be cumbersome. The group IKE ID and shared IKE ID features
allow a number of users to share an IKE gateway configuration, thus reducing the number of VPN
configurations required.

We recommend that you configure group IKE IDs for dynamic VPN deployments because group IKE IDs
provide a unique preshared key and IKE ID for each user.

This topic includes the following sections:

Group IKE IDs

When group IKE IDs are configured, the IKE ID of each user is a concatenation of a user-specific part
and a part that is common to all group IKE ID users. For example, the user Bob might
use ”Bob.example.net“ as his full IKE ID, where ”.example.net“ is common to all users. The full IKE ID is
used to uniquely identify each user connection.

Although group IKE IDs do not require XAuth, XAuth is required by dynamic VPN to retrieve network
attributes like client IP addresses. A warning is displayed if XAuth is not configured for a dynamic VPN
that uses group IKE IDs.

We recommend that users use the same credentials for both WebAuth and XAuth authentication when
group IKE IDs are configured.

Multiple users can use the same group IKE ID, but a single user cannot use the same group IKE ID for
different connections. If a user needs to have connections from different remote clients, they need to
have different group IKE IDs configured, one for each connection. If a user only has one group IKE ID
configured and attempts a second connection from another PC, the first connection will be terminated
to allow the second connection to go through.

To configure a group IKE ID:

1312

• Configure ike-user-type group-ike-id at the [edit security ike gateway gateway-name dynamic]
hierarchy level.

• Configure the hostname configuration statement at the [edit security ike gateway gateway-name
dynamic] hierarchy level. This configuration is the common part of the full IKE ID for all users.

• Configure the pre-shared-key configuration statement at the [edit security ike policy policy-name]
hierarchy level. The configured preshared key is used to generate the actual preshared key.

Shared IKE IDs

When a shared IKE ID is configured, all users share a single IKE ID and a single IKE preshared key. Each
user is authenticated through the mandatory XAuth phase, where the credentials of individual users are
verified either with an external RADIUS server or with a local access database. XAuth is required for
shared IKE IDs.

The XAuth user name together with the configured shared IKE ID is used to distinguish between
different user connections. Because the user name is used to identify each user connection, both the
WebAuth user name and XAuth user name must be the same.

Multiple users can use the same shared IKE ID, but a single user cannot use the same shared IKE ID for
different connections. If a user needs to have connections from different remote clients, they need to
have different shared IKE IDs configured, one for each connection. If a user has only one shared IKE ID
configured and attempts a second connection from another client, the first connection will be
terminated to allow the second connection to go through. Also, because the user name is needed to
identify each user connection along with the IKE ID, the user must use the same credentials for both
WebAuth and XAuth authentication.

To configure a shared IKE ID:

• Configure ike-user-type shared-ike-id at the [edit security ike gateway gateway-name dynamic]
hierarchy level.

• Configure the hostname configuration statement at the [edit security ike gateway gateway-name
dynamic] hierarchy level. The configured hostname is shared by all users configured in the dynamic
VPN access profile.

• Configure the pre-shared-key configuration statement at the [edit security ike policy policy-name]
hierarchy level. The configured preshared key is shared by all users configured in the dynamic VPN
access profile.

1313

Example: Configuring Dynamic VPN

IN THIS SECTION

Requirements | 1314

Overview | 1314

Configuration | 1318

Verification | 1326

This example shows how to configure a dynamic VPN on a Juniper Networks device to provide VPN
access to remote clients. This feature is supported on SRX300, SRX320, SRX340, SRX345, and
SRX550HM devices.

Requirements

Before you begin:

1. Configure network interfaces on the device. See Interfaces User Guide for Security Devices.

2. Create security zones and assign interfaces to them. See “Understanding Security Zones” on page
111.

3. If there will be more than two simultaneous user connections, install a Dynamic VPN license in the
device. See Software Installation and Upgrade Guide.

Overview

A common deployment scenario for dynamic VPN is to provide VPN access to remote clients that are
connected through a public network such as the Internet. A public IP address is assigned to one of the
gateway’s interfaces; this interface is normally part of the untrust zone. After the client software is
installed, the remote user can access the VPN by either logging in to the Web portal or by launching the
client directly. In either case, the remote client authenticates with the SRX Series device and downloads
the latest configuration available.

1314

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/security/interfaces-overview.html
https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/software-installation-and-upgrade/software-installation-and-upgrade.html

Figure 73 on page 1315 illustrates this deployment topology. The ge-0/0/15.0 interface on the SRX
Series device is the termination point for the dynamic VPN tunnel. Remote clients in the untrust zone
access the ge-0/0/15.0 interface through a Pulse Secure client.

Figure 73: Dynamic VPN Deployment Topology

In this example, XAuth client authentication is performed locally and client IP addresses are assigned
from an address pool configured on the SRX Series device. See Table 98 on page 1316.

Then, standard proposal sets are used for both IKE and IPsec negotiations. For dynamic VPN tunnels,
aggressive mode must be configured and only preshared keys are supported for Phase 1 authentication.
A group IKE ID is used and the maximum number of connections is set to 10. Because dynamic VPNs
must be policy-based VPNs, a security policy must be configured to forward traffic to the tunnel. IKE
and HTTPS traffic must be allowed for host inbound traffic.See Table 99 on page 1316.

Finally, the XAuth profile configured for remote clients is specified for the dynamic VPN. Remote users
are associated with the configured IPsec VPN. Also configured are remote protected resources (the
destination addresses of traffic that is always sent through the tunnel) and remote exceptions (the
destination addresses of traffic that is sent in cleartext instead of through the tunnel). See Table 100 on
page 1317.

1315

Table 98: Remote Client Authentication and Address Assignment Configuration

Feature Name Configuration Parameters

IP address pool dyn-vpn-address-
pool

• Addresses: 10.10.10.0/24

• DNS server address: 192.0.2.1/32.

XAuth profile dyn-vpn-access-
profile

• Remote client username: 'client1' with password $ABC123

• Remote client username: 'client2' with password $ABC456

• IP address pool reference: dyn-vpn-address-pool

• This profile is the default profile for web authentication.

Table 99: VPN Tunnel Configuration Parameters

Feature Name Configuration Parameters

IKE policy (Phase 1) ike-dyn-vpn-
policy

• Mode: aggressive

• Proposal set: standard

• Preshared key: (ASCII) $ABC789

IKE gateway (Phase 1) dyn-vpn-local-
gw

• IKE policy reference: ike-dyn-vpn-policy

• Dynamic hostname: dynvpn

• IKE user type: group IKE ID

• Maximum number of concurrent connections: 10

• External interface: ge-0/0/15.0

• Access profile reference: dyn-vpn-access-profile

IPsec policy (Phase 2) ipsec-dyn-
vpn-policy

Proposal set: standard

1316

Table 99: VPN Tunnel Configuration Parameters (Continued)

Feature Name Configuration Parameters

IPsec VPN (Phase 2) dyn-vpn • IKE gateway reference: dyn-vpn-local-gw

• IPsec policy reference: ipsec-dyn-vpn-policy

Security policy
(permits traffic from
the untrust zone to
the trust zone)

dyn-vpn-
policy

• Match criteria:

• source address any

• destination address any

• application any

• Permit action: tunnel ipsec-vpn dyn-vpn

Host inbound traffic Allow the following types of traffic to the ge-0/0/15.0
interface in the untrust zone:

• IKE

• HTTPS

• ping

Table 100: Dynamic VPN Configuration for Remote Clients

Feature Name Configuration Parameters

Access profile for remote clients Access profile reference: dyn-vpn-access-profile

Remote clients all • IPsec VPN reference: dyn-vpn

• User name reference: client1 and client2

• Remote protected resources: 10.0.0.0/8

• Remote exceptions: 0.0.0.0/0

1317

Configuration

IN THIS SECTION

Configuring the Remote User Authentication and Address Assignment | 1318

Configuring the VPN Tunnel | 1320

Associate the Dynamic VPN with Remote Clients | 1324

Configuring the Remote User Authentication and Address Assignment

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set access profile dyn-vpn-access-profile client client1 firewall-user password "$ABC123"
set access profile dyn-vpn-access-profile client client2 firewall-user password "$ABC456"
set access profile dyn-vpn-access-profile address-assignment pool dyn-vpn-address-pool
set access address-assignment pool dyn-vpn-address-pool family inet network 10.10.10.0/24
set access address-assignment pool dyn-vpn-address-pool family inet xauth-attributes primary-dns
192.0.2.1/32
set access firewall-authentication web-authentication default-profile dyn-vpn-access-profile

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure remote user authentication and address assignment:

1. Create the address assignment pool.

[edit access address-assignment]
user@host# set pool dyn-vpn-address-pool family inet network 10.10.10.0/24
user@host# set pool dyn-vpn-address-pool family inet xauth-attributes primary-dns 192.0.2.1/32

1318

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Configure the XAuth profile.

[edit access]
user@host# set profile dyn-vpn-access-profile client client1 firewall-user password "$ABC123"
user@host# set profile dyn-vpn-access-profile client client2 firewall-user password "$ABC456"
user@host# set profile dyn-vpn-access-profile address-assignment pool dyn-vpn-address-pool

3. Configure Web authentication using the XAuth profile.

[edit access firewall-authentication]
user@host# set web-authentication default-profile dyn-vpn-access-profile

Results

From configuration mode, confirm your configuration by entering the show access command. If the
output does not display the intended configuration, repeat the configuration instructions in this example
to correct it.

[edit]
user@host# show access
profile dyn-vpn-access-profile {
 client client1 {
 firewall-user {
 password "$ABC123"; ## SECRET-DATA
 }
 }
 client client2 {
 firewall-user {
 password "$ABC456"; ## SECRET-DATA
 }
 }
 address-assignment {
 pool dyn-vpn-address-pool;
 }
}
address-assignment {
 pool dyn-vpn-address-pool {
 family inet {
 network 10.10.10.0/24;
 xauth-attributes {

1319

 primary-dns 192.02.1/32;
 }
 }
 }
}
firewall-authentication {
 web-authentication {
 default-profile dyn-vpn-access-profile;
 }
}

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

Configuring the VPN Tunnel

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

[edit]
set security ike policy ike-dyn-vpn-policy mode aggressive
set security ike policy ike-dyn-vpn-policy proposal-set standard
set security ike policy ike-dyn-vpn-policy pre-shared-key ascii-text "$ABC789"
set security ike gateway dyn-vpn-local-gw ike-policy ike-dyn-vpn-policy
set security ike gateway dyn-vpn-local-gw dynamic hostname dynvpn
set security ike gateway dyn-vpn-local-gw dynamic connections-limit 10
set security ike gateway dyn-vpn-local-gw dynamic ike-user-type group-ike-id
set security ike gateway dyn-vpn-local-gw external-interface ge-0/0/15.0
set security ike gateway dyn-vpn-local-gw aaa access-profile dyn-vpn-access-profile
set security ipsec policy ipsec-dyn-vpn-policy proposal-set standard
set security ipsec vpn dyn-vpn ike gateway dyn-vpn-local-gw
set security ipsec vpn dyn-vpn ike ipsec-policy ipsec-dyn-vpn-policy
set security policies from-zone untrust to-zone trust policy dyn-vpn-policy match source-address
any
set security policies from-zone untrust to-zone trust policy dyn-vpn-policy match destination-
address any
set security policies from-zone untrust to-zone trust policy dyn-vpn-policy match application
any
set security policies from-zone untrust to-zone trust policy dyn-vpn-policy then permit tunnel
ipsec-vpn dyn-vpn

1320

set security zones security-zone untrust interfaces ge-0/0/15.0 host-inbound-traffic system-
services ike
set security zones security-zone untrust interfaces ge-0/0/15.0 host-inbound-traffic system-
services https
set security zones security-zone untrust interfaces ge-0/0/15.0 host-inbound-traffic system-
services ping

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the VPN tunnel:

1. Configure the IKE policy.

[edit security ike]
user@host# set policy ike-dyn-vpn-policy mode aggressive
user@host# set policy ike-dyn-vpn-policy proposal-set standard
user@host# set policy ike-dyn-vpn-policy pre-shared-key ascii-text "$ABC789"

2. Configure the IKE gateway.

[edit security ike]
user@host# set gateway dyn-vpn-local-gw ike-policy ike-dyn-vpn-policy
user@host# set gateway dyn-vpn-local-gw dynamic hostname dynvpn
user@host# set gateway dyn-vpn-local-gw dynamic ike-user-type group-ike-id
user@host# set gateway dyn-vpn-local-gw dynamic connections-limit 10
user@host# set gateway dyn-vpn-local-gw external-interface ge-0/0/15.0
user@host# set gateway dyn-vpn-local-gw aaa access-profile dyn-vpn-access-profile

3. Configure IPsec.

[edit security ipsec]
user@host# set policy ipsec-dyn-vpn-policy proposal-set standard
user@host# set vpn dyn-vpn ike gateway dyn-vpn-local-gw
user@host# set vpn dyn-vpn ike ipsec-policy ipsec-dyn-vpn-policy

1321

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

4. Configure the security policy.

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

5. Configure host inbound traffic.

[edit security zones security-zone untrust interfaces ge-0/0/15.0]
user@host# set host-inbound-traffic system-services ike
user@host# set host-inbound-traffic system-services https
user@host# set host-inbound-traffic system-services ping

Results

From configuration mode, confirm your configuration by entering the show security ike, show security
ipsec, show security policies, and show security zones commands. If the output does not display the
intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show security ike
policy ike-dyn-vpn-policy {
 mode aggressive;
 proposal-set standard;
 pre-shared-key ascii-text "$ABC789"; ## SECRET-DATA
}
gateway dyn-vpn-local-gw {
 ike-policy ike-dyn-vpn-policy;
 dynamic {
 hostname dynvpn;
 connections-limit 10;
 ike-user-type group-ike-id;
 }
 external-interface ge-0/0/15.0;

1322

 aaa access-profile dyn-vpn-access-profile;
}

[edit]
user@host# show security ipsec
policy ipsec-dyn-vpn-policy {
 proposal-set standard;
}
vpn dyn-vpn {
 ike {
 gateway dyn-vpn-local-gw;
 ipsec-policy ipsec-dyn-vpn-policy;
 }
}

[edit]
user@host# show security policies
from-zone untrust to-zone trust {
 policy dyn-vpn-policy {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit {
 tunnel {
 ipsec-vpn dyn-vpn;
 }
 }
 }
 }
[edit]
user@host# show security zones
security-zone untrust {
 interfaces {
 ge-0/0/15.0 {
 host-inbound-traffic {
 system-services {
 ike;

1323

 https;
 ping;
 }
 }
 }
 }
}

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

Associate the Dynamic VPN with Remote Clients

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security dynamic-vpn access-profile dyn-vpn-access-profile
set security dynamic-vpn clients all remote-protected-resources 10.0.0.0/8
set security dynamic-vpn clients all remote-exceptions 0.0.0.0/0
set security dynamic-vpn clients all ipsec-vpn dyn-vpn
set security dynamic-vpn clients all user client1
set security dynamic-vpn clients all user client2

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To associate the dynamic VPN with remote clients:

1. Specify the access profile to use with dynamic VPN.

[edit security dynamic-vpn]
user@host# set access-profile dyn-vpn-access-profile

1324

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Configure the clients who can use the dynamic VPN.

[edit security dynamic-vpn]
user@host# set clients all ipsec-vpn dyn-vpn
user@host# set clients all user client1
user@host# set clients all user client2
user@host# set clients all remote-protected-resources 10.0.0.0/8
user@host# set clients all remote-exceptions 0.0.0.0/0

Results

From configuration mode, confirm your configuration by entering the show security dynamic-vpn
command. If the output does not display the intended configuration, repeat the configuration
instructions in this example to correct it.

[edit]
user@host# show security dynamic-vpn
access-profile dyn-vpn-access-profile;
clients {
 all {
 remote-protected-resources {
 10.0.0.0/8;
 }
 remote-exceptions {
 0.0.0.0/0;
 }
 ipsec-vpn dyn-vpn;
 user {
 client1;
 client2;
 }
 }
}

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

1325

Verification

IN THIS SECTION

Verifying IKE Phase 1 Status | 1326

Verifying Connected Clients and Assigned Addresses | 1326

Verifying IPsec Phase 2 Status | 1327

Verifying Concurrent Connections and Parameters for Each User | 1327

Dynamic VPN tunnels can be monitored with the same commands used to monitor traditional IPsec
VPN tunnels. To confirm that the configuration is working properly, perform these tasks:

Verifying IKE Phase 1 Status

Purpose

Verify the IKE Phase 1 status of the security associations.

Action

From operational mode, enter the show security ike security-associations command.

user@host> show security ike security-associations

Index Remote Address State Initiator cookie Responder cookie Mode
18 172.19.100.99 UP 37b45aa1469e488b 7d4454404002e2e6 Aggressive

Verifying Connected Clients and Assigned Addresses

Purpose

Verify that the remote clients and the IP addresses assigned to them are using XAuth.

1326

Action

From operational mode, enter the show security ike active-peer command.

user@host> show security ike active-peer
Remote Address Port Peer IKE-ID XAUTH username Assigned IP
172.19.100.99 500 testdynvpn test 10.10.10.2

Verifying IPsec Phase 2 Status

Purpose

Verify the IPsec Phase 2 status of the security associations.

Action

From operational mode, enter the show security ipsec security-associations command.

user@host> show security ipsec security-associations
 Total active tunnels: 1
 ID Gateway Port Algorithm SPI Life:sec/kb Mon vsys
 <133955586 172.19.100.99 500 ESP:aes-128/sha1 9c23b7a9 2862/ 449996 - root
 >133955586 172.19.100.99 500 ESP:aes-128/sha1 c72c8f88 2862/ 449996 - root

Verifying Concurrent Connections and Parameters for Each User

Purpose

Verify the number of concurrent connections and the negotiated parameters for each user.

Action

From operational mode, enter the show security dynamic-vpn users command.

user@host> show security dynamic-vpn users
User: test , User group: group-one, Number of connections: 1
 Remote IP: 172.19.100.99
 IPSEC VPN: dyn-vpn

1327

 IKE gateway: dyn-vpn-local-gw
 IKE ID : testdynvpn
 IKE Lifetime: 28800
 IPSEC Lifetime: 3600
 Status: CONNECTED

SEE ALSO

Dynamic VPN Overview

Example: Configuring Local Authentication and Address Pool

IN THIS SECTION

Requirements | 1328

Overview | 1328

Configuration | 1329

Verification | 1331

This example shows how to create an address pool and how to assign client IP addresses in an access
profile. This feature is supported on SRX300, SRX320, SRX340, SRX345, and SRX550HM devices.

Requirements

Before you begin, configure primary and secondary DNS and WINS servers and assign IP addresses to
them.

Overview

This example creates an address pool xauth1 that consists of the IP addresses in the 192.0.2.0/24
subnet. The xauth1 pool also assigns IP addresses for primary and secondary DNS and WINS servers.

The access profile dvpn-auth references the xauth1 pool. The dvpn-auth access profile configures two
clients:

1328

• jason: The IP address 192.0.2.1 is bound to this client. Upon successful authentication, the client is
assigned the IP address 192.0.2.1. If the client logs in again before logging out, the client is assigned
an IP address from the xauth1 pool.

• jacky: Upon successful authentication, the client is assigned an IP address from the xauth1 pool.

In addition, the dvpn-auth access profile specifies that password authentication is used to verify clients at
login. Additional authentication methods can be specified; the software tries the authentication
methods in order, from first to last, for each client login attempt.

Configuration

IN THIS SECTION

Procedure | 1329

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set access profile dvpn-auth authentication-order password
set access profile dvpn-auth client jacky firewall-user password "$ABC123"
set access profile dvpn-auth client jason xauth ip-address 192.0.2.1/32
set access profile dvpn-auth client jason firewall-user password "$ABC456"
set access profile dvpn-auth address-assignment pool xauth1
set access address-assignment pool xauth1 family inet network 192.0.2.0/24
set access address-assignment pool xauth1 family inet xauth-attributes primary-dns
192.0.2.250/32
set access address-assignment pool xauth1 family inet xauth-attributes secondary-dns
192.0.2.251/32
set access address-assignment pool xauth1 family inet xauth-attributes primary-wins
192.0.2.253/32
set access address-assignment pool xauth1 family inet xauth-attributes secondary-wins
192.0.2.254/32

1329

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure an address pool and an access profile that uses the address pool:

1. Create the address pool.

[edit access address-assignment]
user@host# set pool xauth1 family inet network 192.0.2.0/24 xauth-attributes primary-dns
192.0.2.250 secondary-dns 192.0.2.251 primary-wins 192.0.2.253 secondary-wins 192.0.2.254

2. Configure the access profile.

[edit access]
user@host# set profile dvpn-auth address-assignment pool xauth1
user@host# set profile dvpn-auth authentication-order password
user@host# set profile dvpn-auth client jason xauth ip-address 192.0.2.1
user@host# set profile dvpn-auth client jason firewall-user password jason
user@host# set profile dvpn-auth client jacky firewall-user password jacky

Results

From configuration mode, confirm your configuration by entering the show access command. If the
output does not display the intended configuration, repeat the configuration instructions in this example
to correct it.

[edit]
user@host# show access
 profile dvpn-auth {
 authentication-order password;
 client jacky {
 firewall-user {
 password "$ABC123"; ## SECRET-DATA
 }
 }
 client jason {
 xauth {
 ip-address 192.0.2.1/32;

1330

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

 }
 firewall-user {
 password "$ABC456"; ## SECRET-DATA
 }
 }
 address-assignment {
 pool xauth1;
 }
 }
 address-assignment {
 pool xauth1 {
 family inet {
 network 192.0.2.0/24;
 xauth-attributes {
 primary-dns 192.0.2.250/32;
 secondary-dns 192.0.2.251/32;
 primary-wins 192.0.2.253/32;
 secondary-wins 192.0.2.254/32;
 }
 }
 }
 }

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

Verification

IN THIS SECTION

Verifying Address Assignment | 1331

To confirm that the configuration is working properly, perform these tasks:

Verifying Address Assignment

Purpose

Verify address assignment. For XAuth, the hardware address is always shown as NA. If a static IP
address is assigned to a specific user, the user name and profile name (in the format user@profile) is

1331

displayed in the "Host/User" column. If a client is assigned an IP address from the pool, the username is
displayed; if the username does not exist, NA is displayed. For other applications (for example, DHCP),
the hostname is displayed if configured; if the hostname is not configured, NA is displayed.

Action

From operational mode, enter the show network-access address-assignment pool command.

user

user@host> show network-access address-assignment pool xauth1
IP address Hardware address Host/User Type
192.0.2.1 NA jason@dvpn-auth XAUTH
192.0.2.2 NA jacky XAUTH

Example: Configuring a Group IKE ID for Multiple Users

IN THIS SECTION

Requirements | 1332

Overview | 1333

Configuration | 1335

Verification | 1341

This example shows how to configure a group IKE ID that is used by multiple users. This feature is
supported on SRX300, SRX320, SRX340, SRX345, and SRX550HM devices.

Requirements

Before you begin:

• Configure network interfaces on the device. See the Interfaces User Guide for Security Devices.

• Create security zones and assign interfaces to them. See Understanding Security Zones.

1332

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/security/interfaces-overview.html
https://www.juniper.net/documentation/en_US/junos/topics/concept/zone-security-understanding.html

• If there will be more than two simultaneous user connections, install a Dynamic VPN license in the
device. See Software Installation and Upgrade Guide.

Overview

In this example, you configure two remote dynamic VPN users who use a single IKE ID and a single IKE
preshared key (see Table 101 on page 1333 and Table 102 on page 1334). An external RADIUS server is
used to authenticate users and assign IP addresses to clients (see Table 103 on page 1335).

Table 101: Group IKE ID VPN Tunnel Configuration Parameters

Feature Name Configuration Parameters

IKE policy (Phase 1) clientpol-group • Mode: aggressive

• Proposal set: compatible

• Preshared key: (ASCII) for-everyone-in-access-profile

IKE gateway (Phase 1) groupgw • IKE policy reference: clientpol-group

• Dynamic hostname: example.net

• IKE user type: group IKE ID

• Maximum number of concurrent connections: 50

• External interface: ge-0/0/0.0

• Access profile reference: radius-profile

IPsec policy (Phase 2) client1vpnPol Proposal set: compatible

IPsec VPN (Phase 2) groupvpn • IKE gateway reference: groupgw

• IPsec policy reference: client1vpnPol

1333

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/software-installation-and-upgrade/software-installation-and-upgrade.html

Table 101: Group IKE ID VPN Tunnel Configuration Parameters (Continued)

Feature Name Configuration Parameters

Security policy
(permits traffic from
the untrust zone to
the trust zone)

group-sec-policy • Match criteria:

• source address any

• destination address any

• application any

• Permit action: tunnel ipsec-vpn groupvpn

Host inbound traffic Allow the following types of traffic to the ge-0/0/0.0
interface in the untrust zone:

• IKE

• HTTPS

• ping

• SSH

Table 102: Group IKE ID Dynamic VPN Configuration for Remote Clients

Feature Name Configuration Parameters

Access profile for remote
clients

Access profile reference: radius-profile

Remote clients groupcfg • IPsec VPN reference: groupvpn

• User name reference: derek and chris

• Remote protected resources: 10.100.100.0/24

• Remote exceptions: 0.0.0.0/0, 192.0.2.1/24, 0.0.0.0/32

1334

Table 103: RADIUS Server User Authentication (Group IKE ID)

Feature Name Configuration Parameters

XAuth profile radius-profile • RADIUS is the authentication method used to verify user
credentials.

• The RADIUS server IP address is 10.100.100.250 and the
password is “$ABC123”.

• This profile is the default profile for Web authentication.

Configuration

IN THIS SECTION

Procedure | 1335

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set access profile radius-profile authentication-order radius
set access profile radius-profile radius-server 10.100.100.250 secret "$ABC123"
set access firewall-authentication web-authentication default-profile radius-profile
set security ike policy clientpol-group mode aggressive
set security ike policy clientpol-group proposal-set compatible
set security ike policy clientpol-group pre-shared-key ascii-text "$ABC456"
set security ike gateway groupgw ike-policy clientpol-group
set security ike gateway groupgw dynamic hostname example.net
set security ike gateway groupgw dynamic connections-limit 50
set security ike gateway groupgw dynamic ike-user-type group-ike-id
set security ike gateway groupgw external-interface ge-0/0/0.0

1335

set security ike gateway groupgw aaa access-profile radius-profile
set security ipsec policy client1vpnPol proposal-set compatible
set security ipsec vpn groupvpn ike gateway groupgw
set security ipsec vpn groupvpn ike ipsec-policy client1vpnPol
set security policies from-zone untrust to-zone trust policy group-sec-policy match source-
address any
set security policies from-zone untrust to-zone trust policy group-sec-policy match destination-
address any
set security policies from-zone untrust to-zone trust policy group-sec-policy match application
any
set security policies from-zone untrust to-zone trust policy group-sec-policy then permit tunnel
ipsec-vpn groupvpn
set security dynamic-vpn access-profile radius-profile
set security dynamic-vpn clients groupcfg remote-protected-resources 10.100.100.0/24
set security dynamic-vpn clients groupcfg remote-exceptions 0.0.0.0/0
set security dynamic-vpn clients groupcfg remote-exceptions 192.0.2.1/24
set security dynamic-vpn clients groupcfg remote-exceptions 0.0.0.0/32
set security dynamic-vpn clients groupcfg ipsec-vpn groupvpn
set security dynamic-vpn clients groupcfg user chris
set security dynamic-vpn clients groupcfg user derek
set security zones security-zone untrust interfaces ge-0/0/0.0 host-inbound-traffic system-
services ike
set security zones security-zone untrust interfaces ge-0/0/0.0 host-inbound-traffic system-
services https
set security zones security-zone untrust interfaces ge-0/0/0.0 host-inbound-traffic system-
services ping
set security zones security-zone untrust interfaces ge-0/0/0.0 host-inbound-traffic system-
services ssh

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure a group IKE ID for multiple users:

1. Configure the XAuth profile.

[edit access]
user@host# set profile radius-profile authentication-order radius

1336

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@host# set profile radius-profile radius-server 10.100.100.250 secret “$ABC123”
user@host# set firewall-authentication web-authentication default-profile radius-profile

2. Configure the IKE policy.

[edit security ike]
user@host# set policy clientpol-group mode aggressive
user@host# set policy clientpol-group proposal-set compatible
user@host# set policy clientpol-group pre-shared-key ascii-text for-everyone-in-access-profile

3. Configure the IKE gateway.

[edit security ike]
user@host# set gateway groupgw ike-policy clientpol-group
user@host# set gateway groupgw dynamic hostname example.net
user@host# set gateway groupgw dynamic ike-user-type group-ike-id
user@host# set gateway groupgw dynamic connections-limit 50
user@host# set gateway groupgw external-interface ge-0/0/0.0
user@host# set gateway groupgw aaa access-profile radius-profile

4. Configure IPsec.

[edit security ipsec]
user@host# set policy client1vpnPol proposal-set compatible
user@host# set vpn groupvpn ike gateway groupgw
user@host# set vpn groupvpn ike ipsec-policy client1vpnPol

5. Configure the security policy.

[edit security policies from-zone untrust to-zone trust]
user@host# set policy group-sec-policy match source-address any destination-address any
application any
user@host# set policy group-sec-policy then permit tunnel ipsec-vpn groupvpn

6. Configure host inbound traffic.

[edit security zones security-zone untrust interfaces ge-0/0/0.0]
user@host# set host-inbound-traffic system-services ike

1337

user@host# set host-inbound-traffic system-services https
user@host# set host-inbound-traffic system-services ping
user@host# set host-inbound-traffic system-services ssh

7. Specify the access profile to use with dynamic VPN.

[edit security dynamic-vpn]
user@host# set access-profile radius-profile

8. Configure the clients who can use the dynamic VPN.

[edit security dynamic-vpn]
user@host# set clients groupcfg ipsec-vpn groupvpn
user@host# set clients groupcfg user derek
user@host# set clients groupcfg user chris
user@host# set clients groupcfg remote-protected-resources 10.100.100.0/24
user@host# set clients groupcfg remote-exceptions 0.0.0.0/0
user@host# set clients groupcfg remote-exceptions 192.0.2.1/24
user@host# set clients groupcfg remote-exceptions 0.0.0.0/32

Results

From configuration mode, confirm your configuration by entering the show security ike, show security
ipsec, show security policies, show security zones, and show security dynamic-vpn commands. If the
output does not display the intended configuration, repeat the configuration instructions in this example
to correct it.

[edit]
user@host# show access
profile radius-profile {
 authentication-order radius;
 radius-server {
 10.100.100.250 secret "$ABC123"; ## SECRET-DATA
 }
}
 firewall-authentication {
 web-authentication {
 default-profile radius-profile;
 }

1338

 }
[edit]
user@host# show security ike
ike {
 policy clientpol-group {
 mode aggressive;
 proposal-set compatible;
 pre-shared-key ascii-text
 "$ABC456"; ## SECRET-DATA
 }
 gateway groupgw {
 ike-policy clientpol-group;
 dynamic {
 hostname example.net;
 connections-limit 50;
 ike-user-type group-ike-id;
 }
 external-interface ge-0/0/0.0;
 aaa access-profile radius-profile;
 }
}
[edit]
user@host# show security ipsec
ipsec {
 policy client1vpnPol {
 proposal-set compatible;
 }
 vpn groupvpn {
 ike {
 gateway groupgw;
 ipsec-policy client1vpnPol;
 }
 }
}
[edit]
user@host# show security policies
from-zone untrust to-zone trust {
 policy group-sec-policy {
 match {
 source-address any;
 destination-address any;
 application any;
 }

1339

 then {
 permit {
 tunnel {
 ipsec-vpn groupvpn;
 }
 }
 }
 }
 }
}
[edit]
user@host# show security zones
security-zone untrust {
 interfaces {
 ge-0/0/0.0 {
 host-inbound-traffic {
 system-services {
 ike;
 https;
 ping;
 ssh;
 }
 }
 }
 }
}
[edit]
user@host# show security dynamic-vpn
dynamic-vpn {
 access-profile radius-profile;
 clients {
 groupcfg {
 remote-protected-resources {
 10.100.100.0/24;
 }
 remote-exceptions {
 0.0.0.0/0;
 192.0.2.1/24;
 0.0.0.0/32;
 }
 ipsec-vpn groupvpn;
 user {
 chris;

1340

 derek;
 }
 }
 }
}

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

Verification

IN THIS SECTION

Verifying IKE Phase 1 Status | 1341

Verifying Connected Clients and Assigned Addresses | 1341

Verifying IPsec Phase 2 Status | 1342

Verifying Concurrent Connections and Parameters for Each User | 1342

Dynamic VPN tunnels can be monitored with the same commands used to monitor traditional IPsec
VPN tunnels. To confirm that the configuration is working properly, perform these tasks:

Verifying IKE Phase 1 Status

Purpose

Verify the IKE Phase 1 status of the security associations.

Action

From operational mode, enter the show security ike security-associations command.

Verifying Connected Clients and Assigned Addresses

Purpose

Verify that the remote clients and the IP addresses assigned to them are using XAuth.

1341

Action

From operational mode, enter the show security ike active-peer command.

Verifying IPsec Phase 2 Status

Purpose

Verify the IPsec Phase 2 status of the security associations.

Action

From operational mode, enter the show security ipsec security-associations command.

Verifying Concurrent Connections and Parameters for Each User

Purpose

Verify the number of concurrent connections and the negotiated parameters for each user.

Action

From operational mode, enter the show security dynamic-vpn users command.

Example: Configuring Individual IKE IDs for Multiple Users

IN THIS SECTION

Requirements | 1343

Overview | 1343

Configuration | 1347

Verification | 1358

This example shows how to configure individual IKE IDs for multiple users. This feature is supported on
SRX300, SRX320, SRX340, SRX345, and SRX550HM devices.

1342

When there are a large number of users who need to access the VPN, configuring an individual IKE
gateway, IPsec VPN, and a security policy for each user can be cumbersome. The group IKE ID feature
allows a number of users to share an IKE gateway configuration, thus reducing the number of VPN
configurations required.

Requirements

Before you begin:

• Configure network interfaces on the device. See Interfaces User Guide for Security Devices.

• Create security zones and assign interfaces to them. See Understanding Security Zones.

• If there will be more than two simultaneous user connections, install a Dynamic VPN license in the
device. See Software Installation and Upgrade Guide.

Overview

The following example shows the configuration for two remote dynamic VPN users. For each user, an
IKE policy and gateway, IPsec policy and VPN, and a security policy must be configured (see Table 104
on page 1343 and Table 105 on page 1345). An external RADIUS server is used to authenticate users
and assign IP addresses to clients (see Table 106 on page 1346).

Table 104: Client 1 Configuration Parameters

Feature Name Configuration Parameters

IKE policy (Phase 1) client1pol • Mode: aggressive

• Proposal set: compatible

• Preshared key: (ASCII) for-client1

IKE gateway (Phase 1) client1gw • IKE policy reference: client1pol

• Dynamic hostname: example.net

• External interface: ge-0/0/0.0

• Access profile reference: radius-profile

IPsec policy (Phase 2) client1vpnPol Proposal set: compatible

1343

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/security/interfaces-overview.html
https://www.juniper.net/documentation/en_US/junos/topics/concept/zone-security-understanding.html
https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/software-installation-and-upgrade/software-installation-and-upgrade.html

Table 104: Client 1 Configuration Parameters (Continued)

Feature Name Configuration Parameters

IPsec VPN (Phase 2) client1vpn • IKE gateway reference: client1gw

• IPsec policy reference: client1vpnPol

Security policy (permits
traffic from the untrust
zone to the trust zone)

client1-policy • Match criteria:

• source address any

• destination address any

• application any

• Permit action: tunnel ipsec-vpn client1vpn

Host inbound traffic Allow the following types of traffic to the ge-0/0/0.0
interface in the untrust zone:

• IKE

• HTTPS

• ping

• SSH

Access profile for
remote clients

Access profile reference: radius-profile

Remote clients cfg1 • IPsec VPN reference: client1vpn

• User name reference: derek

• Remote protected resources: 10.100.100.0/24

• Remote exceptions: 0.0.0.0/0, 192.0.2.1/24, 0.0.0.0/32

1344

Table 105: Client 2 Configuration Parameters

Feature Name Configuration Parameters

IKE policy (Phase 1) client2pol • Mode: aggressive

• Proposal set: compatible

• Preshared key: (ASCII) for-client2

IKE gateway (Phase 1) client2gw • IKE policy reference: client2pol

• Dynamic hostname: example.net

• External interface: ge-0/0/0.0

• Access profile reference: radius-profile

IPsec policy (Phase 2) client2vpnPol Proposal set: compatible

IPsec VPN (Phase 2) client2vpn • IKE gateway reference: client2gw

• IPsec policy reference: client2vpnPol

Security policy (permits
traffic from the untrust
zone to the trust zone)

client2-policy • Match criteria:

• source address any

• destination address any

• application any

• Permit action: tunnel ipsec-vpn client2vpn

1345

Table 105: Client 2 Configuration Parameters (Continued)

Feature Name Configuration Parameters

Host inbound traffic Allow the following types of traffic to the ge-0/0/0.0
interface in the untrust zone:

• IKE

• HTTPS

• ping

• SSH

Access profile for
remote clients

Access profile reference: radius-profile

Remote clients cfg2 • IPsec VPN reference: client2vpn

• User name reference: chris

• Remote protected resources: 10.100.100.0/24

• Remote exceptions: 0.0.0.0/0, 192.0.2.1/24

Table 106: RADIUS Server User Authentication (Individual IKE ID)

Feature Name Configuration Parameters

XAuth profile radius-profile • RADIUS is the authentication method used to verify user
credentials.

• RADIUS server IP address is 10.100.100.250 and the password is
“$ABC123”.

• This profile is the default profile for Web authentication.

1346

Configuration

IN THIS SECTION

Configuring the XAuth Profile | 1347

Configuring Client 1 | 1348

Configuring Client 2 | 1353

Configuring the XAuth Profile

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set access profile radius-profile authentication-order radius
set access profile radius-profile radius-server 10.100.100.250 secret "$ABC123"
set access firewall-authentication web-authentication default-profile radius-profile

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure the XAuth profile:

1. Configure the access profile.

[edit access]
user@host# set profile radius-profile authentication-order radius
user@host# set profile radius-profile radius-server 10.100.100.250 secret “$ABC123”

1347

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

2. Configure Web authentication using the XAuth profile.

[edit access]
user@host# set firewall-authentication web-authentication default-profile radius-profile

Results

From configuration mode, confirm your configuration by entering the show access command. If the
output does not display the intended configuration, repeat the configuration instructions in this example
to correct it.

[edit]
user@host# show access
 profile radius-profile {
 authentication-order radius;
 radius-server {
 10.100.100.250 secret "$ABC123"; ## SECRET-DATA
 }
 }
 firewall-authentication {
 web-authentication {
 default-profile radius-profile;
 }
 }

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

Configuring Client 1

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ike policy client1pol mode aggressive
set security ike policy client1pol proposal-set compatible
set security ike policy client1pol pre-shared-key ascii-text "$ABC456"
set security ike gateway client1gw ike-policy client1pol

1348

set security ike gateway client1gw dynamic hostname example.net
set security ike gateway client1gw external-interface ge-0/0/0.0
set security ike gateway client1gw aaa access-profile radius-profile
set security ipsec policy client1vpnPol proposal-set compatible
set security ipsec vpn client1vpn ike gateway client1gw
set security ipsec vpn client1vpn ike ipsec-policy client1vpnPol
set security policies from-zone untrust to-zone trust policy client1-sec-policy match source-
address any
set security policies from-zone untrust to-zone trust policy client1-sec-policy match
destination-address any
set security policies from-zone untrust to-zone trust policy client1-sec-policy match
application any
set security policies from-zone untrust to-zone trust policy client1-sec-policy then permit
tunnel ipsec-vpn client1vpn
set security dynamic-vpn access-profile radius-profile
set security dynamic-vpn clients cfg1 remote-protected-resources 10.100.100.0/24
set security dynamic-vpn clients cfg1 remote-exceptions 0.0.0.0/0
set security dynamic-vpn clients cfg1 remote-exceptions 192.0.2.1/24
set security dynamic-vpn clients cfg1 remote-exceptions 0.0.0.0/32
set security dynamic-vpn clients cfg1 ipsec-vpn client1vpn
set security dynamic-vpn clients cfg1 user derek
set security zones security-zone untrust interfaces ge-0/0/0.0 host-inbound-traffic system-
services ike
set security zones security-zone untrust interfaces ge-0/0/0.0 host-inbound-traffic system-
services https
set security zones security-zone untrust interfaces ge-0/0/0.0 host-inbound-traffic system-
services ping
set security zones security-zone untrust interfaces ge-0/0/0.0 host-inbound-traffic system-
services ssh

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure dynamic VPN for a single user:

1. Configure the IKE policy.

[edit security ike]
user@host# set policy client1pol mode aggressive

1349

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@host# set policy client1pol proposal-set compatible
user@host# set policy client1pol pre-shared-key ascii-text for-client1

2. Configure the IKE gateway.

[edit security ike]
user@host# set gateway client1gw ike-policy client1pol
user@host# set gateway client1gw dynamic hostname example.net
user@host# set gateway client1gw external-interface ge-0/0/0.0
user@host# set gateway client1gw aaa access-profile radius-profile

3. Configure IPsec.

[edit security ipsec]
user@host# set policy client1vpnPol proposal-set compatible
user@host# set vpn client1vpn ike gateway client1gw
user@host# set vpn client1vpn ike ipsec-policy client1vpnPol

4. Configure the security policy.

[edit security policies from-zone untrust to-zone trust]
user@host# set policy client1-sec-policy match source-address any destination-address any
application any
user@host# set policy client1-sec-policy then permit tunnel ipsec-vpn client1vpn

5. Configure host inbound traffic.

[edit security zones security-zone untrust interfaces ge-0/0/0.0]
user@host# set host-inbound-traffic system-services ike
user@host# set host-inbound-traffic system-services https
user@host# set host-inbound-traffic system-services ping
user@host# set host-inbound-traffic system-services ssh

6. Specify the access profile to use with dynamic VPN.

[edit security dynamic-vpn]
user@host# set access-profile radius-profile

1350

7. Configure the clients who can use the dynamic VPN.

[edit security dynamic-vpn]
user@host# set clients cfg1 ipsec-vpn client1vpn
user@host# set clients cfg1 user derek
user@host# set clients cfg1 remote-protected-resources 10.100.100.0/24
user@host# set clients cfg1 remote-exceptions 0.0.0.0/0
user@host# set clients cfg1 remote-exceptions 192.0.2.1/24
user@host# set clients cfg1 remote-exceptions 0.0.0.0/32

Results

From configuration mode, confirm your configuration by entering the show security ike, show security
ipsec, show security policies, show security zones, and show security dynamic-vpn commands. If the
output does not display the intended configuration, repeat the configuration instructions in this example
to correct it.

[edit]
user@host# show security ike
policy client1pol {
 mode aggressive;
 proposal-set compatible;
 pre-shared-key ascii-text "$ABC456"; ## SECRET-DATA
}
 gateway client1gw {
 ike-policy client1pol;
 dynamic hostname example.net;
 external-interface ge-0/0/0.0;
 aaa access-profile radius-profile;
 }
{edit]
user@host# show security ipsec
policy client1vpnPol {
 proposal-set compatible;
}
 vpn client1vpn {
 ike {
 gateway client1gw;
 ipsec-policy client1vpnPol;
 }

1351

 }
{edit]
user@host# show security policies
from-zone untrust to-zone trust {
 policy client1-sec-policy {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit {
 tunnel {
 ipsec-vpn client1vpn;
 }
 }
 }
 }
}
{edit]
user@host# show security zones
security-zone untrust {
 interfaces {
 ge-0/0/0.0 {
 host-inbound-traffic {
 system-services {
 ike;
 https;
 ping;
 ssh;
 }
 }
 }
 }
}
{edit]
user@host# show security dynamic-vpn
access-profile radius-profile;
 clients {
 cfg1 {
 remote-protected-resources {
 10.100.100.0/24;
 }

1352

 remote-exceptions {
 0.0.0.0/0;
 192.0.2.1/24;
 0.0.0.0/32;
 }
 ipsec-vpn client1vpn;
 user {
 derek;
 }
 }
 }

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

Configuring Client 2

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security ike policy client2pol mode aggressive
set security ike policy client2pol proposal-set compatible
set security ike policy client2pol pre-shared-key ascii-text "$ABC789"
set security ike gateway client2gw ike-policy client2pol
set security ike gateway client2gw dynamic hostname example.net
set security ike gateway client2gw external-interface ge-0/0/0.0
set security ike gateway client2gw aaa access-profile radius-profile
set security ipsec policy client2vpnPol proposal-set compatible
set security ipsec vpn client2vpn ike gateway client2gw
set security ipsec vpn client2vpn ike ipsec-policy client2vpnPol
set security policies from-zone untrust to-zone trust policy client2-sec-policy match source-
address any
set security policies from-zone untrust to-zone trust policy client2-sec-policy match
destination-address any
set security policies from-zone untrust to-zone trust policy client2-sec-policy match
application any
set security policies from-zone untrust to-zone trust policy client2-sec-policy then permit
tunnel ipsec-vpn client1vpn
set security dynamic-vpn access-profile radius-profile
set security dynamic-vpn clients cfg2 remote-protected-resources 10.100.100.0/24

1353

set security dynamic-vpn clients cfg2 remote-exceptions 192.0.2.1/24
set security dynamic-vpn clients cfg2 remote-exceptions 0.0.0.0/32
set security dynamic-vpn clients cfg2 ipsec-vpn client2vpn
set security dynamic-vpn clients cfg2 user chris
set security zones security-zone untrust interfaces ge-0/0/0.0 host-inbound-traffic system-
services ike
set security zones security-zone untrust interfaces ge-0/0/0.0 host-inbound-traffic system-
services https
set security zones security-zone untrust interfaces ge-0/0/0.0 host-inbound-traffic system-
services ping
set security zones security-zone untrust interfaces ge-0/0/0.0 host-inbound-traffic system-
services ssh

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the CLI User Guide.

To configure dynamic VPN for a single user:

1. Configure the IKE policy.

[edit security ike]
user@host# set policy client2pol mode aggressive
user@host# set policy client2pol proposal-set compatible
user@host# set policy client2pol pre-shared-key ascii-text for-client2

2. Configure the IKE gateway.

[edit security ike]
user@host# set gateway client2gw ike-policy client2pol
user@host# set gateway client2gw dynamic hostname example.net
user@host# set gateway client2gw external-interface ge-0/0/0.0
user@host# set gateway client2gw aaa access-profile radius-profile

3. Configure IPsec.

[edit security ipsec]
user@host# set policy client2vpnPol proposal-set compatible

1354

https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/junos-cli/junos-cli.html

user@host# set vpn client2vpn ike gateway client2gw
user@host# set vpn client2vpn ike ipsec-policy client2vpnPol

4. Configure the security policy.

[edit security policies from-zone untrust to-zone trust]
user@host# set policy client2-sec-policy match source-address any destination-address any
application any
user@host# set policy client2-sec-policy then permit tunnel ipsec-vpn client2vpn

5. Configure host inbound traffic.

[edit security zones security-zone untrust interfaces ge-0/0/0.0]
user@host# set host-inbound-traffic system-services ike
user@host# set host-inbound-traffic system-services https
user@host# set host-inbound-traffic system-services ping
user@host# set host-inbound-traffic system-services ssh

6. Specify the access profile to use with dynamic VPN.

[edit security dynamic-vpn]
user@host# set access-profile radius-profile

7. Configure the clients who can use the dynamic VPN.

[edit security dynamic-vpn]
user@host# set clients cfg2 ipsec-vpn client1vpn
user@host# set clients cfg2 user chris
user@host# set clients cfg2 remote-protected-resources 10.100.100.0/24
user@host# set clients cfg2 remote-exceptions 192.0.2.1/24
user@host# set clients cfg2 remote-exceptions 0.0.0.0/32

Results

From configuration mode, confirm your configuration by entering the show security ike, show security
ipsec, show security policies, show security zones, and show security dynamic-vpn commands. If the

1355

output does not display the intended configuration, repeat the configuration instructions in this example
to correct it.

[edit]
user@host# show security ike
policy client2pol {
 mode aggressive;
 proposal-set compatible;
 pre-shared-key ascii-text "$ABC789"; ## SECRET-DATA
}
 gateway client2gw {
 ike-policy client2pol;
 dynamic hostname example.net;
 external-interface ge-0/0/0.0;
 aaa access-profile radius-profile;
 }
[edit]
user@host# show security ipsec
policy client2vpnPol {
 proposal-set compatible;
}
 vpn client2vpn {
 ike {
 gateway client2gw;
 ipsec-policy client2vpnPol;
 }
 }
[edit]
user@host# show security policies
from-zone untrust to-zone trust {
 policy client2-sec-policy {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit {
 tunnel {
 ipsec-vpn client2vpn;
 }
 }

1356

 }
 }
}
[edit]
user@host# show security zones
security-zone untrust {
 interfaces {
 ge-0/0/0.0 {
 host-inbound-traffic {
 system-services {
 ike;
 https;
 ping;
 ssh;
 }
 }
 }
 }
}
[edit]
user@host# show security dynamic-vpn
access-profile radius-profile;
 clients {
 cfg2 {
 remote-protected-resources {
 10.100.100.0/24;
 }
 remote-exceptions {
 192.0.2.1/24;
 0.0.0.0/32;
 }
 ipsec-vpn client2vpn;
 user {
 chris;
 }
 }
 }

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

1357

Verification

IN THIS SECTION

Verifying IKE Phase 1 Status | 1358

Verifying Connected Clients and Assigned Addresses | 1358

Verifying IPsec Phase 2 Status | 1358

Verifying Concurrent Connections and Parameters for Each User | 1359

Dynamic VPN tunnels can be monitored with the same commands used to monitor traditional IPsec
VPN tunnels. To confirm that the configuration is working properly, perform these tasks:

Verifying IKE Phase 1 Status

Purpose

Verify the IKE Phase 1 status of the security associations.

Action

From operational mode, enter the show security ike security-associations command.

Verifying Connected Clients and Assigned Addresses

Purpose

Verify that the remote clients and the IP addresses assigned to them are using XAuth.

Action

From operational mode, enter the show security ike active-peer command.

Verifying IPsec Phase 2 Status

Purpose

Verify the IPsec Phase 2 status of the security associations.

1358

Action

From operational mode, enter the show security ipsec security-associations command.

Verifying Concurrent Connections and Parameters for Each User

Purpose

Verify the number of concurrent connections and the negotiated parameters for each user.

Action

From operational mode, enter the show security dynamic-vpn users command.

RELATED DOCUMENTATION

IPsec VPN Configuration Overview | 149

Juniper Secure Connect

IN THIS SECTION

Benefits of Juniper Secure Connect | 1361

What's Next | 1361

Read this topic to get an overview about Juniper Secure Connect solution.

Juniper Secure Connect is a client-based SSL-VPN application that allows you to securely connect and
access protected resources on your network. This application when combined with SRX Series Services
Gateways helps organizations quickly achieve dynamic, flexible, and adaptable connectivity from devices
anywhere across the globe. Juniper Secure Connect extends visibility and enforcement from client to
cloud using secure VPN connections.

Juniper Secure Connect application includes:

1359

• SRX Series firewall—Serves as an entry and exit point for communication between users with Juniper
Secure Connect and the protected resources on the corporate network or in cloud.

• Juniper Secure Connect application—Secures connectivity between the host clients running
Microsoft Windows, Apple macOS, Google Android, and iOS operating systems and the protected
resources. Juniper Secure Connect application connects through a VPN tunnel to the SRX Series
firewall to gain access to the protected resources in the network.

Figure 74 on page 1360 illustrates the Juniper Secure Connect remote access solution for establishing
secure VPN connectivity for remote users at different locations.

Figure 74: Juniper Secure Connect Remote Access Solution

To work with Juniper Secure Connect, you need SRX Series device or vSRX instance running Junos OS
Release 20.3R1 or later. See System Requirements.

Table 107: Features Support for Juniper Secure Connect

Feature Description

Multi-Platform support Supports Windows, macOS, Android, and iOS platforms.

Windows Pre-domain logon Allows users to logon to the local Windows system through an
already established VPN tunnel (using Windows Pre-Logon), so that it
is authenticated to the central Windows domain or Active Directory.

1360

https://www.juniper.net/documentation/en_US/junipersecureconnect/topics/topic-map/prerequisites-juniper-secure-connect.html

Table 107: Features Support for Juniper Secure Connect (Continued)

Feature Description

Configuration support Validates automatically that the most current policy is available
before establishing the connection.

Biometric user authentication Allows the user to protect their credentials using the operating
system’s built-in biometric authentication support.

Multi-Factor Authentication
(MFA)

Allows you to use multi-factor authentication to extend the
authentication.

Juniper Secure Connect
license

Licenses are available in 1 year and 3 year subscription models.

Benefits of Juniper Secure Connect

• Secure remote access from anywhere with VPN

• Simple user experience

• Easy management of remote clients, policies, and VPN events from a single console (using J-Web)

WHAT'S NEXT

We recommend you to use J-Web wizard for Juniper Secure Connect configuration. For details on
configuring Juniper Secure Connect, see Juniper Secure Connect Administrator Guide.

See Juniper Secure Connect User Guide for setting up client devices with Juniper Secure Connect
application.

See these CLI configuration statements related to Juniper Secure Connect at:
"default-profile" | 1508, "windows-logon" | 1697, "certificate" | 1491, traceoptions, "profile" |
 1616, "global-options" | 1540, "client-config" | 1495, and "remote-access" | 1636.

1361

https://www.juniper.net/documentation/en_US/junipersecureconnect/information-products/pathway-pages/juniper-secure-connect-administrator-guide.html
https://www.juniper.net/documentation/en_US/junipersecureconnect/information-products/pathway-pages/juniper-secure-connect-user-guide.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/traceoptions-security-edit-remote-access.html

RELATED DOCUMENTATION

Overview

Migrating from Junos OS Dynamic VPN to Juniper Secure Connect

Preparing Juniper Secure Connect Configuration

1362

https://www.juniper.net/documentation/en_US/junipersecureconnect/topics/topic-map/overview.html
https://www.juniper.net/documentation/en_US/junipersecureconnect/topics/topic-map/secure-connect-getting-started-migrating-users.html
https://www.juniper.net/documentation/en_US/junipersecureconnect/topics/topic-map/secure-connect-getting-started.html

14
CHAPTER

Monitoring VPN

Monitoring VPN Traffic | 1364

Monitoring IPsec VPN Sessions | 1378

Monitoring VPN Traffic

IN THIS SECTION

Understanding VPN Alarms and Auditing | 1364

Understanding VPN Monitoring | 1366

Understanding Tunnel Events | 1371

Example: Setting an Audible Alert as Notification of a Security Alarm | 1372

Example: Generating Security Alarms in Response to Potential Violations | 1374

VPN monitoring enables you to determine the reachability of peer devices by sending Internet Control
Message Protocol (ICMP) requests to the peers.

Understanding VPN Alarms and Auditing

Configure the following command to enable security event logging during the initial set up of the device.
This feature is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM, and SRX1500 devices
and vSRX instances.

set security log cache

The administrators (audit, cryptographic, IDS and security) cannot modify the security event logging
configuration if the above command is configured and each administrator role is configured to have a
distinct, unique set of privileges apart from all other administrative roles.

Alarms are triggered by a VPN failure. A VPN alarm is generated when the system monitors any of the
following audited events:

• Authentication failures—You can configure the device to generate a system alarm when the packet
authentication failures reaches a specified number.

• Encryption and decryption failures—You can configure the device to generate a system alarm when
encryption or decryption failures exceed a specified number.

• IKE Phase 1 and IKE Phase 2 failures—Internet Key Exchange (IKE) Phase 1 negotiations are used to
establish IKE security associations (SAs). These SAs protect the IKE Phase 2 negotiations. You can

1364

configure the device to generate a system alarm when IKE Phase 1 or IKE Phase 2 failures exceed a
specified number.

• Self-test failures—Self-tests are tests that a device runs upon power on or reboot to verify whether
security software is implemented correctly on your device.

Self-tests ensure the correctness of cryptographic algorithms. The Junos-FIPS image performs self-
tests automatically upon power-on, and continuously for key-pair generation. In either domestic or
FIPS images, self-tests can be configured to be performed according to a defined schedule, upon
demand or immediately after key generation.

You can configure the device to generate a system alarm when a self-test failure occurs.

• IDP flow policy attacks—An intrusion detection and prevention (IDP) policy allows you to enforce
various attack detection and prevention techniques on network traffic. You can configure the device
to generate a system alarm when IDP flow policy violations occur.

• Replay attacks—A replay attack is a network attack in which a valid data transmission is maliciously or
fraudulently repeated or delayed. You can configure the device to generate a system alarm when a
replay attack occurs.

The syslog messages are included in the following cases:

• Failed symmetric key generation

• Failed asymmetric key generation

• Failed manual key distribution

• Failed automated key distribution

• Failed key destruction

• Failed key handling and storage

• Failed data encryption or decryption

• Failed signature

• Failed key agreement

• Failed cryptographic hashing

• IKE failure

• Failed authentication of the received packets

• Decryption error due to invalid padding content

1365

• Mismatch in the length specified in the alternative subject field of the certificate received from a
remote VPN peer device.

Alarms are raised based on syslog messages. Every failure is logged, but an alarm is generated only when
a threshold is reached.

To view the alarm information, run the show security alarms command. The violation count and the
alarm do not persist across system reboots. After a reboot, the violation count resets to zero, and the
alarm is cleared from the alarm queue.

After appropriate actions have been taken, you can clear the alarm. The alarm remains in the queue until
you clear it (or until you reboot the device). To clear the alarm, run the clear security alarms command.

SEE ALSO

IPsec Overview | 20

IPsec VPN Topologies on SRX Series Devices

Understanding VPN Monitoring

IN THIS SECTION

Understanding IPsec Datapath Verification | 1367

Understanding Global SPI and VPN Monitoring Features | 1368

Understanding VPN Monitoring and DPD | 1368

Understanding Dead Peer Detection | 1369

VPN monitoring uses ICMP echo requests (or pings) to determine if a VPN tunnel is up. When VPN
monitoring is enabled, the security device sends pings through the VPN tunnel to the peer gateway or
to a specified destination at the other end of the tunnel. Pings are sent by default at intervals of 10
seconds for up to 10 consecutive times. If no reply is received after 10 consecutive pings, the VPN is
considered to be down and the IPsec security association (SA) is cleared.

VPN monitoring is enabled for a specified VPN by configuring the vpn-monitor option at the [edit
security ipsec vpn vpn-name] hierarchy level. The peer gateway’s IP address is the default destination;
however, you can specify a different destination IP address (such as a server) at the other end of the

1366

tunnel. The local tunnel endpoint is the default source interface, but you can specify a different interface
name.

VPN monitoring of an externally connected device (such as a PC) is not supported on SRX5400,
SRX5600, and SRX5800 devices. The destination for VPN monitoring must be a local interface on the
SRX5400, SRX5600, or SRX5800 device.

The VPN monitoring optimized option sends pings only when there is outgoing traffic and no incoming
traffic through the VPN tunnel. If there is incoming traffic through the VPN tunnel, the security device
considers the tunnel to be active and does not send pings to the peer. Configuring the optimized option
can save resources on the security device because pings are only sent when peer liveliness needs to be
determined. Sending pings can also activate costly backup links that would otherwise not be used.

You can configure the interval at which pings are sent and the number of consecutive pings that are sent
without a reply before the VPN is considered to be down. These are configured with the interval and
threshold options, respectively, at the [edit security ipsec vpn-monitor-options] hierarchy level.

VPN monitoring can cause tunnel flapping in some VPN environments if ping packets are not accepted
by the peer based on the packet’s source or destination IP address.

Understanding IPsec Datapath Verification

Overview

By default, the state of the secure tunnel (st0) interfaces configured in point-to-point mode in route-
based VPNs is based on the state of the VPN tunnel. Soon after the IPsec SA is established, routes
associated with the st0 interface are installed in the Junos OS forwarding table. In certain network
topologies, such as where a transit firewall is located between the VPN tunnel endpoints, IPsec data
traffic that uses active routes for an established VPN tunnel on the st0 interface may be blocked by the
transit firewall. This can result in traffic loss.

When you enable the IPsec datapath verification, the st0 interface is not brought up and activated until
the datapath is verified. The verification is configured with the set security ipsec vpn vpn-name vpn-
monitor verify-path statement for route-based, site-to-site, and dynamic endpoint VPN tunnels.

If there is a NAT device in front of the peer tunnel endpoint, the IP address of the peer tunnel endpoint
is translated to the IP address of the NAT device. For the VPN monitor ICMP request to reach the peer
tunnel endpoint, you need to explicitly specify the original, untranslated IP address of the peer tunnel
endpoint behind the NAT device. This is configured with the set security ipsec vpn vpn-name vpn-
monitor verify-path destination-ip configuration.

Starting in Junos OS Release 15.1X49-D120, you can configure the size of the packet that is used to
verify an IPsec datapath before the st0 interface is brought up. Use the set security ipsec vpn vpn-name
vpn-monitor verify-path packet-size configuration. The configurable packet size ranges from 64 to 1350
bytes; the default is 64 bytes.

1367

Caveats

The source interface and destination IP addresses that can be configured for VPN monitor operation
have no effect on the IPsec datapath verification. The source for the ICMP requests in the IPsec
datapath verification is the local tunnel endpoint.

When you enable IPsec datapath verification, VPN monitoring is automatically activated and used after
the st0 interface is brought up. We recommend that you configure the VPN monitor optimized option
with the set security ipsec vpn vpn-name vpn-monitor optimized command whenever you enable IPsec
datapath verification.

If a chassis cluster failover occurs during the IPsec datapath verification, the new active node starts the
verification again. The st0 interface is not activated until the verification succeeds.

No IPsec datapath verification is performed for IPsec SA rekeys, because the st0 interface state does not
change for rekeys.

IPsec datapath verification is not supported on st0 interfaces configured in point-to-multipoint mode
that are used with AutoVPN, Auto Discovery VPN, and multiple traffic selectors. VPN monitoring and
IPsec datapath verification do not support IPv6 addresses, so IPsec datapath verification cannot be used
with IPv6 tunnels.

Understanding Global SPI and VPN Monitoring Features

You can monitor and maintain the efficient operation of your VPN using the following global VPN
features:

• SPI—Peers in a security association (SA) can become unsynchronized when one of the peers fails. For
example, if one of the peers reboots, it might send an incorrect security parameter index (SPI). You
can enable the device to detect such an event and resynchronize the peers by configuring the bad
SPI response feature.

• VPN monitoring—You can use the global VPN monitoring feature to periodically send Internet
Control Message Protocol (ICMP) requests to the peer to determine if the peer is reachable.

Understanding VPN Monitoring and DPD

VPN monitoring and dead peer detection (DPD) are features available on SRX Series devices to verify
the availability of VPN peer devices. This section compares the operation and configuration of these
features.

The SRX Series device responds to DPD messages sent by VPN peers even if DPD is not configured on
the device. You can configure the SRX Series device to initiate DPD messages to VPN peers. You can
also configure DPD and VPN monitoring to operate simultaneously on the same SRX Series device,
although the number of peers that can be monitored with either method is reduced.

1368

VPN monitoring is a Junos OS mechanism that monitors only Phase 2 security associations (SAs). VPN
monitoring is enabled on a per-VPN basis with the vpn-monitor statement at the [edit security ipsec vpn
vpn-name] hierarchy level. The destination IP and source interface must be specified. The optimized option
enables the device to use traffic patterns as evidence of peer liveliness; ICMP requests are suppressed.

VPN monitoring options are configured with the vpn-monitor-options statement at the [edit security
ipsec] hierarchy level. These options apply to all VPNs for which VPN monitoring is enabled. Options
you can configure include the interval at which ICMP requests are sent to the peer (the default is 10
seconds) and the number of consecutive ICMP requests sent without receiving a response before the
peer is considered unreachable (the default is 10 consecutive requests).

DPD is an implementation of RFC 3706, A Traffic-Based Method of Detecting Dead Internet Key
Exchange (IKE) Peers. It operates at the IKE level and monitors the peer based on both IKE and IPsec
traffic activity.

DPD is configured on an individual IKE gateway with the dead-peer-detection statement at the [edit
security ike gateway gateway-name] hierarchy level. You can configure DPD modes of operation. The
default (optimized) mode sends DPD messages to the peer if there is no incoming IKE or IPsec traffic
within a configured interval after the local device sends outgoing packets to the peer. Other configurable
options include the interval at which DPD messages are sent to the peer (the default is 10 seconds) and
the number of consecutive DPD messages sent without receiving a response before the peer is
considered unavailable (the default is five consecutive requests).

Understanding Dead Peer Detection

Dead peer detection (DPD) is a method that network devices use to verify the current existence and
availability of other peer devices.

You can use DPD as an alternative to VPN monitoring. VPN monitoring applies to an individual IPsec
VPN, while DPD is configured only in an individual IKE gateway context.

A device performs DPD verification by sending encrypted IKE Phase 1 notification payloads (R-U-
THERE messages) to a peer and waiting for DPD acknowledgments (R-U-THERE-ACK messages) from
the peer. The device sends an R-U-THERE message only if it has not received any traffic from the peer
during a specified DPD interval. If the device receives an R-U-THERE-ACK message from the peer
during this interval, it considers the peer alive. If the device receives traffic on the tunnel from the peer,
it resets its R-U-THERE message counter for that tunnel, thus starting a new interval. If the device does
not receive an R-U-THERE-ACK message during the interval, it considers the peer dead. When the
device changes the status of a peer device to be dead, the device removes the Phase 1 security
association (SA) and all Phase 2 SAs for that peer.

The following DPD modes are supported on the SRX Series devices:

• Optimized—R-U-THERE messages are triggered if there is no incoming IKE or IPsec traffic within a
configured interval after the device sends outgoing packets to the peer. This is the default mode.

1369

• Probe idle tunnel—R-U-THERE messages are triggered if there is no incoming or outgoing IKE or
IPsec traffic within a configured interval. R-U-THERE messages are sent periodically to the peer until
there is traffic activity. This mode helps in early detection of a downed peer and makes the tunnel
available for data traffic.

When multiple traffic selectors are configured for a VPN, multiple tunnels can be established for the
same IKE SA. In this scenario, the probe idle tunnel mode triggers R-U-THERE messages to be sent if
any tunnel associated with the IKE SA becomes idle, even though there may be traffic in another
tunnel for the same IKE SA.

• Always send—R-U-THERE messages are sent at configured intervals regardless of traffic activity
between the peers.

We recommend that the probe idle tunnel mode be used instead of the always-send mode.

DPD timers are active as soon as the Phase 1 SA is established. The DPD behavior is the same for both
IKEv1 and IKEv2 protocols.

You can configure the following DPD parameters:

• The interval parameter specifies the amount of time (expressed in seconds) the device waits for
traffic from its peer before sending an R-U-THERE message. The default interval is 10 seconds.
Starting with Junos OS Release 15.1X49-D130, the permissible interval parameter range at which R-
U-THERE messages are sent to the peer device is reduced from 10 through 60 seconds to 2 seconds
through 60 seconds. The minimum threshold parameter should be 3, when the DPD interval
parameter is set less than 10 seconds.

• The threshold parameter specifies the maximum number of times to send the R-U-THERE message
without a response from the peer before considering the peer dead. The default number of
transmissions is five times, with a permissible range of 1 to 5 retries.

Note the following considerations before configuring DPD:

• When a DPD configuration is added to an existing gateway with active tunnels, R-U-THERE
messages are started without clearing Phase 1 or Phase 2 SAs.

• When a DPD configuration is deleted from an existing gateway with active tunnels, R-U-THERE
messages are stopped for the tunnels. IKE and IPsec SAs are not affected.

• Modifying any DPD configuration option such as the mode, interval, or threshold values updates the
DPD operation without clearing Phase 1 or Phase 2 SAs.

• If the IKE gateway is configured with DPD and VPN monitoring but the option to establish tunnels
immediately is not configured, DPD does not initiate Phase 1 negotiation. When DPD is configured,
the establish tunnels immediately option must also be configured at the same time to tear down the
st0 interface when there are no phase 1 and phase 2 SAs available.

1370

• If the IKE gateway is configured with multiple peer IP addresses and DPD but Phase 1 SA fails to be
established to the first peer IP address, a Phase 1 SA is attempted with the next peer IP address.
DPD is active only after a Phase 1 SA is established.

• If the IKE gateway is configured with multiple peer IP addresses and DPD but DPD fails with the
current peer’s IP address, the Phase 1 and Phase 2 SAs are cleared and a failover to the next peer IP
address is triggered.

• More than one Phase 1 or Phase 2 SA can exist with the same peer because of simultaneous
negotiations. In this case, R-U-THERE messages are sent on all Phase 1 SAs. Failure to receive DPD
responses for the configured number of consecutive times clears the Phase 1 SA and the associated
Phase 2 SA (for IKEv2 only).

SEE ALSO

verify-path | 1686

IPsec Overview | 20

Example: Configuring a Policy-Based VPN with Both an Initiator and a Responder Behind a NAT
Device | 597

Understanding Tunnel Events

When there is a network problem related to a VPN, after the tunnel comes up only the tunnel status is
tracked. Many issues can occur before the tunnel comes up. Hence, instead of tracking only the tunnel
status, tunnel down issues, or negotiation failures, successful events such as successful IPsec SA
negotiations, IPsec rekey, and IKE SA rekeys are now tracked. These events are called tunnel events.

For Phase 1 and Phase 2, negotiation events for a given tunnel are tracked along with the events that
occur in external daemons like AUTHD or PKID. When a tunnel event occurs multiple times, only one
entry is maintained with the updated time and the number of times that event occurred.

Overall, 16 events are tracked: eight events for Phase 1 and eight events for Phase 2. Some events can
reoccur and fill up the event memory, resulting in important events being removed. To avoid overwriting,
an event is not stored unless a tunnel is down.

The following special events fall into this category:

• Lifetime in kilobytes expired for IPsec SA

• Hard lifetime of IPsec SA expired

• IPsec SA delete payload received from peer, corresponding IPsec SAs cleared

1371

• Cleared unused redundant backup IPsec SA pairs

• IPsec SAs cleared as corresponding IKE SA deleted

AutoVPN tunnels are created and removed dynamically and consequently tunnel events corresponding
to these tunnels are short lived. Sometimes these tunnel events cannot be associated with any tunnel so
system logging is used for debugging instead.

SEE ALSO

IPsec Overview | 20

Example: Setting an Audible Alert as Notification of a Security Alarm

IN THIS SECTION

Requirements | 1372

Overview | 1372

Configuration | 1373

Verification | 1373

This example shows how to configure a device to generate a system alert beep when a new security
event occurs. By default, alarms are not audible. This feature is supported on SRX300, SRX320, SRX340,
SRX345, SRX550HM, and SRX1500 devices and vSRX instances.

Requirements

No special configuration beyond device initialization is required before configuring this feature.

Overview

In this example, you set an audible beep to be generated in response to a security alarm.

1372

Configuration

IN THIS SECTION

Procedure | 1373

Procedure

Step-by-Step Procedure

To set an audible alarm:

1. Enable security alarms.

[edit]
user@host# edit security alarms

2. Specify that you want to be notified of security alarms with an audible beep.

[edit security alarms]
user@host# set audible

3. If you are done configuring the device, commit the configuration.

[edit security alarms]
user@host# commit

Verification

To verify the configuration is working properly, enter the show security alarms detail command.

SEE ALSO

IPsec Overview | 20

1373

Example: Generating Security Alarms in Response to Potential Violations

IN THIS SECTION

Requirements | 1374

Overview | 1374

Configuration | 1375

Verification | 1378

This example shows how to configure the device to generate a system alarm when a potential violation
occurs. By default, no alarm is raised when a potential violation occurs. This feature is supported on
SRX300, SRX320, SRX340, SRX345, SRX550HM, and SRX1500 devices and vSRX instances.

Requirements

No special configuration beyond device initialization is required before configuring this feature.

Overview

In this example, you configure an alarm to be raised when:

• The number of authentication failures exceeds 6.

• The cryptographic self-test fails.

• The non-cryptographic self-test fails.

• The key generation self-test fails.

• The number of encryption failures exceeds 10.

• The number of decryption failures exceeds 1.

• The number of IKE Phase 1 failures exceeds 10.

• The number of IKE Phase 2 failure exceeds 1.

• A replay attack occurs.

1374

Configuration

IN THIS SECTION

Procedure | 1375

Procedure

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from configuration mode.

set security alarms potential-violation authentication 6
set security alarms potential-violation cryptographic-self-test
set security alarms potential-violation non-cryptographic-self-test
set security alarms potential-violation key-generation-self-test
set security alarms potential-violation encryption-failures threshold 10
set security alarms potential-violation decryption-failures threshold 1
set security alarms potential-violation ike-phase1-failures threshold 10
set security alarms potential-violation ike-phase2-failures threshold 1
set security alarms potential-violation replay-attacks

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the Junos OS CLI User
Guide.

To configure alarms in response to potential violations:

1. Enable security alarms.

[edit]
user@host# edit security alarms

1375

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/junos-cli/junos-cli.html

2. Specify that an alarm should be raised when an authentication failure occurs.

[edit security alarms potential-violation]
user@host# set authentication 6

3. Specify that an alarm should be raised when a cryptographic self-test failure occurs.

[edit security alarms potential-violation]
user@host# set cryptographic-self-test

4. Specify that an alarm should be raised when a non-cryptographic self-test failure occurs.

[edit security alarms potential-violation]
user@host# set non-cryptographic-self-test

5. Specify that an alarm should be raised when a key generation self-test failure occurs.

[edit security alarms potential-violation]
user@host# set key-generation-self-test

6. Specify that an alarm should be raised when an encryption failure occurs.

[edit security alarms potential-violation]
user@host# set encryption-failures threshold 10

7. Specify that an alarm should be raised when a decryption failure occurs.

[edit security alarms potential-violation]
user@host# set decryption-failures threshold 1

8. Specify that an alarm should be raised when an IKE Phase 1 failure occurs.

[edit security alarms potential-violation]
user@host# set ike-phase1-failures threshold 10

1376

9. Specify that an alarm should be raised when an IKE Phase 2 failure occurs.

[edit security alarms potential-violation]
user@host# set ike-phase2-failures threshold 1

10. Specify that an alarm should be raised when a replay attack occurs.

[edit security alarms potential-violation]
user@host# set replay-attacks

Results

From configuration mode, confirm your configuration by entering the show security alarms command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

potential-violation {
 authentication 6;
 cryptographic-self-test;
 decryption-failures {
 threshold 1;
 }
 encryption-failures {
 threshold 10;
 }
 ike-phase1-failures {
 threshold 10;
 }
 ike-phase2-failures {
 threshold 1;
 }
 key-generation-self-test;
 non-cryptographic-self-test;
 replay-attacks;
}

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

1377

Verification

To confirm that the configuration is working properly, from operational mode, enter the show security
alarms command.

SEE ALSO

VPN Support for Inserting Services Processing Cards

Release History Table

Release Description

15.1X49-D130 Starting with Junos OS Release 15.1X49-D130, the permissible interval parameter range at which
R-U-THERE messages are sent to the peer device is reduced from 10 through 60 seconds to 2
seconds through 60 seconds. The minimum threshold parameter should be 3, when the DPD
interval parameter is set less than 10 seconds.

15.1X49-D120 Starting in Junos OS Release 15.1X49-D120, you can configure the size of the packet that is used
to verify an IPsec datapath before the st0 interface is brought up.

RELATED DOCUMENTATION

IPsec VPN Overview | 130

Monitoring IPsec VPN Sessions

IN THIS SECTION

Understanding VPN Monitoring | 1379

Understanding Tunnel Events | 1384

1378

Understanding VPN Monitoring

IN THIS SECTION

Understanding IPsec Datapath Verification | 1380

Understanding Global SPI and VPN Monitoring Features | 1381

Understanding VPN Monitoring and DPD | 1381

Understanding Dead Peer Detection | 1382

VPN monitoring uses ICMP echo requests (or pings) to determine if a VPN tunnel is up. When VPN
monitoring is enabled, the security device sends pings through the VPN tunnel to the peer gateway or
to a specified destination at the other end of the tunnel. Pings are sent by default at intervals of 10
seconds for up to 10 consecutive times. If no reply is received after 10 consecutive pings, the VPN is
considered to be down and the IPsec security association (SA) is cleared.

VPN monitoring is enabled for a specified VPN by configuring the vpn-monitor option at the [edit
security ipsec vpn vpn-name] hierarchy level. The peer gateway’s IP address is the default destination;
however, you can specify a different destination IP address (such as a server) at the other end of the
tunnel. The local tunnel endpoint is the default source interface, but you can specify a different interface
name.

VPN monitoring of an externally connected device (such as a PC) is not supported on SRX5400,
SRX5600, and SRX5800 devices. The destination for VPN monitoring must be a local interface on the
SRX5400, SRX5600, or SRX5800 device.

The VPN monitoring optimized option sends pings only when there is outgoing traffic and no incoming
traffic through the VPN tunnel. If there is incoming traffic through the VPN tunnel, the security device
considers the tunnel to be active and does not send pings to the peer. Configuring the optimized option
can save resources on the security device because pings are only sent when peer liveliness needs to be
determined. Sending pings can also activate costly backup links that would otherwise not be used.

You can configure the interval at which pings are sent and the number of consecutive pings that are sent
without a reply before the VPN is considered to be down. These are configured with the interval and
threshold options, respectively, at the [edit security ipsec vpn-monitor-options] hierarchy level.

VPN monitoring can cause tunnel flapping in some VPN environments if ping packets are not accepted
by the peer based on the packet’s source or destination IP address.

1379

Understanding IPsec Datapath Verification

Overview

By default, the state of the secure tunnel (st0) interfaces configured in point-to-point mode in route-
based VPNs is based on the state of the VPN tunnel. Soon after the IPsec SA is established, routes
associated with the st0 interface are installed in the Junos OS forwarding table. In certain network
topologies, such as where a transit firewall is located between the VPN tunnel endpoints, IPsec data
traffic that uses active routes for an established VPN tunnel on the st0 interface may be blocked by the
transit firewall. This can result in traffic loss.

When you enable the IPsec datapath verification, the st0 interface is not brought up and activated until
the datapath is verified. The verification is configured with the set security ipsec vpn vpn-name vpn-
monitor verify-path statement for route-based, site-to-site, and dynamic endpoint VPN tunnels.

If there is a NAT device in front of the peer tunnel endpoint, the IP address of the peer tunnel endpoint
is translated to the IP address of the NAT device. For the VPN monitor ICMP request to reach the peer
tunnel endpoint, you need to explicitly specify the original, untranslated IP address of the peer tunnel
endpoint behind the NAT device. This is configured with the set security ipsec vpn vpn-name vpn-
monitor verify-path destination-ip configuration.

Starting in Junos OS Release 15.1X49-D120, you can configure the size of the packet that is used to
verify an IPsec datapath before the st0 interface is brought up. Use the set security ipsec vpn vpn-name
vpn-monitor verify-path packet-size configuration. The configurable packet size ranges from 64 to 1350
bytes; the default is 64 bytes.

Caveats

The source interface and destination IP addresses that can be configured for VPN monitor operation
have no effect on the IPsec datapath verification. The source for the ICMP requests in the IPsec
datapath verification is the local tunnel endpoint.

When you enable IPsec datapath verification, VPN monitoring is automatically activated and used after
the st0 interface is brought up. We recommend that you configure the VPN monitor optimized option
with the set security ipsec vpn vpn-name vpn-monitor optimized command whenever you enable IPsec
datapath verification.

If a chassis cluster failover occurs during the IPsec datapath verification, the new active node starts the
verification again. The st0 interface is not activated until the verification succeeds.

No IPsec datapath verification is performed for IPsec SA rekeys, because the st0 interface state does not
change for rekeys.

IPsec datapath verification is not supported on st0 interfaces configured in point-to-multipoint mode
that are used with AutoVPN, Auto Discovery VPN, and multiple traffic selectors. VPN monitoring and

1380

IPsec datapath verification do not support IPv6 addresses, so IPsec datapath verification cannot be used
with IPv6 tunnels.

Understanding Global SPI and VPN Monitoring Features

You can monitor and maintain the efficient operation of your VPN using the following global VPN
features:

• SPI—Peers in a security association (SA) can become unsynchronized when one of the peers fails. For
example, if one of the peers reboots, it might send an incorrect security parameter index (SPI). You
can enable the device to detect such an event and resynchronize the peers by configuring the bad
SPI response feature.

• VPN monitoring—You can use the global VPN monitoring feature to periodically send Internet
Control Message Protocol (ICMP) requests to the peer to determine if the peer is reachable.

Understanding VPN Monitoring and DPD

VPN monitoring and dead peer detection (DPD) are features available on SRX Series devices to verify
the availability of VPN peer devices. This section compares the operation and configuration of these
features.

The SRX Series device responds to DPD messages sent by VPN peers even if DPD is not configured on
the device. You can configure the SRX Series device to initiate DPD messages to VPN peers. You can
also configure DPD and VPN monitoring to operate simultaneously on the same SRX Series device,
although the number of peers that can be monitored with either method is reduced.

VPN monitoring is a Junos OS mechanism that monitors only Phase 2 security associations (SAs). VPN
monitoring is enabled on a per-VPN basis with the vpn-monitor statement at the [edit security ipsec vpn
vpn-name] hierarchy level. The destination IP and source interface must be specified. The optimized option
enables the device to use traffic patterns as evidence of peer liveliness; ICMP requests are suppressed.

VPN monitoring options are configured with the vpn-monitor-options statement at the [edit security
ipsec] hierarchy level. These options apply to all VPNs for which VPN monitoring is enabled. Options
you can configure include the interval at which ICMP requests are sent to the peer (the default is 10
seconds) and the number of consecutive ICMP requests sent without receiving a response before the
peer is considered unreachable (the default is 10 consecutive requests).

DPD is an implementation of RFC 3706, A Traffic-Based Method of Detecting Dead Internet Key
Exchange (IKE) Peers. It operates at the IKE level and monitors the peer based on both IKE and IPsec
traffic activity.

DPD is configured on an individual IKE gateway with the dead-peer-detection statement at the [edit
security ike gateway gateway-name] hierarchy level. You can configure DPD modes of operation. The
default (optimized) mode sends DPD messages to the peer if there is no incoming IKE or IPsec traffic

1381

within a configured interval after the local device sends outgoing packets to the peer. Other configurable
options include the interval at which DPD messages are sent to the peer (the default is 10 seconds) and
the number of consecutive DPD messages sent without receiving a response before the peer is
considered unavailable (the default is five consecutive requests).

Understanding Dead Peer Detection

Dead peer detection (DPD) is a method that network devices use to verify the current existence and
availability of other peer devices.

You can use DPD as an alternative to VPN monitoring. VPN monitoring applies to an individual IPsec
VPN, while DPD is configured only in an individual IKE gateway context.

A device performs DPD verification by sending encrypted IKE Phase 1 notification payloads (R-U-
THERE messages) to a peer and waiting for DPD acknowledgments (R-U-THERE-ACK messages) from
the peer. The device sends an R-U-THERE message only if it has not received any traffic from the peer
during a specified DPD interval. If the device receives an R-U-THERE-ACK message from the peer
during this interval, it considers the peer alive. If the device receives traffic on the tunnel from the peer,
it resets its R-U-THERE message counter for that tunnel, thus starting a new interval. If the device does
not receive an R-U-THERE-ACK message during the interval, it considers the peer dead. When the
device changes the status of a peer device to be dead, the device removes the Phase 1 security
association (SA) and all Phase 2 SAs for that peer.

The following DPD modes are supported on the SRX Series devices:

• Optimized—R-U-THERE messages are triggered if there is no incoming IKE or IPsec traffic within a
configured interval after the device sends outgoing packets to the peer. This is the default mode.

• Probe idle tunnel—R-U-THERE messages are triggered if there is no incoming or outgoing IKE or
IPsec traffic within a configured interval. R-U-THERE messages are sent periodically to the peer until
there is traffic activity. This mode helps in early detection of a downed peer and makes the tunnel
available for data traffic.

When multiple traffic selectors are configured for a VPN, multiple tunnels can be established for the
same IKE SA. In this scenario, the probe idle tunnel mode triggers R-U-THERE messages to be sent if
any tunnel associated with the IKE SA becomes idle, even though there may be traffic in another
tunnel for the same IKE SA.

• Always send—R-U-THERE messages are sent at configured intervals regardless of traffic activity
between the peers.

We recommend that the probe idle tunnel mode be used instead of the always-send mode.

DPD timers are active as soon as the Phase 1 SA is established. The DPD behavior is the same for both
IKEv1 and IKEv2 protocols.

1382

You can configure the following DPD parameters:

• The interval parameter specifies the amount of time (expressed in seconds) the device waits for
traffic from its peer before sending an R-U-THERE message. The default interval is 10 seconds.
Starting with Junos OS Release 15.1X49-D130, the permissible interval parameter range at which R-
U-THERE messages are sent to the peer device is reduced from 10 through 60 seconds to 2 seconds
through 60 seconds. The minimum threshold parameter should be 3, when the DPD interval
parameter is set less than 10 seconds.

• The threshold parameter specifies the maximum number of times to send the R-U-THERE message
without a response from the peer before considering the peer dead. The default number of
transmissions is five times, with a permissible range of 1 to 5 retries.

Note the following considerations before configuring DPD:

• When a DPD configuration is added to an existing gateway with active tunnels, R-U-THERE
messages are started without clearing Phase 1 or Phase 2 SAs.

• When a DPD configuration is deleted from an existing gateway with active tunnels, R-U-THERE
messages are stopped for the tunnels. IKE and IPsec SAs are not affected.

• Modifying any DPD configuration option such as the mode, interval, or threshold values updates the
DPD operation without clearing Phase 1 or Phase 2 SAs.

• If the IKE gateway is configured with DPD and VPN monitoring but the option to establish tunnels
immediately is not configured, DPD does not initiate Phase 1 negotiation. When DPD is configured,
the establish tunnels immediately option must also be configured at the same time to tear down the
st0 interface when there are no phase 1 and phase 2 SAs available.

• If the IKE gateway is configured with multiple peer IP addresses and DPD but Phase 1 SA fails to be
established to the first peer IP address, a Phase 1 SA is attempted with the next peer IP address.
DPD is active only after a Phase 1 SA is established.

• If the IKE gateway is configured with multiple peer IP addresses and DPD but DPD fails with the
current peer’s IP address, the Phase 1 and Phase 2 SAs are cleared and a failover to the next peer IP
address is triggered.

• More than one Phase 1 or Phase 2 SA can exist with the same peer because of simultaneous
negotiations. In this case, R-U-THERE messages are sent on all Phase 1 SAs. Failure to receive DPD
responses for the configured number of consecutive times clears the Phase 1 SA and the associated
Phase 2 SA (for IKEv2 only).

SEE ALSO

verify-path | 1686

1383

IPsec Overview | 20

Example: Configuring a Policy-Based VPN with Both an Initiator and a Responder Behind a NAT
Device | 597

Understanding Tunnel Events

When there is a network problem related to a VPN, after the tunnel comes up only the tunnel status is
tracked. Many issues can occur before the tunnel comes up. Hence, instead of tracking only the tunnel
status, tunnel down issues, or negotiation failures, successful events such as successful IPsec SA
negotiations, IPsec rekey, and IKE SA rekeys are now tracked. These events are called tunnel events.

For Phase 1 and Phase 2, negotiation events for a given tunnel are tracked along with the events that
occur in external daemons like AUTHD or PKID. When a tunnel event occurs multiple times, only one
entry is maintained with the updated time and the number of times that event occurred.

Overall, 16 events are tracked: eight events for Phase 1 and eight events for Phase 2. Some events can
reoccur and fill up the event memory, resulting in important events being removed. To avoid overwriting,
an event is not stored unless a tunnel is down.

The following special events fall into this category:

• Lifetime in kilobytes expired for IPsec SA

• Hard lifetime of IPsec SA expired

• IPsec SA delete payload received from peer, corresponding IPsec SAs cleared

• Cleared unused redundant backup IPsec SA pairs

• IPsec SAs cleared as corresponding IKE SA deleted

AutoVPN tunnels are created and removed dynamically and consequently tunnel events corresponding
to these tunnels are short lived. Sometimes these tunnel events cannot be associated with any tunnel so
system logging is used for debugging instead.

SEE ALSO

IPsec Overview | 20

1384

Release History Table

Release Description

15.1X49-D130 Starting with Junos OS Release 15.1X49-D130, the permissible interval parameter range at which
R-U-THERE messages are sent to the peer device is reduced from 10 through 60 seconds to 2
seconds through 60 seconds. The minimum threshold parameter should be 3, when the DPD
interval parameter is set less than 10 seconds.

15.1X49-D120 Starting in Junos OS Release 15.1X49-D120, you can configure the size of the packet that is used
to verify an IPsec datapath before the st0 interface is brought up.

1385

15
CHAPTER

Performance Tuning

VPN Session Affinity | 1387

PowerMode IPSec | 1426

VPN Session Affinity

IN THIS SECTION

Understanding VPN Session Affinity | 1387

Enabling VPN Session Affinity | 1389

Accelerating the IPsec VPN Traffic Performance | 1391

IPsec Distribution Profile | 1393

Improving IPsec Performance with PowerMode IPsec | 1394

Example: Configuring Behavior Aggregate Classifier in PMI | 1400

Example: Configuring Behavior Aggregate Classifier in PMI for vSRX instances | 1405

Example: Configuring and Applying a Firewall Filter for a Multifield Classifier in PMI | 1412

Example: Configuring and Applying Rewrite Rules on a Security Device in PMI | 1419

Configure IPsec ESP Authentication-only Mode in PMI | 1424

Understanding the Loopback Interface for a High Availability VPN | 1425

The performance of IPsec VPN traffic to minimize packet forwarding overhead can be optimized by
enabling VPN session affinity and performance acceleration.

Understanding VPN Session Affinity

VPN session affinity occurs when a cleartext session is located in a Services Processing Unit (SPU) that is
different from the SPU where the IPsec tunnel session is located. The goal of VPN session affinity is to
locate the cleartext and IPsec tunnel session in the same SPU. This feature is supported only on
SRX5400, SRX5600, and SRX5800 devices.

Without VPN session affinity, a cleartext session created by a flow might be located in one SPU and the
tunnel session created by IPsec might be located in another SPU. An SPU to SPU forward or hop is
needed to route cleartext packets to the IPsec tunnel.

By default, VPN session affinity is disabled on SRX Series devices. When VPN session affinity is enabled,
a new cleartext session is placed on the same SPU as the IPsec tunnel session. Existing cleartext
sessions are not affected.

1387

Junos OS Release 15.1X49-D10 introduces the SRX5K-MPC3-100G10G (IOC3) and the SRX5K-
MPC3-40G10G (IOC3) for SRX5400, SRX5600, and SRX5800 devices.

The SRX5K-MPC (IOC2) and the IOC3 support VPN session affinity through improved flow module and
session cache. With IOCs, the flow module creates sessions for IPsec tunnel-based traffic before
encryption and after decryption on its tunnel-anchored SPU and installs the session cache for the
sessions so that the IOC can redirect the packets to the same SPU to minimize packet forwarding
overhead. Express Path (previously known as services offloading) traffic and NP cache traffic share the
same session cache table on the IOCs.

To display active tunnel sessions on SPUs, use the show security ipsec security-association command
and specify the Flexible PIC Concentrator (FPC) and Physical Interface Card (PIC) slots that contain the
SPU. For example:

user@host> show security ipsec security-association fpc 3 pic 0
 Total active tunnels: 1
 ID Algorithm SPI Life:sec/kb Mon vsys Port Gateway
 <131073 ESP:aes-128/sha1 18c4fd00 491/ 128000 - root 500 203.0.113.11
 >131073 ESP:aes-128/sha1 188c0750 491/ 128000 - root 500 203.0.113.11

You need to evaluate the tunnel distribution and traffic patterns in your network to determine if VPN
session affinity should be enabled.

Starting with Junos OS Release 12.3X48-D50, Junos OS Release 15.1X49-D90, and Junos OS Release
17.3R1, if VPN session affinity is enabled on SRX5400, SRX5600, and SRX5800 devices, the tunnel
overhead is calculated according to the negotiated encryption and authentication algorithms on the
anchor Services Processing Unit (SPU). If the configured encryption or authentication changes, the
tunnel overhead is updated on the anchor SPU when a new IPsec security association is established.

The VPN session affinity limitations are as follows:

• Traffic across logical systems is not supported.

• If there is a route change, established cleartext sessions remain on an SPU and traffic is rerouted if
possible. Sessions created after the route change can be set up on a different SPU.

• VPN session affinity only affects self traffic that terminates on the device (also known as host-
inbound traffic); self traffic that originates from the device (also known as host-outbound traffic) is
not affected.

• Multicast replication and forwarding performance is not affected.

1388

SEE ALSO

Understanding Traffic Processing on SRX5000 Line Devices

Understanding Session Cache

Express Path Overview

Example: Enabling Express Path in Security Policies

Express Path

Enabling VPN Session Affinity

By default, VPN session affinity is disabled on SRX Series devices. Enabling VPN session affinity can
improve VPN throughput under certain conditions. This feature is supported only on SRX5400,
SRX5600, and SRX5800 devices. This section describes how to use the CLI to enable VPN session
affinity.

Determine if clear-text sessions are being forwarded to IPsec tunnel sessions on a different SPU. Use
the show security flow session command to display session information about clear-text sessions.

user@host> show security flow session
Flow Sessions on FPC3 PIC0:

Session ID: 60000001, Policy name: N/A, Timeout: N/A, Valid
 In: 203.0.113.11/6204 --> 203.0.113.6/41264;esp, If: ge-0/0/2.0, Pkts: 0, Bytes: 0

Session ID: 60000002, Policy name: N/A, Timeout: N/A, Valid
 In: 203.0.113.11/0 --> 203.0.113.6/0;esp, If: ge-0/0/2.0, Pkts: 0, Bytes: 0

Session ID: 60000003, Policy name: self-traffic-policy/1, Timeout: 58, Valid
 In: 203.0.113.6/500 --> 203.0.113.11/500;udp, If: .local..0, Pkts: 105386, Bytes: 12026528
 Out: 203.0.113.11/500 --> 203.0.113.6/500;udp, If: ge-0/0/2.0, Pkts: 106462, Bytes: 12105912

Session ID: 60017354, Policy name: N/A, Timeout: 1784, Valid
 In: 0.0.0.0/0 --> 0.0.0.0/0;0, If: N/A, Pkts: 0, Bytes: 0
 Out: 198.51.100.156/23 --> 192.0.2.155/53051;tcp, If: N/A, Pkts: 0, Bytes: 0
Total sessions: 4

Flow Sessions on FPC6 PIC0:

Session ID: 120000001, Policy name: N/A, Timeout: N/A, Valid
 In: 203.0.113.11/0 --> 203.0.113.6/0;esp, If: ge-0/0/2.0, Pkts: 0, Bytes: 0

1389

https://www.juniper.net/documentation/en_US/junos/topics/topic-map/security-srx-devices-processing-overview.xml.html
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/security-packet-based-forwarding.html
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/security-express-path.html
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/security-express-path.html
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/security-express-path.html

Session ID: 120000002, Policy name: N/A, Timeout: N/A, Valid
 In: 203.0.113.11/0 --> 203.0.113.6/0;esp, If: ge-0/0/2.0, Pkts: 0, Bytes: 0

Session ID: 120031730, Policy name: default-policy-00/2, Timeout: 1764, Valid
 In: 192.0.2.155/53051 --> 198.51.100.156/23;tcp, If: ge-0/0/1.0, Pkts: 44, Bytes: 2399
 Out: 198.51.100.156/23 --> 192.0.2.155/53051;tcp, If: st0.0, Pkts: 35, Bytes: 2449
Total sessions: 3

In the example, there is a tunnel session on FPC 3, PIC 0 and a clear-text session on FPC 6, PIC 0. A
forwarding session (session ID 60017354) is set up on FPC 3, PIC 0.

Junos OS Release 15.1X49-D10 introduces session affinity support on IOCs (SRX5K-MPC [IOC2],
SRX5K-MPC3-100G10G [IOC3], and SRX5K-MPC3-40G10G [IOC3]) and Junos OS Release 12.3X48-
D30 introduces session affinity support on IOC2. You can enable session affinity for the IPsec tunnel
session on the IOC FPCs. To enable IPsec VPN affinity, you must also enable the session cache on IOCs
by using the set chassis fpc fpc-slot np-cache command.

To enable VPN session affinity:

1. In configuration mode, use the set command to enable VPN session affinity.

[edit]
user@host# set security flow load-distribution session-affinity ipsec

2. Check your changes to the configuration before committing.

[edit]
user@host# commit check

3. Commit the configuration.

[edit]
user@host# commit

After enabling VPN session affinity, use the show security flow session command to display session
information about clear-text sessions.

user@host> show security flow session
Flow Sessions on FPC3 PIC0:

1390

Session ID: 60000001, Policy name: N/A, Timeout: N/A, Valid
 In: 203.0.113.11/6352 --> 203.0.113.6/7927;esp, If: ge-0/0/2.0, Pkts: 0, Bytes: 0

Session ID: 60000002, Policy name: N/A, Timeout: N/A, Valid
 In: 203.0.113.11/0 --> 203.0.113.6/0;esp, If: ge-0/0/2.0, Pkts: 0, Bytes: 0

Session ID: 60000003, Policy name: self-traffic-policy/1, Timeout: 56, Valid
 In: 203.0.113.6/500 --> 203.0.113.11/500;udp, If: .local..0, Pkts: 105425, Bytes: 12031144
 Out: 203.0.113.11/500 --> 203.0.113.6/500;udp, If: ge-0/0/2.0, Pkts: 106503, Bytes: 12110680

Session ID: 60017387, Policy name: default-policy-00/2, Timeout: 1796, Valid
 In: 192.0.2.155/53053 --> 198.51.100.156/23;tcp, If: ge-0/0/1.0, Pkts: 10, Bytes: 610
 Out: 198.51.100.156/23 --> 192.0.2.155/53053;tcp, If: st0.0, Pkts: 9, Bytes: 602
Total sessions: 4

Flow Sessions on FPC6 PIC0:

Session ID: 120000001, Policy name: N/A, Timeout: N/A, Valid
 In: 203.0.113.11/0 --> 203.0.113.6/0;esp, If: ge-0/0/2.0, Pkts: 0, Bytes: 0

Session ID: 120000002, Policy name: N/A, Timeout: N/A, Valid
 In: 203.0.113.11/0 --> 203.0.113.6/0;esp, If: ge-0/0/2.0, Pkts: 0, Bytes: 0
Total sessions: 2

After VPN session affinity is enabled, the clear-text session is always located on FPC 3, PIC 0.

SEE ALSO

Understanding Session Cache

Express Path Overview

Accelerating the IPsec VPN Traffic Performance

You can accelerate IPsec VPN performance by configuring the performance acceleration parameter. By
default, VPN performance acceleration is disabled on SRX Series devices. Enabling the VPN
performance acceleration can improve the VPN throughput with VPN session affinity enabled. This
feature is only supported on SRX5400, SRX5600, and SRX5800 devices.

This topic describes how to use the CLI to enable VPN performance acceleration.

1391

https://www.juniper.net/documentation/en_US/junos/topics/topic-map/security-packet-based-forwarding.html
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/security-express-path.html

To enable performance acceleration, you must ensure that cleartext sessions and IPsec tunnel sessions
are established on the same Services Processing Unit (SPU). Starting with Junos OS Release 17.4R1,
IPsec VPN performance is optimized when the VPN session affinity and performance acceleration
features are enabled. For more information on enabling session affinity, see Understanding VPN Session
Affinity.

To enable IPsec VPN performance acceleration:

1. Enable VPN session affinity.

[edit]
user@host# set security flow load-distribution session-affinity ipsec

2. Enable IPsec performance acceleration.

[edit]
user@host# set security flow ipsec-performance-acceleration

3. Check your changes to the configuration before committing.

[edit]
user@host# commit check

4. Commit the configuration.

[edit]
user@host# commit

After enabling VPN performance acceleration, use the show security flow status command to display
flow status.

 Flow forwarding mode:
 Inet forwarding mode: flow based
 Inet6 forwarding mode: drop
 MPLS forwarding mode: drop
 ISO forwarding mode: drop
 Flow trace status
 Flow tracing status: off
 Flow session distribution
 Distribution mode: Hash-based

1392

 Flow packet ordering
 Ordering mode: Hardware
 Flow ipsec performance acceleration: on

SEE ALSO

ipsec-performance-acceleration (Security Flow)

show security flow status

IPsec Distribution Profile

Starting with Junos OS Release 19.2R1, you can configure one or more IPsec distribution profiles for
IPsec security associations (SAs). Tunnels are distributed evenly across all resources (SPCs) specified in
the configured distribution profile. It is supported in SPC3 only and mixed-mode (SPC3 + SPC2), it is not
supported on SPC1 and SPC2 systems. With the IPsec distribution profile, use the set security ipsec
vpn vpn-name distribution-profile distribution-profile-name command to associate tunnels to a
specified:

• Slot

• PIC

Alternatively, you can use the default IPsec distribution profiles:

• default-spc2-profile —Use this predefined default profile to associate IPsec tunnels to all available
SPC2 cards.

• default-spc3-profile —Use this predefined default profile to associate IPsec tunnels to all available
SPC3 cards.

You can now assign a profile to a specific VPN object, where all associated tunnels will be distributed
based on this profile. If no profile is assigned to the VPN object, the SRX Series device automatically
distributes these tunnels evenly across all resources.

You can associate a VPN object with either a user-defined profile or a predefined (default) profile.

Starting in Junos OS Release 20.2R2, the invalid thread IDs configured to the distribution profile are
ignored with no commit-check error message. The IPsec tunnel gets anchored as per the configured
distribution profile ignoring invalid thread IDs if any for that profile.

1393

https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/ipsec-performance-acceleration-edit-flow.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/command-summary/show-security-flow-status.html

In the following example, all tunnels associated with profile ABC will be distributed on FPC 0, PIC 0.

userhost# show security {
 distribution-profile ABC {
 fpc 0 {
 pic 0;
 }
 }
}

Improving IPsec Performance with PowerMode IPsec

IN THIS SECTION

Benefits of PowerMode IPsec | 1399

Configuring Security Flow PMI | 1399

PowerMode IPsec (PMI) is a new mode of operation that provides IPsec performance improvements
using Vector Packet Processing and Intel AES-NI instructions. PMI utilizes a small software block inside
the Packet Forwarding Engine that bypasses flow processing and utilizes the AES-NI instruction set for
optimized performance of IPsec processing and is activated when PMI is enabled.

You enable PMI processing by using the set security flow power-mode-ipsec configuration mode
command.

To disable PMI processing, use the delete security flow power-mode-ipsec configuration mode command
to delete the statement from the configuration.

For SRX4100, SRX4200 devices running Junos OS Release 18.4R1, SRX4600 devices running Junos OS
Release 20.4R1, and vSRX running Junos OS Release 18.3R1 after you enable or disable the PMI, you
must reboot the device for the configuration to take effect. However, for SRX5000 line devices and
vSRX instances running Junos OS Release 19.2R1, reboot is not required.

MX-SPC3 services card does not support np-cache and IPsec session-affinity.

You can verify the PMI and fat tunnel status by using the show security flow status operational mode
command.

1394

You can verify the PMI statistics by using the show security flow pmi statistics operational mode
command.

A tunnel session can either be PMI or non-PMI. If a session is configured with any of the non-supported
features listed in Table 108 on page 1395 and Table 109 on page 1396, the session is marked as non-
PMI and the tunnel will go into non-PMI mode. Once the tunnel goes into the non-PMI mode, it will not
go back to the PMI mode.

Table 108 on page 1395 summarizes the supported and non-supported PMI features on SRX Series
Devices.

Table 108: Summary of Features Supported in PowerMode IPsec on SRX Series Devices

Supported Features in PowerMode IPsec Non-Supported Features in
PowerMode IPsec

Internet Key Exchange (IKE) functionality IPsec-in-IPsec tunnels

AutoVPN with traffic selectors Layer 4 - 7 applications: application
firewall and AppSecure

High availability GPRS tunneling protocol (GTP) and
Stream Control Transmission Protocol
(SCTP) firewalls

IPv6 Host traffic

Stateful firewall Multicast

st0 interface Nested tunnels

Traffic selectors Screen options

NAT-T DES-CBC encryption algorithm

GTP-U scenario with TEID distribution and asymmetric fat
tunnel solution

3DES-CBC encryption algorithm

1395

Table 108: Summary of Features Supported in PowerMode IPsec on SRX Series Devices (Continued)

Supported Features in PowerMode IPsec Non-Supported Features in
PowerMode IPsec

Quality of Service (QoS) Application Layer Gateway (ALG)

First path and fast path processing for fragment handling
and unified encryption.

NAT

AES-GCM-128 and AES-GCM-256 encryption algorithm.
We recommend you to use AES-GCM encryption algorithm
for optimal performance.

AES-CBC-128, AES-CBC-192, and AES-CBC-256 with
SHA1 encryption algorithm

AES-CBC-128, AES-CBC-192, and AES-CBC-256 with
SHA2 encryption algorithm

NULL encryption algorithm

Table 109 on page 1396 summarizes the supported and non-supported PMI features on MX-SPC3
services card.

Table 109: Summary of Features Supported in PowerMode IPsec on MX-SPC3 Services Card

Supported Features in PowerMode IPsec Non-Supported Features in
PowerMode IPsec

Internet Key Exchange (IKE) functionality Layer 4 - 7 applications:
application firewall, AppSecure,
and ALGs

1396

Table 109: Summary of Features Supported in PowerMode IPsec on MX-SPC3 Services Card
(Continued)

Supported Features in PowerMode IPsec Non-Supported Features in
PowerMode IPsec

AutoVPN with traffic selectors, ADVPN Multicast

High availability Nested tunnels

IPv6 Screen options

Stateful firewall Application Layer Gateway (ALG)

st0 interface

Traffic selectors

Dead Peer Detection (DPD)

Anti-Replay check

NAT

Post/Pre-Fragment

incoming clear-text fragments and ESP fragment

AES-GCM-128 and AES-GCM-256 encryption algorithm. We
recommend you to use AES-GCM encryption algorithm for
optimal performance.

AES-CBC-128, AES-CBC-192, and AES-CBC-256 with SHA1
encryption algorithm

1397

Table 109: Summary of Features Supported in PowerMode IPsec on MX-SPC3 Services Card
(Continued)

Supported Features in PowerMode IPsec Non-Supported Features in
PowerMode IPsec

AES-CBC-128, AES-CBC-192, and AES-CBC-256 with SHA2
encryption algorithm

NULL encryption algorithm

Note the following usage considerations with PMI:

• Antireplay window size is 64 packets by default. If you configure fat-tunnel, then it is recommended
to increase the Antireplay window size to greater than or equal to 512 packets.

• PMI does a pre-fragmentation and post-fragmentation check. If the PMI detects pre-fragmentation
and post-fragmentation packets, packets are not allowed through the PMI mode. The packets will
return to non-PMI mode.

• Any fragments received on an interface will not go through PMI.

• PMI is supported on link aggregation group (LAG) and redundant Ethernet (reth) interfaces.

• PMI for NAT-T is supported only on SRX5400, SRX5600, SRX5800 devices equipped with SRX5K-
SPC3 Services Processing Card (SPC), or with vSRX.

Starting in Junos OS Release 19.1R1, Class of Service(CoS) supports configuration of behavior aggregate
(BA) classifier, multifield (MF) classifier, and rewrite-rule functions in PMI on SRX5K-SPC3 Services
Processing Card (SPC) cards.

Starting in Junos OS Release 19.2R1, PowerMode IPsec (PMI) supports GTP-U scenario with TEID
distribution and asymmetric fat tunnel solution.

Starting in Junos OS Release 19.3R1, GTP-U scenario with TEID distribution and asymmetric fat tunnel
solution and Software Recieve Side Scaling feature on vSRX and vSRX 3.0.

Junos OS Release 19.3R1 supports options aes-128-cbc, aes-192-cbc, and aes-256-cbc on SRX4100,
SRX4200, and vSRX in Power Mode IPsec mode to improve IPsec performance, along with the existing
support in normal mode.

Starting in Junos OS Release 19.4R1, vSRX instances support-

• Per-flow CoS functions for GTP-U traffic in PowerMode IPsec (PMI) mode.

1398

• Class of Service (CoS) features in PowerMode IPsec (PMI) mode. The following CoS features are
supported in PMI mode:

• Classifier

• Rewrite-rule functions

• Queuing

• Shaping

• Scheduling

Benefits of PowerMode IPsec

• Enhances the performance of IPsec.

Configuring Security Flow PMI

The below section describes you how to configure security flow PMI.

To configure security flow PowerMode IPsec, you much enable session cache on IOCs and session
affinity:

1. Enable the session cache on IOCs (IOC2 and IOC3)

user@host# set chassis fpc <fpc-slot> np-cache

2. Enable VPN session affinity

user@host# set security flow load-distribution session-affinity ipsec

3. Create security flow in PMI.

user@host#set security flow power-mode-ipsec

4. Confirm your configuration by entering the show security command.

user@host# show security
flow {

1399

 power-mode-ipsec;
}

SEE ALSO

IPsec VPN Overview | 130

PMI Flow Based CoS functions for GTP-U

show security flow pmi statistics

Example: Configuring Behavior Aggregate Classifier in PMI

IN THIS SECTION

Requirements | 1400

Overview | 1401

Configuration | 1401

Verification | 1404

This example shows how to configure behavior aggregate(BA) classifiers for a SRX device to determine
forwarding treatment of packets in PowerMode IPsec (PMI).

Requirements

This example uses the following hardware and software components:

• SRX Series device.

• Junos OS Release 19.1R1 and later releases.

Before you begin:

• Determine the forwarding class and PLP that are assigned by default to each well-known DSCP that
you want to configure for the behavior aggregate classifier.

1400

https://www.juniper.net/documentation/en_US/junos/topics/reference/command-summary/show-security-flow-pmi-statistics.html

Overview

Configure behavior aggregate classifiers to classify the packets that contain valid DSCPs to appropriate
queues. Once configured, you apply the behavior aggregate classifier to the correct interfaces. You
override the default IP precedence classifier by defining a classifier and applying it to a logical interface.
To define new classifiers for all code point types, include the classifiers statement at the [edit class-
of-service] hierarchy level.

In this example, set the DSCP behavior aggregate classifier to ba-classifier as the default DSCP map.
Set a best-effort forwarding class as be-class, an expedited forwarding class as ef-class, an assured
forwarding class as af-class, and a network control forwarding class as nc-class. Finally, apply the
behavior aggregate classifier to the interface ge-0/0/0.

Table 2 shows how the behavior aggregate classifier assigns loss priorities, to incoming packets in the
four forwarding classes.

Table 110: Sample ba-classifier Loss Priority Assignments

mf-classifier Forwarding Class For CoS Traffic Type ba-classifier Assignments

be-class Best-effort traffic High-priority code point: 000001

ef-class Expedited forwarding traffic High-priority code point: 101111

af-class Assured forwarding traffic High-priority code point: 001100

nc-class Network control traffic High-priority code point: 110001

Configuration

IN THIS SECTION

CLI Quick Configuration | 1402

Procedure | 1402

Results | 1403

1401

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from the configuration mode.

set class-of-service classifiers dscp ba-classifier import default
set class-of-service classifiers dscp ba-classifier forwarding-class be-class loss-priority high
code-points 000001
set class-of-service classifiers dscp ba-classifier forwarding-class ef-class loss-priority high
code-points 101111
set class-of-service classifiers dscp ba-classifier forwarding-class af-class loss-priority high
code-points 001100
set class-of-service classifiers dscp ba-classifier forwarding-class nc-class loss-priority high
code-points 110001
set class-of-service interfaces ge-0/0/0 unit 0 classifiers dscp ba-classifier

Procedure

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the Junos OS CLI User
Guide.

To configure Behavior Aggregate Classifiers for a device in PMI:

1. Configure the class of service.

[edit]
user@host# edit class-of-service

2. Configure behavior aggregate classifiers for Differentiated Services (DiffServ) CoS.

[edit class-of-service]
user@host# edit classifiers dscp ba-classifier
user@host# set import default

1402

3. Configure a best-effort forwarding class classifier.

[edit class-of-service classifiers dscp ba-classifier]
user@host# set forwarding-class be-class loss-priority high code-points 000001

4. Configure an expedited forwarding class classifier.

[edit class-of-service classifiers dscp ba-classifier]
user@host# set forwarding-class ef-class loss-priority high code-points 101111

5. Configure an assured forwarding class classifier.

[edit class-of-service classifiers dscp ba-classifier]
user@host# set forwarding-class af-class loss-priority high code-points 001100

6. Configure a network control forwarding class classifier.

[edit class-of-service classifiers dscp ba-classifier]
user@host# set forwarding-class nc-class loss-priority high code-points 110001

7. Apply the behavior aggregate classifier to an interface.

[edit]
user@host# set class-of-service interfaces ge-0/0/0 unit 0 classifiers dscp ba-classifier

Results

From configuration mode, confirm your configuration by entering the show class-of-service command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@host# show class-of-service
classifiers {
 dscp ba-classifier {
 import default;
 forwarding-class be-class {

1403

 loss-priority high code-points 000001;
 }
 forwarding-class ef-class {
 loss-priority high code-points 101111;
 }
 forwarding-class af-class {
 loss-priority high code-points 001100;
 }
 forwarding-class nc-class {
 loss-priority high code-points 110001;
 }
 }
}
interfaces {
 ge-0/0/0 {
 unit 0 {
 classifiers {
 dscp ba-classifier;
 }
 }
 }
}

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

Verification

IN THIS SECTION

Verifying the Classifier is applied to the Interfaces | 1404

To confirm that the configuration is working properly, perform these tasks:

Verifying the Classifier is applied to the Interfaces

Purpose

Make sure that the classifier is applied to the correct interfaces.

1404

Action

From the operational mode, enter the show class-of-service interface ge-0/0/0 command.

user@host> show class-of-service interface ge-0/0/0
Physical interface: ge-0/0/0, Index: 144
 Queues supported: 8, Queues in use: 4
Scheduled map: <default>, Index:2
Congestion-notification: Disabled

LOgical interface: ge-1/0/3, Index: 333
Object Name Type Index
Classifier v4-ba-classifier dscp 10755

Meaning

The interfaces are configured as expected.

Example: Configuring Behavior Aggregate Classifier in PMI for vSRX
instances

IN THIS SECTION

Requirements | 1405

Overview | 1406

Configuration | 1407

Verification | 1411

This example shows how to configure behavior aggregate (BA) classifiers for a vSRX instance to
determine forwarding treatment of packets in PowerMode IPsec (PMI).

Requirements

This example uses the following hardware and software components:

1405

• A vSRX instance.

• Junos OS Release 19.4R1 and later releases.

Before you begin:

• Determine the forwarding class and Packet loss priorities(PLP) that are assigned by default to each
well-known DSCP that you want to configure for the behavior aggregate classifier.

Overview

Configure behavior aggregate classifiers to classify the packets that contain valid DSCPs to appropriate
queues. Once configured, you apply the behavior aggregate classifier to the correct interfaces. You
override the default IP precedence classifier by defining a classifier and applying it to a logical interface.
To define new classifiers for all code point types, include the classifiers statement at the [edit class-
of-service] hierarchy level.

In this example, set the DSCP behavior aggregate classifier to ba-classifier as the default DSCP map.
Set a best-effort forwarding class as be-class, an expedited forwarding class as ef-class, an assured
forwarding class as af-class, and a network control forwarding class as nc-class. Finally, apply the
behavior aggregate classifier to the interface ge-0/0/0.

Table 2 shows how the behavior aggregate classifier assigns loss priorities, to incoming packets in the
four forwarding classes.

Table 111: Sample ba-classifier Loss Priority Assignments

mf-classifier Forwarding Class For CoS Traffic Type ba-classifier Assignments

be-class Best-effort traffic High-priority code point: 000001

ef-class Expedited forwarding traffic High-priority code point: 101111

af-class Assured forwarding traffic High-priority code point: 001100

nc-class Network control traffic High-priority code point: 110001

1406

Configuration

IN THIS SECTION

CLI Quick Configuration | 1407

Procedure | 1408

Results | 1409

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from the configuration mode.

set class-of-service classifiers dscp ba-classifier forwarding-class be loss-priority low code-
points be
set class-of-service classifiers dscp ba-classifier forwarding-class ef loss-priority low code-
points ef
set class-of-service classifiers dscp ba-classifier forwarding-class ef loss-priority high code-
points af41
set class-of-service classifiers dscp ba-classifier forwarding-class ef loss-priority high code-
points af11
set class-of-service classifiers dscp ba-classifier forwarding-class ef loss-priority high code-
points af31
set class-of-service classifiers dscp ba-classifier forwarding-class low_delay loss-priority low
code-points af21
set class-of-service classifiers dscp ba-classifier forwarding-class low_loss loss-priority low
code-points cs6
set class-of-service drop-profiles drop_profile fill-level 20 drop-probability 50
set class-of-service drop-profiles drop_profile fill-level 50 drop-probability 100
set class-of-service forwarding-classes queue 0 be
set class-of-service forwarding-classes queue 1 ef
set class-of-service forwarding-classes queue 2 low_delay
set class-of-service forwarding-classes queue 3 low_loss
set class-of-service interfaces ge-0/0/1 unit 0 classifiers dscp ba-classifier
set class-of-service interfaces ge-0/0/3 unit 0 scheduler-map SCHEDULER-MAP
set class-of-service interfaces ge-0/0/3 unit 0 shaping-rate 2k
set class-of-service scheduler-maps SCHEDULER-MAP forwarding-class ef scheduler voice

1407

set class-of-service schedulers voice buffer-size temporal 5k
set class-of-service schedulers voice drop-profile-map loss-priority any protocol any drop-
profile drop_profile

Procedure

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the Junos OS CLI User
Guide.

To configure Behavior Aggregate Classifiers for a device in PMI:

1. Configure the class of service.

[edit]
user@host# edit class-of-service

2. Configure behavior aggregate classifiers for Differentiated Services (DiffServ) CoS.

[edit class-of-service]
user@host# edit classifiers dscp ba-classifier

3. Configure a best-effort forwarding class classifier.

[edit class-of-service classifiers dscp ba-classifier]
user@host# set forwarding-class be loss-priority low code-points be

4. Configure an expedited forwarding class classifier.

[edit class-of-service classifiers dscp ba-classifier]
user@host# set forwarding-class ef-class loss-priority low code-points ef
user@host# set forwarding-class ef-class loss-priority high code-points af41
user@host# set forwarding-class ef-class loss-priority high code-points af11
user@host# set forwarding-class ef-class loss-priority high code-points af31
user@host# set forwarding-class low_delay loss-priority low code-points af21
user@host# set forwarding-class low_loss loss-priority low code-points cs6

1408

5. Configure drop profiles.

[edit class-of-service drop-profiles]
user@host# set drop_profile fill-level 20 drop-probability 50
user@host# set drop_profile fill-level 50 drop-probability 100

6. Configure the forwarding classes queues.

[edit class-of-service forwarding-classes]
user@host# set queue 0 be
user@host# set queue 1 ef
user@host# set queue 2 low_delay
user@host# set 3 low_loss

7. Apply the classifier to the interfaces.

[edit class-of-service]
user@host# set interfaces ge-0/0/1 unit 0 classifiers dscp ba-classifier
user@host# set interfaces ge-0/0/3 unit 0 scheduler-map SCHEDULER-MAP
user@host# set interfaces ge-0/0/3 unit 0 shaping-rate 2k

8. Configure the schedulers.

[edit class-of-service]
user@host# set scheduler-maps SCHEDULER-MAP forwarding-class ef scheduler voice
user@host# set schedulers voice buffer-size temporal 5k
user@host# set schedulers voice drop-profile-map loss-priority any protocol any drop-profile
drop_profile

Results

From configuration mode, confirm your configuration by entering the show class-of-service command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@host# show class-of-service
classifiers {

1409

 dscp ba-classifier {
 forwarding-class be {
 loss-priority low code-points be;
 }
 forwarding-class ef {
 loss-priority low code-points ef;
 loss-priority high code-points [af41 af11 af31];
 }
 forwarding-class low_delay {
 loss-priority low code-points af21;
 }
 forwarding-class low_loss {
 loss-priority low code-points cs6;
 }
 }
}
drop-profiles {
 drop_profile {
 fill-level 20 drop-probability 50;
 fill-level 50 drop-probability 100;
 }
}
forwarding-classes {
 queue 0 be;
 queue 1 ef;
 queue 2 low_delay;
 queue 3 low_loss;
}
interfaces {
 ge-0/0/1 {
 unit 0 {
 classifiers {
 dscp ba-classifier;
 }
 }
 }
 ge-0/0/3 {
 unit 0 {
 scheduler-map SCHEDULER-MAP;
 shaping-rate 2k;
 }
 }
}

1410

scheduler-maps {
 SCHEDULER-MAP {
 forwarding-class ef scheduler voice;
 }
}
schedulers {
 voice {
 buffer-size temporal 5k;
 drop-profile-map loss-priority any protocol any drop-profile drop_profile;
 }
}

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

Verification

IN THIS SECTION

Verifying the Classifier is applied to the Interfaces | 1411

To confirm that the configuration is working properly, perform these tasks:

Verifying the Classifier is applied to the Interfaces

Purpose

Verify that the classifier is configured properly and confirm that the forwarding classes are configured
correctly.

Action

From the operational mode, enter the show class-of-service forwarding-class command.

user@host> show class-of-service forwarding-class
Forwarding class ID Queue Restricted queue Fabric priority
Policing priority SPU priority
 be 0 0 0 low
normal low
 ef 1 1 1 low

1411

normal low
 low_delay 2 2 2 low
normal low
 low_loss 3 3 3 low
normal low

Meaning

The output shows the configured custom classifier settings.

Example: Configuring and Applying a Firewall Filter for a Multifield
Classifier in PMI

IN THIS SECTION

Requirements | 1412

Overview | 1413

Configuration | 1413

Verification | 1418

This example shows how to configure a firewall filter to classify traffic to different forwarding class by
using DSCP value and multifield (MF) classifier in PowerMode IPsec (PMI).

The classifier detects packets of interest to class of service (CoS) as they arrive on an interface. MF
classifiers are used when a simple behavior aggregate (BA) classifier is insufficient to classify a packet,
when peering routers do not have CoS bits marked, or the peering router’s marking is untrusted.

Requirements

This example uses the following hardware and software components:

• SRX Series device.

• Junos OS Release 19.1R1 and later releases.

Before you begin:

1412

• Determine the forwarding class that are assigned by default to each well-known DSCP that you want
to configure for the MF classifier. See Improving IPsec Performance with PowerMode IPsec.

Overview

This example explain how to configure the firewall filter mf-classifier. To configure the MF classifier,
create and name the assured forwarding traffic class, set the match condition, and then specify the
destination address as 192.168.44.55. Create the forwarding class for assured forwarding DiffServ
traffic as af-class and set the loss priority to low.

In this example, create and name the expedited forwarding traffic class and set the match condition for
the expedited forwarding traffic class. Specify the destination address as 192.168.66.77. Create the
forwarding class for expedited forwarding DiffServ traffic as ef-class and set the policer to ef-policer.
Create and name the network-control traffic class and set the match condition.

In this example, create and name the forwarding class for the network control traffic class as nc-class
and name the forwarding class for the best-effort traffic class as be-class. Finally, apply the multifield
classifier firewall filter as an input and output filter on each customer-facing or host-facing that needs
the filter. In this example, the interface for input filter is ge-0/0/2 and interface for output filter is
ge-0/0/4.

Configuration

IN THIS SECTION

CLI Quick Configuration | 1413

Procedure | 1414

Results | 1416

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from the configuration mode.

set firewall filter mf-classifier interface-specific
set firewall filter mf-classifier term assured-forwarding from destination-address 192.168.44.55
set firewall filter mf-classifier term assured-forwarding then forwarding-class af-class
set firewall filter mf-classifier term assured-forwarding then loss-priority low
set firewall filter mf-classifier term expedited-forwarding from destination-address

1413

192.168.66.77
set firewall filter mf-classifier term expedited-forwarding then forwarding-class ef-class
set firewall filter mf-classifier term expedited-forwarding then policer ef-policer
set firewall filter mf-classifier term network-control from precedence net-control
set firewall filter mf-classifier term network-control then forwarding-class nc-class
set firewall filter mf-classifier term best-effort then forwarding-class be-class
set interfaces ge-0/0/2 unit 0 family inet filter input mf-classifier
set interfaces ge-0/0/4 unit 0 family inet filter output mf-classifier

Procedure

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the Junos OS CLI User
Guide.

To configure a Firewall Filter for a Multifield Classifier for a device in PMI:

1. Create and name the multifield classifier filter.

[edit]
user@host# edit firewall filter mf-classifier
user@host# set interface-specific

2. Create and name the term for the assured forwarding traffic class.

[edit firewall filter mf-classifier]
user@host# edit term assured-forwarding

3. Specify the destination address for assured forwarding traffic.

[edit firewall filter mf-classifier term assured-forwarding]
user@host# set from destination-address 192.168.44.55

1414

4. Create the forwarding class and set the loss priority for the assured forwarding traffic class.

[edit firewall filter mf-classifier term assured-forwarding]
user@host# set then forwarding-class af-class
user@host# set then loss-priority low

5. Create and name the term for the expedited forwarding traffic class.

[edit]
user@host# edit firewall filter mf-classifier
user@host# edit term expedited-forwarding

6. Specify the destination address for the expedited forwarding traffic.

[edit firewall filter mf-classifier term expedited-forwarding]
user@host# set from destination-address 192.168.66.77

7. Create the forwarding class and apply the policer for the expedited forwarding traffic class.

[edit firewall filter mf-classifier term expedited-forwarding]
user@host# set then forwarding-class ef-class
user@host# set then policer ef-policer

8. Create and name the term for the network control traffic class.

[edit]
user@host# edit firewall filter mf-classifier
user@host# edit term network-control

9. Create the match condition for the network control traffic class.

[edit firewall filter mf-classifier term network-control]
user@host# set from precedence net-control

1415

10. Create and name the forwarding class for the network control traffic class.

[edit firewall filter mf-classifier term network-control]
user@host# set then forwarding-class nc-class

11. Create and name the term for the best-effort traffic class.

[edit]
user@host# edit firewall filter mf-classifier
user@host# edit term best-effort

12. Create and name the forwarding class for the best-effort traffic class.

[edit firewall filter mf-classifier term best-effort]
user@host# set then forwarding-class be-class

13. Apply the multifield classifier firewall filter as an input filter.

[edit]
user@host# set interfaces ge-0/0/2 unit 0 family inet filter input mf-classifier

14. Apply the multifield classifier firewall filter as an output filter.

[edit]
user@host# set interfaces ge-0/0/4 unit 0 family inet filter output mf-classifier

Results

From configuration mode, confirm your configuration by entering the show firewall filter mf-
classifier command. If the output does not display the intended configuration, repeat the configuration
instructions in this example to correct it.

[edit]
user@host# show firewall filter mf-classifier
interface-specific;
 term assured-forwarding {
 from {

1416

 destination-address {
 192.168.44.55/32;
 }
 }
 then {
 loss-priority low;
 forwarding-class af-class;
 }
}
term expedited-forwarding {
 from {
 destination-address {
 192.168.66.77/32;
 }
 }
 then {
 policer ef-policer;
 forwarding-class ef-class;
 }
}
term network-control {
 from {
 precedence net-control;
 }
 then forwarding-class nc-class;
}
term best-effort {
 then forwarding-class be-class;
}

From configuration mode, confirm your configuration by entering the show interfaces command. If the
output does not display the intended configuration, repeat the configuration instructions in this example
to correct it.

[edit]
user@host# show show interfaces
ge-0/0/2 {
 unit 0 {
 family inet {
 filter {
 input mf-classifier;
 }

1417

 }
 }
}
ge-0/0/4 {
 unit 0 {
 family inet {
 filter {
 output mf-classifier;
 }
 }
 }
}

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

Verification

IN THIS SECTION

Verifying a Firewall Filter for a Multifield Classifier Configuration | 1418

To confirm that the configuration is working properly, perform these tasks:

Verifying a Firewall Filter for a Multifield Classifier Configuration

Purpose

Verify that a firewall filter for a multifield classifier is configured properly on a device and confirm that
the forwarding classes are configured correctly.

Action

From configuration mode, enter the show class-of-service forwarding-class command.

user@host> show class-of-service forwarding-class
Forwarding class ID Queue Restricted queue Fabric priority
Policing priority SPU priority
 BE-data 0 0 0 low
normal low

1418

 Premium-data 1 1 1 low
normal low
 Voice 2 2 2 low
normal low
 NC 3 3 3 low
normal low

Meaning

The output shows the configured custom classifier settings.

Example: Configuring and Applying Rewrite Rules on a Security Device in
PMI

IN THIS SECTION

Requirements | 1419

Overview | 1420

Configuration | 1420

Verification | 1423

This example shows how to configure and apply rewrite rules for a device in PowerMode IPsec (PMI).

Requirements

This example uses the following hardware and software components:

• SRX Series device.

• Junos OS Release 19.1R1 and later releases.

Before you begin:

• Create and configure the forwarding classes. See Improving IPsec Performance with PowerMode
IPsec.

1419

Overview

This example explains how to configure rewrite rules to replace CoS values on packets received from the
customer or host with the values expected by other SRX devices. You do not have to configure rewrite
rules if the received packets already contain valid CoS values. Rewrite rules apply the forwarding class
information and packet loss priority used internally by the device to establish the CoS value on
outbound packets. After you configure the rewrite rules, apply them to the correct interfaces.

In this example, configure the rewrite rule for DiffServ CoS as rewrite-dscps. Specify the best-effort
forwarding class as be-class, expedited forwarding class as ef-class, an assured forwarding class as af-
class, and a network control class as nc-class. Finally, apply the rewrite rule to the ge-0/0/0 interface.

Configuration

IN THIS SECTION

CLI Quick Configuration | 1420

Procedure | 1421

Results | 1422

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from the configuration mode.

set class-of-service rewrite-rules dscp rewrite-dscps forwarding-class be-class loss-priority
low code-point 000000
set class-of-service rewrite-rules dscp rewrite-dscps forwarding-class be-class loss-priority
high code-point 000001
set class-of-service rewrite-rules dscp rewrite-dscps forwarding-class ef-class loss-priority
low code-point 101110
set class-of-service rewrite-rules dscp rewrite-dscps forwarding-class ef-class loss-priority
high code-point 101111
set class-of-service rewrite-rules dscp rewrite-dscps forwarding-class af-class loss-priority
low code-point 001010
set class-of-service rewrite-rules dscp rewrite-dscps forwarding-class af-class loss-priority
high code-point 001100
set class-of-service rewrite-rules dscp rewrite-dscps forwarding-class nc-class loss-priority

1420

low code-point 110000
set class-of-service rewrite-rules dscp rewrite-dscps forwarding-class nc-class loss-priority
high code-point 110001
set class-of-service interfaces ge-0/0/0 unit 0 rewrite-rules dscp rewrite-dscps

Procedure

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the Junos OS CLI User
Guide.

To configure and apply Rewrite Rules for a device in PMI:

1. Configure rewrite rules for DiffServ CoS.

[edit]
user@host# edit class-of-service
user@host# edit rewrite-rules dscp rewrite-dscps

2. Configure best-effort forwarding class rewrite rules.

[edit class-of-service rewrite-rules dscp rewrite-dscps]
user@host# set forwarding-class be-class loss-priority low code-point 000000
user@host# set forwarding-class be-class loss-priority high code-point 000001

3. Configure expedited forwarding class rewrite rules.

[edit class-of-service rewrite-rules dscp rewrite-dscps]
user@host# set forwarding-class ef-class loss-priority low code-point 101110
user@host# set forwarding-class ef-class loss-priority high code-point 101111

4. Configure an assured forwarding class rewrite rules.

[edit class-of-service rewrite-rules dscp rewrite-dscps]
user@host# set forwarding-class af-class loss-priority low code-point 001010
user@host# set forwarding-class af-class loss-priority high code-point 001100

1421

5. Configure a network control class rewrite rules.

[edit class-of-service rewrite-rules dscp rewrite-dscps]
user@host# set forwarding-class nc-class loss-priority low code-point 110000
user@host# set forwarding-class nc-class loss-priority high code-point 110001

6. Apply rewrite rules to an interface.

[edit class-of-service]
user@host# set interfaces ge-0/0/0 unit 0 rewrite-rules dscp rewrite-dscps

Results

From configuration mode, confirm your configuration by entering the show class-of-service command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@host# show class-of-service
interfaces {
 ge-0/0/0 {
 unit 0 {
 rewrite-rules {
 dscp rewrite-dscps;
 }
 }
 }
}
rewrite-rules {
 dscp rewrite-dscps {
 forwarding-class be-class {
 loss-priority low code-point 000000;
 loss-priority high code-point 000001;
 }
 forwarding-class ef-class {
 loss-priority low code-point 101110;
 loss-priority high code-point 101111;
 }
 forwarding-class af-class {
 loss-priority low code-point 001010;

1422

 loss-priority high code-point 001100;
 }
 forwarding-class nc-class {
 loss-priority low code-point 110000;
 loss-priority high code-point 110001;
 }
 }
}

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

Verification

IN THIS SECTION

Verifying Rewrite Rules Configuration | 1423

To confirm that the configuration is working properly, perform these tasks:

Verifying Rewrite Rules Configuration

Purpose

Verify that rewrite rules are configured properly.

Action

From the operational mode, enter the show class-of-service command.

user@host> show class-of-service
Physical interface: ge-0/0/0, Index: 130
 Maximum usable queues: 8, Queues in use: 4
Scheduled map: <default>, Index:2
Congestion-notification: Disabled

LOgical interface: ge0/0/0, Index: 71
Object Name Type Index
Classifier ipprec-compatibility ip 13

1423

Meaning

Rewrite rules are configured on ge-0/0/0 interface as expected.

Configure IPsec ESP Authentication-only Mode in PMI

The PowerMode IPsec (PMI) introduced a new data path for achieving a high IPsec throughput
performance. Starting in Junos OS Release 19.4R1, on SRX5000 Series devices with SRX5K-SPC3 card,
you can use Encapsulating Security Payload (ESP) authentication-only mode in PMI mode, which
provides authentication, integrity checking, and replay protection without encrypting the data packets.

Before you begin:

• Make sure that the session is PMI capable. See VPN Session Affinity .

To configure ESP authentication-only mode:

1. Configure IPsec proposal and policy.

user@host# set security ipsec proposal IPSEC_PROP protocol esp
user@host# set security ipsec proposal IPSEC_PROP authentication-algorithm hmac-sha-256-128
user@host# set security ipsec policy IPSEC_POL proposals IPSEC_PROP

2. Confirm your configuration by entering the show security ipsec command.

user@host# show security ipsec
proposal IPSEC_PROP {
 protocol esp;
 authentication-algorithm hmac-sha-256-128;
}
policy IPSEC_POL {
 proposals IPSEC_PROP;
}

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

SEE ALSO

proposal (Security IPsec) | 1629

1424

Understanding the Loopback Interface for a High Availability VPN

In an IPsec VPN tunnel configuration, an external interface must be specified to communicate with the
peer IKE gateway. Specifying a loopback interface for the external interface of a VPN is a good practice
when there are multiple physical interfaces that can be used to reach a peer gateway. Anchoring a VPN
tunnel on the loopback interface removes the dependency on a physical interface for successful routing.

Using a loopback interface for VPN tunnels is supported on standalone SRX Series devices as well as on
SRX Series devices in chassis clusters. In a chassis cluster active-passive deployment, you can create a
logical loopback interface and make it a member of a redundancy group so that it can be used to anchor
VPN tunnels. The loopback interface can be configured in any redundancy group and is assigned as the
external interface for the IKE gateway. VPN packets are processed on the node where the redundancy
group is active.

On SRX5400, SRX5600, and SRX5800 devices, if the loopback interface is used as the IKE gateway
external interface, it must be configured in a redundancy group other than RG0.

In a chassis cluster setup, the node on which the external interface is active selects an SPU to anchor
the VPN tunnel. IKE and IPsec packets are processed on that SPU. Thus an active external interface
determines the anchor SPU.

You can use the show chassis cluster interfaces command to view information on the redundant
pseudointerface.

SEE ALSO

show chassis cluster interfaces

Release History Table

Release Description

12.3X48-D50 Starting with Junos OS Release 12.3X48-D50, Junos OS Release 15.1X49-D90, and Junos OS
Release 17.3R1, if VPN session affinity is enabled on SRX5400, SRX5600, and SRX5800
devices, the tunnel overhead is calculated according to the negotiated encryption and
authentication algorithms on the anchor Services Processing Unit (SPU).

17.4R1 Starting with Junos OS Release 17.4R1, IPsec VPN performance is optimized when the VPN
session affinity and performance acceleration features are enabled.

Junos OS
Release 20.2R

Starting in Junos OS Release 20.2R2, the invalid thread IDs configured to the distribution profile
are ignored with no commit-check error message. The IPsec tunnel gets anchored as per the
configured distribution profile ignoring invalid thread IDs if any for that profile.

1425

RELATED DOCUMENTATION

VPN Support for Inserting Services Processing Cards | 140

IPsec VPN Configuration Overview | 149

PowerMode IPSec

IN THIS SECTION

Example: Configuring Behavior Aggregate Classifier in PMI | 1426

Example: Configuring Behavior Aggregate Classifier in PMI for vSRX instances | 1432

Example: Configuring and Applying a Firewall Filter for a Multifield Classifier in PMI | 1438

Example: Configuring and Applying Rewrite Rules on a Security Device in PMI | 1446

Configure IPsec ESP Authentication-only Mode in PMI | 1451

Understanding the Loopback Interface for a High Availability VPN | 1452

Example: Configuring Behavior Aggregate Classifier in PMI

IN THIS SECTION

Requirements | 1426

Overview | 1427

Configuration | 1428

Verification | 1431

This example shows how to configure behavior aggregate(BA) classifiers for a SRX device to determine
forwarding treatment of packets in PowerMode IPsec (PMI).

Requirements

This example uses the following hardware and software components:

1426

• SRX Series device.

• Junos OS Release 19.1R1 and later releases.

Before you begin:

• Determine the forwarding class and PLP that are assigned by default to each well-known DSCP that
you want to configure for the behavior aggregate classifier.

Overview

Configure behavior aggregate classifiers to classify the packets that contain valid DSCPs to appropriate
queues. Once configured, you apply the behavior aggregate classifier to the correct interfaces. You
override the default IP precedence classifier by defining a classifier and applying it to a logical interface.
To define new classifiers for all code point types, include the classifiers statement at the [edit class-
of-service] hierarchy level.

In this example, set the DSCP behavior aggregate classifier to ba-classifier as the default DSCP map.
Set a best-effort forwarding class as be-class, an expedited forwarding class as ef-class, an assured
forwarding class as af-class, and a network control forwarding class as nc-class. Finally, apply the
behavior aggregate classifier to the interface ge-0/0/0.

Table 2 shows how the behavior aggregate classifier assigns loss priorities, to incoming packets in the
four forwarding classes.

Table 112: Sample ba-classifier Loss Priority Assignments

mf-classifier Forwarding Class For CoS Traffic Type ba-classifier Assignments

be-class Best-effort traffic High-priority code point: 000001

ef-class Expedited forwarding traffic High-priority code point: 101111

af-class Assured forwarding traffic High-priority code point: 001100

nc-class Network control traffic High-priority code point: 110001

1427

Configuration

IN THIS SECTION

CLI Quick Configuration | 1428

Procedure | 1428

Results | 1430

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from the configuration mode.

set class-of-service classifiers dscp ba-classifier import default
set class-of-service classifiers dscp ba-classifier forwarding-class be-class loss-priority high
code-points 000001
set class-of-service classifiers dscp ba-classifier forwarding-class ef-class loss-priority high
code-points 101111
set class-of-service classifiers dscp ba-classifier forwarding-class af-class loss-priority high
code-points 001100
set class-of-service classifiers dscp ba-classifier forwarding-class nc-class loss-priority high
code-points 110001
set class-of-service interfaces ge-0/0/0 unit 0 classifiers dscp ba-classifier

Procedure

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the Junos OS CLI User
Guide.

To configure Behavior Aggregate Classifiers for a device in PMI:

1428

1. Configure the class of service.

[edit]
user@host# edit class-of-service

2. Configure behavior aggregate classifiers for Differentiated Services (DiffServ) CoS.

[edit class-of-service]
user@host# edit classifiers dscp ba-classifier
user@host# set import default

3. Configure a best-effort forwarding class classifier.

[edit class-of-service classifiers dscp ba-classifier]
user@host# set forwarding-class be-class loss-priority high code-points 000001

4. Configure an expedited forwarding class classifier.

[edit class-of-service classifiers dscp ba-classifier]
user@host# set forwarding-class ef-class loss-priority high code-points 101111

5. Configure an assured forwarding class classifier.

[edit class-of-service classifiers dscp ba-classifier]
user@host# set forwarding-class af-class loss-priority high code-points 001100

6. Configure a network control forwarding class classifier.

[edit class-of-service classifiers dscp ba-classifier]
user@host# set forwarding-class nc-class loss-priority high code-points 110001

7. Apply the behavior aggregate classifier to an interface.

[edit]
user@host# set class-of-service interfaces ge-0/0/0 unit 0 classifiers dscp ba-classifier

1429

Results

From configuration mode, confirm your configuration by entering the show class-of-service command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@host# show class-of-service
classifiers {
 dscp ba-classifier {
 import default;
 forwarding-class be-class {
 loss-priority high code-points 000001;
 }
 forwarding-class ef-class {
 loss-priority high code-points 101111;
 }
 forwarding-class af-class {
 loss-priority high code-points 001100;
 }
 forwarding-class nc-class {
 loss-priority high code-points 110001;
 }
 }
}
interfaces {
 ge-0/0/0 {
 unit 0 {
 classifiers {
 dscp ba-classifier;
 }
 }
 }
}

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

1430

Verification

IN THIS SECTION

Verifying the Classifier is applied to the Interfaces | 1431

To confirm that the configuration is working properly, perform these tasks:

Verifying the Classifier is applied to the Interfaces

Purpose

Make sure that the classifier is applied to the correct interfaces.

Action

From the operational mode, enter the show class-of-service interface ge-0/0/0 command.

user@host> show class-of-service interface ge-0/0/0
Physical interface: ge-0/0/0, Index: 144
 Queues supported: 8, Queues in use: 4
Scheduled map: <default>, Index:2
Congestion-notification: Disabled

LOgical interface: ge-1/0/3, Index: 333
Object Name Type Index
Classifier v4-ba-classifier dscp 10755

Meaning

The interfaces are configured as expected.

1431

Example: Configuring Behavior Aggregate Classifier in PMI for vSRX
instances

IN THIS SECTION

Requirements | 1432

Overview | 1432

Configuration | 1433

Verification | 1437

This example shows how to configure behavior aggregate (BA) classifiers for a vSRX instance to
determine forwarding treatment of packets in PowerMode IPsec (PMI).

Requirements

This example uses the following hardware and software components:

• A vSRX instance.

• Junos OS Release 19.4R1 and later releases.

Before you begin:

• Determine the forwarding class and Packet loss priorities(PLP) that are assigned by default to each
well-known DSCP that you want to configure for the behavior aggregate classifier.

Overview

Configure behavior aggregate classifiers to classify the packets that contain valid DSCPs to appropriate
queues. Once configured, you apply the behavior aggregate classifier to the correct interfaces. You
override the default IP precedence classifier by defining a classifier and applying it to a logical interface.
To define new classifiers for all code point types, include the classifiers statement at the [edit class-
of-service] hierarchy level.

In this example, set the DSCP behavior aggregate classifier to ba-classifier as the default DSCP map.
Set a best-effort forwarding class as be-class, an expedited forwarding class as ef-class, an assured
forwarding class as af-class, and a network control forwarding class as nc-class. Finally, apply the
behavior aggregate classifier to the interface ge-0/0/0.

Table 2 shows how the behavior aggregate classifier assigns loss priorities, to incoming packets in the
four forwarding classes.

1432

Table 113: Sample ba-classifier Loss Priority Assignments

mf-classifier Forwarding Class For CoS Traffic Type ba-classifier Assignments

be-class Best-effort traffic High-priority code point: 000001

ef-class Expedited forwarding traffic High-priority code point: 101111

af-class Assured forwarding traffic High-priority code point: 001100

nc-class Network control traffic High-priority code point: 110001

Configuration

IN THIS SECTION

CLI Quick Configuration | 1433

Procedure | 1434

Results | 1436

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from the configuration mode.

set class-of-service classifiers dscp ba-classifier forwarding-class be loss-priority low code-
points be
set class-of-service classifiers dscp ba-classifier forwarding-class ef loss-priority low code-
points ef
set class-of-service classifiers dscp ba-classifier forwarding-class ef loss-priority high code-
points af41
set class-of-service classifiers dscp ba-classifier forwarding-class ef loss-priority high code-
points af11
set class-of-service classifiers dscp ba-classifier forwarding-class ef loss-priority high code-

1433

points af31
set class-of-service classifiers dscp ba-classifier forwarding-class low_delay loss-priority low
code-points af21
set class-of-service classifiers dscp ba-classifier forwarding-class low_loss loss-priority low
code-points cs6
set class-of-service drop-profiles drop_profile fill-level 20 drop-probability 50
set class-of-service drop-profiles drop_profile fill-level 50 drop-probability 100
set class-of-service forwarding-classes queue 0 be
set class-of-service forwarding-classes queue 1 ef
set class-of-service forwarding-classes queue 2 low_delay
set class-of-service forwarding-classes queue 3 low_loss
set class-of-service interfaces ge-0/0/1 unit 0 classifiers dscp ba-classifier
set class-of-service interfaces ge-0/0/3 unit 0 scheduler-map SCHEDULER-MAP
set class-of-service interfaces ge-0/0/3 unit 0 shaping-rate 2k
set class-of-service scheduler-maps SCHEDULER-MAP forwarding-class ef scheduler voice
set class-of-service schedulers voice buffer-size temporal 5k
set class-of-service schedulers voice drop-profile-map loss-priority any protocol any drop-
profile drop_profile

Procedure

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the Junos OS CLI User
Guide.

To configure Behavior Aggregate Classifiers for a device in PMI:

1. Configure the class of service.

[edit]
user@host# edit class-of-service

2. Configure behavior aggregate classifiers for Differentiated Services (DiffServ) CoS.

[edit class-of-service]
user@host# edit classifiers dscp ba-classifier

1434

3. Configure a best-effort forwarding class classifier.

[edit class-of-service classifiers dscp ba-classifier]
user@host# set forwarding-class be loss-priority low code-points be

4. Configure an expedited forwarding class classifier.

[edit class-of-service classifiers dscp ba-classifier]
user@host# set forwarding-class ef-class loss-priority low code-points ef
user@host# set forwarding-class ef-class loss-priority high code-points af41
user@host# set forwarding-class ef-class loss-priority high code-points af11
user@host# set forwarding-class ef-class loss-priority high code-points af31
user@host# set forwarding-class low_delay loss-priority low code-points af21
user@host# set forwarding-class low_loss loss-priority low code-points cs6

5. Configure drop profiles.

[edit class-of-service drop-profiles]
user@host# set drop_profile fill-level 20 drop-probability 50
user@host# set drop_profile fill-level 50 drop-probability 100

6. Configure the forwarding classes queues.

[edit class-of-service forwarding-classes]
user@host# set queue 0 be
user@host# set queue 1 ef
user@host# set queue 2 low_delay
user@host# set 3 low_loss

7. Apply the classifier to the interfaces.

[edit class-of-service]
user@host# set interfaces ge-0/0/1 unit 0 classifiers dscp ba-classifier
user@host# set interfaces ge-0/0/3 unit 0 scheduler-map SCHEDULER-MAP
user@host# set interfaces ge-0/0/3 unit 0 shaping-rate 2k

1435

8. Configure the schedulers.

[edit class-of-service]
user@host# set scheduler-maps SCHEDULER-MAP forwarding-class ef scheduler voice
user@host# set schedulers voice buffer-size temporal 5k
user@host# set schedulers voice drop-profile-map loss-priority any protocol any drop-profile
drop_profile

Results

From configuration mode, confirm your configuration by entering the show class-of-service command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@host# show class-of-service
classifiers {
 dscp ba-classifier {
 forwarding-class be {
 loss-priority low code-points be;
 }
 forwarding-class ef {
 loss-priority low code-points ef;
 loss-priority high code-points [af41 af11 af31];
 }
 forwarding-class low_delay {
 loss-priority low code-points af21;
 }
 forwarding-class low_loss {
 loss-priority low code-points cs6;
 }
 }
}
drop-profiles {
 drop_profile {
 fill-level 20 drop-probability 50;
 fill-level 50 drop-probability 100;
 }
}
forwarding-classes {
 queue 0 be;

1436

 queue 1 ef;
 queue 2 low_delay;
 queue 3 low_loss;
}
interfaces {
 ge-0/0/1 {
 unit 0 {
 classifiers {
 dscp ba-classifier;
 }
 }
 }
 ge-0/0/3 {
 unit 0 {
 scheduler-map SCHEDULER-MAP;
 shaping-rate 2k;
 }
 }
}
scheduler-maps {
 SCHEDULER-MAP {
 forwarding-class ef scheduler voice;
 }
}
schedulers {
 voice {
 buffer-size temporal 5k;
 drop-profile-map loss-priority any protocol any drop-profile drop_profile;
 }
}

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

Verification

IN THIS SECTION

Verifying the Classifier is applied to the Interfaces | 1438

To confirm that the configuration is working properly, perform these tasks:

1437

Verifying the Classifier is applied to the Interfaces

Purpose

Verify that the classifier is configured properly and confirm that the forwarding classes are configured
correctly.

Action

From the operational mode, enter the show class-of-service forwarding-class command.

user@host> show class-of-service forwarding-class
Forwarding class ID Queue Restricted queue Fabric priority
Policing priority SPU priority
 be 0 0 0 low
normal low
 ef 1 1 1 low
normal low
 low_delay 2 2 2 low
normal low
 low_loss 3 3 3 low
normal low

Meaning

The output shows the configured custom classifier settings.

Example: Configuring and Applying a Firewall Filter for a Multifield
Classifier in PMI

IN THIS SECTION

Requirements | 1439

Overview | 1439

Configuration | 1440

1438

Verification | 1445

This example shows how to configure a firewall filter to classify traffic to different forwarding class by
using DSCP value and multifield (MF) classifier in PowerMode IPsec (PMI).

The classifier detects packets of interest to class of service (CoS) as they arrive on an interface. MF
classifiers are used when a simple behavior aggregate (BA) classifier is insufficient to classify a packet,
when peering routers do not have CoS bits marked, or the peering router’s marking is untrusted.

Requirements

This example uses the following hardware and software components:

• SRX Series device.

• Junos OS Release 19.1R1 and later releases.

Before you begin:

• Determine the forwarding class that are assigned by default to each well-known DSCP that you want
to configure for the MF classifier. See Improving IPsec Performance with PowerMode IPsec.

Overview

This example explain how to configure the firewall filter mf-classifier. To configure the MF classifier,
create and name the assured forwarding traffic class, set the match condition, and then specify the
destination address as 192.168.44.55. Create the forwarding class for assured forwarding DiffServ
traffic as af-class and set the loss priority to low.

In this example, create and name the expedited forwarding traffic class and set the match condition for
the expedited forwarding traffic class. Specify the destination address as 192.168.66.77. Create the
forwarding class for expedited forwarding DiffServ traffic as ef-class and set the policer to ef-policer.
Create and name the network-control traffic class and set the match condition.

In this example, create and name the forwarding class for the network control traffic class as nc-class
and name the forwarding class for the best-effort traffic class as be-class. Finally, apply the multifield
classifier firewall filter as an input and output filter on each customer-facing or host-facing that needs
the filter. In this example, the interface for input filter is ge-0/0/2 and interface for output filter is
ge-0/0/4.

1439

Configuration

IN THIS SECTION

CLI Quick Configuration | 1440

Procedure | 1440

Results | 1443

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from the configuration mode.

set firewall filter mf-classifier interface-specific
set firewall filter mf-classifier term assured-forwarding from destination-address 192.168.44.55
set firewall filter mf-classifier term assured-forwarding then forwarding-class af-class
set firewall filter mf-classifier term assured-forwarding then loss-priority low
set firewall filter mf-classifier term expedited-forwarding from destination-address
192.168.66.77
set firewall filter mf-classifier term expedited-forwarding then forwarding-class ef-class
set firewall filter mf-classifier term expedited-forwarding then policer ef-policer
set firewall filter mf-classifier term network-control from precedence net-control
set firewall filter mf-classifier term network-control then forwarding-class nc-class
set firewall filter mf-classifier term best-effort then forwarding-class be-class
set interfaces ge-0/0/2 unit 0 family inet filter input mf-classifier
set interfaces ge-0/0/4 unit 0 family inet filter output mf-classifier

Procedure

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the Junos OS CLI User
Guide.

To configure a Firewall Filter for a Multifield Classifier for a device in PMI:

1440

1. Create and name the multifield classifier filter.

[edit]
user@host# edit firewall filter mf-classifier
user@host# set interface-specific

2. Create and name the term for the assured forwarding traffic class.

[edit firewall filter mf-classifier]
user@host# edit term assured-forwarding

3. Specify the destination address for assured forwarding traffic.

[edit firewall filter mf-classifier term assured-forwarding]
user@host# set from destination-address 192.168.44.55

4. Create the forwarding class and set the loss priority for the assured forwarding traffic class.

[edit firewall filter mf-classifier term assured-forwarding]
user@host# set then forwarding-class af-class
user@host# set then loss-priority low

5. Create and name the term for the expedited forwarding traffic class.

[edit]
user@host# edit firewall filter mf-classifier
user@host# edit term expedited-forwarding

6. Specify the destination address for the expedited forwarding traffic.

[edit firewall filter mf-classifier term expedited-forwarding]
user@host# set from destination-address 192.168.66.77

1441

7. Create the forwarding class and apply the policer for the expedited forwarding traffic class.

[edit firewall filter mf-classifier term expedited-forwarding]
user@host# set then forwarding-class ef-class
user@host# set then policer ef-policer

8. Create and name the term for the network control traffic class.

[edit]
user@host# edit firewall filter mf-classifier
user@host# edit term network-control

9. Create the match condition for the network control traffic class.

[edit firewall filter mf-classifier term network-control]
user@host# set from precedence net-control

10. Create and name the forwarding class for the network control traffic class.

[edit firewall filter mf-classifier term network-control]
user@host# set then forwarding-class nc-class

11. Create and name the term for the best-effort traffic class.

[edit]
user@host# edit firewall filter mf-classifier
user@host# edit term best-effort

12. Create and name the forwarding class for the best-effort traffic class.

[edit firewall filter mf-classifier term best-effort]
user@host# set then forwarding-class be-class

1442

13. Apply the multifield classifier firewall filter as an input filter.

[edit]
user@host# set interfaces ge-0/0/2 unit 0 family inet filter input mf-classifier

14. Apply the multifield classifier firewall filter as an output filter.

[edit]
user@host# set interfaces ge-0/0/4 unit 0 family inet filter output mf-classifier

Results

From configuration mode, confirm your configuration by entering the show firewall filter mf-
classifier command. If the output does not display the intended configuration, repeat the configuration
instructions in this example to correct it.

[edit]
user@host# show firewall filter mf-classifier
interface-specific;
 term assured-forwarding {
 from {
 destination-address {
 192.168.44.55/32;
 }
 }
 then {
 loss-priority low;
 forwarding-class af-class;
 }
}
term expedited-forwarding {
 from {
 destination-address {
 192.168.66.77/32;
 }
 }
 then {
 policer ef-policer;
 forwarding-class ef-class;
 }

1443

}
term network-control {
 from {
 precedence net-control;
 }
 then forwarding-class nc-class;
}
term best-effort {
 then forwarding-class be-class;
}

From configuration mode, confirm your configuration by entering the show interfaces command. If the
output does not display the intended configuration, repeat the configuration instructions in this example
to correct it.

[edit]
user@host# show show interfaces
ge-0/0/2 {
 unit 0 {
 family inet {
 filter {
 input mf-classifier;
 }
 }
 }
}
ge-0/0/4 {
 unit 0 {
 family inet {
 filter {
 output mf-classifier;
 }
 }
 }
}

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

1444

Verification

IN THIS SECTION

Verifying a Firewall Filter for a Multifield Classifier Configuration | 1445

To confirm that the configuration is working properly, perform these tasks:

Verifying a Firewall Filter for a Multifield Classifier Configuration

Purpose

Verify that a firewall filter for a multifield classifier is configured properly on a device and confirm that
the forwarding classes are configured correctly.

Action

From configuration mode, enter the show class-of-service forwarding-class command.

user@host> show class-of-service forwarding-class
Forwarding class ID Queue Restricted queue Fabric priority
Policing priority SPU priority
 BE-data 0 0 0 low
normal low
 Premium-data 1 1 1 low
normal low
 Voice 2 2 2 low
normal low
 NC 3 3 3 low
normal low

Meaning

The output shows the configured custom classifier settings.

1445

Example: Configuring and Applying Rewrite Rules on a Security Device in
PMI

IN THIS SECTION

Requirements | 1446

Overview | 1446

Configuration | 1447

Verification | 1450

This example shows how to configure and apply rewrite rules for a device in PowerMode IPsec (PMI).

Requirements

This example uses the following hardware and software components:

• SRX Series device.

• Junos OS Release 19.1R1 and later releases.

Before you begin:

• Create and configure the forwarding classes. See Improving IPsec Performance with PowerMode
IPsec.

Overview

This example explains how to configure rewrite rules to replace CoS values on packets received from the
customer or host with the values expected by other SRX devices. You do not have to configure rewrite
rules if the received packets already contain valid CoS values. Rewrite rules apply the forwarding class
information and packet loss priority used internally by the device to establish the CoS value on
outbound packets. After you configure the rewrite rules, apply them to the correct interfaces.

In this example, configure the rewrite rule for DiffServ CoS as rewrite-dscps. Specify the best-effort
forwarding class as be-class, expedited forwarding class as ef-class, an assured forwarding class as af-
class, and a network control class as nc-class. Finally, apply the rewrite rule to the ge-0/0/0 interface.

1446

Configuration

IN THIS SECTION

CLI Quick Configuration | 1447

Procedure | 1448

Results | 1449

CLI Quick Configuration

To quickly configure this example, copy the following commands, paste them into a text file, remove any
line breaks, change any details necessary to match your network configuration, copy and paste the
commands into the CLI at the [edit] hierarchy level, and then enter commit from the configuration mode.

set class-of-service rewrite-rules dscp rewrite-dscps forwarding-class be-class loss-priority
low code-point 000000
set class-of-service rewrite-rules dscp rewrite-dscps forwarding-class be-class loss-priority
high code-point 000001
set class-of-service rewrite-rules dscp rewrite-dscps forwarding-class ef-class loss-priority
low code-point 101110
set class-of-service rewrite-rules dscp rewrite-dscps forwarding-class ef-class loss-priority
high code-point 101111
set class-of-service rewrite-rules dscp rewrite-dscps forwarding-class af-class loss-priority
low code-point 001010
set class-of-service rewrite-rules dscp rewrite-dscps forwarding-class af-class loss-priority
high code-point 001100
set class-of-service rewrite-rules dscp rewrite-dscps forwarding-class nc-class loss-priority
low code-point 110000
set class-of-service rewrite-rules dscp rewrite-dscps forwarding-class nc-class loss-priority
high code-point 110001
set class-of-service interfaces ge-0/0/0 unit 0 rewrite-rules dscp rewrite-dscps

1447

Procedure

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For
instructions on how to do that, see Using the CLI Editor in Configuration Mode in the Junos OS CLI User
Guide.

To configure and apply Rewrite Rules for a device in PMI:

1. Configure rewrite rules for DiffServ CoS.

[edit]
user@host# edit class-of-service
user@host# edit rewrite-rules dscp rewrite-dscps

2. Configure best-effort forwarding class rewrite rules.

[edit class-of-service rewrite-rules dscp rewrite-dscps]
user@host# set forwarding-class be-class loss-priority low code-point 000000
user@host# set forwarding-class be-class loss-priority high code-point 000001

3. Configure expedited forwarding class rewrite rules.

[edit class-of-service rewrite-rules dscp rewrite-dscps]
user@host# set forwarding-class ef-class loss-priority low code-point 101110
user@host# set forwarding-class ef-class loss-priority high code-point 101111

4. Configure an assured forwarding class rewrite rules.

[edit class-of-service rewrite-rules dscp rewrite-dscps]
user@host# set forwarding-class af-class loss-priority low code-point 001010
user@host# set forwarding-class af-class loss-priority high code-point 001100

1448

5. Configure a network control class rewrite rules.

[edit class-of-service rewrite-rules dscp rewrite-dscps]
user@host# set forwarding-class nc-class loss-priority low code-point 110000
user@host# set forwarding-class nc-class loss-priority high code-point 110001

6. Apply rewrite rules to an interface.

[edit class-of-service]
user@host# set interfaces ge-0/0/0 unit 0 rewrite-rules dscp rewrite-dscps

Results

From configuration mode, confirm your configuration by entering the show class-of-service command. If
the output does not display the intended configuration, repeat the configuration instructions in this
example to correct it.

[edit]
user@host# show class-of-service
interfaces {
 ge-0/0/0 {
 unit 0 {
 rewrite-rules {
 dscp rewrite-dscps;
 }
 }
 }
}
rewrite-rules {
 dscp rewrite-dscps {
 forwarding-class be-class {
 loss-priority low code-point 000000;
 loss-priority high code-point 000001;
 }
 forwarding-class ef-class {
 loss-priority low code-point 101110;
 loss-priority high code-point 101111;
 }
 forwarding-class af-class {
 loss-priority low code-point 001010;

1449

 loss-priority high code-point 001100;
 }
 forwarding-class nc-class {
 loss-priority low code-point 110000;
 loss-priority high code-point 110001;
 }
 }
}

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

Verification

IN THIS SECTION

Verifying Rewrite Rules Configuration | 1450

To confirm that the configuration is working properly, perform these tasks:

Verifying Rewrite Rules Configuration

Purpose

Verify that rewrite rules are configured properly.

Action

From the operational mode, enter the show class-of-service command.

user@host> show class-of-service
Physical interface: ge-0/0/0, Index: 130
 Maximum usable queues: 8, Queues in use: 4
Scheduled map: <default>, Index:2
Congestion-notification: Disabled

LOgical interface: ge0/0/0, Index: 71
Object Name Type Index
Classifier ipprec-compatibility ip 13

1450

Meaning

Rewrite rules are configured on ge-0/0/0 interface as expected.

Configure IPsec ESP Authentication-only Mode in PMI

The PowerMode IPsec (PMI) introduced a new data path for achieving a high IPsec throughput
performance. Starting in Junos OS Release 19.4R1, on SRX5000 Series devices with SRX5K-SPC3 card,
you can use Encapsulating Security Payload (ESP) authentication-only mode in PMI mode, which
provides authentication, integrity checking, and replay protection without encrypting the data packets.

Before you begin:

• Make sure that the session is PMI capable. See VPN Session Affinity .

To configure ESP authentication-only mode:

1. Configure IPsec proposal and policy.

user@host# set security ipsec proposal IPSEC_PROP protocol esp
user@host# set security ipsec proposal IPSEC_PROP authentication-algorithm hmac-sha-256-128
user@host# set security ipsec policy IPSEC_POL proposals IPSEC_PROP

2. Confirm your configuration by entering the show security ipsec command.

user@host# show security ipsec
proposal IPSEC_PROP {
 protocol esp;
 authentication-algorithm hmac-sha-256-128;
}
policy IPSEC_POL {
 proposals IPSEC_PROP;
}

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

SEE ALSO

proposal (Security IPsec) | 1629

1451

Understanding the Loopback Interface for a High Availability VPN

In an IPsec VPN tunnel configuration, an external interface must be specified to communicate with the
peer IKE gateway. Specifying a loopback interface for the external interface of a VPN is a good practice
when there are multiple physical interfaces that can be used to reach a peer gateway. Anchoring a VPN
tunnel on the loopback interface removes the dependency on a physical interface for successful routing.

Using a loopback interface for VPN tunnels is supported on standalone SRX Series devices as well as on
SRX Series devices in chassis clusters. In a chassis cluster active-passive deployment, you can create a
logical loopback interface and make it a member of a redundancy group so that it can be used to anchor
VPN tunnels. The loopback interface can be configured in any redundancy group and is assigned as the
external interface for the IKE gateway. VPN packets are processed on the node where the redundancy
group is active.

On SRX5400, SRX5600, and SRX5800 devices, if the loopback interface is used as the IKE gateway
external interface, it must be configured in a redundancy group other than RG0.

In a chassis cluster setup, the node on which the external interface is active selects an SPU to anchor
the VPN tunnel. IKE and IPsec packets are processed on that SPU. Thus an active external interface
determines the anchor SPU.

You can use the show chassis cluster interfaces command to view information on the redundant
pseudointerface.

SEE ALSO

show chassis cluster interfaces

1452

16
CHAPTER

Troubleshooting

Troubleshoot a Flapping VPN Tunnel | 1454

Troubleshoot a VPN That Is Up But Not Passing Traffic | 1457

Troubleshoot a VPN Tunnel That is Down | 1462

How to Analyze IKE Phase 2 VPN Status Messages | 1464

Troubleshoot a Flapping VPN Tunnel

IN THIS SECTION

Problem | 1454

Diagnosis | 1454

Problem

Description

Site-to-site VPN tunnel or remote IPsec VPN tunnel flapping (that is, going up and down in quick
succession).

Diagnosis

1. Does the issue affect only one VPN?

• Yes: Check the system logs and proceed to Step 2. Use the show log messages command to view
the logs. You must enable information-level logging for messages to be reported correctly.

user@host # set system syslog file messages any info

Here are examples of system logs reporting a flapping VPN tunnel:

VPN up/down events:

Jul 9 21:07:58 kmd[1496]: KMD_VPN_DOWN_ALARM_USER: VPN to_hub from 3.3.3.2 is down. Local-
ip: 4.4.4.4, gateway name: to_hub, vpn name: to_hub, tunnel-id: 131073, local tunnel-if:
st0.0, remote tunnel-ip: 70.70.70.1, Local IKE-ID: 4.4.4.4, Remote IKE-ID: 3.3.3.2, XAUTH
username: Not-Applicable, VR id: 4
Jul 9 21:08:10 kmd[1496]: KMD_VPN_UP_ALARM_USER: VPN to_hub from 3.3.3.2 is up. Local-ip:
4.4.4.4, gateway name: to_hub, vpn name: to_hub, tunnel-id: 131073, local tunnel-if:
st0.0, remote tunnel-ip: 70.70.70.1, Local IKE-ID: 4.4.4.4, Remote IKE-ID: 3.3.3.2, XAUTH
username: Not-Applicable, VR id: 4

1454

Jul 9 21:09:58 kmd[1496]: KMD_VPN_DOWN_ALARM_USER: VPN to_hub from 3.3.3.2 is down. Local-
ip: 4.4.4.4, gateway name: to_hub, vpn name: to_hub, tunnel-id: 131073, local tunnel-if:
st0.0, remote tunnel-ip: 70.70.70.1, Local IKE-ID: 4.4.4.4, Remote IKE-ID: 3.3.3.2, XAUTH
username: Not-Applicable, VR id: 4
Jul 9 21:10:10 kmd[1496]: KMD_VPN_UP_ALARM_USER: VPN to_hub from 3.3.3.2 is up. Local-ip:
4.4.4.4, gateway name: to_hub, vpn name: to_hub, tunnel-id: 131073, local tunnel-if:
st0.0, remote tunnel-ip: 70.70.70.1, Local IKE-ID: 4.4.4.4, Remote IKE-ID: 3.3.3.2, XAUTH
username: Not-Applicable, VR id: 4

Unstable VPN behavior (VPN constantly rebuilding):

Jul 9 20:43:10 kmd[1496]: KMD_PM_SA_ESTABLISHED: Local gateway: 4.4.4.4, Remote gateway:
3.3.3.2, Local ID: ipv4_subnet(any:0,[0..7]=0.0.0.0/0), Remote ID: ipv4_subnet(any:0,
[0..7]=0.0.0.0/0), Direction: inbound, SPI: 0xfd91b643, AUX-SPI: 0, Mode: Tunnel, Type:
dynamic
Jul 9 20:43:10 kmd[1496]: KMD_PM_SA_ESTABLISHED: Local gateway: 4.4.4.4, Remote gateway:
3.3.3.2, Local ID: ipv4_subnet(any:0,[0..7]=0.0.0.0/0), Remote ID: ipv4_subnet(any:0,
[0..7]=0.0.0.0/0), Direction: outbound, SPI: 0xbdec9669, AUX-SPI: 0, Mode: Tunnel, Type:
dynamic
Jul 9 20:44:10 kmd[1496]: KMD_PM_SA_ESTABLISHED: Local gateway: 4.4.4.4, Remote gateway:
3.3.3.2, Local ID: ipv4_subnet(any:0,[0..7]=0.0.0.0/0), Remote ID: ipv4_subnet(any:0,
[0..7]=0.0.0.0/0), Direction: inbound, SPI: 0x69b34ae4, AUX-SPI: 0, Mode: Tunnel, Type:
dynamic
Jul 9 20:44:10 kmd[1496]: KMD_PM_SA_ESTABLISHED: Local gateway: 4.4.4.4, Remote gateway:
3.3.3.2, Local ID: ipv4_subnet(any:0,[0..7]=0.0.0.0/0), Remote ID: ipv4_subnet(any:0,
[0..7]=0.0.0.0/0), Direction: outbound, SPI: 0x6f55d8ea, AUX-SPI: 0, Mode: Tunnel, Type:
dynamic
Jul 9 20:45:10 kmd[1496]: KMD_PM_SA_ESTABLISHED: Local gateway: 4.4.4.4, Remote gateway:
3.3.3.2, Local ID: ipv4_subnet(any:0,[0..7]=0.0.0.0/0), Remote ID: ipv4_subnet(any:0,
[0..7]=0.0.0.0/0), Direction: inbound, SPI: 0x6fa6b0b3, AUX-SPI: 0, Mode: Tunnel, Type:
dynamic
Jul 9 20:45:10 kmd[1496]: KMD_PM_SA_ESTABLISHED: Local gateway: 4.4.4.4, Remote gateway:
3.3.3.2, Local ID: ipv4_subnet(any:0,[0..7]=0.0.0.0/0), Remote ID: ipv4_subnet(any:0,
[0..7]=0.0.0.0/0), Direction: outbound, SPI: 0xa66ac906, AUX-SPI: 0, Mode: Tunnel, Type:
dynamic

• No: If the issue is on all configured VPNs, investigate the errors associated with the Internet
connection, and on the SRX Series device and switch interfaces. To check for errors on the SRX
Series device interface, run the show interfaces extensive command.

2. Verify that VPN Monitor is enabled for this VPN by using the show configuration security ipsec vpn
vpn-name command.

1455

Is VPN Monitor enabled?

• Yes: Proceed to Step 3.

• No: Proceed to Step 5.

3. Disable VPN Monitor and check the VPN.

user@host# deactivate security ipsec vpn vpn-name vpn-monitor
user@host# commit

Is the VPN stable?

• Yes: The instability is related to the VPN Monitor configuration. Proceed to Step 4.

• No: Proceed to Step 5.

4. Is the remote VPN connection configured to block ICMP echo requests?

• Yes: Reenable and reconfigure VPN Monitor to use the source interface and destination IP
options. See KB10119.

• No: Proceed to Step 5.

5. Is the remote device that is connected to the SRX Series device a non-Juniper device?

• Yes: Verify the proxy-id value on the SRX Series device and the peer VPN device.

• No: Proceed to Step 6.

6. Was the VPN stable for a period of time and then started going up and down?

• Yes: Investigate for network or device changes or whether any new network equipment has been
added to the environment.

• No: Collect site-to-site logs from the VPN devices at both ends and open a case with your
technical support representative. See Data Collection for Customer Support.

1456

http://kb.juniper.net/KB10119
https://www.juniper.net/documentation/en_US/release-independent/junos/topics/task/operational/data-collection-for-jtac.html

Troubleshoot a VPN That Is Up But Not Passing
Traffic

IN THIS SECTION

Problem | 1457

Solution | 1457

Problem

Description

The VPN is up, but there is no passing traffic in one or both directions.

This topic helps troubleshoot the issues that could prevent traffic passing through an active VPN tunnel.

Environment

VPN

Solution

1. Check whether the VPN security association (SA) is active: show security ipsec security-
associations

user@CORPORATE> show security ipsec security-associations
 total configured sa: 1
 ID Gateway Port Algorithm SPI Life:sec/kb Mon vsys
 <32785 2.2.2.2 1398 ESP:3des/sha1 29e26eba 28735/unlim - 0
 >32785 2.2.2.2 1398 ESP:3des/sha1 6d4e790b 28735/unlim - 0

If the VPN gateway is listed, the tunnel is established and is up. The output displays two lines for
each VPN tunnel displaying the SPI information for each direction of traffic.

1457

The MON field is used by VPN monitoring to show the status of the tunnel and has one of the
following values:

• - (hyphen): The VPN tunnel is active, and the VPN monitor optional feature is not configured.

• U (up): The VPN tunnel is active, and the link (detected through the VPN monitor) is up.

• D (down): The VPN tunnel is active, and the link (detected through the VPN monitor) is down.

• Yes: The IPsec SA state is active or up. Proceed to Step "2" on page 1458.

• No: The IPsec SA state is down. See How to troubleshoot a VPN tunnel that is down or not
active.

2. Check whether the VPN is using the loopback interface lo0 as the external interface: show
configuration security ike

root> show configuration security ike
policy ike_pol {
 proposal-set compatible;
 pre-shared-key ascii-text "9tMwDuIESreWX7yr4aGDkqIEhcvWbs2";
}
gateway gate1 {
 ike-policy ike_pol;
 address 10.10.10.2;
 external-interface lo0.0;
}

• Yes: VPN is using the the loopback interface lo0 as the external interface. Proceed to Step "3"
on page 1458.

• No: VPN is not using the the loopback interface lo0 as the external interface. Proceed to Step
"4" on page 1458.

3. Check whether the egress interface (physical interface) and lo0 used as the VPN external interface
are in the same security zone.

• Yes: Proceed to Step "4" on page 1458.

• No: Update the security zone assignments so that both the VPN external interface and the
physical egress interface are in the same security zone. See Traffic Loss when IPSec VPN is
terminated on loopback interface.

4. If your VPN is a route-based VPN, proceed to Step "5" on page 1459. Proceed to Step "8" on page
1460 if it is a policy-based VPN. See What is the difference between a policy-based VPN and a
route-based VPN?

1458

https://kb.juniper.net/InfoCenter/index?page=content&id=kb10100&actp=METADATA
https://kb.juniper.net/InfoCenter/index?page=content&id=kb10100&actp=METADATA
https://kb.juniper.net/InfoCenter/index?page=content&id=KB22129&actp=METADATA
https://kb.juniper.net/InfoCenter/index?page=content&id=KB22129&actp=METADATA
https://kb.juniper.net/InfoCenter/index?page=content&id=kb10105&actp=METADATA
https://kb.juniper.net/InfoCenter/index?page=content&id=kb10105&actp=METADATA

5. Check whether a route is assigned to the remote network through the st0 interface: show route
remote network

root@siteA > show route 192.168.20.10
inet.0: 8 destinations, 8 routes (8 active, 0 holddown, 0 hidden)
+ = Active Route, - = Last Active, * = Both
192.168.2.0/24 *[Static/5] 00:00:53
 > via st0.0 <----------

• Yes: Proceed to Step "6" on page 1459.

• No: Assign a route to the remote network through the st0 interface. See Route-based VPN is up,
but not passing traffic. Is a route missing?.

NOTE: If you are using a dynamic routing protocol, such as BGP or OSPF, then check the
routing protocol.

6. Based on the route assigned to the remote network in Step "5" on page 1459, check whether the
VPN is pointing to the correct st0 interface: show security ike and show security ipsec

a. First, check the IKE gateway using the show security ike command.

root@siteA # show security ike
...
gateway gw-siteB { <---------
 ike-policy ike-phase1-policy;
 address 2.2.2.2;
 external-interface ge-0/0/3.0;
}

b. Check the IPsec VPN for that IKE gateway using the show security ipsec command and in the
output verify if bind-interface is pointing to st0 interface.

In this example, the VPN ike-vpn-siteB is pointing to the st0.0 interface.

root@siteA # show security ipsec
...
vpn ike-vpn-siteB {
 bind-interface st0.0;
 ike {

1459

https://kb.juniper.net/InfoCenter/index?page=content&id=kb10107&actp=METADATA
https://kb.juniper.net/InfoCenter/index?page=content&id=kb10107&actp=METADATA

 gateway gw-siteB; <---------
 proxy-identity {
 local 192.168.2.0/24;
 remote 192.168.1.0/24;
 service any;
 }
 ipsec-policy ipsec-phase2-policy;
 }
 establish-tunnels immediately;
 }

• Yes: Proceed to Step "7" on page 1460.

• No: VPN is not pointing to the correct st0 interface. Delete the current route, and add the route
to the correct st0 interface. See Route-based VPN is up, but not passing traffic. Is a route
missing?.

7. Check whether there is a security policy that allows traffic from the internal zone to the st0 security
zone: show security policies

• Yes: Proceed to Step "8" on page 1460.

• No: Create the appropriate security policy and test the VPN again. See How to configure a
policy for a route-based VPN.

8. Check whether there is a VPN tunnel security policy to allow traffic: show security policies

root@siteA# show security policies
...
from-zone trust to-zone untrust {
 policy vpn_egress {
 match {
 source-address local-net;
 destination-address remote-net;
 application any;
 }
 then {
 permit {
 tunnel { <----------
 ipsec-vpn ike-vpn-siteC; <----------
 }
 }
 }

1460

https://kb.juniper.net/InfoCenter/index?page=content&id=kb10107&actp=METADATA
https://kb.juniper.net/InfoCenter/index?page=content&id=kb10107&actp=METADATA
https://kb.juniper.net/InfoCenter/index?page=content&id=KB9514
https://kb.juniper.net/InfoCenter/index?page=content&id=KB9514

 }
 }

from-zone untrust to-zone trust {
 policy vpn_ingress {
 match {
 source-address remote-net;
 destination-address local-net;
 application any;
 }
 then {
 permit {
 tunnel { <----------
 ipsec-vpn ike-vpn-siteC; <----------
 }
 }
 }
 }
 }

• Yes: Proceed to Step "9" on page 1461.

• No: Verify the policy-based VPN configuration. See Policy-Based site-to-site VPN .

9. Check whether the traffic is matching in the policies identified in step "7" on page 1460 or step "8"
on page 1460: show security flow session source prefix source address destination prefix
destination address

root@siteA> show security flow session source-prefix 192.168.2.0/24 destination-prefix
192.168.1.0/24

Session ID: 5801, Policy name: AtoB/2, Timeout: 1790, Valid
In: 192.168.2.222/1 --> 192.168.1.13/23053;icmp, If: fe-0/0/2.0, Pkts: 59878, Bytes: 4602292
Out: 192.168.1.13/23053 --> 192.168.2.222/1;icmp, If: st0.0, Pkts: 52505, Bytes: 4189289

• Yes: Proceed to Step "10" on page 1462.

• No: Verify the order of the security policies: show security match policies. See Understanding
Security Policy Ordering.

If the order is correct, see How to troubleshoot a security policy that is not passing data.

1461

https://kb.juniper.net/InfoCenter/index?page=content&id=TN107&actp=METADATA
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/security-reordering-policies.html#id-understanding-security-policy-ordering
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/security-reordering-policies.html#id-understanding-security-policy-ordering
https://kb.juniper.net/InfoCenter/index?page=content&id=kb10113&actp=METADATA

NOTE: If only the pkts counter in the out direction of the session is incrementing, then
validate with the VPN peer that the traffic is being received.

This is to check the packet counters on the VPN peer with which this tunnel is formed to
see whether the other end is receiving the packets.

10. Collect logs and flow trace options and open a case with the Juniper Networks support team:

• See the IPsec VPN policy-based or route-based VPN sections in Data Collection Checklist -
Logs/data to collect for troubleshooting.

• For information regarding flow trace options, see How to use 'flow traceoptions' and the
'security datapath-debug'.

• To open a JTAC case with the Juniper Networks support team, see Data Collection for Customer
Support for the data you should collect to assist in troubleshooting before opening a JTAC case.

Troubleshoot a VPN Tunnel That is Down

Problem: IPsec VPN is not active and does not pass data.

1. What type of VPN tunnel are you having trouble with?

• Site-to-site (LAN-to-LAN) VPN:

Proceed to Step 2.

• Remote Access IPsec VPN or Client-to-LAN VPN:

For branch SRX Series, see KB17220.

For high-end SRX Series, proceed to Step 2.

2. Is the SA (security association) for the VPN tunnel active?

Run the show security ipsec security-associations command and locate the gateway address of the
VPN. If the remote gateway is not displayed, then the VPN SA is not active. For more information
about SA, see KB10090.

user@host> show security ipsec security-associations
 total configured sa: 2
 ID Gateway Port Algorithm SPI Life:sec/kb Mon vsys

1462

https://kb.juniper.net/InfoCenter/index?page=content&id=kb21781#IpsecRouteBased
https://kb.juniper.net/InfoCenter/index?page=content&id=kb21781#IpsecRouteBased
https://kb.juniper.net/InfoCenter/index?page=content&id=kb16233&actp=METADATA&act=login
https://kb.juniper.net/InfoCenter/index?page=content&id=kb16233&actp=METADATA&act=login
https://www.juniper.net/documentation/en_US/release-independent/junos/topics/task/operational/data-collection-for-jtac.html
https://www.juniper.net/documentation/en_US/release-independent/junos/topics/task/operational/data-collection-for-jtac.html
https://kb.juniper.net/KB17220
https://kb.juniper.net/KB10090

 <32785 2.2.2.2 1398 ESP:3des/sha1 29e26eba 28735/unlim - 0
 >32785 2.2.2.2 1398 ESP:3des/sha1 6d4e790b 28735/unlim - 0
 total configured sa: 2
 ID Gateway Port Algorithm SPI Life:sec/kb Mon vsys
 <32786 3.3.3.3 500 ESP:3des/sha1 5c13215d 28782/unlim U 0
 >32786 3.3.3.3 500 ESP:3des/sha1 18f67b48 28782/unlim U 0

• If SA is not listed in the output, proceed to Step 3.

• If SA is listed (Phase 2 is up) and if traffic is not passing, see "Troubleshoot a VPN That Is Up But
Not Passing Traffic" on page 1457.

• If SA oscillates between active and inactive states, see "Troubleshoot a Flapping VPN Tunnel" on
page 1454.

3. Is the IKE Phase 1 up?

Run the show security ike security-associations command. Verify that the remote address of the
VPN is listed and that the value of the State field is UP.

user@host> show security ike security-associations
Index Remote Address State Initiator cookie Responder cookie Mode
1 2.2.2.2 UP 744a594d957dd513 1e1307db82f58387 Main
2 3.3.3.3 UP 744a594d957dd513 1e1307db82f58387 Main

• If the remote address is not listed or if the value of the State field is DOWN, analyze the IKE Phase 1
messages on the responder for a solution. See KB10101.

• If the state is UP, analyze the IKE Phase 2 messages on the responder for a solution. See KB10101.

If the issue is still not resolved, analyze Phase 1 or Phase 2 logs for the VPN tunnel on the initiating
VPN device. If you can't find your solution in the logs on the initiating side, proceed to Step 4.

4. Collect logs, flow trace options, and IKE trace options, and then open a case with your technical
support representative. For information about:

• Collecting logs, see Data Collection for Customer Support.

• Flow trace options, see KB16233.

• IKE trace options, see KB19943.

1463

https://kb.juniper.net/KB10101
https://kb.juniper.net/KB10101
https://www.juniper.net/documentation/en_US/release-independent/junos/topics/task/operational/data-collection-for-jtac.html
https://kb.juniper.net/KB16233
https://kb.juniper.net/KB19943

How to Analyze IKE Phase 2 VPN Status Messages

IN THIS SECTION

Problem | 1464

Solution | 1464

Problem

Description

Review and analyze VPN status messages related to issues caused by an inactive IKE Phase 2.

Symptoms

• IKE Phase 2 is not active.

• The show security ipsec security-associations command output does not list the remote address of
the VPN.

Solution

The best way to troubleshoot the IKE Phase 2 issues is by reviewing the VPN status messages of the
responder firewall.

The responder firewall is the receiver side of the VPN that receives the tunnel setup requests. The
initiator firewall is the initiator side of the VPN that sends the initial tunnel setup requests.

1. Using the CLI, configure a syslog file, kmd-logs, for VPN status logs on the responder firewall.

See KB10097-How to configure syslog to display VPN status messages. As you bring up the VPN
tunnel, the messages are captured in ldm-logs.

2. Using the CLI, check for Phase 2 error messages: show log kmd-logs

Sample output messages:

1464

https://kb.juniper.net/InfoCenter/index?page=content&id=KB10097&actp=METADATA

• Message:
Jul 10 16:14:30 210-2 kmd[52472]: IKE Phase-2: Failed to match the peer proxy IDs
[p2_remote_proxy_id=ipv4_subnet(any:0,[0..7]=192.168.10.0/24),
p2_local_proxy_id=ipv4_subnet(any:0,[0..7]=10.10.10.0/24)] for local ip: 2.2.2.1, remote
peer ip:2.2.2.2

• Meaning—The proxy identity of the peer device does not match the local proxy identity.

• Action—The proxy ID must be an exact reverse of the peer's configured proxy ID. See
KB10124 - How to fix the Phase 2 error: Failed to match the peer proxy IDs.

• Message:
Jul 16 21:14:20 kmd[1456]: IKE Phase-2 Failure: Quick mode - no proposal chosen
[spi=cf0f6152, src_ip=4.4.4.4, dst_ip=3.3.3.2]
Jul 16 21:14:20 kmd[1456]: KMD_VPN_PV_PHASE2: IKE Phase-2 Failure: Quick mode - no
proposal chosen [spi=cf0f6152, src_ip=4.4.4.4, dst_ip=3.3.3.2]
Jul 16 21:14:20 kmd[1456]: IKE Phase-2: Negotiations failed. Local gateway: 4.4.4.4,
Remote gateway: 3.3.3.2

• Meaning—The device running Junos OS did not accept any of the IKE Phase 2 proposals that
the specified IKE peer sent.

• Action—Verify the local Phase 2 VPN configuration elements. The Phase 2 proposal elements
include the following:

• Authentication algorithm

• Encryption algorithm

• Lifetime kilobytes

• Lifetime seconds

• Protocol

• Perfect forward secrecy

You can change the local configuration to accept at least one of the remote peer’s Phase 2
proposals, or contact the remote peer’s administrator and arrange for the IKE configurations at
both ends of the tunnel to use at least one mutually acceptable Phase 2 proposal.

Sample output messages:

• IPsec proposal mismatch

1465

https://kb.juniper.net/InfoCenter/index?page=content&id=KB10124&actp=METADATA

• Message:
Sep 7 09:26:57 kmd[1393]: IKE negotiation failed with error: No proposal chosen. IKE
Version: 1, VPN: vpn1 Gateway: ike-gw, Local: 10.10.10.1/500, Remote: 10.10.10.2/500,
Local IKE-ID: 10.10.10.1,
Remote IKE-ID: 10.10.10.2, VR-ID: 0

NOTE: If Local IKE-ID and Remote IKE-ID are displayed as Not-Available, then it is a
Phase 1 failure message. See KB30548 - IKE Phase 1 VPN status messages in 12.1X44
and later releases.

Action—Verify the local Phase 2 VPN configuration elements. The Phase 2 proposal elements
include the following:

• Authentication algorithm

• Encryption algorithm

• Lifetime kilobytes

• Lifetime seconds

• Protocol

• Perfect forward secrecy

• Proxy-ID mismatch

Sample output messages:

• Sep 7 09:23:05 kmd[1334]: IKE Phase-2: Failed to match the peer proxy IDs
[p2_remote_proxy_id=ipv4_subnet(any:0,[0..7]=192.168.1.0/24),
p2_local_proxy_id=ipv4_subnet(any:0,[0..7]=192.168.3.0/24)] for local ip: 10.10.10.2,
remote peer ip:10.10.10.1

• Sep 7 09:23:05 kmd[1334]: IKE Phase-2: Failed to match the peer proxy IDs
[p2_remote_proxy_id=ipv4_subnet(any:0,[0..7]=192.168.1.0/24),
p2_local_proxy_id=ipv4_subnet(any:0,[0..7]=192.168.3.0/24)] for local ip: 10.10.10.2,
remote peer ip:10.10.10.1

Action—The proxy ID must be an exact reverse match of the peer's configured proxy ID. See
KB10124 - How to fix the Phase 2 error: Failed to match the peer proxy IDs.

1466

https://kb.juniper.net/InfoCenter/index?page=content&id=KB30548&actp=METADATA
https://kb.juniper.net/InfoCenter/index?page=content&id=KB30548&actp=METADATA
https://kb.juniper.net/InfoCenter/index?page=content&id=KB10124&actp=METADATA

If the VPN connection is established successfully, you can see the following messages in the syslog:

• Sep 10 08:35:03 kmd[1334]: KMD_PM_SA_ESTABLISHED: Local gateway: 10.10.10.2, Remote
gateway: 10.10.10.1, Local ID: ipv4_subnet(any:0,[0..7]=192.168.3.0/24), Remote ID:
ipv4_subnet(any:0,[0..7]=192.168.1.0/24), Direction: inbound, SPI: 0x4b23e914, AUX-SPI: 0,
Mode: Tunnel, Type: dynamic
Sep 10 08:35:03 kmd[1334]: KMD_PM_SA_ESTABLISHED: Local gateway: 10.10.10.2, Remote
gateway: 10.10.10.1, Local ID: ipv4_subnet(any:0,[0..7]=192.168.3.0/24), Remote ID:
ipv4_subnet(any:0,[0..7]=192.168.1.0/24), Direction: outbound, SPI: 0xa90982b3, AUX-SPI:
0, Mode: Tunnel, Type: dynamic
Sep 10 08:35:03 kmd[1334]: KMD_VPN_UP_ALARM_USER: VPN test_vpn from 10.10.10.1 is up.
Local-ip: 10.10.10.2, gateway name: ike-gw, vpn name: vpn1, tunnel-id: 131073, local
tunnel-if: st0.0, remote tunnel-ip: Not-Available, Local IKE-ID: 10.10.10.2, Remote IKE-
ID: 10.10.10.1, XAUTH username: Not-Applicable, VR id: 0

• Sep 9 06:57:34 kmd[1393]: KMD_PM_SA_ESTABLISHED: Local gateway: 10.10.10.1, Remote
gateway: 10.10.10.2, Local ID: ipv4_subnet(any:0,[0..7]=192.168.1.0/24), Remote ID:
ipv4_subnet(any:0,[0..7]=192.168.3.0/24), Direction: inbound, SPI: 0xa90982b3, AUX-SPI: 0,
Mode: Tunnel, Type: dynamic, Traffic-selector:
Sep 9 06:57:34 kmd[1393]: KMD_PM_SA_ESTABLISHED: Local gateway: 10.10.10.1, Remote
gateway: 10.10.10.2, Local ID: ipv4_subnet(any:0,[0..7]=192.168.1.0/24), Remote ID:
ipv4_subnet(any:0,[0..7]=192.168.3.0/24), Direction: outbound, SPI: 0x4b23e914, AUX-SPI:
0, Mode: Tunnel, Type: dynamic, Traffic-selector:
Sep 9 06:57:34 kmd[1393]: KMD_VPN_UP_ALARM_USER: VPN test_vpn from 10.10.10.2 is up. Local-
ip: 10.10.10.1, gateway name: ike-gw, vpn name: vpn1, tunnel-id: 131073, local tunnel-if:
st0.0, remote tunnel-ip: Not-Available, Local IKE-ID: 10.10.10.1, Remote IKE-ID:
10.10.10.2, XAUTH username: Not-Applicable, VR id: 0, Traffic-selector: , Traffic-selector
local ID: ipv4_subnet(any:0,[0..7]=192.168.1.0/24), Traffic-selector remote ID:
ipv4_subnet(any:0,[0..7]=192.168.3.0/24)ze: 12px;">IPsec Proposal mismatch

3. If you could not locate any Phase 2 messages, proceed to Step "4" on page 1467.

4. Using the CLI, review the Phase 2 proposals and confirm that the configuration matches the Phase 2
proposals configured by the peer: show security ipsec

show security ipsec
proposal ipsec-phase2-proposal {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm aes-128-cbc;
}

1467

policy ipsec-phase2-policy {
 perfect-forward-secrecy {
 keys group2;
 }
 proposals ipsec-phase2-proposal;
}
vpn ike-vpn-srx1 {
 vpn-monitor;
 ike {
 gateway gw-srx1;
 ipsec-policy ipsec-phase2-policy;
 }
}

5. If the issue persists, to open a JTAC case with the Juniper Networks support team, see Data
Collection for Customer Support for the data you should collect to assist in troubleshooting before
opening a JTAC case.

1468

https://www.juniper.net/documentation/en_US/release-independent/junos/topics/task/operational/data-collection-for-jtac.html
https://www.juniper.net/documentation/en_US/release-independent/junos/topics/task/operational/data-collection-for-jtac.html

17
CHAPTER

Configuration Statements

aaa | 1473

address-assignment (Access) | 1475

advpn | 1480

authentication-order (Access Profile) | 1482

auto-re-enrollment (Security) | 1484

ca-profile (Security PKI) | 1487

certificate (Juniper Secure Connect) | 1491

certificate | 1492

client-config (Juniper Secure Connect) | 1495

clients (Security) | 1498

crl (Security) | 1500

dead-peer-detection | 1502

dead-peer-detection (Security Group VPN Server) | 1504

decryption-failures | 1506

default-profile (Juniper Secure Connect) | 1508

dh-group (Security IKE) | 1509

distinguished-name (Security) | 1512

distribution-profile | 1514

dynamic (Security) | 1517

dynamic-vpn | 1520

encryption-algorithm (Security IKE) | 1523

encryption-failures | 1525

file | 1527

gateway (Security Group VPN Member IKE) | 1529

gateway (Security Group VPN Server IKE) | 1531

gateway (Security IKE) | 1534

general-ikeid | 1539

global-options (Juniper Secure Connect) | 1540

group (Security Group VPN) | 1542

group-vpn | 1545

ike (High Availability) | 1549

ike (Security) | 1551

ike (Security Group VPN Member) | 1556

ike (Security Group VPN Server) | 1558

ike (Security IPsec VPN) | 1561

ike-phase1-failures | 1564

ike-phase2-failures | 1566

inline-fpga-crypto | 1568

internal (Security IPsec) | 1569

ipsec (High Availability) | 1572

ipsec (Security) | 1575

ipsec (Security Group VPN Member) | 1578

ipsec (Security Group VPN Server) | 1581

ipsec-policy | 1583

ipsec-sa (Security Group VPN) | 1584

local-identity | 1587

manual (Security IPsec) | 1589

member (Security Group VPN) | 1592

mode (Security Group VPN) | 1595

multi-sa | 1597

ocsp (Security PKI) | 1599

pki | 1601

policy (Security Group VPN IKE) | 1603

policy (Security IKE) | 1605

policy (Security IPsec) | 1609

power-mode-ipsec | 1613

power-mode-ipsec-qat | 1615

profile (Juniper Secure Connect) | 1616

proposal (Security Group VPN Member IKE) | 1618

proposal (Security Group VPN Server IKE) | 1621

proposal (Security Group VPN Server IPsec) | 1623

proposal (Security IKE) | 1625

proposal (Security IPsec) | 1629

proposal-set (Security IKE) | 1633

remote-access (Juniper Secure Connect) | 1636

remote-identity | 1639

replay-attacks | 1642

revocation-check (Security PKI) | 1644

security-association | 1646

server (Security Group VPN) | 1649

server-cluster (Security Group VPN Server) | 1653

server-member-communication (Security Group VPN Server) | 1656

session-affinity | 1658

tcp-encap | 1659

traceoptions (Juniper Secure Connect) | 1662

traceoptions (Security Dynamic VPN) | 1664

traceoptions (Security Group VPN) | 1667

traceoptions (Security IKE) | 1671

traceoptions (Security IPsec) | 1675

traceoptions (Security PKI) | 1676

traceoptions (TCP Encapsulation) | 1679

traffic-selector | 1683

verify-path | 1686

vpn (Security) | 1689

vpn-monitor | 1695

windows-logon (Juniper Secure Connect) | 1697

xauth-attributes | 1700

aaa

IN THIS SECTION

Syntax | 1473

Hierarchy Level | 1473

Description | 1474

Options | 1474

Required Privilege Level | 1474

Release Information | 1474

Syntax

aaa {
 access-profile access-profile {
 config-payload-password config-payload-password;
 }
 client {
 password;
 username;
 }
}

Hierarchy Level

[edit security ike gateway gateway-name]

1473

Description

Specify that extended authentication is performed in addition to IKE Phase 1 authentication for remote
users trying to access a VPN tunnel. This authentication can be through Extended Authentication
(XAuth) or Extensible Authentication Protocol (EAP). Include a previously created access profile,
configured with the edit access profile statement, to specify the access profile to be used for
authentication information.

Options

access-profile
profile-name

Name of the previously created access profile to use for extended authentication for
remote users trying to access a VPN.

config-payload-
password

Specify common client password for IKEv2 configuration payload with 1 to 128
characters.

client Specify an AAA client uername and password for each configured authenticator that
is allowed to request authentications for supplicants.

• password—AAA client password with 1 to 128 characters.

• username—AAA client username with 1 to 128 characters.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 15.1X49-D80.

config-payload-password option introduced in Junos OS Release 20.1R1.

1474

RELATED DOCUMENTATION

IPsec Overview | 20

address-assignment (Access)

IN THIS SECTION

Syntax | 1475

Hierarchy Level | 1478

Description | 1479

Options | 1479

Required Privilege Level | 1479

Release Information | 1479

Syntax

address-assignment {
 abated-utilization percentage;
 abated-utilization-v6 percentage;
 high-utilization percentage;
 high-utilization-v6 percentage;
 neighbor-discovery-router-advertisement ndra-name;
 pool pool-name {
 family {
 inet {
 dhcp-attributes {
 boot-file boot-file-name;
 boot-server boot-server-name;
 domain-name domain-name;
 grace-period seconds;
 maximum-lease-time (seconds | infinite);
 name-server ipv4-address;
 netbios-node-type (b-node | h-node | m-node | p-node);

1475

 next-server next-server-name;
 option dhcp-option-identifier-code {
 array {
 byte [8-bit-value];
 flag [false| off |on |true];
 integer [32-bit-numeric-values];
 ip-address [ip-address];
 short [signed-16-bit-numeric-value];
 string [character string value];
 unsigned-integer [unsigned-32-bit-numeric-value];
 unsigned-short [16-bit-numeric-value];
 }
 byte 8-bit-value;
 flag (false | off | on | true);
 integer 32-bit-numeric-values;
 ip-address ip-address;
 short signed-16-bit-numeric-value;
 string character string value;
 unsigned-integer unsigned-32-bit-numeric-value;
 unsigned-short 16-bit-numeric-value;
 }
 option-match {
 option-82 {
 circuit-id match-value {
 range range-name;
 }
 remote-id match-value;
 range range-name;
 }
 }
 }
 propagate-ppp-settings [interface-name];
 propagate-settings interface-name;
 router ipv4-address;
 server-identifier ip-address;
 sip-server {
 ip-address ipv4-address;
 name sip-server-name;
 }
 tftp-server server-name;
 wins-server ipv4-address;
 }
 excluded-address;

1476

 excluded-range range-name
 high upper-limit;
 low lower-limit;
 }
 range range-name {
 high upper-limit;
 low lower-limit;
 }
 host hostname {
 hardware-address mac-address;
 ip-address reserved-address;
 user-name;
 }
 network network address;
 xauth-attributes {
 primary-dns ip-address;
 primary-wins ip-address;
 secondary-dns ip-address;
 secondary-wins ip-address;
 }
 }
 inet6 {
 dhcp-attributes {
 dns-server ipv6-address;
 grace-period seconds;
 maximum-lease-time (seconds | infinite);
 option dhcp-option-identifier-code {
 array {
 byte [8-bit-value];
 flag [false| off |on |true];
 integer [32-bit-numeric-values];
 ip-address [ip-address];
 short [signed-16-bit-numeric-value];
 string [character string value];
 unsigned-integer [unsigned-32-bit-numeric-value];
 unsigned-short [16-bit-numeric-value];
 }
 byte 8-bit-value;
 flag (false | off | on | true);
 integer 32-bit-numeric-values;
 ip-address ip-address;
 short signed-16-bit-numeric-value;
 string character string value;

1477

 unsigned-integer unsigned-32-bit-numeric-value;
 unsigned-short 16-bit-numeric-value;
 }
 propagate-ppp-settings [interface-name];
 sip-server-address ipv6-address;
 sip-server-domain-name domain-name;
 }
 excluded-address;
 excluded-range range-name
 high upper-limit;
 low lower-limit;
 }
 host hostname {
 hardware-address mac-address;
 ip-address reserved-address;
 user-name;
 }
 prefix ipv6-network-prefix;
 range range-name {
 high upper-limit;
 low lower-limit;
 prefix-length delegated-prefix-length;
 }
 xauth-attributes {
 primary-dns-ipv6;
 secondary-dns-ipv6;
 }
 }
 link pool-name;
 }
}

Hierarchy Level

[edit access]

1478

Description

The address-assignment pool feature enables you to create different pools with different attributes. For
example, multiple client applications, such as DHCPv4 or DHCPv6, can use an address-assignment pool
to provide addresses for their particular clients.

Options

• host hostname—Name by which a network-attached device is known on a network.

• hardware-address mac-address—Specify the MAC address of the client. This is the hardware address
that identifies the client on the network.

• ip-address reserved-address—Specify the reserved IP address.

• user-name—Specify username or IKE ID.

• xauth-attributes—Specify XAuth attributes to use in XAuth authentication.

• primary-dns-ipv6—Specify the primary-dns IPv6 address.

• secondary-dns-ipv6—Specify the secondary-dns IPv6 address.

Required Privilege Level

access—To view this statement in the configuration.

access-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 10.4.

xauth-attributes option under inet6 is introduced in Junos OS Release 20.3R1.

user-name option under inet host host-name is introduced in Junos OS Release 20.3R1.

host option under inet6 is introduced in Junos OS Release 20.3R1.

1479

RELATED DOCUMENTATION

Dynamic VPN Overview | 1304

advpn

IN THIS SECTION

Syntax | 1480

Hierarchy Level | 1481

Description | 1481

Options | 1481

Required Privilege Level | 1482

Release Information | 1482

Syntax

advpn {
 suggester {
 disable;
 }
 partner {
 connection-limit number;
 idle-threshold packets/sec;
 idle-time seconds;
 disable;
 }
}

1480

Hierarchy Level

[edit security ike gateway gateway-name]

Description

Enable Auto Discovery VPN (ADVPN) protocol on the specified gateway. ADVPN dynamically
establishes VPN tunnels between spokes to avoid routing traffic through the Hub.

Options

suggester VPN peer that can initiate a shortcut exchange to allow shortcut partners to establish
dynamic security associations (SAs) with each other. Specify disable to disable this role on
the gateway.

Both suggester and partner roles are enabled if advpn is configured without explicitly
configuring suggester or partner keywords. We do not support suggester and partner roles
on the same gateway. You must explicitly configure disable with the suggester or partner
keyword to disable that particular role. You cannot disable both suggester and partner roles
on the same gateway.

partner VPN peer that can receive a shortcut exchange suggesting that it should establish dynamic
SAs with another peer. Specify disable to disable this role on the gateway.

The following options can be configured for the partner role:

connection-
limit

Maximum number of shortcut tunnels that can be created with different
shortcut partners using a particular gateway. The maximum number, which
is also the default, is platform-dependent.

Reducing the configured connection-limit value causes all active shortcut
tunnels to be brought down. For example, if connection-limit is configured
as 100 and you later reconfigure the number to 80, all active shortcut
tunnels are brought down. Increasing the configured connection-limit value
does not cause shortcut tunnels to go down.

idle-threshold Rate, in packets per second, below which the shortcut is brought down.

1481

• Range: 3 through 5,000 packets per second.

• Default: 5 packets per second.

idle-time Duration, in seconds, after which the shortcut is deleted if the traffic
remains below the idle-threshold value.

• Range: 60 seconds through 86,400 seconds.

• Default: 300 seconds.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 12.3X48-D10. The range for the idle-threshold option and
the range and default value for the idle-time option revised in Junos OS Release 12.3X48-D20.

RELATED DOCUMENTATION

Understanding Auto Discovery VPN | 889

authentication-order (Access Profile)

IN THIS SECTION

Syntax | 1483

Hierarchy Level | 1483

1482

Description | 1483

Options | 1483

Required Privilege Level | 1484

Release Information | 1484

Syntax

authentication-order [ldap | password | radius | securid];

Hierarchy Level

[edit access profile profile-name]

Description

Set the order in which the Junos OS tries different authentication methods when verifying that a client
can access the devices. For each login attempt, the software tries the authentication methods in order,
from first to last.

Options

• ldap—Verify the client using LDAP.

• password—Verify the client using the information configured at the [edit access profile profile-name
client client-name] hierarchy level.

• radius—Verify the client using RADIUS authentication services.

• securid—Verify the client using SecurID authentication services.

1483

Required Privilege Level

access—To view this statement in the configuration.

access-control—To add this statement to the configuration.

Release Information

Statement modified in Junos OS Release 9.1.

RELATED DOCUMENTATION

Example: Specifying RADIUS Server Connections on a Security Device

Ethernet Switching User Guide

auto-re-enrollment (Security)

IN THIS SECTION

Syntax | 1484

Hierarchy Level | 1485

Description | 1486

Options | 1486

Required Privilege Level | 1487

Release Information | 1487

Syntax

auto-re-enrollment {
 certificate-id name {

1484

https://www.juniper.net/documentation/en_US/junos/topics/example/layer-2-8021x-radius-server-security-configuring.html
https://www.juniper.net/documentation/en_US/junos/information-products/pathway-pages/layer-2/layer2-multicast.html

 ca-profile-name ca-profile-name;
 challenge-password challenge-password;
 re-enroll-trigger-time-percentage re-enroll-trigger-time-percentage;
 re-generate-keypair;
 scep-digest-algorithm {
 (md5 | sha1);
 }
 scep-encryption-algorithm {
 (des | des3);
 }
 }
 cmpv2 {
 certificate-id certificate-id-name {
 ca-profile-name ca-profile-name;
 challenge-password password;
 re-enroll-trigger-time-percentage percentage;
 re-generate-keypair;
 }
 }
 scep {
 certificate-id certificate-id-name {
 ca-profile-name ca-profile-name;
 challenge-password password;
 re-enroll-trigger-time-percentage percentage;
 re-generate-keypair;
 }
 }
}

Hierarchy Level

[edit security pki]

1485

Description

Configure the automatic reenrollment of a local end-entity (EE) certificate. Auto-reenrollment requests
that the issuing CA replace a device certificate before its specified expiration date.

Options

certificate-id Auto reenrollment configuration for certificate ID.

name Certificate identifier that needs auto reenrollment.

ca-profile-name Specify the name of the certificate authority (CA) profile to be used for
automatic reenrollment. The CA certificate must be present to initiate
reenrollment.

challenge-
password

Specify the password used by the certificate authority (CA) for
enrollment and revocation. If the CA does not provide the challenge
password, choose your own password.

re-enroll-
trigger-time-
percentage

Specify the certificate reenrollment trigger as a percentage of the end-
entity (EE) certificate’s lifetime that remains before certificate
reenrollment is initiated. For example, if the renewal request is to be
sent when the certificate's remaining lifetime is 10 percent, then
configure 10 for re-enroll-trigger-time-percentage value. The time at
which the certificate reenrollment is initiated is based on the
certificate expiry date.

• Range: 1 through 99

re-generate-
keypair

Specify new key pair generation for automatic certificate reenrollment.
If this statement is not configured, the current key pair is used. If the
key pair does not change, the CA does not issue new certificates. We
recommend that a new key pair be generated during reenrollment as it
provides better security.

scep-digest-
algorithm

SCEP digest algorithm.

• Values:

• md5—Use MD5 as SCEP digest algorithm

• sha1—Use SHA1 as SCEP digest algorithm

1486

scep-
encryption-
algorithm

SCEP encryption algorithm.

• Values:

• des—Use DES as SCEP encryption algorithm

• des3—Use DES3 as SCEP encryption algorithm

cmpv2 Configure automatic reenrollment of a local certificate using CMPv2.

scep Configure automatic reenrollment of a local certificate using Simple Certificate
Enrollment Protocol (SCEP).

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement modified in Junos OS Release 9.0. cmpv2 and scep options added in Junos OS Release
15.1X49-D40.

RELATED DOCUMENTATION

PKI Components In Junos OS | 33

ca-profile (Security PKI)

IN THIS SECTION

Syntax | 1488

1487

Hierarchy Level | 1488

Description | 1489

Options | 1489

Required Privilege Level | 1490

Release Information | 1490

Syntax

ca-profile ca-profile-name {
 administrator {
 e-mail-address e-mail-address;
 }
 ca-identity ca-identity ;
 enrollment {
 retry number;
 retry-interval seconds;
 url url-name;
 }
 proxy-profile;
 revocation-check;
 routing-instance routing-instance-name ;
 source-address ip-address;
}

Hierarchy Level

[edit security pki]

1488

https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/security-edit-revocation-check.html

Description

Configure certificate authority (CA) profile. The CA profile contains the name and URL of the CA or RA,
as well as retry-timer settings.

Options

ca-profile-name Name of a trusted CA.

administrator
email-address

Specify an administrator e-mail address to which the certificate request is sent. By
default, there is no preset e-mail address.

ca-identity Specify the certificate authority (CA) identity to use in requesting digital certificates.
This name is typically the domain name of the CA.

enrollment Specify the enrollment parameters for a certificate authority (CA).

retry
number

Number of automated attempts for online enrollment to be retried in
case enrollment response is pending.

• Range: 0 through 1080

• Default: 10

retry-
interval
seconds

Time interval between the enrollment retries.

• Range: 0 through 3600

• Default: 900 seconds

url url-
name

Enrollment URL where the Simple Certificate Enrollment Protocol
(SCEP) or CMPv2 request is sent to the certification authority (CA) as
configured in this profile. With SCEP, you enroll CA certificates with
the request security pki ca-certificate enroll command and specify
the CA profile. There is no separate command to enroll CA certificates
with CMPv2. The IP address in the enrollment URL can be an IPv4 or
an IPv6 address.

proxy-profile Use specified proxy server. If proxy profile is configured in CA profile, the device
connects to the proxy host instead of the CA server while certificate enrollment,
verification or revocation. The proxy host communicates with the CA server with the
requests from the device, and then relay the response to the device.

1489

Public key infrastructure (PKI) uses proxy profile configured at the system-level. The
proxy profile being used in the CA profile must be configured at the [edit services
proxy] hierarchy. There can be more than one proxy profile configured under [edit
services proxy] hierarchy. Each CA profile is referred to the most one such proxy
profile. You can configure host and port of the proxy profile at the [edit system
services proxy] hierarchy.

revocation-
check

Specify the method the device uses to verify the revocation status of digital
certificates.

routing-instance Specify the routing-instance to be used.

source-address Specifies a source IPv4 or IPv6 address to be used instead of the IP address of the
egress interface for communications with external servers. External servers are used
for certificate enrollment and reenrollment using Simple Certificate Enrollment
Protocol (SCEP) or Certificate Management Protocol version 2 (CMPv2), downloading
certificate revocation lists (CRLs) using HTTP or LDAP, or checking certificate
revocation status with Online Certificate Status Protocol (OCSP). If this option is not
specified then the IP address of the egress interface is used as the source address.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement modified in Junos OS Release 8.5. Support for ca-identity option is added in Junos OS
Release 11.1. Support for ocsp and use-ocsp options added in Junos OS Release 12.1X46-D20.

Support for proxy-profile option is added in Junos OS Release 18.2R1.

Support for source-address is introduced in Junos OS Release 15.1X49-D60.

RELATED DOCUMENTATION

Basic Elements of PKI in Junos OS

1490

https://www.juniper.net/documentation/en_US/junos/topics/topic-map/security-digital-certificates-with-pki-overview.html

certificate (Juniper Secure Connect)

IN THIS SECTION

Syntax | 1491

Hierarchy Level | 1491

Description | 1491

Options | 1492

Required Privilege Level | 1492

Release Information | 1492

Syntax

certificate {
 no-expiry-warning;
 no-pin-request-per-connection;
 warn-before-expiry days;
}

Hierarchy Level

[edit security remote-access client-config]

Description

Define certificate identifier parameters for Juniper Secure Connect.

1491

Options

no-expiry-warning Disable certificate expiry warning.

no-pin-request-per-connection Disable certificate pin request per connection.

warn-before-expiry Enable certificate expiration warning in days before the expiry date.

• Default: 60 days

• Range: 1 through 90

Required Privilege Level

security

Release Information

Statement introduced in Junos OS Release 20.3R1.

RELATED DOCUMENTATION

Juniper Secure Connect Administrator Guide

certificate

IN THIS SECTION

Syntax | 1493

Hierarchy Level | 1493

Description | 1493

1492

https://www.juniper.net/documentation/en_US/junipersecureconnect/information-products/pathway-pages/juniper-secure-connect-administrator-guide.html

Options | 1493

Required Privilege Level | 1494

Release Information | 1495

Syntax

certificate {
 local-certificate certificate-id;
 peer-certificate-type (pkcs7 | x509-signature);
 policy-oids oid;
 trusted-ca {
 ca-profile ca-profile-name;
 trusted-ca-group trusted-ca-group-name;
 }
}

Hierarchy Level

[edit security ike policy policy-name]

Description

Specify usage of a digital certificate to authenticate the virtual private network (VPN) initiator and
recipient.

Options

local-certificate certificate-id —Specify a particular certificate when the local device has multiple
loaded certificates. The device deletes existing IKE and IPsec SAs when you update the local-

1493

certificate configuration in the IKE policy. Starting in Junos OS Release 19.1R1, a commit check is
added to prevent user from adding ., /, %, and space in a certificate identifier while generating a local or
remote certificates or a key pair.

peer-certificate-type—Specify a preferred type of certificate (PKCS7 or X509).

• pkcs7—Public-Key Cryptography Standard #7.

• x509-signature—X509 is an ITU-T standard for public key infrastructure. This is the default value.

policy-oids oid—Configure policy object identifiers (OIDs). This configuration is optional. Policy OID
contained in a peer’s certificate or certificate chain. Up to five policy OIDs can be configured. Each OID
can be up to 63 bytes long. You must ensure that at least one of the configured policy OIDs is included
in a peer’s certificate or certificate chain. Note that the policy-oids field in a peer’s certificate is optional.
If you configure policy OIDs in an IKE policy and the peer’s certificate chain does not contain any policy
OIDs, certificate validation for the peer fails.

trusted-ca—Specify a name for the trusted CA group. A minimum of one CA profile is mandatory to
create a trusted CA group and a maximum of 20 CAs are allowed in one trusted CA group. Any CA from
a particular group can validate the certificate for that particular entity. Specify the preferred certificate
authority (CA) to use when requesting a certificate from the peer. You can associate an IKE policy to a
single trusted CA profile or a trusted CA group. During certificate validation the IKE policy will limit itself
to the configured group of CAs while establishing a secure connection. Any certificate issued other than
the single trusted CA or the trusted CA group are not validated.

• ca-profile ca-profile-name—Specify a name for the CA profiles. A Certificate Authority (CA) is an
entity that issues digital certificates which helps to establish secure connection between peers
through certificate validation.

• trusted-ca-group trusted-ca-group-name—Specify a name for the trusted CA group. A minimum of one
CA profile is mandatory to create a trusted CA group and a maximum of 20 CAs are allowed in one
trusted CA group. Any CA from a particular group can validate the certificate for that particular
topology.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

1494

Release Information

Statement introduced in Junos OS Release 8.5. policy-oids option added in Junos OS Release 12.3X48-
D10. Support for trusted-ca option added in Junos OS Release 18.1R1.

RELATED DOCUMENTATION

IPsec Overview | 20

Understanding Certificate Authority Profiles | 46

client-config (Juniper Secure Connect)

IN THIS SECTION

Syntax | 1495

Hierarchy Level | 1496

Description | 1496

Options | 1496

Required Privilege Level | 1497

Release Information | 1497

Syntax

client-config name {
 biometric-authentication;
 certificate {
 no-expiry-warning;
 no-pin-request-per-connection;
 warn-before-expiry days;
 }
 connection-mode (always | manual);

1495

 dead-peer-detection {
 interval seconds;
 threshold threshold;
 }
 no-dead-peer-detection;
 no-eap-tls;
 no-tcp-encap;
 windows-logon {
 auto-dialog-open;
 disconnect-at-logoff;
 domain domain;
 eap-auth;
 flush-credential-at-logoff;
 lead-time-duration seconds;
 mode (automatic | manual);
 }
}

Hierarchy Level

[edit security remote-access]

Description

Define Juniper Secure Connect remote client configuration parameters. The parameters define how
Juniper Secure Connect client establishes VPN tunnel with your security device.

Options

name Name of configuration object name.

biometric-
authentication

Enable biometric authentication.

connection-mode Set one of the following connection mode for clients:

1496

• Values:

• always—Connect to the VPN automatically when user logs in to remote
client device. In always mode, the first VPN connection established
when the user clicks the "Connect" button. After that, whenever VPN
connection gets disconnected without manual intervention, the client
device always attempts to re-establish the connection automatically.

• manual—Connect to the VPN manually.

• Default: manual

dead-peer-detection— Enable dead-peer-detection on the client.

Interval The time between DPD probe messages in seconds.

• Default: 60 seconds

threshold Maximum number of DPD retransmissions.

• Default: 5

no-dead-peer-
detection

Disable dead-peer-detection on client

no-eap-tls Disable EAP-TLS IKEV2 method.

no-tcp-encap Disable tcp encapsulation.

windows-logon Specify windows logon options.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

security

Release Information

Statement introduced in Junos OS Release 20.3R1.

1497

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

RELATED DOCUMENTATION

Juniper Secure Connect Administrator Guide

clients (Security)

IN THIS SECTION

Syntax | 1498

Hierarchy Level | 1498

Description | 1499

Options | 1499

Required Privilege Level | 1499

Release Information | 1499

Syntax

clients configuration-name {
 ipsec-vpn vpn-name;
 remote-exceptions ip-address/mask;
 remote-protected-resources ip-address/mask;
 user username;
 user-groups user-group-name;
}

Hierarchy Level

[edit security dynamic-vpn]

1498

https://www.juniper.net/documentation/en_US/junipersecureconnect/information-products/pathway-pages/juniper-secure-connect-administrator-guide.html

Description

Create a client configuration for the dynamic VPN feature. Within the configuration, specify a name for
the configuration, reference a standard VPN configuration to use for IPsec negotiations, specify which
resources to protect, define any exceptions, and list the users to which the dynamic VPN configuration
applies.

Options

configuration-name Name of the client configuration.

ipsec-vpn Use this statement to specify which IPsec VPN configuration the dynamic VPN
feature should use to secure traffic.

remote-exceptions Use this statement to specify exceptions to the remote protected resources list
for the specified dynamic VPN configuration. Traffic to the specified IP address
will not go through the dynamic VPN tunnel and therefore will not be protected
by the firewall’s security policies.

remote-protected-
resources

Use this statement to specify which resources to protect using the dynamic VPN
feature. Traffic to the protected resource will go through the specified dynamic
VPN tunnel and will therefore be protected by the firewall’s security policies.

user Specify which users can access the selected dynamic VPN configuration.

user-group Specify which users can access the selected dynamic VPN configuration.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 9.5.

1499

Statement user-groups introduced in Junos OS Release 12.1X44-D10.

RELATED DOCUMENTATION

Dynamic VPN Overview | 1304

crl (Security)

IN THIS SECTION

Syntax | 1500

Hierarchy Level | 1501

Description | 1501

Options | 1501

Required Privilege Level | 1501

Release Information | 1502

Syntax

crl {
 disable {
 on-download-failure;
 }
 refresh-interval hours;
 url url-name;
}

1500

Hierarchy Level

[edit security pki ca-profile ca-profile-name revocation-check]

Description

Configure the certificate revocation list (CRL). A CRL is a time-stamped list identifying revoked
certificates, which is signed by a CA and made available to the participating IPsec peers on a regular
periodic basis.

Options

disable on-
download-
failure

(Optional) Override the default behavior and permit certificate verification even if the
CRL fails to download.

refresh-interval
hours

Specify the amount of time interval in hours between certificate revocation list (CRL)
updates.

• Range: 0 through 8784 hours.

• Default: Next-update time in CRL, or 1 week, if no next-update time is specified.

url url-name Name of the location from which to retrieve the CRL through HTTP or Lightweight
Directory Access Protocol (LADP). You can specify one URL for each configured CA
profile. By default, no location is specified. Use a fully qualified domain name (FQDN)
or an IP address and, optionally, a port number. If no port number is specified, port 80
is used for HTTP and port 443 is used for LDAP.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

1501

Release Information

Statement introduced in Junos OS Release 8.5. disable option is introduced in Junos OS Release 9.0.

RELATED DOCUMENTATION

PKI Components In Junos OS | 33

revocation-check (Security PKI) | 1644

dead-peer-detection

IN THIS SECTION

Syntax | 1502

Hierarchy Level | 1503

Description | 1503

Options | 1503

Required Privilege Level | 1504

Release Information | 1504

Syntax

dead-peer-detection {
 (always-send | optimized | probe-idle-tunnel);
 interval seconds;
 threshold number;
}

1502

Hierarchy Level

[edit security ike gateway gateway-name]

Description

Enable the device to use dead peer detection (DPD). DPD is a method used by devices to verify the
current existence and availability of IPsec peers. A device performs this verification by sending
encrypted IKE Phase 1 notification payloads (R-U-THERE messages) to a peer and waiting for DPD
acknowledgements (R-U-THERE-ACK messages) from the peer.

Options

interval Specify the amount of time that the peer waits for traffic from its destination peer
before sending a dead-peer-detection (DPD) request packet.

• Default: 10 seconds

• Range: 2 through 60 seconds

always-send Instructs the device to send dead peer detection (DPD) requests regardless of whether
there is outgoing IPsec traffic to the peer.

optimized Send dead peer detection (DPD) messages if there is no incoming IKE or IPsec traffic
within the configured interval after outgoing packets are sent to the peer. This is the
default DPD mode.

probe-idle-
tunnel

Send dead peer detection (DPD) messages during idle traffic time between peers.

threshold Specify the maximum number of unsuccessful dead peer detection (DPD) requests to
be sent before the peer is considered unavailable.

• Default: 5

• Range: 1 through 5

1503

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5. Support for the optimized and probe-idle-tunnel options
added in Junos OS Release 12.1X46-D10.

RELATED DOCUMENTATION

Understanding AutoVPN

IPsec VPN Overview

dead-peer-detection (Security Group VPN Server)

IN THIS SECTION

Syntax | 1505

Hierarchy Level | 1505

Description | 1505

Options | 1505

Required Privilege Level | 1506

Release Information | 1506

1504

https://www.juniper.net/documentation/en_US/junos/topics/topic-map/security-autovpn-on-hub-and-spoke-devices.html
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/security-ipsec-vpn-overview.html

Syntax

dead-peer-detection {
 always-send;
 interval seconds;
 threshold number;
}

Hierarchy Level

[edit security group-vpn server ike gateway gateway-name]

Description

Enable the device to use dead peer detection (DPD). DPD is a method used by devices to verify the
current existence and availability of IPsec peers. A device performs this verification by sending
encrypted IKE Phase 1 notification payloads (R-U-THERE messages) to a peer and waiting for DPD
acknowledgements (R-U-THERE-ACK messages) from the peer.

Options

always-send—Send probes periodically regardless of incoming and outgoing data traffic.

interval seconds—Specify the interval time in seconds between DPD probe messages.

• Range: 10 through 60 seconds

• Default: 10 seconds

threshold number—Specify the maximum number of DPD retransmissions.

• Range: 1 through 5

• Default: 5

1505

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Support for the Group VPN server added in Junos OS Release 15.1X49-D30 for vSRX.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

gateway (Security Group VPN Server IKE) | 1531

decryption-failures

IN THIS SECTION

Syntax | 1507

Hierarchy Level | 1507

Description | 1507

Default | 1507

Options | 1507

Required Privilege Level | 1508

Release Information | 1508

1506

Syntax

decryption-failures {
 threshold value;
}

Hierarchy Level

[edit security alarms potential-violation]

Description

Raise a security alarm after exceeding a specified number of decryption failures.

Default

Multiple decryption failures do not cause an alarm to be raised.

Options

failures—Number of decryption failures up to which an alarm is not raised. When the configured
number is exceeded, an alarm is raised.

• Range: 1 through 1,000,000,000.

• Default: 1000

1507

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 11.2.

RELATED DOCUMENTATION

IPsec Overview | 20

Monitoring VPN Traffic | 1364

default-profile (Juniper Secure Connect)

IN THIS SECTION

Syntax | 1508

Hierarchy Level | 1509

Description | 1509

Required Privilege Level | 1509

Release Information | 1509

Syntax

default-profile default-profile;

1508

Hierarchy Level

[edit security remote-access]

Description

Configure default profile. On your security device, you must specify one of the remote-access profiles as
the default profile.

Required Privilege Level

security

Release Information

Statement introduced in Junos OS Release 20.3R1

RELATED DOCUMENTATION

Juniper Secure Connect Administrator Guide

dh-group (Security IKE)

IN THIS SECTION

Syntax | 1510

Hierarchy Level | 1510

Description | 1510

1509

https://www.juniper.net/documentation/en_US/junipersecureconnect/information-products/pathway-pages/juniper-secure-connect-administrator-guide.html

Options | 1510

Required Privilege Level | 1511

Release Information | 1511

Syntax

dh-group (group1 | group2 | group5 | group14 | group15 | group16 | group19 | group20 | group21 |
group24);

Hierarchy Level

[edit security ike proposal proposal-name]

Description

Specify the IKE Diffie-Hellman group. The device does not delete existing IPsec SAs when you update
the dh-group configuration in the IKE proposal.

Options

dh-group—Diffie-Hellman group for key establishment.

• group1—768-bit Modular Exponential (MODP) algorithm.

• group2—1024-bit MODP algorithm.

• group5—1536-bit MODP algorithm.

• group14—2048-bit MODP group.

1510

• group15—3072-bit MODP algorithm.

• group16—4096-bit MODP algorithm.

• group19—256-bit random Elliptic Curve Groups modulo a Prime (ECP groups) algorithm.

• group20—384-bit random ECP groups algorithm.

• group21—521-bit random ECP groups algorithm.

• group24—2048-bit MODP Group with 256-bit prime order subgroup.

We recommend that you use group14, group15, group16, group19, group20, or group21 instead of group1,
group2, or group5.

We support group15, group16, and group21 options only with iked process when junos-ike-package is
installed.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

Support for the group14 option added in Junos OS Release 11.1.

Support for group19, group20, and group24 options added in Junos OS Release 12.1X45-D10.

Support for group19 and group20 options added in Junos OS Release 15.1X49-D70 for vSRX.

Support for group15, group16, and group21 options added in Junos OS Release 19.1R1 on SRX5000 line of
devices with junos-ike package installed.

Starting in Junos OS Release 20.2R1, we’ve changed the help text description as NOT RECOMMENDED for the
CLI options group1, group2, and group5.

Support for group15, group16, and group21 options added in Junos OS Release 20.3R1 on vSRX instances
with junos-ike package installed.

1511

Support for group15, group16, and group21 options added in Junos OS Release 21.1R1 on vSRX3 instances
with junos-ike package installed.

RELATED DOCUMENTATION

IPsec Overview | 20

proposal (Security IKE) | 1625

distinguished-name (Security)

IN THIS SECTION

Syntax | 1512

Hierarchy Level | 1512

Description | 1513

Options | 1513

Required Privilege Level | 1513

Release Information | 1514

Syntax

distinguished-name <container container-string> <wildcard wildcard-string>

Hierarchy Level

[edit security ike gateway gateway-name dynamic]

1512

Description

Specify a distinguished name as the identifier for the remote gateway with a dynamic IP address.

Options

container-
string

DN field and value to be matched. For example, cn=admin, ou=eng, o=example, dc=net.
Specify one or more distinguished name (DN) field and value pairs that must match the
DN in the VPN peer’s digital certificate. The order of the fields and their values must
exactly match the DN in the peer’s digital certificate.

Add a space between each field and value pair. For example, edit security ike gateway
jsr_gateway dynamic distinguished-name container o=example, dc=net.

wildcard-
string

DN field and value pairs to be matched. For example, cn=admin, ou=eng, o=example,
dc=net. Specify one or more distinguished name (DN) field and value pairs that must
match the DN in the VPN peer’s digital certificate. The configured field and value must
match the DN in the peer’s digital certificate but the order of the fields in the DN does
not matter.

Add a space between each field and value pair. For example, edit security ike gateway
jsr_gateway dynamic distinguished-name wildcard o=example, dc=net.

Starting in Junos OS Release 19.4R1, you can now configure only one dynamic DN
attribute among container-string and wildcard-string at [edit security ike gateway
gateway_name dynamic distinguished-name] hierarchy. If you try configuring the second
attribute after you configure the first attribute, the first attribute is replaced with the
second attribute. Before your upgrade your device, you must remove one of the attributes
if you have configured both the attributes.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

1513

Release Information

Statement introduced in Junos OS Release 8.5.

RELATED DOCUMENTATION

IPsec Overview | 20

distribution-profile

IN THIS SECTION

Syntax | 1514

Hierarchy Level | 1515

Description | 1515

Options | 1516

Required Privilege Level | 1516

Release Information | 1517

Syntax

distribution-profile (fat-core | name) {
 description description;
 fpc fpc {
 pic pic {
 thread-id thread-id;
 }
 }
}

1514

Hierarchy Level

[edit security]

Description

The distribution-profile option is introduced to give the administrator an option to define a profile to
handle tunnels associated with a certain VPN object. If the default profiles such as default-spc3-profile
or default-spc2-profile are not selected, a new user-defined profile can be created. In a profile, you
should mention the Flexible PIC Concentrator (FPC) slot and the PIC slot. When this profile is associated
with a VPN object, all matching tunnels will be distributed across these PICs. The thread-id is an
optional value. If you specify a thread ID, then the tunnel is distributed in the specified thread.

Starting in Junos OS Release 20.2R1, when you add, change, or delete the thread ID from distribution
profile, all tunnels part of modified distribution profile anchored on modified SPU member of
distribution profile are teared down and re-negotiated. See Table 114 on page 1515 for catastrophic
changes when you change the distribution profile configuration.

Table 114: Distribution Profile Catastrophic Change

Distribution Profile Change Catastrophic Change

Add new distribution profile added to the VPN. All tunnels part of this new distribution profile are
brought down and re-negotiated.

Add new SPU information to a profile already
part of the VPN.

No impact on any tunnel.

Delete SPU information from a distribution
profile of the VPN.

Only those tunnels part of the distribution profile
that is modified and anchored on a deleted SPU
are brought down and re-negotiated.

Add first thread ID to an SPU part of the
distribution profile.

All tunnels part of this distribution profile are
brought down and re-negotiated.

1515

Table 114: Distribution Profile Catastrophic Change (Continued)

Distribution Profile Change Catastrophic Change

Add next set of thread IDs to SPU part of the
distribution profile.

No impact for any tunnel.

Delete a thread ID from an SPU part of the
distribution profile.

Only those tunnels part of the modified
distribution profile and anchored on the deleted
SPU are brought down and re-negotiated.

Delete last thread ID from SPU part of the
distribution profile.

No impact on any tunnel.

Delete distribution profile from the VPN No impact on any tunnel.

Change distribution profile name from profileA to
profileB in VPN.

All tunnels part of this profile are brought down
and re-negotiated.

Options

description Text description of the distribution profile.

fpc FPC slot number.

pic PIC slot number.

thread-id (Optional) Thread ID number. Only valid for SPC3.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

1516

Release Information

Statement introduced in Junos OS Release 19.2R1.

dynamic (Security)

IN THIS SECTION

Syntax | 1517

Hierarchy Level | 1518

Description | 1518

Options | 1518

Required Privilege Level | 1519

Release Information | 1520

Syntax

dynamic {
 connections-limit number;
 distinguished-name {
 container container-string;
 wildcard wildcard-string
 }
 general-ikeid;
 hostname domain-name;
 ike-user-type (group-ike-id | shared-ike-id);
 inet ip-address;
 inet6 ipv6-address;
 reject-duplicate-connection;
 user-at-hostname e-mail-address;
}

1517

Hierarchy Level

[edit security ike gateway gateway-name]

Description

Specify the identifier for the remote gateway with a dynamic IPv4 or IPv6 address. Use this statement to
set up a VPN with a gateway that has an unspecified IPv4 or IPv6 address.

Options

connections-
limit

Configure the number of concurrent connections that the group profile supports.
When the maximum number of connections is reached, no more dynamic virtual
private network (VPN) endpoints dialup users attempting to access an IPsec VPN are
allowed to begin Internet Key Exchange (IKE) negotiations. This configuration applies
to SRX300, SRX320, SRX340, SRX345, SRX550M, SRX1500, SRX4100, SRX4200,
and SRX4600 devices and vSRX instances, and to SRX5400, SRX5600, and SRX5800
devices configured for AutoVPN.

distinguished-
name

Specify a distinguished name as the identifier for the remote gateway with a dynamic
IP address.

general-ikeid Disables IKE ID validation. If this option is enabled, the new iked process skips the
IKE ID validation. After skipping the IKE ID validation, the new iked process still
continues the authentication as per the IKE standard. general-ikeid is an optional
configuration statement.

hostname Name by which a network-attached device is known on a network. A fully qualified
domain name (FQDN), or partial FQDN that can be matched to a peer’s X.509 PKI
certificate. A partial FQDN is matched to the right-most part of the alternate subject
field in the peer device’s certificate. For example, the partial FQDN example.net can
match devices with host1.example.net or host2.example.net in the alternate subject
field of their certificates. Note that the partial FQDN example.net does not match
host1.example.network.com or host2.net.com because example.net is not the right-
most value in the alternate subject field. For AutoVPN, a partial FQDN combined with

1518

ike-user-type group-ike-id can be used to identify a specific remote user or peer
when there are multiple peers that share a common domain name.

ike-user-type Configure the type of IKE user for a remote access connection.

• Values:

• group-ike-id—E-mail address or fully qualified domain name (FQDN) shared by
a group of remote access users so that each user does not need to configure a
separate IKE profile. When group IKE IDs are configured, the IKE ID of each
user is a concatenation of a user-specific part and a part that is common to all
group IKE ID users. For example, the user Bob might use ”Bob.example.net“ as
his full IKE ID, where ”.example.net“ is common to all users. The full IKE ID is
used to uniquely identify each user connection. Group IKE IDs require the
generation of a unique preshared key based on the username supplied during
VPN connection, which can be viewed with the show security ike pre-shared-
key command.

• shared-ike-id—E-mail address shared by a large number of remote access users
so that each user does not need to configure a separate IKE profile. When a
shared IKE ID is configured, all users share a single IKE ID and a single IKE
preshared key. Each user is authenticated through the mandatory XAuth phase,
where the credentials of individual users are verified either with an external
RADIUS server or with a local access database. XAuth is required for shared
IKE IDs.

inet Use an IPV4 address to identify the dynamic peer.

inet6 Use an IPV6 address to identify the dynamic peer.

reject-
duplicate-
connection

Reject new connection from duplicate IKE-id.

user-at-
hostname

Use an e-mail address.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

1519

Release Information

Statement modified in Junos OS Release 8.5. Support for the inet6 option added in Junos OS Release
11.1.

general-ikeid option under [edit security ike gateway gateway-name dynamic] hierarchy is introduced in
Junos OS Release 21.1R1.

RELATED DOCUMENTATION

IPsec Overview | 20

Example: Configuring AutoVPN with Pre-Shared Key | 1270

dynamic-vpn

IN THIS SECTION

Syntax | 1520

Hierarchy Level | 1521

Description | 1521

Options | 1521

Required Privilege Level | 1522

Release Information | 1522

Syntax

dynamic-vpn {
 access-profile profile-name;
 clients configuration-name {
 ipsec-vpn vpn-name;
 remote-exceptions ip-address/mask;
 remote-protected-resources ip-address/mask;

1520

 user username;
 user-groups user-group-name;
 }
 config-check;
 force-upgrade;
 interface;
 traceoptions {
 file <filename> <files files> <match match> <size size> <(world-readable | no-world-
readable)>;
 flag {
 all;
 }
 level (all | error | info | notice | verbose | warning);
 no-remote-trace;
 }
}

Hierarchy Level

[edit security]

Description

Configure the dynamic VPN feature. The dynamic VPN feature simplifies remote access by enabling
users to create IPsec VPN tunnels without having to manually configure settings on their PCs or laptops.
This feature is supported on SRX300, SRX320, SRX340, SRX345, and SRX550HM devices.

Options

access-profile Specify the access profile to use for Extended Authentication for remote users trying to
download the Access Manager. This feature is supported on SRX300, SRX320, SRX340,
SRX345, and SRX550HM devices.

clients Create a client configuration for the dynamic VPN feature.

1521

config-check Enable extra dynamic VPN configuration checking. If you include this statement in your
configuration, it is automatically enabled. If the statement is not present in your
configuration, the configuration check option is not enabled. This feature is supported
on SRX300, SRX320, SRX340, SRX345, and SRX550HM devices.

force-upgrade Force upgrade.the dynamic vpn.

interface Specify a list of interfaces to set the interfaces that allow access to dynamic VPN,
separated by spaces. This feature is supported on SRX300, SRX320, SRX340, SRX345,
and SRX550HM devices.

traceoptions Configure dynamic VPN tracing options.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release Release 9.5.

config-check and interface options introduced in Junos OS Release 12.1X44-D10.

RELATED DOCUMENTATION

Dynamic VPN Overview | 1304

1522

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

encryption-algorithm (Security IKE)

IN THIS SECTION

Syntax | 1523

Hierarchy Level | 1523

Description | 1523

Options | 1524

Required Privilege Level | 1524

Release Information | 1524

Syntax

encryption-algorithm (3des-cbc | aes-128-cbc | aes-128-gcm | aes-192-cbc | aes-256-cbc | aes-256-
gcm | des-cbc);

Hierarchy Level

[edit security ike proposal proposal-name]

Description

Configure an encryption algorithm for an IKE proposal. The device does not delete existing IPsec SAs
when you update the encryption-algorithm configuration in the IKE proposal.

1523

Options

3des-cbc Has a block size of 24 bytes; the key size is 192 bits long.

aes-128-cbc Advanced Encryption Standard (AES) 128-bit encryption algorithm.

aes-128-gcm AES 128-bit authenticated encryption algorithm supported with IKEv2 only. When this
option is used, aes-128-gcm should be configured at the [edit security ipsec proposal
proposal-name] hierarchy level, and the authentication-algorithm option should not be
configured at the [edit security ike proposal proposal-name] hierarchy level.

When aes-128-gcm or aes-256-gcm encryption algorithms are configured in the IPsec
proposal, it is not mandatory to configure AES-GCM encryption algorithm in the
corresponding IKE proposal.

aes-192-cbc AES 192-bit encryption algorithm.

aes-256-cbc AES 256-bit encryption algorithm.

aes-256-gcm AES 256-bit authenticated encryption algorithm supported with IKEv2 only. When this
option is used, aes-256-gcm should be configured at the [edit security ipsec proposal
proposal-name] hierarchy level, and the authentication-algorithm option should not be
configured at the [edit security ike proposal proposal-name] hierarchy level.

des-cbc Has a block size of 8 bytes; the key size is 48 bits long.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5. Support for aes-128-gcm and aes-256-gcm options added in
Junos OS Release 15.1X49-D40.

Starting in Junos OS Release 20.2R1, we’ve changed the help text description as NOT RECOMMENDED for the
CLI options 3des-cbc and des-cbc.

1524

RELATED DOCUMENTATION

IPsec Overview | 20

proposal (Security IKE) | 1625

encryption-failures

IN THIS SECTION

Syntax | 1525

Hierarchy Level | 1525

Description | 1526

Default | 1526

Options | 1526

Required Privilege Level | 1526

Release Information | 1526

Syntax

encryption-failures {
 threshold value;
}

Hierarchy Level

[edit security alarms potential-violation]

1525

Description

Raise a security alarm after exceeding a specified number of encryption failures.

Default

Multiple encryption failures do not cause an alarm to be raised.

Options

failures—Number of encryption failures up to which an alarm is not raised. When the configured
number is exceeded, an alarm is raised.

• Range: 1 through 1,000,000,000.

• Default: 1000

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 11.2.

RELATED DOCUMENTATION

IPsec Overview | 20

Monitoring VPN Traffic | 1364

1526

file

IN THIS SECTION

Syntax | 1527

Hierarchy Level | 1527

Description | 1527

Options | 1527

Required Privilege Level | 1528

Release Information | 1528

Syntax

file <filename> <files files> <match match> <size size> <(world-readable | no-world-readable)>;

Hierarchy Level

[edit security dynamic-vpn traceoptions (Security Dynamic VPN)],

Description

Configure the trace file options. Name of the file to receive the output of the tracing operation.

Options

filename Name of file in which to write trace information

1527

files Maximum number of trace files

• Default: 3

• Range: 2 through 1000

match Regular expression for lines to be logged

no-world-readable Don't allow any user to read the log file

size Maximum trace file size

• Default: 128000

• Range: 10240 through 1073741824

world-readable Allow any user to read the log file

Required Privilege Level

trace

Release Information

Statement introduced in Junos OS Release 12.1X44-D10.

RELATED DOCUMENTATION

traceoptions (Security Dynamic VPN) | 1664

Dynamic VPN Overview | 1304

1528

gateway (Security Group VPN Member IKE)

IN THIS SECTION

Syntax | 1529

Hierarchy Level | 1529

Description | 1530

Options | 1530

Required Privilege Level | 1530

Release Information | 1531

Syntax

gateway gateway-name {
 ike-policy policy-name;
 local address ip-address;
 local-identity {
 (hostname hostname | inet ip-address | inet6 ipv6-address | user-at-hostname e-mail-
address);
 }
 remote-identity {
 (hostname hostname | inet ip-address | user-at-hostname e-mail-address);
 }
 routing-instance routing-instance;
 server-address ip-address;
}

Hierarchy Level

[edit security group-vpn member ike]

1529

Description

Configure IKE gateway for group VPN member. An IKE gateway initiates and terminates network
connections between a firewall and a security device.

Options

gateway gateway-
name

Name of the gateway.

ike-policy policy-
name

Name of the IKE policy.

local address ip-
address

Configure the IPv4 address the member uses when accessing the group server.

local-identity local-
identity

Specify the local IKE identity to send in the exchange with the destination peer to
establish communication.

remote-identity
remote-identity

Specify the name of a routing instance. If this is not specified, the default inet.0
routing instance is used.

routing-instance
routing-instance

Specify the name of a routing instance. If this is not specified, the default inet.0
routing instance is used.

server-address ip-
address

Specify the group server IPv4 address that this member registers through a
groupkey-pull exchange. Up to four server IP addresses can be configured. The
group member attempts to register with the first configured server. If registration
with a configured server is not successful, the group member tries to register with
the next configured server.

We recommend that group members only register with sub-servers in a server
cluster and not the root-server.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

1530

Release Information

Statement introduced in Junos OS Release 10.2. Support for the routing-instance option added in Junos
OS Release 15.1X49-D30 for vSRX.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

gateway (Security Group VPN Server IKE)

IN THIS SECTION

Syntax | 1531

Hierarchy Level | 1532

Description | 1532

Options | 1532

Required Privilege Level | 1533

Release Information | 1533

Syntax

gateway gateway-name {
 address ip-address;
 dead-peer-detection {
 always-send;
 interval seconds;
 threshold number;
 }
 dynamic {
 (hostname hostname | inet ip-address | user-at-hostname e-mail-address);
 }

1531

 ike-policy policy-name;
 local-address ip-address;
 local-identity {
 (hostname hostname | inet ip-address | user-at-hostname e-mail-address);
 }
 remote-identity {
 (hostname hostname | inet ip-address | user-at-hostname e-mail-address);
 }
 routing-instance routing-instance;
}

Hierarchy Level

[edit security group-vpn server ike]

Description

Configure IKE gateway for group VPN server.

Options

gateway gateway-name —Name of the gateway.

address ip-address —Specify the IP address of the peer.

dead-peer-detection —Enable DPD between group server cluster servers.

dynamic—Specify the identifier for the remote gateway with a dynamic IPv4 address. Use this statement
to set up a VPN with a gateway that has an unspecified IPv4 address.

• hostname domain-name —Specify a fully qualified domain name.

• inet ip-address —Specify an IPv4 address to identify the dynamic peer.

• user-at-hostname e-mail-address —Specify an e-mail address.

1532

Configuring mode main for group VPN servers or members is not supported when the remote gateway
has a dynamic address and the authentication method is pre-shared-keys.ike-policy policy-name —
Specify the name of the IKE policy.

local-address ip-address —Configure the source IP address the group VPN server uses when
communicating with a group member or a root-server. This statement is normally used when there are
multiple IP addresses bound to an interface.

local-identity—Specify the local IKE identity to send in the exchange with the destination peer to
establish communication. If you do not configure a local-identity, the device uses the IPv4
corresponding to the local endpoint by default.

• hostname hostname—Specify identity as a fully qualified domain name (FQDN).

• inet ip-address—Specify identity as an IPv4 address.

• user-at-hostname e-mail-address—Specify identity as an e-mail address.

remote-identity—Specify the remote IKE identity of the destination peer. If you do not configure a
remote identity, the device uses, by default, the IPv4 address that corresponds to the destination peer.

• hostname hostname—Specify identity as a fully qualified domain name (FQDN).

• inet ip-address—Specify identity as an IPv4 address.

• user-at-hostname e-mail-address—Specify identity as an e-mail address.

routing-instance routing-instance—Configure the routing instance that the group VPN server uses when
communicating with a group server. This statement is used when the IKE gateway is not configured in
the default routing instance.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 10.2.

Support for the Group VPN server added in Junos OS Release 15.1X49-D30 for vSRX.

1533

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

gateway (Security IKE)

IN THIS SECTION

Syntax | 1534

Hierarchy Level | 1536

Description | 1536

Options | 1536

Required Privilege Level | 1538

Release Information | 1538

Syntax

gateway gateway-name {
 aaa {
 access-profile access-profile {
 config-payload-password config-payload-password;
 }
 client {
 password;
 username;
 }
 }
 address [ip-address-or-hostname];
 advpn {
 suggester {
 disable;
 }
 partner {
 connection-limit number;

1534

 idle-threshold packets/sec;
 idle-time seconds;
 disable;
 }
 }
 dead-peer-detection {
 (always-send | optimized | probe-idle-tunnel);
 interval seconds;
 threshold number;
 }
 dynamic {
 connections-limit number;
 distinguished-name {
 container container-string;
 wildcard wildcard-string
 }
 general-ikeid;
 hostname domain-name;
 ike-user-type (group-ike-id | shared-ike-id);
 inet ip-address;
 inet6 ipv6-address;
 reject-duplicate-connection;
 user-at-hostname e-mail-address;
 }
 external-interface external-interface-name;
 fragmentation {
 disable;
 size bytes;
 }
 general-ikeid;
 ike-policy policy-name;
 local-address (ipv4-address | ipv6-address);
 local-identity {
 (distinguished-name | hostname hostname | inet ip-address | inet6 ipv6-address | key-id
| user-at-hostname e-mail-address);
 }
 nat-keepalive seconds;
 no-nat-traversal;
 remote-identity {
 (distinguished-name <container container-string> <wildcard wildcard-string> | hostname
hostname | inet ip-address | inet6 ipv6-address | key-id | user-at-hostname e-mail-address);
 }
 tcp-encap-profile profile-name;

1535

 version (v1-only | v2-only);
}

Hierarchy Level

[edit security ike]

Description

Configure an IKE gateway.

Options

gateway-name Name of the gateway.

address Specify the IPv4 or IPv6 address or the hostname of the primary Internet Key
Exchange (IKE) gateway and up to four backup gateways.

• Values:

• address—IPv4 or IPv6 address or hostname of an IKE gateway.

aaa Specify that extended authentication is performed in addition to IKE Phase 1
authentication for remote users trying to access a VPN tunnel.

advpn Enable Auto Discovery VPN (ADVPN) protocol on the specified gateway. ADVPN
dynamically establishes VPN tunnels between spokes to avoid routing traffic
through the Hub.

dead-peer-
detection

Enable the device to use dead peer detection (DPD).

dynamic Specify the identifier for the remote gateway with a dynamic IPv4 or IPv6 address.
Use this statement to set up a VPN with a gateway that has an unspecified IPv4 or
IPv6 address.

1536

external-interface Name of the interface to be used to send traffic to the IPsec VPN. Specify the
outgoing interface for IKE SAs. This interface is associated with a zone that acts as
its carrier, providing firewall security for it.

fragmentation Disable IKEv2 packet fragmentation and, optionally, configure the maximum size of
an IKEv2 message before the message is split into fragments that are individually
encrypted and authenticated.

disable Disables IKEv2 fragmentation. IKEv2 fragmentation is enabled by
default.

size bytes Maximum size, in bytes, of an IKEv2 message before it is split into
fragments. The size applies to both IPv4 and IPv6 messages.

• Range: 500 to 1300 bytes

• Default: 576 bytes for IPv4 messages and 1280 bytes for IPv6
messages

general-ikeid Accept peer IKE-ID in general.

ike-policy Specify the IKE policy to be used for the gateway.

local-address Local IP address for IKE negotiations. Specify the local gateway address. Multiple
addresses in the same address family can be configured on an external physical
interface to a VPN peer. If this is the case, we recommend that local-address be
configured. If there is only one IPv4 and one IPv6 address configured on an external
physical interface, local-address configuration is not necessary.

The local-address value must be an IP address that is configured on an interface on
the SRX Series device. We recommend that local-address belong to the external
interface of the IKE gateway. If local-address does not belong to the external
interface of the IKE gateway, the interface must be in the same zone as the external
interface of the IKE gateway and an intra-zone security policy must be configured to
permit traffic. The local-address value and the remote IKE gateway address must be
in the same address family, either IPv4 or IPv6.

local-identity Specify the local IKE identity to send in the exchange with the destination peer to
establish communication.

nat-keepalive Specify the interval at which NAT keepalive packets (seconds) can be sent so that
NAT translation continues. Default value changed from 5 seconds to 20 seconds in
Junos OS Release 12.1X46-D10.

1537

• Default: 20

• Range: 1 through 300

no-nat-traversal Disable IPSec NAT traversal. Disables UDP encapsulation of IPsec Encapsulating
Security Payload (ESP) packets, otherwise known as Network Address Translation
Traversal (NAT-T). NAT-T is enabled by default.

tcp-encap-profile Specify the TCP encapsulation profile to be used for TCP connections for remote
access clients.

version Specify the IKE version to use to initiate the connection.

• Values:

• v1-only—The connection must be initiated using IKE version 1. This is the
default.

• v2-only—The connection must be initiated using IKE version 2

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5. Support for IPv6 addresses added in Junos OS Release
11.1. The inet6 option added in Junos OS Release 11.1. Support for the advpn option added in Junos OS
Release 12.3X48-D10.

Option fragmentation is introduced in Junos OS Release 15.1X49-D80.

general-ikeid option under [edit security ike gateway gateway-name dynamic] hierarchy is introduced in
Junos OS Release 21.1R1.

RELATED DOCUMENTATION

IPsec Overview | 20

1538

Example: Configuring AutoVPN with Pre-Shared Key | 1270

general-ikeid

IN THIS SECTION

Syntax | 1539

Hierarchy Level | 1539

Description | 1539

Required Privilege Level | 1540

Release Information | 1540

Syntax

general-ikeid;

Hierarchy Level

[set security ike gateway gateway_name dynamic]

Description

During IKE Phase 1 negotiation, when negotiation request is received, there are two identity checks.

1. IKE-ID validation from ID payload.

2. Phase 1 authentication by pre-shared key or RSA/DSA certificate.

1539

Configure remote-identity to lookup the certificate of the peer for certificate authentication. This
remote-identity should match the corresponding field in the SubjectAltname extension of the peer
certificate for successful detection of peer certificate and authentication.

The identity check with the same IKE-ID is repeated, that is, the IKE-ID validation with remote-identity
and the certificate authentication. To avoid this, during authentication of remote peer, use the general-
ikeid under theset security ike gateway gateway_name dynamic hierarchy level to bypass the validation
process.

If you enable this option, then during authentication of remote peer, the device accepts all ike-id types
like, hostname, user@hostname, and so on.

Required Privilege Level

system—To view this statement in the configuration.

system-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 21.1R1

RELATED DOCUMENTATION

Example: Configuring AutoVPN with Pre-Shared Key | 1270

global-options (Juniper Secure Connect)

IN THIS SECTION

Syntax | 1541

Hierarchy Level | 1541

Description | 1541

1540

Options | 1541

Required Privilege Level | 1542

Release Information | 1542

Syntax

global-options {
 auth-token-valid-time seconds;
}

Hierarchy Level

[edit security remote-access]

Description

Define global parameters for Juniper Secure Connect remote access configuration.

Options

auth-token-valid-time Authentication token valid time (seconds).

• Default: 60 seconds

• Range: 1 through 300

1541

Required Privilege Level

security

Release Information

Statement introduced in Junos OS Release 20.3R1

RELATED DOCUMENTATION

Juniper Secure Connect Administrator Guide

group (Security Group VPN)

IN THIS SECTION

Syntax | 1542

Hierarchy Level | 1543

Description | 1543

Options | 1544

Required Privilege Level | 1545

Release Information | 1545

Syntax

group name {
 anti-replay-time-window milliseconds;
 description description;
 group-id number;
 ike-gateway gateway-name;

1542

https://www.juniper.net/documentation/en_US/junipersecureconnect/information-products/pathway-pages/juniper-secure-connect-administrator-guide.html

 ipsec-sa name {
 match-policy policy-name {
 destination ip-address/netmask;
 destination-port number;
 protocol number;
 source ip-address/netmask;
 source-port number;
 }
 proposal proposal-name;
 }
 member-threshold number;
 server-cluster {
 ike-gateway gateway-name;
 retransmission-period seconds;
 server-role (root-server | sub-server);
 }
 server-member-communication {
 certificate certificate-id;
 communication-type (unicast);
 encryption-algorithm (aes-128-cbc | aes-192-cbc | aes-256-cbc);
 lifetime-seconds seconds;
 number-of-retransmission number;
 retransmission-period seconds;
 sig-hash-algorithm (sha-256 | sha-384);
 }
}

Hierarchy Level

[edit security group-vpn server]

Description

Configure group VPN on the group server. Group VPNv2 is supported on SRX300, SRX320, SRX340,
SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices and vSRX instances.

1543

Options

name—Name of the group.

• anti-replay-time-window milliseconds—Configure antireplay time in milliseconds. Specify a value from
1 to 60,000.

We recommend that NTP be configured on Group VPNv2 devices to ensure proper antireplay
operation.

Group members that are running on vSRX instances on a host machine where the hypervisor is
running under a heavy load may experience issues that can be corrected by reconfiguring the anti-
replay-time-window value. If data that matches the IPsec policy on the group member is not being
transferred, check the show security group-vpn member ipsec statistics output for D3P errors. Make
sure that NTP is operating correctly. If there are errors, adjust the anti-replay-time-window value.

• description description—Description of the group.

• group-id number—Identifier for this group VPN. Specify a value from 1 to 4,294,967,295.

• ike-gateway gateway-name—Define the group member for Phase 1 negotiation. There can be multiple
instances of this option configured. When a group member sends its registration request to the
server, the server checks to see that the member is configured for the group.

• ipsec-sa name—Configure the group SAs to be downloaded to members. There can be multiple group
SAs downloaded to group members.

• member-threshold number—Specify the maximum number of group VPN members that can be accepted
in the group. The same member-threshold value must be configured on the root-server and all sub-
servers in a group server cluster.

The maximum number you can configure for a group is dependent upon the group server platform.
Also, the sum of the member-threshold numbers for all groups configured on the group server must not
exceed the capacity of the group server platform.

• server-cluster—Configure the Group Domain of Interpretation (GDOI) group controller/key server
(GCKS) cluster for the specified group. All servers in a group VPN server cluster must be SRX Series
devices.

• server-member-communication—Enable and configure server to member communication. When these
options are configured, group members receive new keys before current keys expire.

1544

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 10.2

member-threshold option introduced in Junos OS Release 15.1X49-D30 for vSRX.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

group-vpn

IN THIS SECTION

Syntax | 1546

Hierarchy Level | 1547

Description | 1547

Options | 1547

Required Privilege Level | 1548

Release Information | 1549

1545

Syntax

group-vpn {
 member {
 ike {
 gateway gateway-name;
 policy;
 proposal;
 traceoptions;
 }
 ipsec {
 vpn vpn-name {
 df-bit (clear | copy | set);
 exclude rule rule-name {
 source-address ip-address/mask;
 destination-address ip-address/mask;
 application application;
 }
 fail-open rule rule-name {
 source-address ip-address/mask;
 destination-address ip-address/mask;
 application application;
 }
 group id;
 group-vpn-external-interface interface;
 ike-gateway gateway-name;
 recovery-probe;
 }
 }
 }
 server {
 group name {
 anti-replay-time-window milliseconds;
 description description;
 group-id number;
 ike-gateway gateway-name;
 ipsec-sa;
 member-threshold number;
 server-cluster;
 }
 ike {

1546

 gateway gateway-name;
 policy;
 proposal;
 }
 ipsec {
 proposal proposal-name;
 }
 traceoptions (Security Group VPN);
 }
}

Hierarchy Level

[edit security]

Description

Configure Group VPNs in Group VPNv2. Group VPNv2 extends IPsec architecture to support SAs that
are shared by a group of security devices. With Group VPNv2, any-to-any connectivity is achieved by
preserving the original source and destination IP addresses in the outer header.

Options

member Configure group VPN member.

ike Configure IPsec group VPN on the group member.

policy Configure an IKE policy.

proposal Define an IKE proposal. You can configure one or more IKE proposals. Each
proposal is a list of IKE attributes to protect the IKE connection between the
IKE host and its peer.

1547

traceoptions Configure group VPN tracing options to aid in troubleshooting the IKE or server
issues.

ipsec Configure IPsec for Phase 2 exchange on the group member.

vpn Configure IPsec VPN for Phase 2 exchange on the group member.

server Configure group VPN server.

group Configure group VPN on the group server.

anti-replay-time-
window

Configure antireplay time in milliseconds. Specify a value from 1 to 60,000.
Each IPsec packet contains a timestamp. The group member checks whether
the packet’s timestamp falls within the configured anti-replay-time-window
value. A packet is dropped if the timestamp exceeds the value.

description Description of the group.

group-id number Identifier for this group VPN. Specify a value from 1 to 4,294,967,295.

ike-gateway gateway-
name

Define the group member for Phase 1 negotiation. There can be multiple
instances of this option configured. When a group member sends its registration
request to the server, the server checks to see that the member is configured
for the group.

ipsec-sa Configure the group SAs to be downloaded to members. There can be multiple
group SAs downloaded to group members.

member-threshold Specify the maximum number of group VPN members that can be accepted in
the group. There is no default number.

server-cluster Configure the Group Domain of Interpretation (GDOI) group controller/key
server (GCKS) cluster for the specified group. All servers in a group VPN server
cluster must be SRX Series devices.

server-member-
communication

Enable and configure server to member communication. When these options
are configured, group members receive new keys before current keys expire.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

1548

Release Information

Statement introduced in Junos OS Release 10.2.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

ike (High Availability)

IN THIS SECTION

Syntax | 1549

Hierarchy Level | 1550

Description | 1550

Options | 1550

Required Privilege Level | 1551

Release Information | 1551

Syntax

ike {
 gateway name {
 ike-policy policy-name;
 version (v1-only | v2-only);
 }
 policy name {
 description description;
 pre-shared-key (ascii-text ascii-text | hexadecimal hexadecimal);
 proposals [proposals ...];
 }
 proposal name {

1549

 authentication-algorithm (md5 | sha-256 | sha-384 | sha-512 | sha1);
 authentication-method (dsa-signatures | ecdsa-signatures-256 | ecdsa-signatures-384 |
ecdsa-signatures-521 | pre-shared-keys | rsa-signatures);
 description description;
 dh-group (group1 | group14 | group15 | group16 | group19 | group2 | group20 | group21 |
group24 | group5);
 encryption-algorithm (aes-256-gcm);
 lifetime-seconds seconds;
 }
}

Hierarchy Level

[edit security]

Description

Define Internet Key Exchange (IKE) configuration for high availability feature. IKE is a key management
protocol that creates dynamic SAs; it negotiates SAs for IPsec. An IKE configuration defines the
algorithms and keys used to establish a secure connection with a peer security gateway.

Options

gateway-name Name of the gateway.

ike-policy Specify the IKE policy to be used for the gateway.

version Specify the IKE version to use to initiate the connection.

• Values:

• v2-only—The connection must be initiated using IKE version 2. For Multinode
High availability feature, you must configure the IKE version as v2-only.

The remaining statements are explained separately. See CLI Explorer.

1550

https://www.juniper.net/documentation/content-applications/cli-explorer/junos/

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 20.4R1.

RELATED DOCUMENTATION

ipsec (High Availability) | 1572

High-Availability (Chassis)

Multinode High Availability

services-redundancy-group

local-id

peer-id

traceoptions

show security ike security-associations | 1873

show security ike active-peer | 1862

show security ipsec security-associations | 1919

show security ipsec statistics | 1954

clear security ike security-associations | 1723

clear security ipsec security-associations | 1726

ike (Security)

IN THIS SECTION

Syntax | 1552

1551

https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/chassis-edit-high-availability.html
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/multi-node-high-availability.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/chassis-edit-ha-services-redundancy-group.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/chassis-high-availability-local-id.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/chassis-high-availability-peer-id.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/chassis-high-availability-traceoptions.html

Hierarchy Level | 1554

Description | 1554

Options | 1554

Required Privilege Level | 1555

Release Information | 1555

Syntax

ike {
 gateway (Security IKE) name {
 (address | dynamic (Security) distinguished-name (Security) < container> < wildcard>
hostname inet inet6 user-at-hostname <connections-limit connections-limit> <ike-user-type
(group-ike-id | shared-ike-id)> <reject-duplicate-connection>);
 aaa {
 access-profile;
 client password password username username;
 }
 advpn {
 partner {
 connection-limit connection-limit;
 disable;
 idle-threshold idle-threshold;
 idle-time seconds;
 }
 suggester {
 disable;
 }
 }
 dead-peer-detection (always-send | optimized | probe-idle-tunnel);
 external-interface external-interface;
 fragmentation {
 disable;
 size size;
 }
 general-ikeid;
 ike-policy;
 local-address;

1552

 local-identity (distinguished-name | hostname identity-hostname | inet identity-ipv4 |
inet6 identity-ipv6 | key-id string-key-id | user-at-hostname identity-user);
 remote-identity distinguished-name <container container> <wildcard wildcard>hostname
identity-hostnameinet identity-ipv4inet6 identity-ipv6 key-id string-key-id user-at-hostname
identity-user;
 tcp-encap-profile;
 version (v1-only | v2-only);
 }
 policy name {
 certificate {
 local-certificate (Security) local-certificate;
 peer-certificate-type (pkcs7 | x509-signature);
 policy-oids policy-oids;
 trusted-ca (ca-profile ca-profile | trusted-ca-group trusted-ca-group);
 }
 description description;
 mode (aggressive | main);
 pre-shared-key (ascii-text ascii-text | hexadecimal hexadecimal);
 seeded-pre-shared-key (ascii-text key | hexadecimal key);
 proposal-set (Security IKE) (basic | compatible | prime-128 | prime-256 | standard | suiteb-
gcm-128 | suiteb-gcm-256);
 proposals [proposals ...];
 reauth-frequency reauth-frequency;
 }
 proposal name {
 authentication-algorithm (md5 | sha-256 | sha-384 | sha-512 | sha1);
 authentication-method (dsa-signatures | ecdsa-signatures-256 | ecdsa-signatures-384 |
ecdsa-signatures-521 | pre-shared-keys | rsa-signatures);
 description description;
 dh-group (group1 | group14 | group15 | group16 | group19 | group2 | group20 | group21 |
group24 | group5);
 encryption-algorithm (Security IKE) (3des-cbc | aes-128-cbc | aes-128-gcm | aes-192-cbc |
aes-256-cbc | aes-256-gcm | des-cbc);
 lifetime-seconds seconds;
 }
 respond-bad-spi <max-responses>;
 traceoptions {
 file {
 filename;
 files number;
 match regular-expression;
 size maximum-file-size;
 (world-readable | no-world-readable);

1553

 }

 level (critical | error | terse | warning | detail);
 flag flag (all | certificates | config | database | general | high-availability | ike |
next-hop-tunnels | parse | policy-manager | routing-socket | thread | timer)reference/
configuration-statement/security-edit-ike-security;
 no-remote-trace;
 rate-limit messages-per-second;
 }
}

Hierarchy Level

[edit security]

Description

Define Internet Key Exchange (IKE) configuration. IKE is a key management protocol that creates
dynamic SAs; it negotiates SAs for IPsec. An IKE configuration defines the algorithms and keys used to
establish a secure connection with a peer security gateway.

Options

respond-bad-spi max-responses—(Optional) Number of times to respond to invalid SPI values per gateway.
Enable response to invalid IPsec Security Parameter Index (SPI) values. If the security associations (SAs)
between two peers of an IPsec VPN become unsynchronized, the device resets the state of a peer so
that the two peers are synchronized.

• Range: 1 through 30

• Default: 5

traceoptions—Configure IKE tracing options to aid in troubleshooting the IKE issues. This helps
troubleshoot one or multiple tunnels negotiation by standard tracefile configuration. IKE tracing allows
the user to view the detailed packet exchange and the negotiation information in Phase 1 and Phase 2.

1554

IKE tracing is not enabled by default. By default , all IKE or IPsec negotiations are logged into /var/log/
kmd. But user can also specify customized file name while configuring the IKE traceoptions.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement modified in Junos OS Release 8.5.

Support for IPv6 addresses added in Junos OS Release 11.1.

Support for inet6 option added in Junos OS Release 11.1.

Support for group15, group16, group21, ecdsa-signatures-521, and sha-512 options added in Junos OS
Release 19.1R1 on SRX5000 line of devices with junos-ike package installed.

Support for group15, group16, and group21 options added in Junos OS Release 20.3R1 on vSRX instances
with junos-ike package installed.

Support for group15, group16, and group21 options added in Junos OS Release 21.1R1 on vSRX3 instances
with junos-ike package installed.

level option introduced in Junos OS Release 21.1R1.

Support for seeded-pre-shared-key option added in Junos OS Release 21.1R1.

RELATED DOCUMENTATION

IPsec Overview | 20

ALG Overview

Understanding Logical Systems for SRX Series Services Gateways

Example: Configuring AutoVPN with Pre-Shared Key | 1270

1555

https://www.juniper.net/documentation/content-applications/cli-explorer/junos/
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/logical-systems-overview.html

ike (Security Group VPN Member)

IN THIS SECTION

Syntax | 1556

Hierarchy Level | 1557

Description | 1557

Options | 1558

Required Privilege Level | 1558

Release Information | 1558

Syntax

ike {
 gateway gateway-name {
 ike-policy policy-name;
 local address ip-address;
 local-identity {
 (hostname hostname | inet ip-address | inet6 ipv6-address | user-at-hostname e-mail-
address);
 }
 remote-identity {
 (hostname hostname | inet ip-address | user-at-hostname e-mail-address);
 }
 routing-instance routing-instance;
 server-address ip-address;
 }
 policy policy-name {
 description description;
 mode (aggressive | main);
 pre-shared-key (ascii-text key | hexadecimal key);
 proposals proposal-name;
 }
 proposal proposal-name {
 authentication-algorithm (sha-256 | sha-384);

1556

 authentication-method pre-shared-keys;
 description description;
 dh-group (group14 | group24);
 encryption-algorithm (aes-128-cbc | aes-192-cbc | aes-256-cbc);
 lifetime-seconds seconds;
 }
 traceoptions {
 file {
 filename;
 files number;
 match regular-expression;
 size maximum-file-size;
 (world-readable | no-world-readable);
 }
 flag flag (all | certificates | config | database | general | high-availability | ike |
next-hop-tunnels | parse | policy-manager | routing-socket | thread | timer);
 gateway-filter {
 local-address ip-address;
 remote-address ip-address;
 }
 level (all | error | info | notice | verbose | warning);
 no-remote-trace;
 }
}

Hierarchy Level

[edit security group-vpn member]

Description

Configure IKE group VPN on the group member. A group member encrypts the traffic and is responsible
for the actual encryption and decryption of data traffic. A group member is configured with IKE Phase 1
parameters and GC/KS information.

1557

Options

gateway gateway-name Configure IKE gateway for group VPN member.

policy policy-name Configure an IKE policy.

proposalproposal-name Define an IKE proposal.

traceoptions Configure group VPN tracing options to aid in troubleshooting the IKE issues.

ipsec Configure IPsec for Phase 2 exchange on the group member.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 10.2.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

ike (Security Group VPN Server)

IN THIS SECTION

Syntax | 1559

Hierarchy Level | 1560

1558

Description | 1560

Options | 1560

Required Privilege Level | 1560

Release Information | 1561

Syntax

ike {
 gateway gateway-name {
 address ip-address;
 dead-peer-detection {
 always-send;
 interval seconds;
 threshold number;
 }
 dynamic {
 (hostname hostname | inet ip-address | user-at-hostname e-mail-address);
 }
 ike-policy policy-name;
 local-address ip-address;
 local-identity {
 (hostname hostname | inet ip-address | user-at-hostname e-mail-address);
 }
 remote-identity {
 (hostname hostname | inet ip-address | user-at-hostname e-mail-address);
 }
 routing-instance routing-instance;
 }
 policy policy-name {
 description description;
 mode (aggressive | main);
 pre-shared-key (ascii-text key | hexadecimal key);
 proposals proposal-name;
 }
 proposal proposal-name {
 authentication-algorithm (sha-256 | sha-384);
 authentication-method pre-shared-keys;

1559

 description description;
 dh-group (group14 | group24);
 encryption-algorithm (aes-128-cbc | aes-192-cbc | aes-256-cbc);
 }
}

Hierarchy Level

[edit security group-vpn server]

Description

Configure Phase 1 security association (SA) with a member on the group server. The gateway is the
group member. Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM,
SRX1500, SRX4100, SRX4200, and SRX4600 devices and vSRX instances.

Options

gateway gateway-name Configure IKE gateway for group VPN server.

policy policy-name Configure an IKE policy.

proposal proposal-name Define an IKE proposal.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

1560

Release Information

Statement introduced in Junos OS Release 10.2.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

ike (Security IPsec VPN)

IN THIS SECTION

Syntax | 1561

Hierarchy Level | 1562

Description | 1562

Options | 1562

Required Privilege Level | 1563

Release Information | 1563

Syntax

ike {
 anti-replay-window-size anti-replay-window-size;
 gateway gateway-name;
 idle-time seconds;
 install-interval seconds;
 ipsec-policy ipsec-policy-name;
 no-anti-replay;
 proxy-identity {
 local ip-prefix;
 remote ip-prefix;
 service (any | service-name);

1561

 }
}

Hierarchy Level

[edit security ipsec vpn vpn-name]

Description

Define an IKE-keyed IPsec VPN.

Options

anti-replay-
window-size

To enable the anti-replay-window-size option, you first need to configure the option for
each VPN object or at the global level. You can configure the anti-replay window size in
the range of 64 to 8192 (power of 2). If the anti-replay window size is not configured,
the window size is 64 by default. If anti-replay-window-size command is configured at
both the global and VPN object levels, the configuration on VPN object takes
precedence over global configuration.

anti-replay-window-size is supported only on SRX 5000 Series devices with SRX5K-
SPC3 card installed.

gateway-
name

Name of the remote IKE gateway.

idle-time Specify the maximum amount of idle time to delete a security association (SA).

• Default: To be disabled

• Range: 60 through 999,999 seconds

install-
interval

Specify the maximum number of seconds to allow for the installation of a rekeyed
outbound security association (SA) on the device.

1562

• Default: 1 second

• Range: 0 through 10 seconds

ipsec-policy Specify the IPsec policy name.

no-anti-
replay

Disable the antireplay checking feature of IPsec. Antireplay is an IPsec feature that can
detect when a packet is intercepted and then replayed by attackers. By default,
antireplay checking is enabled.

proxy-
identity

Optionally specify the IPsec proxy ID to use in negotiations. The default is the identity
based on the IKE gateway. If the IKE gateway is an IPv6 site-to-site gateway, the default
proxy ID is ::/0. If the IKE gateway is an IPv4 gateway or a dynamic endpoint or dialup
gateway, the default proxy ID is 0.0.0.0/0.

• local—Specify the local IPv4 or IPv6 address and subnet mask for the proxy identity.

• remote—Specify the remote IPv4 or IPv6 address and subnet mask for the proxy
identity.

• service—Specify the service (port and protocol combination) to protect. Name of the
service is as defined with system-services (Interface Host-Inbound Traffic) and
system-services (Zone Host-Inbound Traffic).

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5. Support.

Statement anti-replay-window-size is introduced in Junos OS Release 19.2R1.

1563

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

RELATED DOCUMENTATION

IPsec Overview | 20

ike-phase1-failures

IN THIS SECTION

Syntax | 1564

Hierarchy Level | 1564

Description | 1565

Default | 1565

Options | 1565

Required Privilege Level | 1565

Release Information | 1565

Syntax

ike-phase1-failures {
 threshold value;
}

Hierarchy Level

[edit security alarms potential-violation]

1564

Description

Raise a security alarm after exceeding a specified number of Internet Key Exchange (IKE) Phase 1
failures.

Default

Multiple IKE phase 1 failures do not cause an alarm to be raised.

Options

failures—Number of IKE phase 1 failures up to which an alarm is not raised. When the configured
number is exceeded, an alarm is raised.

• Range: 1 through 1,000,000,000.

• Default: 20

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 11.2.

RELATED DOCUMENTATION

IPsec Overview | 20

Monitoring VPN Traffic | 1364

1565

ike-phase2-failures

IN THIS SECTION

Syntax | 1566

Hierarchy Level | 1566

Description | 1566

Default | 1567

Options | 1567

Required Privilege Level | 1567

Release Information | 1567

Syntax

ike-phase2-failures {
 threshold value;
}

Hierarchy Level

[edit security alarms potential-violation]

Description

Raise a security alarm after exceeding a specified number of Internet Key Exchange (IKE) phase 2
failures.

1566

Default

Multiple IKE phase 2 failures do not cause an alarm to be raised.

Options

failures—Number of IKE phase 2 failures up to which an alarm is not raised. When the configured
number is exceeded, an alarm is raised.

• Range: 1 through 1,000,000,000.

• Default: 20

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 11.2.

RELATED DOCUMENTATION

IPsec Overview | 20

Monitoring VPN Traffic | 1364

1567

inline-fpga-crypto

IN THIS SECTION

Syntax | 1568

Hierarchy Level | 1568

Description | 1568

Options | 1568

Required Privilege Level | 1569

Release Information | 1569

Syntax

inline-fpga-crypto (disabled | enabled);

Hierarchy Level

[edit security forwarding-process application-services (Security Forwarding Process)]

Description

Use this function to enable or disable inline FPGA crypto.

Options

disabled Disable inline FPGA crypto

1568

https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/security-edit-application-services-priority.html

enabled Enable inline FPGA crypto

Required Privilege Level

security

Release Information

Statement introduced in Junos OS Release 20.4R1.

RELATED DOCUMENTATION

power-mode-ipsec-qat | 1615

application-services (Security Forwarding Process)

internal (Security IPsec)

IN THIS SECTION

Syntax | 1570

Hierarchy Level | 1570

Description | 1570

Options | 1570

Required Privilege Level | 1571

Release Information | 1571

1569

https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/security-edit-application-services-priority.html

Syntax

internal {
 security-association {
 manual {
 encryption {
 algorithm (3des-cbc | aes-128-cbc);
 ike-ha-link-encryption enable;
 key ascii-text;
 }
 }
 }
}

Hierarchy Level

[edit security ipsec]

Description

Enable secure login and to prevent attackers from gaining privileged access through this control port by
configuring the internal IP security (IPsec) security association (SA).

When the internal IPsec is configured, IPsec-based rlogin and remote command (rcmd) are enforced, so
an attacker cannot gain unauthorized information.

Options

security-
association

Specify an IPsec SA. An SA is a simplex connection that allows two hosts to
communicate with each other securely by means of IPsec.

manual encryption Specify a manual SA. Manual SAs require no negotiation; all values, including the
keys, are static and specified in the configuration.

1570

algorithm 3des-cbc Specify the encryption algorithm for the internal Routing-Engine-to-Routing-
Engine IPsec SA configuration.

algorithm aes-128-
cbc

Specify the encryption algorithm for high availability encryption link.

iked-ha-link-
encryption

Enable encryption for internal messages.

• Values:

• enable—Enable HA link encryption IKE internal messages

key ascii-text Specify the encryption key. You must ensure that the manual encryption key is in
ASCII text and 24 characters long; otherwise, the configuration will result in a
commit failure.

Required Privilege Level

interface—To view this statement in the configuration.

interface-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 12.1X45-D10.

Support for ike-ha-link-encryption option added in Junos OS Release 12.1X47-D15.

Support for iked_encryption option added in Junos OS Release 12.1X47-D10.

Support for aes-128-cbc option added in Junos OS Release 19.1R1.

Support for ike-ha-link-encryption option added for vSRX in Junos OS Release 19.4R1

RELATED DOCUMENTATION

Example: Configuring an Active/Passive Chassis Cluster on SRX5800 Devices

show security internal-security-association

1571

ipsec (High Availability)

IN THIS SECTION

Syntax | 1572

Hierarchy Level | 1573

Description | 1573

Options | 1573

Required Privilege Level | 1574

Release Information | 1574

Syntax

ipsec {
 vpn vpn-name {
 ha-link-encryption;
 ike {
 gateway gateway-name;
 ipsec-policy ipsec-policy-name;
 }
 }
 proposal proposal-name {
 description description;
 encryption-algorithm (aes-256-gcm);
 lifetime-seconds seconds;
 protocol (esp);
 }
 policy policy-name {
 description description;
 proposals proposal-name;
 }
}

1572

Hierarchy Level

[edit security]

Description

Define IPsec configuration for the multinode high availability feature. A VPN connection can link two
LANs (site-to-site VPN) or a remote dial-up user and a LAN. The traffic that flows between these two
points passes through shared resources such as routers, switches, and other network equipment that
make up the public WAN. An IPsec tunnel is created between two participant devices to secure VPN
communication.

Options

vpn-name Configure an IPsec VPN. A VPN provides a means by which remote computers
communicate securely across a public WAN such as the Internet.

You must mention the same VPN name for vpn-profile in set chassis high-
availability peer-id peer-id vpn-profile profile-name configuration.

ha-link-
encryption

Configure a interchassis link tunnel for secure HA traffic flow between the nodes.
Only site-to-site IPsec VPN tunnels are supported for interchassis link tunnels. Both
PSK and PKI authentication methods are supported.

gateway-name Name of the remote IKE gateway.

ipsec-policy-
name

Specify the IPsec policy name.

proposal-name Name of the IPsec proposal. An IPsec proposal lists protocols and algorithms (security
services) to be negotiated with the remote IPsec peer.

description Text description of IPsec proposal.

encryption-
algorithm

Define encryption algorithm. The device deletes existing IPsec SAs when you update
the encryption-algorithm configuration in the IPsec proposal.

A commit error is thrown if any value other than aes-256-gcm is configured.

1573

• Values:

• aes-256-gcm—AES GCM 256-bit encryption algorithm.

For an IKE proposal, AES 256-bit authenticated encryption algorithm is
supported with IKEv2 only. When this option is used, aes-256-gcm should be
configured at the [edit security ipsec proposal proposal-name] hierarchy level,
and the authentication-algorithm option should not be configured at the [edit
security ike proposal proposal-name] hierarchy level.

lifetime-seconds Lifetime in seconds.

• Range: 180 through 86400

• Default: 3600 seconds

protocol Define the IPsec protocol for a manual or dynamic security association (SA).

A commit error is thrown if any value other than esp is configured.

• Values:

• esp—Encapsulated Security Payload header

policy-name Define an IPsec policy. An IPsec policy defines a combination of security parameters
(IPsec proposals) used during IPsec negotiation. It defines Perfect Forward Secrecy
(PFS) and the proposals needed for the connection.

description Enter descriptive text for an IPsec policy.

proposal-name Specify one or more proposals for an IPsec policy.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 20.4R1.

1574

RELATED DOCUMENTATION

ike (High Availability) | 1549

High-Availability (Chassis)

Multinode High Availability

services-redundancy-group

local-id

peer-id

traceoptions

show security ike security-associations | 1873

show security ike active-peer | 1862

show security ipsec security-associations | 1919

show security ipsec statistics | 1954

clear security ike security-associations | 1723

clear security ipsec security-associations | 1726

ipsec (Security)

IN THIS SECTION

Syntax | 1575

Hierarchy Level | 1576

Description | 1576

Options | 1576

Required Privilege Level | 1577

Release Information | 1578

Syntax

ipsec {
 anti-replay-window-size anti-replay-window-size;

1575

https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/chassis-edit-high-availability.html
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/multi-node-high-availability.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/chassis-edit-ha-services-redundancy-group.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/chassis-high-availability-local-id.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/chassis-high-availability-peer-id.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/chassis-high-availability-traceoptions.html

 internal;
 policy;
 proposal
 security-association sa-name;
 traceoptions;
 vpnvpn-name;
 vpn-monitor-options {
 interval seconds;
 threshold number;
 }
}

Hierarchy Level

[edit security]

Description

Define IPsec configuration. A VPN connection can link two LANs (site-to-site VPN) or a remote dial-up
user and a LAN. The traffic that flows between these two points passes through shared resources such
as routers, switches, and other network equipment that make up the public WAN. An IPsec tunnel is
created between two participant devices to secure VPN communication.

Options

anti-replay-
window-size

Anti-replay window size.

• Range: 64 through 8192 bytes

• Default: 64 bytes

internal Configure internal IPsec. When the internal IPsec is configured, IPsec-based rlogin
and remote command (rcmd) are enforced, so an attacker cannot gain unauthorized
information.

1576

policy Define an IPsec policy. An IPsec policy defines a combination of security parameters
(IPsec proposals) used during IPsec negotiation. It defines Perfect Forward Secrecy
(PFS) and the proposals needed for the connection.

proposal Name of the IPsec proposal. An IPsec proposal lists protocols and algorithms
(security services) to be negotiated with the remote IPsec peer.

security-
association

Configure a manual IPsec security association (SA) to be applied to an OSPF or
OSPFv3 interface or virtual link. IPsec can provide authentication and confidentiality
to OSPF or OSPFv3 routing packets.

traceoptions Configure IPsec tracing options. Trace operations track IPsec events and record them
in a log file in the /var/log directory.

vpn vpn-name Configure an IPsec VPN. A VPN provides a means by which remote computers
communicate securely across a public WAN suchas the Internet

vpn-monitor-
options

Configure VPN monitoring options

interval seconds Interval at which to send ICMP requests to the peer.

• Range: 2 through 3600 seconds

• Default: 10 seconds

threshold
number

Number of consecutive unsuccessful pings before the peer is
declared unreachable.

• Range: 1 through 65,536 pings

• Default: 10 pings

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

1577

Release Information

Statement modified in Junos OS Release 8.5.

group15, group16, group21, hmac-sha-512 and hmac-sha-384 options introduced in Junos OS Release 19.1R1
on SRX Series devices.

RELATED DOCUMENTATION

IPsec Overview | 20

ipsec (Security Group VPN Member)

IN THIS SECTION

Syntax | 1578

Hierarchy Level | 1579

Description | 1579

Options | 1579

Required Privilege Level | 1580

Release Information | 1581

Syntax

ipsec {
 vpn vpn-name {
 df-bit (clear | copy | set);
 exclude rule rule-name {
 source-address ip-address/mask;
 destination-address ip-address/mask;
 application application;
 }

1578

 fail-open rule rule-name {
 source-address ip-address/mask;
 destination-address ip-address/mask;
 application application;
 }
 group id;
 group-vpn-external-interface interface;
 ike-gateway gateway-name;
 recovery-probe;
 }
t}

Hierarchy Level

[edit security group-vpn member]

Description

Configure IPsec for Phase 2 exchange on the group member. Group VPNv2 is supported on SRX300,
SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices and
vSRX instances.

Options

vpn vpn-
name

Name of the VPN.

df-bit Specifies pre-fragmentation and post-fragmentation of IPsec traffic on the group
member. One of the following options can be configured:

• clear—Sets the outer IP do not fragment (DF) bit to 0. When the packet size is larger
than the path maximum transmission unit (path MTU), pre-fragmentation is done if
the DF bit is not set in the inner packet and post-fragmentation is done if the DF bit
is set in the inner packet. This is the default.

1579

• copy—Copies the DF bit from the inner header to the outer header. When the packet
size is larger than the path PMTU, pre-fragmentation is done if the DF bit is not set in
the inner packet. If the DF bit is set in the inner packet, the packet is dropped and an
ICMP message is sent back.

• set—Sets the outer IP DF bit to 1. When the packet size is larger than the path MTU,
pre-fragmentation is done if the DF bit is not set in the inner packet. If the DF bit is
set in the inner packet, the packet is dropped and an ICMP message is sent back

exclude rule Specifies traffic to be excluded from Group VPN encryption. A maximum of 10 exclude
rules can be configured. Source and destination addresses must be specified in ip-
address/mask format; address books and address sets are not supported. Predefined and
user-defined applications are supported, but application sets are not supported.

fail-open rule Specifies the traffic to be sent in cleartext mode if there is no valid SA key available to
protect the traffic. Traffic that is not specified by the fail-open rule is blocked if there is
no valid SA key available to protect the traffic. A maximum of 10 fail-open rules can be
configured. Source and destination addresses must be specified in ip-address/mask
format; address books and address sets are not supported. Predefined and user-defined
applications are supported, but application sets are not supported.

group id Identifier configured for the Group VPN.

group-vpn-
external-
interface
interface

Interface used by the group member to connect to the Group VPN peers. The interface
must belong to the same zone as the to-zone configured at the [edit security ipsec-
policy] hierarchy level for Group VPN traffic.

ike-gateway
gateway-
name

Name of the IKE gateway for the Group VPN.

recovery-
probe

Enables initiation of groupkey-pull exchanges at specific intervals to update the
member’s SA from the group server if the group member is determined to be out of
synchronization with the group server and other group members. This option is disabled
by default.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

1580

Release Information

Statement introduced in Junos OS Release 10.2. df-bit, exclude rule, fail-open rule, and recovery-probe
options added in Junos OS Release 15.1X49-D30 for vSRX.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

ipsec (Security Group VPN Server)

IN THIS SECTION

Syntax | 1581

Hierarchy Level | 1582

Description | 1582

Options | 1582

Required Privilege Level | 1582

Release Information | 1582

Syntax

ipsec {
 proposal proposal-name {
 authentication-algorithm (hmac-sha-256-128);
 description description;
 encryption-algorithm (aes-128-cbc | aes-192-cbc | aes-256-cbc);
 lifetime-seconds seconds;
 }
}

1581

Hierarchy Level

[edit security group-vpn server]

Description

Configure IPsec proposal for Phase 2 exchange on the group server. Group VPNv2 is supported on
SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices
and vSRX instances.

Options

proposal proposal-name—Name of the proposal. The proposal name can be up to 32 alphanumeric
characters long.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 10.2.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

1582

http://www.juniper.net/techpubs/content-applications/cli-explorer/junos/

ipsec-policy

IN THIS SECTION

Syntax | 1583

Hierarchy Level | 1583

Description | 1583

Options | 1584

Required Privilege Level | 1584

Release Information | 1584

Syntax

ipsec-policy from-zone zone-name to-zone zone-name ipsec-group-vpn vpn-name;

Hierarchy Level

[edit security]

Description

Specifies that matching traffic is checked against rules associated with the specified Group VPN. Exclude
and fail-open rules are configured at the [edit security group-vpn member ipsec vpn vpn-name] hierarchy
level.

1583

Options

from-zone zone-
name

Specify the incoming zone for Group VPN traffic.

to-zone zone-
name

Specify the outgoing zone for Group VPN traffic.

The to-zone zone must include the interface configured with the group-vpn-external-
interface option at the [edit security group-vpn member ipsec vpn vpn-name]
hierarchy level.

ipsec-group-vpn
vpn-name

Specify the Group VPN to which the traffic applies. Only one Group VPN can be
referenced by a specific from-zone/to-zone pair.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 15.1X49-D30.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

ipsec-sa (Security Group VPN)

IN THIS SECTION

Syntax | 1585

1584

Hierarchy Level | 1585

Description | 1585

Options | 1586

Required Privilege Level | 1586

Release Information | 1586

Syntax

ipsec-sa name {
 match-policy policy-name {
 destination ip-address/netmask;
 destination-port number;
 protocol number;
 source ip-address/netmask;
 source-port number;
 }
 proposal proposal-name;
}

Hierarchy Level

[edit security group-vpn server group name]

Description

Configure the group SAs to be downloaded to members. There can be multiple group SAs downloaded
to group members.

1585

Options

ipsec-sa name—Define the group SAs to be downloaded to members.

• match-policy policy-name—Configure the group policy with source address, source port, destination
address, destination port, and protocol.

• destination ip-address/netmask—Specify the destination IP address to be matched (0.0.0.0/0 for
any).

• destination-port number—Specify the destination port to be matched (0 for any).

• protocol number—Specify the protocol number to be matched (0 for any).

• source ip-address/netmask—Specify the source IP address to be matched (0.0.0.0/0 for any).

• source-port number—Specify the source port to be matched (0 for any)

• proposal proposal-name—Specify the name of the IPsec proposal configured with the proposal
configuration statement at the [edit security group-vpn server ipsec] hierarchy.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 10.2.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

group (Security Group VPN) | 1542

1586

local-identity

IN THIS SECTION

Syntax | 1587

Hierarchy Level | 1587

Description | 1587

Options | 1588

Required Privilege Level | 1588

Release Information | 1588

Syntax

local-identity (distinguished-name | hostname identity-hostname | inet identity-ipv4 | inet6
identity-ipv6 | key-id | user-at-hostname identity-user);

Hierarchy Level

[edit security ike gateway gateway-name]

Description

Specify the local IKE identity to send in the exchange with the destination peer to establish
communication. If you do not configure a local-identity, the device uses the IPv4 or IPv6 address
corresponding to the local endpoint by default.

For Network Address Translation Traversal (NAT-T), both local identity and remote identity must be
configured.

1587

Options

• distinguished-name distinguished name—Specify a distinguished name as the identifier for the remote
gateway.

• hostname hostname—Specify identity as a fully qualified domain name (FQDN).

• inet ip-address—Specify identity as an IPv4 address.

• inet6 ip-address—Specify identity as an IPv6 address.

• user-at-hostname e-mail-address—Specify identity as an e-mail address.

• key-id sring-key-id—Specify key ID in ASCII string.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5. The inet6 option added in Junos OS Release 11.1.

RELATED DOCUMENTATION

IPsec Overview | 20

1588

manual (Security IPsec)

IN THIS SECTION

Syntax | 1589

Hierarchy Level | 1590

Description | 1590

Options | 1590

Required Privilege Level | 1592

Release Information | 1592

Syntax

manual {
 authentication {
 algorithm (hmac-md5-96 | hmac-sha-256-128 | hmac-sha1-96);
 key (ascii-text key | hexadecimal key);
 }
 encryption {
 algorithm (3des-cbc | aes-128-cbc | aes-128-gcm | aes-192-cbc | aes-256-cbc | aes-256-
gcm | des-cbc);
 key (ascii-text key | hexadecimal key);
 }
 external-interface external-interface-name;
 gateway ip-address;
 protocol (ah | esp);
 spi spi-value;
}

1589

Hierarchy Level

[edit security ipsec vpn vpn-name]

Description

Define a manual IPsec security association (SA).

Options

authentication
algorithm

Hash algorithm that authenticates packet data. It can be one of the following

• hmac-md5-96—Produces a 128-bit digest.

• hmac-sha-256-128—Provides data origin authentication and integrity protection.
This version of the hmac-sha-256 authenticator produces a 256-bit digest and
specifies truncation to 128 bits.

• hmac-sha1-96—Hash algorithm that authenticates packet data. It produces a 160-
bit digest. Only 96 bits are used for authentication.

• authentication key—Type of authentication key. It can be one of the following:

• ascii-text key—ASCII text key. For hmac-md5-96, the key is 16 ASCII characters;
for hmac-sha1-96, the key is 20 ASCII characters.

• hexadecimal key—Hexadecimal key. For hmac-md5-96, the key is 32 hexadecimal
characters; for hmac-sha1-96, the key is 40 hexadecimal characters.

encryption
algorithm

Select the encryption algorithm for the internal Routing-Engine-to-Routing-Engine
IPsec security association (SA) configuration. It can be one of the following:

• des-cbc—Encryption algorithm with block size of 8 bytes (64 bits) and key size 48
bits.

• 3des-cbc—Encryption algorithm with block size of 8 bytes (64 bits) and key size of
192 bits.

1590

For 3des-cbc, we recommend that the first 8 bytes be different from the second 8
bytes, and the second 8 bytes be the same as the third 8 bytes.

• aes-128-cbc—Advanced Encryption Standard (AES) 128-bit encryption algorithm.

• aes-128-gcm—Advanced Encryption Standard (AES) 128-bit encryption algorithm.

• aes-192-cbc—Advanced Encryption Standard (AES) 192-bit encryption algorithm.

• aes-256-cbc—Advanced Encryption Standard (AES) 256-bit encryption algorithm.

• aes-256-gcm—Advanced Encryption Standard (AES) 256-bit encryption algorithm.

• encryption key—Type of encryption key. It can be one of the following:

• ascii-text key—ASCII text key. For the des-cbc option, the key contains 8
ASCII characters; for 3des-cbc, the key contains 24 ASCII characters.

• hexadecimal key—Hexadecimal key. For the des-cbc option, the key contains 16
hexadecimal characters; for the 3des-cbc option, the key contains 48
hexadecimal characters.

external-
interface

Specify the outgoing interface for the manual security association

gateway For a manual security association, specify the IPv4 or IPv6 address of the peer

protocol Define an IPsec protocol for the manual security association

• Values:

• ah—Authentication Header protocol

• esp—ESP protocol (To use the ESP protocol, you must also use the tunnel
statement at the [edit security ipsec security-association sa-name mode]
hierarchy level)

spi Configure a security parameter index (SPI) for a security association (SA). An arbitrary
value that uniquely identifies which security association (SA) to use at the receiving
host (the destination address in the packet).

• Range: 256 through 16,639

1591

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement modified in Junos OS Release 8.5. Support for IPv6 addresses added in Junos OS Release
11.1.

Support for hmac-sha-256-128 added to SRX5400, SRX5600, and SRX5800 devices in Junos OS Release
12.1X46-D20. Support for authentication algorithms (SHA1: hmac-sha1-96 and SHA2: hmac-
sha-256-128) in PowerMode IPsec (PMI) mode is introduced for SRX4100, SRX4200, and vSRX in Junos
OS Release 19.3R1. Support for vSRX 3.0 is introduced in Junos OS Release 20.1R1.

Support for cipher algorithms aes-128-cbc, aes-192-cbc, and aes-256-cbc in PowerMode IPsec (PMI)
mode is introduced for SRX4100, SRX4200, and vSRX in Junos OS Release 19.3R1. Support for vSRX
3.0 is introduced in Junos OS Release 20.1R1.

RELATED DOCUMENTATION

IPsec Overview | 20

vpn (Security) | 1689

member (Security Group VPN)

IN THIS SECTION

Syntax | 1593

Hierarchy Level | 1594

Description | 1594

Options | 1594

Required Privilege Level | 1594

1592

Release Information | 1594

Syntax

member {
 ike {
 gateway gateway-name;
 policy;
 proposal;
 traceoptions;
 }
 ipsec {
 vpn vpn-name {
 df-bit (clear | copy | set);
 exclude rule rule-name {
 source-address ip-address/mask;
 destination-address ip-address/mask;
 application application;
 }
 fail-open rule rule-name {
 source-address ip-address/mask;
 destination-address ip-address/mask;
 application application;
 }
 group id;
 group-vpn-external-interface interface;
 ike-gateway gateway-name;
 recovery-probe;
 }
 }
}

1593

Hierarchy Level

[edit security group-vpn]

Description

Configure group VPN member. A group member encrypts the traffic and is responsible for the actual
encryption and decryption of data traffic. A group member is configured with IKE Phase 1 parameters
and GC/KS information.

Options

ikegateway-name Configure IKE gateway for group VPN member.

policy policy-name Configure an IKE policy.

proposalproposal-name Define an IKE proposal.

traceoptions Configure group VPN tracing options to aid in troubleshooting the IKE issues.

ipsec Configure IPsec for Phase 2 exchange on the group member.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 10.2.

1594

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

mode (Security Group VPN)

IN THIS SECTION

Syntax | 1595

Hierarchy Level | 1595

Description | 1595

Options | 1596

Required Privilege Level | 1596

Release Information | 1596

Syntax

mode (aggressive | main);

Hierarchy Level

[edit security group-vpn member ike policy policy-name]
[edit security group-vpn server ike policy policy-name]

Description

Define the mode used for Internet Key Exchange (IKE) Phase 1 negotiations. Use aggressive mode only
when you need to initiate an IKE key exchange without ID protection, as when a peer unit has a

1595

dynamically assigned IP address. (The main option is not supported on dynamic VPN implementations.)
Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100,
SRX4200, and SRX4600 devices and vSRX instances.

• IKEv2 protocol does not negotiate using mode configuration.

• The device deletes existing IKE and IPsec SAs when you update the mode configuration in the IKE
policy.

Options

• aggressive—Aggressive mode.

• main—Main mode. Main mode is the recommended key-exchange method because it conceals the
identities of the parties during the key exchange.

Configuring mode main for group VPN servers or members is not supported when the remote gateway
has a dynamic address and the authentication method is pre-shared-keys.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5. Support for group-vpn hierarchies added in Junos OS
Release 10.2.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

policy (Security Group VPN IKE) | 1603

1596

multi-sa

IN THIS SECTION

Syntax | 1597

Hierarchy Level | 1597

Description | 1597

Options | 1598

Required Privilege Level | 1598

Release Information | 1598

Syntax

multi-sa {
 forwarding-class expedited-forwarding | assured-forwarding | best-effort | network-control;
}

Hierarchy Level

[edit security ipsec vpn]

Description

Negotiate multiple security association (SAs) based on configuration choice. Multiple SAs negotiates
with the same traffic selector on the same IKE SA. By negotiating multiple SAs, the peer gateways have
more replay windows. If the peer gateways create separate multiple SAs for the configured Forwarding-
Classes (FC), then potentially a separate anti-replay window is available for each FC value. With this

1597

mapping, even if CoS can reorder packets, reordering is done with in a given multiple SA, thus avoiding
packets drop due to the anti-replay checks.

Options

forwarding-
class

Forwarding classes (FCs) allow you to group packets for transmission and to assign
packets to output queues.

• Values:

• expedited-forwarding—Provides a low-loss, low-latency, low-jitter, assured-
bandwidth, end-to-end service.

• assured-forwarding—Provides a group of values you can define and includes four
subclasses—AF1, AF2, AF3, and AF4—each with three drop probabilities (low,
medium, and high).

• best-effort—Provides no service profile. For the BE forwarding class, loss priority
is typically not carried in a class-of-service (CoS) value, and random early detection
(RED) drop profiles are more aggressive.

• network-control—This class is typically high priority because it supports protocol
control.

Required Privilege Level

security

Release Information

Statement introduced in Junos OS Release 18.2R1.

RELATED DOCUMENTATION

show security ipsec security-associations | 1919

Understanding CoS-Based IPsec VPNs with Multiple IPsec SAs | 513

1598

Example: Configuring CoS-Based IPsec VPNs | 519

vpn (Security) | 1689

ocsp (Security PKI)

IN THIS SECTION

Syntax | 1599

Hierarchy Level | 1599

Description | 1600

Options | 1600

Required Privilege Level | 1600

Release Information | 1601

Syntax

ocsp {
 connection-failure (disable | fallback-crl);
 disable-responder-revocation-check;
 nonce-payload (enable | disable);
 url ocsp-url;
}

Hierarchy Level

[edit security pki ca-profile ca-profile-name revocation-check]

1599

Description

Configure Online Certificate Status Protocol (OCSP) to check the revocation status of a certificate.

Options

connection-
failure

(Optional) Specify action to take if there is a connection failure to the OCSP
responder. If this option is not configured and there is no response from the OCSP
responder, certificate validation will fail.

disable Skip the revocation check if the OCSP responder is not reachable.

fallback-crl Use CRL to check the revocation status of the certificate.

disable-
responder-
revocation-
check

(Optional) Disable revocation check for the CA certificate received in an OCSP
response. The certificates received in an OCSP response generally have shorter
lifetimes and revocation check is not required.

nonce-payload (Optional) Send a nonce payload to prevent replay attack. A nonce payload is sent by
default unless it is explicitly disabled. If enabled, the SRX Series device expects OCSP
responses to contain a nonce payload, otherwise the revocation check will fail. If
OCSP responders are not capable of responding with a nonce payload, disable this
option.

disable Explicitly disable the sending of a nonce payload.

enable Enable the sending of a nonce payload. This is the default.

url ocsp-url Specify HTTP addresses for OCSP responders. A maximum of two HTTP URL
addresses can be configured. If the configured URLs are not reachable, or URLs are not
configured, the URL from the certificate being verified is checked.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

1600

Release Information

Statement introduced in Junos OS Release 12.1X46-D20.

RELATED DOCUMENTATION

PKI Components In Junos OS | 33

revocation-check (Security PKI) | 1644

pki

IN THIS SECTION

Syntax | 1601

Hierarchy Level | 1602

Description | 1602

Options | 1602

Required Privilege Level | 1602

Release Information | 1602

Syntax

pki {
 auto-re-enrollment;
 ca-profile ca-profile-name;
 traceoptions;
 trusted-ca-group name {
 ca-profiles ca-profiles;
 }
}

1601

Hierarchy Level

[edit security]

Description

Configure an IPsec profile to request digital certificates. The Public Key Infrastructure (PKI) provides an
infrastructure for digital certificate management.

Options

auto-re-enrollment Configure the automatic reenrollment of a local end-entity (EE)
certificate.

ca-profile ca-profile-name Configure certificate authority (CA) profile.

traceoptions Configure public key infrastructure (PKI) tracing options.

trusted-ca-group trusted-ca-
group-name

Configure trusted certificate authority group.

ca-profiles Name of the CA profiles. You can configure maximum of
20 CA profiles.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement modified in Junos OS Release 8.5.

1602

RELATED DOCUMENTATION

PKI Components In Junos OS | 33

policy (Security Group VPN IKE)

IN THIS SECTION

Syntax | 1603

Hierarchy Level | 1603

Description | 1604

Options | 1604

Required Privilege Level | 1604

Release Information | 1604

Syntax

policy policy-name {
 description description;
 mode2 (aggressive | main);
 pre-shared-key (ascii-text key | hexadecimal key);
 proposals proposal-name;
}

Hierarchy Level

[edit security group-vpn member ike]
[edit security group-vpn server ike]

1603

Description

Configure an IKE policy. An IKE policy defines a combination of security parameters (IKE proposals) to
be used during IKE negotiation. It defines a peer address, the preshared key for the given peer, and the
proposals needed for that connection. During the IKE negotiation, IKE looks for an IKE policy that is the
same on both peers. The peer that initiates the negotiation sends all its policies to the remote peer, and
the remote peer tries to find a match.

Options

policy policy-
name

Name of the IKE policy. The policy name can be up to 32 alphanumeric characters
long.

description
description

Specify descriptive text for an IKE policy.

mode Define the mode used for Internet Key Exchange (IKE) Phase 1 negotiations.

pre-shared-key Define a preshared key for an IKE policy. Preshared keys are used to secure the Phase
1 SAs between the root-server and the sub-servers and between the sub-servers and
the group members. Ensure that the preshared keys used are strong keys. On the
sub-servers, the preshared key configured for the IKEpolicy RootSrv must match the
preshared key configured on the root-server, and the preshared key configured for
the IKE policy GMs must match the preshared key configured on the group members.

proposals
proposal-name

Specify up to four Phase 1 proposals for an IKE policy. If you include multiple
proposals, use the same Diffie-Hellman group in all of the proposals.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 10.2.

1604

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

policy (Security IKE)

IN THIS SECTION

Syntax | 1605

Hierarchy Level | 1606

Description | 1606

Options | 1606

Required Privilege Level | 1608

Release Information | 1608

Syntax

policy policy-name {
 certificate {
 local-certificate certificate-id;
 peer-certificate-type (pkcs7 | x509-signature);
 policy-oids [oid];
 trusted-ca {
 ca-profile ca-profile-name;
 trusted-ca-group trusted-ca-group-name;
 }
 }
 description description;
 mode (aggressive | main);
 pre-shared-key (ascii-text key | hexadecimal key);
 seeded-pre-shared-key (ascii-text key | hexadecimal key);
 proposal-set (basic | compatible | prime-128 | prime-256 | standard | suiteb-gcm-128 | suiteb-
gcm-256);
 proposals proposal-name;

1605

 reauth-frequency number;
}

Hierarchy Level

[edit security ike]

Description

IKE policies define a combination of security parameters (IKE proposals) to be used during IKE
negotiation, including peer address, the preshared key for the given peer, and the proposals needed for
that connection. During the IKE negotiation, IKE looks for an IKE policy that is the same on both peers.
The peer that initiates the negotiation sends all its policies to the remote peer, and the remote peer tries
to find a match.

IKE proposals in the policy statement are evaluated in list order, from top to bottom, so when creating
the policy, specify the highest priority proposal first, followed by the next highest priority, and so on.

Options

policy-name—Name of the IKE policy. The policy name can be up to 32 alphanumeric characters long.

certificate—Specify usage of a digital certificate to authenticate the virtual private network (VPN)
initiator and recipient.

description description—Specify the description of IKE policy.

mode—Define the mode used for Internet Key Exchange (IKE) Phase 1 negotiations. Use aggressive mode
only when you need to initiate an IKE key exchange without ID protection, as when a peer unit has a
dynamically assigned IP address. IKEv2 protocol does not negotiate using mode configuration. The
device deletes existing IKE and IPsec SAs when you update the mode configuration in the IKE policy.

• aggressive—Aggressive mode.

• main—Main mode. Main mode is the recommended key-exchange method because it conceals the
identities of the parties during the key exchange.

1606

Configuring mode main for group VPN servers or members is not supported when the remote gateway
has a dynamic address and the authentication method is pre-shared-keys.

pre-shared-key—Define a preshared key for an IKE policy. The device deletes existing IKE and IPsec SAs
when you update the pre-shared-key configuration in the IKE policy.

• ascii-text key—Specify a string of 1 to 255 ASCII text characters for the key. To include the special
characters () [] ! & ? | enclose either the entire key string or the special character in quotation
marks; for example “str)ng” or str”)”ng. Other use of quotation marks within the string is not
allowed. With des-cbc encryption, the key contains 8 ASCII characters. With 3des-cbc encryption, the
key contains 24 ASCII characters.

• hexadecimal key—Specify a string of 1 to 255 hexadecimal characters for the key. Characters must be
hexadecimal digits 0 through 9, or letters a through f or A through F. With des-cbc encryption, the key
contains 16 hexadecimal characters. With 3des-cbc encryption, the key contains 48 hexadecimal
characters.

seeded-pre-shared-key—Define a seeded preshared key in ASCII or hexadecimal format for an IKE policy.
The seeded-pre-shared-key is a master key that is used to generate the pre-shared-key for the peers. Thus
each peer will have different pre-shared-key. The advantage of this option is that each peer connection
to gateway will have different pre-shared key, so if one of the peer's pre-shared-key is compromised,
then the other peers are not impacted.

The peer preshared keys are generated using the master key configured as seeded-pre-shared-key and
shared across the peers. To view the peer's pre-shared-key, execute the show security ike pre-shared-
key command, share and configure the displayed pre-shared key in peer's device as pre-shared-key (in
ASCII format). Master key is only configured in the gateway device and not shared to any peer.

You can retrieve the peer preshared key using the show security ike pre-shared-key user-id peer ike-id
master-key master key or show security ike pre-shared-key user-id peer ike-id gateway gateway name
command.

• ascii-text key—Configure a string of 1 to 255 ASCII text characters for the key. To include the
special characters () [] ! & ? | enclose either the entire key string or the special character in
quotation marks; for example “str)ng” or str”)”ng. Other use of quotation marks within the string is
not allowed.

• hexadecimal key—Specify a string of 1 to 255 hexadecimal characters for the key. Characters must be
hexadecimal digits 0 through 9, or letters a through f or A through F.

proposal-set—Specify a set of default Internet Key Exchange (IKE) proposals.

proposals proposal-name—Specify up to four Phase 1 proposals for an IKE policy. If you include multiple
proposals, use the same Diffie-Hellman group in all of the proposals.

1607

reauth-frequency number—Configure the reauthentication frequency to trigger a new IKEv2
reauthentication. Reauthentication creates a new IKE SA, creates new child SAs within the IKE SA, and
then deletes the old IKE SA. This option is disabled by default. umber of IKE rekeys that occurs before
reauthentication occurs. If reauth-frequency is 1, reauthentication occurs every time there is an IKE
rekey. If reauth-frequency is 2, reauthentication occurs at every other IKE rekey. If reauth-frequency is 3,
reauthentication occurs at every third IKE rekey.

• Default: 0 (disable)

• Range: 0-100

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement modified in Junos OS Release 8.5.

Support for suiteb-gcm-128 and suiteb-gcm-256 options added in Junos OS Release 12.1X45-D10.

Support for policy-oids option added in Junos OS Release 12.3X48-D10.

Support for trusted-ca option added in Junos OS Release 18.1R1.

Support for reauth-frequency option added in Junos OS Release 15.1X49-D60.

Support for seeded-pre-shared-key option added in Junos OS Release 21.1R1.

RELATED DOCUMENTATION

IPsec Overview | 20

Example: Configuring AutoVPN with Pre-Shared Key | 1270

1608

policy (Security IPsec)

IN THIS SECTION

Syntax | 1609

Hierarchy Level | 1609

Description | 1610

Options | 1610

Required Privilege Level | 1612

Release Information | 1612

Syntax

policy policy-name {
 description description;
 perfect-forward-secrecy keys (group1 | group14 | group19 | group2 | group20 | group24 |
group5 | group15 | group16 | group21);
 proposal-set (basic | compatible | prime-128 | prime-256 | standard | suiteb-gcm-128 |
suiteb-gcm-256);
 proposals proposal-name;
}

Hierarchy Level

[edit security ipsec]

1609

Description

Define an IPsec policy. An IPsec policy defines a combination of security parameters (IPsec proposals)
used during IPsec negotiation. It defines Perfect Forward Secrecy (PFS) and the proposals needed for
the connection.

Options

name Name of the IPsec policy.

description Enter descriptive text for an IPsec policy.

perfect-
forward-
secrecy keys

Specify Perfect Forward Secrecy (PFS) as the method that the device uses to generate
the encryption key. PFS generates each new encryption key independently from the
previous key. The device deletes existing IPsec SAs when you update the perfect-
forward-secrecy configuration in the IPsec policy.

• Values:

• group1—768-bit Modular Exponential (MODP) algorithm.

• group2—1024-bit MODP algorithm.

• group5—1536-bit MODP algorithm.

• group14—2048-bit MODP group.

• group15—3072-bit MODP algorithm.

• group16—4096-bit MODP algorithm.

• group19—256-bit random Elliptic Curve Groups modulo a Prime (ECP groups)
algorithm.

• group20—384-bit random ECP groups algorithm.

• group21—521-bit random ECP groups algorithm.

• group24—2048-bit MODP Group with 256-bit prime order subgroup.

proposal-set Define a set of default IPsec proposals.

1610

• Values:

• basic—IPsec basic proposal set. esp-des-sha and esp-des-md5.

• Encapsulating Security Payload (ESP) protocol

• Encryption algorithm—DES-CBC encryption algorithm

• Authentication algorithm—SHA1 or MD5 authentication algorithm

• compatible—IPsec compatible proposal set. esp-3des-sha, esp-3des-md5, esp-
des-sha, and esp-des-md5.

• ESP protocol

• Encryption algorithm—3DES-CBC or DES-CBC encryption algorithm

• Authentication algorithm—SHA1 or MD5 authentication algorithm

• prime-128—Provides the following proposal set:

• Encapsulating Security Payload (ESP) protocol

• Encryption algorithm—Advanced Encryption Standard Galois/Counter mode
(AES-GCM)128-bit

• Authentication algorithm—None (AES-GCM provides both encryption and
authentication)

This option is not supported on Group VPNv2.

• prime-256—Provides the following proposal set:

• ESP protocol

• Encryption algorithm—AES-GCM 256-bit

• Authentication algorithm—None (AES-GCM provides both encryption and
authentication)

This option is not supported on Group VPNv2.

• standard—esp-3des-sha and esp-aes128-sha

• ESP protocol

1611

• Encryption algorithm—3DES-CBC or AES-CBC 128-bit encryption algorithm

• Authentication algorithm—SHA1 authentication algorithm

• suiteb-gcm-128—Provides the following proposal set:

• ESP protocol

• Encryption algorithm—AES-GCM 128-bit

• Authentication algorithm—None (AES-GCM provides both encryption and
authentication)

This option is not supported on Group VPNv2.

• suiteb-gcm-256—Provides the following proposal set:

• ESP protocol

• Encryption algorithm—AES-GCM 256-bit

• Authentication algorithm—None (AES-GCM provides both encryption and
authentication)

This option is not supported on Group VPNv2.

proposals
proposal-
name

Specify up to four Phase 2 proposals for an IPsec policy. If you include multiple
proposals, use the same Diffie-Hellman group in all of the proposals.

Proposals are evaluated in the order they appear on the list, from top down, so specify
the highest priority first, followed by the next highest priority, and so on.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement modified in Junos OS Release 8.5.

Support for group 14 is added in Junos OS Release 11.1.

1612

Support for group14 options added in Junos OS Release 11.1.

Support for group19, group20, and group24 options added in Junos OS Release 12.1X45-D10.

group15, group16, and group21 options introduced in Junos OS Release 19.1R1 on SR5000 line of devices
with junos-ike package installed.

Support for suiteb-gcm-128 and suiteb-gcm-256 options added in Junos OS Release 12.1X45-D10.
Support for prime-128 and prime-256 options added in Junos OS Release 15.1X49-D40.

Starting in Junos OS Release 20.2R1, we’ve changed the help text description as NOT RECOMMENDED for the
CLI options group1, group2, and group5.

Support for group15, group16, and group21 options added in Junos OS Release 20.3R1 on vSRX instances
with junos-ike package installed.

Support for group15, group16, and group21 options added in Junos OS Release 21.1R1 on vSRX3 instances
with junos-ike package installed.

RELATED DOCUMENTATION

IPsec Overview | 20

power-mode-ipsec

IN THIS SECTION

Syntax | 1614

Hierarchy Level | 1614

Description | 1614

Required Privilege Level | 1614

Release Information | 1614

1613

Syntax

power-mode-ipsec;

Hierarchy Level

[edit security flow (Security Flow)]

Description

Enable PowerMode IPsec. processing. PMI is a new mode of operation that provides IPsec performance
improvements.

For SRX4100, SRX4200 devices running Junos OS Release 18.4R1, SRX4600 devices running Junos OS
Release 20.4R1, and vSRX instances running Junos OS Release 18.3R1, you can enable or disable the
PMI. Starting in Junos OS Release 21.1R1, you can enable or disable the PMI on MX-SPC3 services card.

If you use Junos OS Release 18.3R1, you must reboot the device for the configuration to take effect.

From Junos OS Release 18.4R1 and later, you don’t need reboot the device after enabling or disabling
this feature.

Packets cannot go through the PMI when firewall or advanced security services are combined with
IPsec. Hence, PMI must not be used when firewall or advanced security services are combined with
IPsec.

Required Privilege Level

flow-tap

Release Information

Statement introduced in Junos OS Release 18.3R1.

1614

RELATED DOCUMENTATION

Improving IPsec Performance with PowerMode IPsec | 1394

power-mode-ipsec-qat

IN THIS SECTION

Syntax | 1615

Hierarchy Level | 1615

Description | 1615

Required Privilege Level | 1616

Release Information | 1616

Syntax

power-mode-ipsec-qat;

Hierarchy Level

[edit security flow]

Description

Configure this statement to make use of QAT to do encryption along with AES-NI. By default, AES-NI is
used to encrypt the packet.

1615

Required Privilege Level

flow-tap

Release Information

Statement introduced in Junos OS Release 20.4R1.

RELATED DOCUMENTATION

inline-fpga-crypto | 1568

application-services (Security Forwarding Process)

show security flow status

profile (Juniper Secure Connect)

IN THIS SECTION

Syntax | 1616

Hierarchy Level | 1617

Description | 1617

Options | 1617

Required Privilege Level | 1618

Release Information | 1618

Syntax

profile name {
 access-profile access-profile;

1616

https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/security-edit-application-services-priority.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/command-summary/show-security-flow-status.html

 client-config client-config;
 description description;
 ipsec-vpn ipsec-vpn;
}

Hierarchy Level

[edit security remote-access]

Description

Configure remote user connection profiles for the Juniper Secure Connect clients.

The remote access profiles allow you to deploy connection settings for the remote users by pushing the
configuration file on the client devices. You can create multiple profiles and set one of the profiles as the
default profile.

Each remote access profile includes a name mapping to a realm, authentication settings, VPN settings,
and client configurations. You can create different remote access profiles for different names or
functions.

Example—You can create a configuration profile for the engineering department, and another for the
finance group. You name the profile for engineering department as engineering-profile.

When a Juniper Secure connect remote user selects a realm such as juniper.net/engineering-profile, the
SRX Series device receives the configuration request and selects a remote-access profile with same
name as realm—that is—engineering-profile for pushing the configuration on client device.

If a remote access user does not enter any realm value, the device selects the default remote-access
profile for pushing configuration on the client device.

Options

name Profile identifier; the name of the profile.

access-profile Select the access profile for authentication and accounting for clients.

1617

client-config Select the client configuration object.

description Text description of the remote access profile.

ipsec-vpn Select the IPsec VPN policy object used for IKE and IPsec proposals.

Required Privilege Level

security

Release Information

Statement introduced in Junos OS Release 20.3R1.

RELATED DOCUMENTATION

Juniper Secure Connect Administrator Guide

proposal (Security Group VPN Member IKE)

IN THIS SECTION

Syntax | 1619

Hierarchy Level | 1619

Description | 1619

Options | 1619

Required Privilege Level | 1620

Release Information | 1620

1618

https://www.juniper.net/documentation/en_US/junipersecureconnect/information-products/pathway-pages/juniper-secure-connect-administrator-guide.html

Syntax

proposal proposal-name {
 authentication-algorithm (sha-256 | sha-384);
 authentication-method pre-shared-keys;
 description description;
 dh-group (group14 | group24);
 encryption-algorithm (aes-128-cbc | aes-192-cbc | aes-256-cbc);
 lifetime-seconds seconds;
}

Hierarchy Level

[edit security group-vpn member ike]

Description

Define an IKE proposal. You can configure one or more IKE proposals. Each proposal is a list of IKE
attributes to protect the IKE connection between the IKE host and its peer.

Options

proposal proposal-name—Name of the IKE proposal. The proposal name can be up to 32 alphanumeric
characters long.

authentication-algorithm—Configure the Internet Key Exchange (IKE) authentication algorithm. Hash
algorithm that authenticates packet data. It can be one of the following algorithms:

• sha-256—Produces a 256-bit digest. This is the default value.

• sha-384—Produces a 384-bit digest.

authentication-method pre-shared-keys—Specify the method the device uses to authenticate the source
of Internet Key Exchange (IKE) messages. The pre-shared-keys option refers to a preshared key, which is

1619

a secret key shared between the two peers, is used during authentication to identify the peers to each
other. The same key must be configured for each peer. This is the default method.

description description—Specify descriptive text for an IKE proposal.

dh-group—Specify the IKE Diffie-Hellman group for key establishment.

• group14—2048-bit group. This is the default value.

• group24—2048-bit, 256 bit subgroup. Support for the group24 option added in Junos OS Release
15.1X49-D30 for vSRX.

encryption-algorithm—Configure an encryption algorithm for an IKE proposal.

• aes-128-cbc—Advanced Encryption Standard (AES) 128-bit encryption algorithm.

• aes-192-cbc—AES 192-bit encryption algorithm.

• aes-256-cbc—AES 256-bit encryption algorithm.

lifetime-seconds seconds—Specify the lifetime (in seconds) of an IKE or IPsec security association (SA)
for group VPN. When the SA expires, it is replaced by a new SA and security parameter index (SPI) or
terminated.

• Range: 180 through 86,400 seconds

• Default: 3600 seconds

The device does not delete existing IPsec SAs when you update the authentication-algorithm,
authentication-method, dh-group, and encryption-algorithm configuration in the IKE proposal.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 10.2.

1620

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

proposal (Security Group VPN Server IKE)

IN THIS SECTION

Syntax | 1621

Hierarchy Level | 1621

Description | 1622

Options | 1622

Required Privilege Level | 1623

Release Information | 1623

Syntax

proposal proposal-name {
 authentication-algorithm (sha-256 | sha-384);
 authentication-method pre-shared-keys;
 description description;
 dh-group (group14 | group24);
 encryption-algorithm (aes-128-cbc | aes-192-cbc | aes-256-cbc);
}

Hierarchy Level

[edit security group-vpn server ike]

1621

Description

Define an IKE proposal for group VPN server. You can configure one or more IKE proposals. Each
proposal is a list of IKE attributes to protect the IKE connection between the IKE host and its peer.

Options

proposal proposal-name—Name of the IKE proposal. The proposal name can be up to 32 alphanumeric
characters long.

authentication-algorithm—Configure the Internet Key Exchange (IKE) authentication algorithm. Hash
algorithm that authenticates packet data. It can be one of the following algorithms:

• sha-256—Produces a 256-bit digest. This is the default value.

• sha-384—Produces a 384-bit digest.

authentication-method pre-shared-keys—Specify the method the device uses to authenticate the source
of Internet Key Exchange (IKE) messages. The pre-shared-keys option refers to a preshared key, which is
a secret key shared between the two peers, is used during authentication to identify the peers to each
other. The same key must be configured for each peer. This is the default method.

description description—Specify descriptive text for an IKE proposal.

dh-group—Specify the IKE Diffie-Hellman group for key establishment.

• group14—2048-bit group. This is the default value.

• group24—2048-bit, 256 bit subgroup. Support for the group24 option added in Junos OS Release
15.1X49-D30 for vSRX.

encryption-algorithm—Configure an encryption algorithm for an IKE proposal.

• aes-128-cbc—Advanced Encryption Standard (AES) 128-bit encryption algorithm.

• aes-192-cbc—AES 192-bit encryption algorithm.

• aes-256-cbc—AES 256-bit encryption algorithm.

The device does not delete existing IPsec SAs when you update the authentication-algorithm,
authentication-method, dh-group, and encryption-algorithm configuration in the IKE proposal.

1622

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 10.2.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

ike (Security Group VPN Server) | 1558

proposal (Security Group VPN Server IPsec)

IN THIS SECTION

Syntax | 1623

Hierarchy Level | 1624

Description | 1624

Options | 1624

Required Privilege Level | 1625

Release Information | 1625

Syntax

proposal proposal-name {
 authentication-algorithm (hmac-sha-256-128);

1623

 description description;
 encryption-algorithm (aes-128-cbc | aes-192-cbc | aes-256-cbc);
 lifetime-seconds seconds;
}

Hierarchy Level

[edit security group-vpn server ipsec]

Description

Define an IPsec proposal. Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345,
SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices and vSRX instances.

Options

proposal-name—Name of the IPsec proposal.

authentication-algorithm hmac-sha-256-128—Configure the IPsec authentication algorithm. Produces a
256-bit digest, truncated to 128 bits. This is the default value.

description description—Text the description of IPsec proposal.

encryption-algorithm—Configure an encryption algorithm. The device deletes existing IPsec SAs when
you update the encryption-algorithm configuration in the IPsec proposal.

• aes-128-cbc—Advanced Encryption Standard (AES) 128-bit encryption algorithm.

• aes-192-cbc—AES 192-bit encryption algorithm.

• aes-256-cbc —AES 256-bit encryption algorithm. This is the default value.

lifetime-seconds seconds—Specify the lifetime (in seconds) of an IPsec security association (SA) for group
VPN. When the SA expires, it is replaced by a new SA and security parameter index (SPI) or terminated.
Specify a value from 180 to 86,400 seconds. The default is 3600 seconds.

1624

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 10.2.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

ipsec (Security Group VPN Server) | 1581

proposal (Security IKE)

IN THIS SECTION

Syntax | 1626

Syntax | 1626

Hierarchy Level | 1626

Description | 1627

Options | 1627

Required Privilege Level | 1628

Release Information | 1628

1625

Syntax

proposal proposal-name {
 authentication-algorithm (md5 | sha-256 | sha-384| sha1 | sha-512);
 authentication-method (dsa-signatures | ecdsa-signatures-256 | ecdsa-signatures-384 | pre-
shared-keys | rsa-signatures | ecdsa-signatures-521);
 description description;
 dh-group (group1 | group14 | group19 | group2 | group20 | group24 | group5 | group15 |
group16 | group21);
 encryption-algorithm (3des-cbc | aes-128-cbc | aes-192-cbc | aes-256-cbc | des-cbc);
 lifetime-seconds seconds;
}

Syntax

For MX, M, and T Series Routers

proposal ike-proposal-name {
 authentication-algorithm (md5 | sha1 | sha-256);
 authentication-method (dsa-signatures | pre-shared-keys | rsa-signatures);
 description description;
 dh-group (group1 | group2 | group 5 | group14);
 encryption-algorithm algorithm;
 lifetime-seconds seconds;
}

Hierarchy Level

[edit security ike]

1626

Description

Define an IKE proposal.

Options

proposal-name—Name of the IKE proposal. The proposal name can be up to 32 alphanumeric characters
long.

authentication-algorithm—Configure the Internet Key Exchange (IKE) authentication hash algorithm that
authenticates packet data. It can be one of the following algorithms:

• md5—Produces a 128-bit digest.

• sha-256—Produces a 256-bit digest.

• sha-384—Produces a 384-bit digest.

• In Power Mode IPSec mode and in normal mode—sha1—Produces a 160-bit digest.

• sha-512—Produces a 512-bit digest.

The device does not delete existing IPsec SAs when you update the authentication-algorithm
configuration in the IKE proposal. The device deletes existing IPsec SAs when you update the
authentication-algorithm configuration in the IPsec proposal.

authentication-method—Specify the method the device uses to authenticate the source of Internet Key
Exchange (IKE) messages. The pre-shared-keys option refers to a preshared key, which is a key for
encryption and decryption that both participants must have before beginning tunnel negotiations. The
other options refer to types of digital signatures, which are certificates that confirm the identity of the
certificate holder. The device does not delete existing IPsec SAs when you update the authentication-
method configuration in the IKE proposal.

• dsa-signatures—Specify that the Digital Signature Algorithm (DSA) is used.

• ecdsa-signatures-256—Specify that the Elliptic Curve DSA (ECDSA) using the 256-bit elliptic curve
secp256r1, as specified in the Federal Information Processing Standard (FIPS) Digital Signature
Standard (DSS) 186-3, is used.

• ecdsa-signatures-384—Specify that the ECDSA using the 384-bit elliptic curve secp384r1, as
specified in the FIPS DSS 186-3, is used.

1627

• pre-shared-keys—Specify that a preshared key, which is a secret key shared between the two peers, is
used during authentication to identify the peers to each other. The same key must be configured for
each peer. This is the default method.

• rsa-signatures—Specify that a public key algorithm, which supports encryption and digital signatures,
is used.

• ecdsa-signatures-521—Specify that the ECDSA using the 521-bit elliptic curve secp521r1 is used.

description description—Text the description of IKE proposal.

dh-group—Specify the IKE Diffie-Hellman group.

encryption-algorithm—Configure an encryption algorithm for an IKE proposal.

lifetime-seconds seconds—Specify the lifetime (in seconds) of an IKE security association (SA). When the
SA expires, it is replaced by a new SA and security parameter index (SPI) or terminated.

• Range: 180 through 86,400 seconds

• Default: 28,800 seconds

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement modified in Junos OS Release 8.5.

Support for dh-group group 14 and dsa-signatures added in Junos OS Release 11.1.

Support for sha-384, ecdsa-signatures-256, ecdsa-signatures-384, group19, group20, and group24 options
added in Junos OS Release 12.1X45-D10.

Support for ecdsa-signatures-256 and ecdsa-signatures-384 options added in Junos OS Release 12.1X45-
D10.

Support for sha-512, group15, group16, group21, and ecdsa-signatures-521 options added in Junos OS
Release 19.1R1 on SRX5000 line of devices with junos-ike package installed.

1628

Support for authentication algorithm (SH1: hmac-sha1-96) added to vSRX in Junos OS Release 19.3R1
for Power Mode IPSec mode, along with the existing support in normal mode.

Support for group15, group16, and group21 options added in Junos OS Release 20.3R1 on vSRX instances
with junos-ike package installed.

Support for group15, group16, and group21 options added in Junos OS Release 21.1R1 on vSRX3 instances
with junos-ike package installed.

RELATED DOCUMENTATION

IPsec Overview | 20

ike

Configuring an IKE Proposal for Dynamic SAs

proposal (Security IPsec)

IN THIS SECTION

Syntax | 1629

Hierarchy Level | 1630

Description | 1630

Options | 1630

Required Privilege Level | 1632

Release Information | 1633

Syntax

proposal proposal-name {
 authentication-algorithm (hmac-md5-96 | hmac-sha-256-128 | hmac-sha-256-96 | hmac-sha-384 |
hmac-sha-512 | hmac-sha1-96);
 description description;
 encryption-algorithm (3des-cbc | aes-128-cbc | aes-128-gcm | aes-192-cbc | aes-192-gcm |

1629

https://www.juniper.net/documentation/en_US/junos/topics/task/configuration/ipsec-es-pic-ike-proposal-configuring.html

aes-256-cbc | aes-256-gcm | des-cbc);
 extended-sequence-number;
 lifetime-kilobytes kilobytes;
 lifetime-seconds seconds;
 protocol (ah | esp);
}

Hierarchy Level

[edit security ipsec]

Description

Define an IPsec proposal. An IPsec proposal lists protocols and algorithms (security services) to be
negotiated with the remote IPsec peer.

Options

proposal-name Name of the IPsec proposal.

authentication-
algorithm

Configure the IPsec authentication algorithm. Authentication algorithm is the hash
algorithm that authenticates packet data. It can be one of six algorithms:

• Values:

The hash algorithm to authenticate data can be one of the following:

• hmac-md5-96—Produces a 128-bit digest.

• hmac-sha-256-128—Provides data origin authentication and integrity
protection. This version of the hmac-sha-256 authenticator produces a 256-
bit digest and specifies truncation to 128 bits.

1630

• hmac-sha1-96—Hash algorithm that authenticates packet data. It produces a
160-bit digest. Only 96 bits are used for authentication.

• hmac-sha-512—Produces a 512-bit digest.

• hmac-sha-384—Produces a 384-bit digest.

• hmac-sha-256-96—HMAC-SHA-256-96 authentication algorithm (non-RFC
compliant)

description Text description of IPsec proposal

encryption-
algorithm

Define encryption algorithm. The device deletes existing IPsec SAs when you
update the encryption-algorithm configuration in the IPsec proposal.

• Values:

• 3des-cbc—Encryption algorithm with block size of 8 bytes (64 bits) and key
size of 192 bits.

• aes-128-cbc—Advanced Encryption Standard (AES) 128-bit encryption
algorithm.

• aes-128-gcm—AES Galois/Counter Mode (GCM) 128-bit encryption algorithm.

For an IKE proposal, AES 128-bit authenticated encryption algorithm is
supported with IKEv2 only. When this option is used, aes-128-gcm should be
configured at the [edit security ipsec proposal proposal-name] hierarchy
level, and the authentication-algorithm option should not be configured at
the [edit security ike proposal proposal-name] hierarchy level.

When aes-128-gcm, aes-192-gcm, or aes-256-gcm encryption algorithms are
configured in the IPsec proposal, it is not mandatory to configure AES-GCM
encryption algorithm in the corresponding IKE proposal.

• aes-192-cbc—AES 192-bit encryption algorithm.

• aes-192-gcm—AES GCM 192-bit encryption algorithm.

• aes-256-cbc—AES 256-bit encryption algorithm.

• aes-256-gcm—AES GCM 256-bit encryption algorithm.

1631

For an IKE proposal, AES 256-bit authenticated encryption algorithm is
supported with IKEv2 only. When this option is used, aes-256-gcm should be
configured at the [edit security ipsec proposal proposal-name] hierarchy
level, and the authentication-algorithm option should not be configured at
the [edit security ike proposal proposal-name] hierarchy level.

• des-cbc—Encryption algorithm with block size of 8 bytes (64 bits) and key size
48 bits.

extended-
sequence-number

Use the extended-sequence-number option to enable ESN support. ESN allows IPsec
to use 64-bit sequence numbers for the sequence number. If ESN is not enabled,
32-bit sequence number will be used by default. Ensure ESN is not enabled when
anti-replay is disabled.

lifetime-kilobytes Specify the lifetime (in kilobytes) of an IPsec security association (SA). If this
statement is not configured, the number of kilobytes used for the SA lifetime is
unlimited.

• Range: 64 through 1,048,576 kilobytes

lifetime-seconds Lifetime in seconds.

• Range: 180 through 86400

• Default: 3600 seconds

protocol Define the IPsec protocol for a manual or dynamic security association (SA).

• Values:

• ah—Authentication header

• esp—Encapsulated Security Payload header

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

1632

Release Information

Statement introduced before Junos OS Release 7.4.

extended-sequence-number option introduced in Junos OS Release 19.4R1.

Starting in Junos OS Release 20.2R1, we’ve changed the help text description as NOT RECOMMENDED for the
CLI options hmac-md5-96, hmac-sha1-96, 3des-cbc, and des-cbc.

hmac-sha-512 and hmac-sha-384 options introduced in Junos OS Release 19.1R1 on SRX5000 line of
devices with SRX5K-SPC3 card.

Support for aes-128-gcm, aes-192-gcm, and aes-256-gcm options added in Junos OS Release 15.1X49-D70
for vSRX.

Support for aes-128-gcm, aes-192-gcm, and aes-256-gcm options added in Junos OS Release 12.1X45-D10.

Support for hmac-sha-256-128 added to SRX5400, SRX5600, and SRX5800 devices in Junos OS Release
12.1X46-D20.

RELATED DOCUMENTATION

Configuring an IPsec Proposal for an ES PIC

IPsec Overview | 20

proposal-set (Security IKE)

IN THIS SECTION

Syntax | 1634

Hierarchy Level | 1634

Description | 1634

Options | 1634

Required Privilege Level | 1636

Release Information | 1636

1633

Syntax

proposal-set (basic | compatible | prime-128 | prime-256 | standard | suiteb-gcm-128 | suiteb-
gcm-256);

Hierarchy Level

[edit security ike policy policy-name]

Description

Specify a set of default Internet Key Exchange (IKE) proposals.

The prime-128 and prime-256 proposal sets require IKEv2 and certificate-based authentication.

Options

• basic—Includes a basic set of two IKE proposals:

• Proposal 1—Preshared key, Data Encryption Standard (DES) encryption, and Diffie-Hellman (DH)
group 1 and Secure Hash Algorithm 1 (SHA-1) authentication.

• Proposal 2—Preshared key, DES encryption, and DH group 1 and Message Digest 5 (MD5)
authentication.

• compatible—Includes a set of four commonly used IKE proposals:

• Proposal 1—Preshared key, triple DES (3DES) encryption, and Diffie-Hellman (DH) group 2 (DH
group 2) and SHA-1 authentication.

• Proposal 2—Preshared key, 3DES encryption, and DH group 2 and MD5 authentication.

• Proposal 3—Preshared key, DES encryption, and DH group 2 and SHA-1 authentication.

• Proposal 4—Preshared key, DES encryption, and DH group 2 and MD5 authentication.

1634

• prime-128—Provides the following proposal set (this option is not supported on Group VPNv2):

• Authentication method—Elliptic Curve Digital Signature Algorithm (ECDSA) 256-bit signatures.

• Diffie-Hellman Group—19.

• Encryption algorithm—Advanced Encryption Standard (AES) 128-bit Galois/Counter Mode (GCM).

• Authentication algorithm—None (AES-GCM provides both encryption and authentication).

When this option is used, prime-128 should also be configured at the [edit security ipsec policy
policy-name proposal-set] hierarchy level.

• prime-256—Provides the following proposal set (this option is not supported on Group VPNv2):

• Authentication method—ECDSA 384-bit signatures.

• Diffie-Hellman Group—20.

• Encryption algorithm—AES 256-bit GCM.

• Authentication algorithm—None (AES-GCM provides both encryption and authentication).

When this option is used, prime-256 should also be configured at the [edit security ipsec policy
policy-name proposal-set] hierarchy level.

• standard—Includes a standard set of two IKE proposals:

• Proposal 1— Preshared key, 3DES encryption, and DH group 2 and SHA-1 authentication.

• Proposal 2—Preshared key, AES 128-bit encryption, and DH group 2 and SHA-1 authentication.

• suiteb-gcm-128—Provides the following Suite B proposal set (this option is not supported on Group
VPNv2):

• Authentication method—ECDSA 256-bit signatures

• Diffie-Hellman Group—19

• Encryption algorithm—Advanced Encryption Standard (AES) 128-bit cipher block chaining (CBC)

CBC mode is used instead of GCM.

• Authentication algorithm—SHA-256

• suiteb-gcm-256—Provides the following Suite B proposal set (this option is not supported on Group
VPNv2):

• Authentication method—ECDSA 384-bit signatures

• Diffie-Hellman Group—20

1635

• Encryption algorithm—AES 256-bit CBC

CBC mode is used instead of GCM.

• Authentication algorithm—SHA-384

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5. Support for suiteb-gcm-128 and suiteb-gcm-256 options
added in Junos OS Release 12.1X45-D10. Support for prime-128 and prime-256 options added in Junos
OS Release 15.1X49-D40.

Starting in Junos OS Release 20.2R1, we’ve changed the help text description as NOT RECOMMENDED for the
CLI options basic, compatible, and standard.

RELATED DOCUMENTATION

IPsec Overview | 20

remote-access (Juniper Secure Connect)

IN THIS SECTION

Syntax | 1637

Hierarchy Level | 1638

Description | 1638

Options | 1638

1636

Required Privilege Level | 1639

Release Information | 1639

Syntax

remote-access {
 client-config name {
 biometric-authentication;
 certificate {
 no-expiry-warning;
 no-pin-request-per-connection;
 warn-before-expiry days;
 }
 connection-mode (always | manual);
 dead-peer-detection {
 interval seconds;
 threshold threshold;
 }
 no-dead-peer-detection;
 no-eap-tls;
 no-tcp-encap;
 windows-logon {
 auto-dialog-open;
 disconnect-at-logoff;
 domain domain;
 eap-auth;
 flush-credential-at-logoff;
 lead-time-duration seconds;
 mode (automatic | manual);
 }
 }
 default-profile default-profile;
 global-options {
 auth-token-valid-time seconds;
 }
 profile name {
 access-profile access-profile;
 client-config client-config;

1637

 description description;
 ipsec-vpn ipsec-vpn;
 }
 traceoptions {
 file <filename> <files files> <match match> <size size> <(world-readable | no-world-
readable)>;
 flag name;
 level (brief | detail | extensive | verbose);
 no-remote-trace;
 }
}

Hierarchy Level

[edit security]

Description

Configure remote access settings.

You must configure the remote client settings on SRX Series device to facilitate auto configuration for
Juniper Secure Connect remote clients.

When a remote client downloads Juniper Secure Connect application, the application establishes an
HTTPS connection with the security device. All authenticated clients fetch the configuration file from
the security device and establish a VPN tunnel. This step eliminates the need for the remote clients to
configure parameters for certificate identifier parameters, remote access client settings, and IKE and
IPsec parameters on their device to establish a VPN connection.

Options

client-config Define Juniper Secure Connect remote client configuration parameters.

1638

https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/traceoptions-security-edit-remote-access.html

default-profile Configure default profile. On your security device, you must specify one of the remote-
access profiles as the default profile.

global-options Define global parameters for Juniper Secure Connect remote access configuration.

profile Configure remote user connection profiles for the Juniper Secure Connect clients.

traceoptions Configure remote access tracing operations for Juniper Secure Connect.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

security

Release Information

Statement introduced in Junos OS Release 20.3R1

RELATED DOCUMENTATION

Juniper Secure Connect Administrator Guide

remote-identity

IN THIS SECTION

Syntax | 1640

Hierarchy Level | 1640

Description | 1640

Options | 1641

Required Privilege Level | 1641

1639

https://apps.juniper.net/cli-explorer/
https://www.juniper.net/documentation/en_US/junipersecureconnect/information-products/pathway-pages/juniper-secure-connect-administrator-guide.html

Release Information | 1641

Syntax

remote-identity {
 distinguished-name {
 container container-string;
 wildcard wildcard-string;
 }
 hostname hostname;
 inet ip-address;
 inet6 ipv6-address;
 key-id;
 user-at-hostname e-mail-address;
}

Hierarchy Level

[edit security ike gateway gateway-name]

Description

Specify the remote IKE identity to exchange with the destination peer to establish communication. If
you do not configure a remote-identity, the device uses the IPv4 or IPv6 address corresponding to the
remote endpoint by default.

For Network Address Translation Traversal (NAT-T), both remote identity and local identity must be
configured.

1640

Options

• distinguished-name—Specify identity as the distinguished name (DN) from the certificate. If there is
more than one certificate on the device, use the security ike gateway gateway-name policy policy-
name certificate local-certificate certificate-id.

Optional container and wildcard strings can be specified:

• container container-string—Specify a string for the container.

• wildcard wildcard-string—Specify a string for the wildcard.

• hostname hostname—Specify identity as a fully qualified domain name (FQDN).

• inet ip-address—Specify identity as an IPv4 address.

• inet6 ipv6-address—Specify identity as an IPv6 address.

• key-id string-key-id—Specify the key ID in ASCII sring.

• user-at-hostname e-mail-address—Specify identity as an e-mail address.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 11.4.

RELATED DOCUMENTATION

IPsec Overview | 20

1641

replay-attacks

IN THIS SECTION

Syntax | 1642

Hierarchy Level | 1642

Description | 1642

Default | 1643

Options | 1643

Required Privilege Level | 1643

Release Information | 1643

Syntax

replay-attacks {
 threshold value;
}

Hierarchy Level

[edit security alarms potential-violation]

Description

Raise a security alarm when the device detects a replay attack. A replay attack is a form of network
attack in which a valid data transmission is maliciously or fraudulently repeated or delayed.

1642

Default

Replay attacks do not raise security alarms.

Options

• threshold value—Number of reply attacks up to which an alarm is not raised. When the configured
number is exceeded, an alarm is raised.

• Range: 1 through 100,00,00,000.

• Default: 1000

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 11.2.

RELATED DOCUMENTATION

IPsec Overview | 20

Monitoring VPN Traffic | 1364

1643

revocation-check (Security PKI)

IN THIS SECTION

Syntax | 1644

Hierarchy Level | 1644

Description | 1644

Options | 1645

Required Privilege Level | 1645

Release Information | 1646

Syntax

revocation-check {
 crl:
 disable;
 ocsp:
 use-crl;
 use-ocsp;
}

Hierarchy Level

[edit security pki ca-profile ca-profile-name]

Description

Specify the method the device uses to verify the revocation status of digital certificates.

1644

Options

crl Only certificate revocation list (CRL) is supported. A CRL is a time-stamped list identifying
revoked certificates, which is signed by a CA and made available to the participating IPsec
peers on a regular periodic basis.

You should also specify the location (URL) to retrieve the CRL (HTTP or LDAP). By default,
the URL is empty and uses CDP information embedded in the CA certificate.

For Example: set security pki ca-profile ms-ca revocation-check crl url http://
labsrv1.labdomain.com/CertEnroll/LABDOMAIN.crl

The URL can include the server-name or port information such as, ldap://<ip-or-
fqdn>:<port>). If the port number is missing, HTTP uses port 80, or LDAP uses port 443.
Currently, you can configure only one URL. We do not support for configuring backup URL.

By default, crl is enabled. Local certificates are being validated against certificate revocation
list (CRL) even when CRL check is disabled. This can be stopped by disabling the CRL check
through the Public Key Infrastructure (PKI) configuration. When CRL check is disabled, PKI
will not validate local certificate against CRL.

disable Disable verification of status of digital certificates.

oscp Configure Online Certificate Status Protocol (OCSP) to check the revocation status of a
certificate.

use-crl Specify the CRL as the method to check the revocation status of a certificate. CRL is the
default method.

When you enable this option, you choose CRL as a method to verify the revocation status of
digital certificates.

use-ocsp Specify the Online Certificate Status Protocol (OCSP) as the method to check the revocation
status of a certificate. CRL is the default method.

When you enable this option, you choose OCSP as a method to verify the revocation status
of digital certificates.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

1645

Release Information

Statement modified in Junos OS Release 8.5. Support for ocsp, use-crl, and use-ocsp options added in
Junos OS Release 12.1X46-D20.

RELATED DOCUMENTATION

PKI Components In Junos OS | 33

ca-profile (Security PKI) | 1487

security-association

IN THIS SECTION

Syntax | 1646

Hierarchy Level | 1647

Description | 1647

Options | 1647

Required Privilege Level | 1649

Release Information | 1649

Syntax

security-association sa-name {
 manual {
 direction bidirectional {
 authentication {
 algorithm (hmac-md5-96 | hmac-sha1-96);
 key {
 ascii-text key;
 hexadecimal key;

1646

 }
 }
 encryption {
 algorithm (3des-cbc | des-cbc);
 key {
 ascii-text key;
 hexadecimal key;
 }
 }
 protocol (ah | esp);
 spi spi-value;
 }
 }
 mode transport;
}

Hierarchy Level

[edit security ipsec]

Description

Configure a manual IPsec security association (SA) to be applied to an OSPF or OSPFv3 interface or
virtual link. IPsec can provide authentication and confidentiality to OSPF or OSPFv3 routing packets.

Options

sa-name Name of the SA.

description Specify a text description for the SA.

direction Direction of the manual SA. For this feature, the direction must be bidirectional. Decrypt
and authenticate the incoming and outgoing traffic using the same algorithm, keys, or SPI

1647

in both directions, unlike inbound and outbound SAs that use different attributes in both
directions.

• Values: algorithm—Hash algorithm that authenticates packet data. It can be one of the
following:

• hmac-md5-96—Produces a 128-bit digest. This is the default.

• hmac-sha1-96—Produces a 160-bit digest.

key—Type of authentication key. It can be one of the following:

• ascii-text key—ASCII text key. For hmac-md5-96, the key is 16 ASCII characters; for
hmac-sha1-96, the key is 20 ASCII characters.

• hexadecimal key—Hexadecimal key. For hmac-md5-96, the key is 32 hexadecimal
characters; for hmac-sha1-96, the key is 40 hexadecimal characters.

• Values: encryption—Configure an encryption algorithm and key for a manual Security
Association (SA). It can be one of the following:

• algorithm—Select the encryption algorithm for the internal Routing-Engine-to-
Routing-Engine IPsec security association (SA) configuration.

• des-cbc—Encryption algorithm with block size of 8 bytes (64 bits) and key size
48 bits.

• 3des-cbc—Encryption algorithm with block size of 8 bytes (64 bits) and key size
of 192 bits.

For 3des-cbc, we recommend that the first 8 bytes be different from the second
8 bytes, and the second 8 bytes be the same as the third 8 bytes.

• key—Type of encryption key. It can be one of the following:

• ascii-text key—ASCII text key. For the des-cbc option, the key contains 8 ASCII
characters; for 3des-cbc, the key contains 24 ASCII characters.

• hexadecimal key—Hexadecimal key. For the des-cbc option, the key contains 16
hexadecimal characters; for the 3des-cbc option, the key contains 48
hexadecimal characters.

protocol Define the IPsec protocol for a manual security association (SA). The protocol can be one
of the following:

• ah—Authentication Header protocol.

1648

• esp—Encapsulating Security Payload (ESP) protocol. This is the default.

spi spi-value Configure the security parameter index (SPI) for a security association (SA). An arbitrary
value that uniquely identifies which SA to use at the receiving host (the destination
address in the packet).

• Range: 256 through 16,639

mode SA mode. For this feature, the mode must be transport.

Required Privilege Level

view-level—To view this statement in the configuration.

control-level—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 12.1X46-D20.

RELATED DOCUMENTATION

Understanding OSPF and OSPFv3 Authentication on SRX Series Devices | 159

server (Security Group VPN)

IN THIS SECTION

Syntax | 1650

Hierarchy Level | 1652

Description | 1652

1649

Options | 1653

Required Privilege Level | 1653

Release Information | 1653

Syntax

server {
 group name {
 anti-replay-time-window milliseconds;
 description description;
 group-id number;
 ike-gateway [gateway-name];
 ipsec-sa name {
 match-policy policy-name {
 destination ip-address/netmask;
 destination-port number;
 protocol number;
 source ip-address/netmask;
 source-port number;
 }
 proposal proposal-name;
 }
 member-threshold number;
 server-cluster {
 ike-gateway gateway-name;
 retransmission-period seconds;
 server-role (root-server | sub-server);
 }
 server-member-communication {
 certificate certificate-id;
 communication-type unicast;
 encryption-algorithm (aes-128-cbc | aes-192-cbc | aes-256-cbc);
 lifetime-seconds seconds;
 number-of-retransmission number;
 retransmission-period seconds;
 sig-hash-algorithm (sha-256 | sha-384);
 }

1650

 }
 ike {
 gateway gateway-name {
 address ip-address ;
 dead-peer-detection {
 always-send;
 interval seconds;
 threshold number;
 }
 dynamic {
 (hostname hostname | inet ip-address | user-at-hostname e-mail-address);
 }
 ike-policy policy-name;
 local-address ip-address;
 local-identity {
 (hostname hostname | inet ip-address | user-at-hostname e-mail-address);
 }
 remote-identity {
 (hostname [hostname] | inet ip-address | user-at-hostname e-mail-address);
 }
 routing-instance routing-instance;
 }
 policy policy-name {
 description text;
 mode (aggressive | main);
 pre-shared-key (ascii-text key | hexadecimal key);
 proposals [proposal-name];
 }
 proposal proposal-name {
 authentication-algorithm (sha-256 | sha-384);
 authentication-method pre-shared-keys;
 description description;
 dh-group (group14 | group24);
 encryption-algorithm (aes-128-cbc | aes-192-cbc | aes-256-cbc);
 }
 }
 ipsec {
 proposal proposal-name {
 authentication-algorithm hmac-sha-256-128;
 description description;
 encryption-algorithm (aes-128-cbc | aes-192-cbc | aes-256-cbc);
 lifetime-seconds seconds;
 }

1651

 }
 traceoptions {
 file {
 filename;
 files number;
 match regular-expression;
 size maximum-file-size;
 (world-readable | no-world-readable);
 }
 flag flag;
 gateway-filter {
 local-address ip-address;
 remote-address ip-address;
 }
 level (all | error | info | notice | verbose | warning);
 no-remote-trace;
 }
}

Hierarchy Level

[edit security group-vpn]

Description

Configure group VPN server. You can configure the following on the group server:

• Phase 1 IKE SA for group members

• Phase 2 IPsec proposal

• Group identifier, group members, server-member communications, and group policies to be
downloaded to members

• Group VPN trace options

1652

Options

gateway gateway-
name

Configure IKE gateway for group VPN server.

ike Configure Phase 1 security association (SA) with a member on the group server.

ipsec Configure an IPsec proposal for Phase 2 exchange on the group server.

traceoptions Configure group VPN tracing options to aid in troubleshooting the IKE issues.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 10.2.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

server-cluster (Security Group VPN Server)

IN THIS SECTION

Syntax | 1654

Hierarchy Level | 1654

Description | 1654

1653

Options | 1654

Required Privilege Level | 1655

Release Information | 1655

Syntax

server-cluster {
 ike-gateway gateway-name;
 retransmission-period seconds;
 server-role (root-server | sub-server);
}

Hierarchy Level

[edit security group-vpn server group name]

Description

Configure the Group Domain of Interpretation (GDOI) group controller/key server (GCKS) cluster for the
specified group. All servers in a group VPN server cluster must be SRX Series devices.

Options

ike-gateway
gateway-name

(Required) Specify the name of the IKE gateway for the local device in the group
server cluster. IKE gateways are configured at the [edit security group-vpn server
ike] hierarchy level.

If the local device is a root-server, the IKE gateway name must be a sub-server in
the cluster; up to four sub-server IKE gateways can be specified.

1654

If the local device is a sub-server, the IKE gateway name must be the root-server.

retransmission-
period seconds

(Optional) Specify the time after which the root-server retransmits a cluster-update
message if it has not received an acknowledgement from a sub-server.

• Range: 2 to 60 seconds.

• Default: 10 seconds.

server-role (Required) Assign the role of the local device in the group server cluster, either
root-server or sub-server. Only one device in the cluster can be configured as the
root-server. You can configure up to four other devices as a sub-server in a group
server cluster.

You must ensure that there is only one root-server at any time for a group VPN
server cluster.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 15.1X49-D30.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

Understanding Group VPNv2 Server Clusters | 787

group (Security Group VPN) | 1542

1655

server-member-communication (Security Group
VPN Server)

IN THIS SECTION

Syntax | 1656

Hierarchy Level | 1656

Description | 1657

Options | 1657

Required Privilege Level | 1657

Release Information | 1658

Syntax

server-member-communication {
 certificate certificate-id;
 communication-type (unicast);
 encryption-algorithm (aes-128-cbc | aes-192-cbc | aes-256-cbc);
 lifetime-seconds seconds;
 number-of-retransmission number;
 retransmission-period seconds;
 sig-hash-algorithm (sha-256 | sha-384);
}

Hierarchy Level

[edit security group-vpn server group name]

1656

Description

Enable and configure server to member communication. When these options are configured, group
members receive new keys before current keys expire. Starting with Junos OS Release 15.1X49-D80,
the minimum value that you can configure for the lifetime-seconds option is 300 seconds instead of 180
seconds.

Options

• certificate certificate-id—Specify the certificate identification. Only RSA keys are supported.

• communication-type—Configure unicast (the default).

• encryption-algorithm—Encryption used for communications between the group server and group
member. Specify aes-128-cbc, aes-192-cbc, or aes-256-cbc.

• lifetime-seconds seconds—Lifetime, in seconds, of the key encryption key (KEK). Specify a value from
300 to 86,400. The default is 3600 seconds.

• number-of-retransmission number—For unicast communications, the number of times the group server
retransmits messages to a group member when there is no reply. Specify a value from 0 to 60. The
default is 2.

• retransmission-period seconds—The time period between a transmission and the first retransmission
when there is no reply from the group member. Specify a value from 2 to 60. The default is 10
seconds.

• sig-hash-algorithm—Authentication algorithm used to authenticate the group member to the group
server. Specify sha-256 or sha-384.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

1657

Release Information

Statement introduced in Junos OS Release 10.2

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

group (Security Group VPN) | 1542

session-affinity

IN THIS SECTION

Syntax | 1658

Hierarchy Level | 1658

Description | 1659

Required Privilege Level | 1659

Release Information | 1659

Syntax

session-affinity ipsec

Hierarchy Level

[edit security flow load-distribution]

1658

Description

Enable VPN session affinity. In session affinity feature, we’ve optimized tunnel redistribution. After
tunnel redistribution, the data path might not be optimal, hence we recommend that you enable VPN
session affinity to ensure that the data path is optimized. During optimization, the current data path
experiences a higher packet delay until it is fully optimized.

This feature is supported on SRX5400, SRX5600, and SRX5800 devices. By default, VPN session affinity
is disabled.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 11.4R5.

Starting with Junos OS Release 15.1X49-D10, IPsec session affinity is supported for IPsec tunnel-based
traffic by the SRX5K-MPC3-100G10G (IOC3) and the SRX5K-MPC3-40G10G (IOC3) for SRX5400,
SRX5600, and SRX5800 devices through improved flow module and session cache.

RELATED DOCUMENTATION

IPsec Overview | 20

tcp-encap

IN THIS SECTION

Syntax | 1660

1659

Hierarchy Level | 1660

Description | 1661

Options | 1661

Required Privilege Level | 1661

Release Information | 1661

Syntax

tcp-encap {
 profile profile-name;
 ssl-profile ssl-profile-name;
 log ;
 }
 traceoptions {
 file filename {
 files number;
 match regular-expression;
 size maximum-file-size;
 (world-readable | no-world-readable);
 }
 flag (all | configuration | session | tunnel);
 level (all | error | info | notice | verbose | warning);
 no-remote-trace’
 }

Hierarchy Level

[edit security]

1660

Description

Specify TCP encapsulation operations for a remote access client to a remote access gateway on an SRX
Series device to support IPsec messages encapsulated within a TCP connection.

Options

profile profile-
name

Configure a TCP encapsulation profile for a remote access client to a remote access
gateway on an SRX Series device to define the data encapsulation operation.

ssl-profile ssl-
profile-name

Specify the SSL termination profile that is configured at the [edit
services ssl termination profile] hierarchy level. This parameter is
required for NCP Exclusive Remote Access Client of Full SSL
Session.

log Enable logging for remote access client connections.

traceoptions Configure TCP encapsulation tracing options.

Required Privilege Level

view-level—To view this statement in the configuration.

control-level—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 15.1X49-D80.

Support for the ssl-profile option added in Junos OS Release 18.1R1.

RELATED DOCUMENTATION

Understanding SSL Remote Access VPNs with NCP Exclusive Remote Access Client | 1282

1661

traceoptions (Juniper Secure Connect)

IN THIS SECTION

Syntax | 1662

Hierarchy Level | 1662

Description | 1663

Options | 1663

Required Privilege Level | 1664

Release Information | 1664

Syntax

traceoptions {
 file <filename> <files files> <match match> <size size> <(world-readable | no-world-
readable)>;
 flag name;
 level (brief | detail | extensive | verbose);
 no-remote-trace;
}

Hierarchy Level

[edit security remote-access]

1662

Description

Configure remote access tracing operations for Juniper Secure Connect. By default, messages are
written to /var/log/file-name file. The default file name if not configured is ravpn_trace.

Options

filename Name of file in which to write trace information.

files Maximum number of trace files.

• Default: 3

• Range: 2 through 1000

match Regular expression for lines to be logged.

no-world-readable Don't allow any user to read the log file.

size Maximum trace file size.

• Default: 128k

• Range: 10 KB through the maximum file size supported on your system.

world-readable Allow any user to read the log file.

flag flag—Tracing operation to perform Tracing operation to perform.

• Values:

• all—Trace everything

• cli-configuration—Trace CLI configuration events

level level Tracing level. The following values are supported:

• brief—Brief debugging output

• detail—Detailed debugging output

• extensive—Extensive debugging output

• verbose—Verbose debugging output

1663

no-remote-trace Disable remote tracing.

Required Privilege Level

trace

Release Information

Statement introduced in Junos OS Release 20.3R1.

RELATED DOCUMENTATION

Juniper Secure Connect Administrator Guide

traceoptions (Security Dynamic VPN)

IN THIS SECTION

Syntax | 1665

Hierarchy Level | 1665

Description | 1665

Options | 1665

Required Privilege Level | 1666

Release Information | 1666

1664

https://www.juniper.net/documentation/en_US/junipersecureconnect/information-products/pathway-pages/juniper-secure-connect-administrator-guide.html

Syntax

traceoptions {
 file <filename> <files files> <match match> <size size> <(world-readable | no-world-
readable)>;
 flag {
 all;
 }
 level (all | error | info | notice | verbose | warning);
 no-remote-trace;
}

Hierarchy Level

[edit security dynamic-vpn]

Description

Configure dynamic VPN tracing options. This feature is supported on SRX300, SRX320, SRX340,
SRX345, and SRX550HM devices.

Options

file Configure the trace file options.

file filename—Name of the file to receive the output of the tracing operation.

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

• Values:

• all—Enable all tracing operations

1665

level Level of debugging output

• Values:

• all—Match all levels

• error—Match error conditions

• info—Match informational messages

• notice—Match conditions that should be handled specially

• verbose—Match verbose messages

• warning—Match warning messages

no-remote-
trace

Disable remote tracing

Required Privilege Level

trace—To view this statement in the configuration.

trace-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 12.1X44-D10.

RELATED DOCUMENTATION

Dynamic VPN Overview | 1304

1666

traceoptions (Security Group VPN)

IN THIS SECTION

Syntax | 1667

Hierarchy Level | 1668

Description | 1668

Options | 1668

Required Privilege Level | 1670

Release Information | 1670

Syntax

traceoptions {
 file {
 filename;
 files number;
 match regular-expression;
 size maximum-file-size;
 (world-readable | no-world-readable);
 }
 flag flag (all | certificates | config | database | general | high-availability | ike | next-
hop-tunnels | parse | policy-manager | routing-socket | thread | timer);
 gateway-filter {
 local-address ip-address;
 remote-address ip-address;
 }
 level (all | error | info | notice | verbose | warning);
 no-remote-trace;
}

1667

Hierarchy Level

[edit security group-vpn member ike]
[edit security group-vpn server]

Description

Configure group VPN tracing options to aid in troubleshooting the IKE or server issues. This helps
troubleshoot one or multiple tunnels negotiation by standard tracefile configuration. Tracing allows the
user to view the detailed packet exchange and the negotiation information. Group VPNv2 is supported
on SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600
devices and vSRX instances.

Options

• file—Configure the trace file options.

• filename—Name of the file to receive the output of the tracing operation. Enclose the name within
quotation marks. All files are placed in the directory /var/log.

• files number—Maximum number of trace files. When a trace file named trace-file reaches its
maximum size, it is renamed to trace-file.0, then trace-file.1, and so on, until the maximum
number of trace files is reached. The oldest archived file is overwritten.

If you specify a maximum number of files, you also must specify a maximum file size with the size
option and a filename.

Range: 2 through 1000 files

Default: 10 files

• match regular-expression—Refine the output to include lines that contain the regular expression.

• size maximum-file-size—Maximum size of each trace file, in kilobytes (KB), megabytes (MB), or
gigabytes (GB). When a trace file named trace-file reaches this size, it is renamed trace-file.0.
When the trace-file again reaches its maximum size, trace-file.0 is renamed trace-file.1 and
trace-file is renamed trace-file.0. This renaming scheme continues until the maximum number
of trace files is reached. Then the oldest trace file is overwritten.

1668

If you specify a maximum file size, you also must specify a maximum number of trace files with
the files option and filename.

Syntax: x k to specify KB, xm to specify MB, or xg to specify GB

Range: 10 KB through 1 GB

Default: 128 KB

• world-readable | no-world-readable—By default, log files can be accessed only by the user who
configures the tracing operation. The world-readable option enables any user to read the file. To
explicitly set the default behavior, use the no-world-readable option.

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

• all—Trace all activity.

• certificates—Trace certificate-related activity.

• config—Trace configuration activity.

• database—Trace SA-related database activity.

• general—Trace general activity.

• high-availability—Trace high-availability operations.

• ike—Trace IKE protocol activity.

• next-hop-tunnels—Trace next-hop tunnel operations.

• parse—Trace configuration processing.

• policy-manager—Trace IKE callback activity.

• routing-socket—Trace routing socket activity.

• thread—Trace thread processing.

• timer—Trace timer activity.

• gateway-filter—Configure debugging for the tunnel between the group VPN server and a group
member. This option is configured on a group VPN server or member.

• local-address—When configured on a server, the IP address of the group VPN server. When
configured on a member, the IP address of the group VPN member.

• remote-address—When configured on a server, the IP address of the group VPN member. When
configured on a member, the IP address of the group VPN server.

1669

• level—Set the level of debugging.

• all—Match all levels.

• error—Match error conditions.

• info—Match informational messages.

• notice—Match conditions that should be handled specifically.

• verbose—Match verbose messages.

• warning—Match warning messages.

• no-remote-trace—Disable remote tracing.

Required Privilege Level

trace—To view this statement in the configuration.

trace-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 10.2. Support for gateway-filter option for the [edit security
group-vpn member ike] hierarchy level added in Junos OS Release 15.1X49-D30 for vSRX.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

1670

traceoptions (Security IKE)

IN THIS SECTION

Syntax | 1671

Hierarchy Level | 1672

Description | 1672

Options | 1672

Required Privilege Level | 1674

Release Information | 1674

Syntax

traceoptions {
 file {
 filename;
 files number;
 match regular-expression;
 size maximum-file-size;
 (world-readable | no-world-readable);
 }

 level (critical | error | terse | warning | detail);
 flag flag (all | certificates | config | database | general | high-availability | ike | next-
hop-tunnels | parse | policy-manager | routing-socket | thread | timer);
 no-remote-trace;
 rate-limit messages-per-second;
}

1671

Hierarchy Level

[edit security ike]

Description

Configure IKE tracing options to aid in troubleshooting the IKE issues. This helps troubleshoot one or
multiple tunnels negotiation by standard tracefile configuration. IKE tracing allows the user to view the
detailed packet exchange and the negotiation information in Phase 1 and Phase 2. IKE tracing is not
enabled by default. By default , all IKE or IPsec negotiations are logged into /var/log/kmd. But user can
also specify customized file name while configuring the IKE traceoptions.

Options

• file—Configure the trace file options.

• filename—Name of the file to receive the output of the tracing operation. Enclose the name within
quotation marks. All files are placed in the directory /var/log.

Default: kmd

• files number—Maximum number of trace files. When a trace file named trace-file reaches its
maximum size, it is renamed to trace-file.0, then trace-file.1, and so on, until the maximum
number of trace files is reached. The oldest archived file is overwritten.

If you specify a maximum number of files, you also must specify a maximum file size with the size
option and a filename.

Range: 2 through 1000 files

Default: 10 files

• match regular-expression—Refine the output to include lines that contain the regular expression.

• size maximum-file-size—Maximum size of each trace file, in kilobytes (KB), megabytes (MB), or
gigabytes (GB). When a trace file named trace-file reaches this size, it is renamed trace-file.0.
When the trace-file again reaches its maximum size, trace-file.0 is renamed trace-file.1 and
trace-file is renamed trace-file.0. This renaming scheme continues until the maximum number
of trace files is reached. Then the oldest trace file is overwritten.

1672

If you specify a maximum file size, you also must specify a maximum number of trace files with
the files option and filename.

Syntax: x k to specify KB, x m to specify MB, or x g to specify GB

Range: 10 KB through 1 GB

Default: 1024 KB

• world-readable | no-world-readable—By default, log files can be accessed only by the user who
configures the tracing operation. The world-readable option enables any user to read the file. To
explicitly set the default behavior, use the no-world-readable option.

• level—Specify the log levels.

• critical—Log single point failures which needs your immediate attention

• error—Log fatal application errors

• terse—Log syslog messages

• warning—Log recoverable errors

• detail—Log all operational information

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

• all—Trace all iked process modules activity

• certificates—Trace certificate-related activity

• config—Trace configuration download processing

• database—Trace VPN-related database activity

• general—Trace general activity

• high-availability—Trace high-availability operations

• ike—Trace IKE protocol activity

• next-hop-tunnels—Trace next-hop tunnels operations

• parse—Trace VPN parsing activity

• policy-manager—Trace iked callback activity

• routing-socket—Trace routing socket activity

1673

• thread—Trace thread processing

• timer—Trace timer activity

By default, the flag statement is not set. You need to explicitly configure the flag statement to
perform trace operation.

• no-remote-trace—Set remote tracing as disabled.

• rate-limit messages-per-second—Configure the incoming rate of trace messages.

Range: 0 through 4,294,967,295

Default: 0

Required Privilege Level

trace—To view this statement in the configuration.

trace-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

level options introduced in Junos OS Release 21.1R1.

RELATED DOCUMENTATION

IPsec Overview | 20

ike (Security) | 1551

1674

traceoptions (Security IPsec)

IN THIS SECTION

Syntax | 1675

Hierarchy Level | 1675

Description | 1675

Options | 1676

Required Privilege Level | 1676

Release Information | 1676

Syntax

traceoptions {
 flag flag;
}

Hierarchy Level

[edit security ipsec]

Description

Configure IPsec tracing options. Trace operations track IPsec events and record them in a log file in
the /var/log directory.

Trace operations are written to the trace file /var/log/kmd.

1675

Options

• flag—To specify more than one trace operation, include multiple flag statements.

• all—Trace with all flags enabled

• next-hop-tunnel-binding—Trace next-hop tunnel binding events

• packet-drops—Trace packet drop activity

• packet-processing—Trace data packet processing events

• security-associations—Trace security association (SA) management events

Required Privilege Level

trace—To view this statement in the configuration.

trace-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

RELATED DOCUMENTATION

IPsec Overview | 20

traceoptions (Security PKI)

IN THIS SECTION

Syntax | 1677

1676

Hierarchy Level | 1677

Description | 1678

Options | 1678

Required Privilege Level | 1679

Release Information | 1679

Syntax

traceoptions {
 file {
 filename;
 files number;
 match regular-expression;
 size maximum-file-size;
 (world-readable | no-world-readable);
 }
 flag {
 all;
 certificate-verification;
 online-crl-check;
 }
 no-remote-trace;
}

Hierarchy Level

[edit security pki]

1677

Description

Configure public key infrastructure (PKI) tracing options. To specify more than one trace option, include
multiple flag statements. Trace option output is recorded in the /var/log/pkid file.

Options

• file—Configure the trace file options.

• filename—Name of the file to receive the output of the tracing operation. Enclose the name within
quotation marks. All files are placed in the directory /var/log. By default, the name of the file is
the name of the process being traced.

• files number—Maximum number of trace files. When a trace file named trace-file reaches its
maximum size, it is renamed to trace-file.0, then trace-file.1, and so on, until the maximum
number of trace files is reached. The oldest archived file is overwritten.

If you specify a maximum number of files, you also must specify a maximum file size with the size
option and a filename.

Range: 2 through 1000 files

Default: 10 files

• match regular-expression—Refine the output to include lines that contain the regular expression.

• size maximum-file-size—Maximum size of each trace file, in kilobytes (KB), megabytes (MB), or
gigabytes (GB). When a trace file named trace-file reaches this size, it is renamed trace-file.0.
When the trace-file again reaches its maximum size, trace-file.0 is renamed trace-file.1 and
trace-file is renamed trace-file.0. This renaming scheme continues until the maximum number
of trace files is reached. Then the oldest trace file is overwritten.

If you specify a maximum file size, you also must specify a maximum number of trace files with
the files option and a filename.

Syntax: x K to specify KB, x m to specify MB, or x g to specify GB

Range: 10 KB through 1 GB

Default: 128 KB

• world-readable | no-world-readable—By default, log files can be accessed only by the user who
configures the tracing operation. The world-readable option enables any user to read the file. To
explicitly set the default behavior, use the no-world-readable option.

1678

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

• all—Trace with all flags enabled

• certificate-verification—Trace PKI certificate verification events

• online-crl-check—Trace PKI online certificate revocation list (CRL) events

• no-remote-trace—Set remote tracing as disabled.

Required Privilege Level

trace—To view this statement in the configuration.

trace-control—To add this statement to the configuration.

Release Information

Statement modified in Junos OS Release 8.5.

RELATED DOCUMENTATION

PKI Components In Junos OS | 33

traceoptions (TCP Encapsulation)

IN THIS SECTION

Syntax | 1680

Hierarchy Level | 1680

Description | 1680

Options | 1680

1679

Required Privilege Level | 1682

Release Information | 1682

Syntax

traceoptions {
 file filename {
 files number;
 match regular-expression;
 size maximum-file-size;
 (world-readable | no-world-readable);
 }
 flag (all | configuration | session | tunnel);
 level (all | error | info | notice | verbose | warning);
 no-remote-trace;
}

Hierarchy Level

[edit security tcp-encap]

Description

Configure TCP encapsulation tracing options.

Options

file Configure the trace file options.

1680

• filename—Name of the file to receive the output of the tracing operation. Enclose the
name within quotation marks. All files are placed in the directory /var/log.

• files number—Maximum number of trace files. When a trace file named trace-file
reaches its maximum size, it is renamed to trace-file.0, then trace-file.1, and so on,
until the maximum number of trace files is reached. The oldest archived file is
overwritten.

If you specify a maximum number of files, you also must specify a maximum file size
with the size option and a filename.

Range: 2 through 1000 files

Default: 10 files

• match regular-expression—Refine the output to include lines that contain the regular
expression.

• size maximum-file-size—Maximum size of each trace file, in kilobytes (KB), megabytes
(MB), or gigabytes (GB). When a trace file named trace-file reaches its maximum size, it
is renamed trace-file.0. When trace-file.0 reaches its maximum size, it is renamed
trace-file.1 and trace-file is renamed trace-file.0. This renaming scheme continues
until the maximum number of trace files is reached. Then the oldest trace file is
overwritten.

If you specify a maximum file size, you also must specify a maximum number of trace
files with the files option and filename.

Syntax: x k to specify KB, x m to specify MB, or x g to specify GB

Range: 10 KB through 1 GB

Default: 128 KB

• world-readable | no-world-readable—By default, log files can be accessed only by the
user who configures the tracing operation. The world-readable option enables any user
to read the file. To explicitly set the default behavior, use the no-world-readable option.

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

• all—Trace all activity.

• configuration—Trace configuration events.

• session—Trace session related events.

1681

• tunnel—Trace tunnel events.

level Set the level of debugging.

• all—Match all levels.

• error—Match error conditions.

• info—Match informational messages.

• notice—Match conditions that should be handled specifically.

• verbose—Match verbose messages.

• warning—Match warning messages.

no-
remote-
trace

Disable remote tracing.

Required Privilege Level

view-level—To view this statement in the configuration.

control-level—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 15.1X49-D80.

RELATED DOCUMENTATION

Understanding SSL Remote Access VPNs with NCP Exclusive Remote Access Client | 1282

tcp-encap | 1659

1682

traffic-selector

IN THIS SECTION

Syntax | 1683

Hierarchy Level | 1684

Description | 1684

Options | 1685

Required Privilege Level | 1685

Release Information | 1686

Syntax

traffic-selector traffic-selector-name {
 local-ip ip-address/netmask;
 remote-ip ip-address/netmask;
 protocol protocol_name/protocol_id;
 source-port low-high;
 destination-port low-high;
 metric metric_value;
 description description_value;
 term term_name {
 local-ip ip-address/netmask;
 remote-ip ip-address/netmask;
 protocol protocol_name/protocol_id;
 source-port low-high;
 destination-port low-high;
 }
}

1683

Hierarchy Level

[edit security ipsec vpn vpn-name]

Description

A traffic selector is an agreement between IKE peers to permit traffic through a tunnel, if the traffic
matches a specified pair of local IP address range, remote IP address range, source port range,
destination port range, and protocol. This functionality is supported only for IKEv2.

In the Junos OS Releases earlier to 21.1R1, we support one pair of local IP prefix and remote IP prefix
per IPsec tunnel for traffic filtering through IPsec tunnel. From Junos OS Release 21.1R1 onwards, you
can configure multiple sets of local IP prefix, remote IP prefix, source port range, destination port range,
and protocol for traffic selection.

This means, multiple sets of IP address ranges, port ranges, and protocols can be part of same traffic
selector as defined in RFC 7296. In this functionality, concept of term is introduced within the traffic-
selectors. Each term defines a set of local IP range, remote IP range, source port range, destination port
range, and protocol. All the terms combined will be part of single IPsec SA. The terms in a single traffic
selector can have both IPv4 and IPv6 address. Hence a single IPsec SA has both IPv4 and IPv6 as both
local and remote IP addresses. A maximum of 200 terms are supported in each traffic selector.

When you configure multiple traffic selectors, each traffic selector leads to a separate negotiation that
results in the multiple IPsec tunnels. But, if you configure multiple terms under one traffic selector, this
configuration results in single IPsec SA negotiation with multiple IP prefixes, ports, and protocols.

It is mandatory to configure atleast one local IP prefix and one remote IP prefix for a traffic selector.
Other parameters are optional.

If multiple traffic selectors have overlapping routes, a tie breaker of routing metric is used for the
forwarding decision.

For backward compatibility, we support configuring IP prefixes directly under the [edit security ipsec
vpn vpn-name traffic-selector traffic-selector-name] hierarchy.

Use [edit security ipsec vpn vpn-name traffic-selector traffic-selector-name term term-name]
hierarchy level to configure multiple sets of IP address ranges, port ranges, and protocols for the same
traffic selector as defined in RFC 7296.

You should not configure same values for different traffic selectors for the same IKE gateway. This is not
a valid traffic selector configuration. If you configure multiple traffic selectors with the same values, then
depending on the peer configuration there might be unintended high CPU utilization.

1684

Options

local-ip ip-address/
netmask

A local IP address or a local subnetwork protected by the local VPN device.

remote-ip ip-address/
netmask

A remote IP address or a remote subnetwork protected by the peer VPN
device.

term term_name Define a set of local IP range, remote IP range, source port range, destination
port range, and protocol. All the terms combined will be part of single IPsec
SA. A maximum of 200 terms are supported in each traffic selector. It is
optional to configure this parameter.

protocol
protocol_name/
protocol_id

Transport protocol list for a traffic selector for an IPsec tunnel. It is optional to
configure this parameter. In case protocol is not configured, then ‘any’
protocol is assumed to be configured.

• Range: Protocol id can range from 0 to 255.

source-port low-high Source port range from lower to higher range port numbers. It is optional to
configure this parameter. If no port is configured but only protocol is
configured, port ‘any’ will be assumed for source port ranges for that protocol.

• Range: 1 to 65535

destination-port low-
high

Destination port range from lower to higher range port numbers. It is optional
to configure this parameter. If no port is configured but only protocol is
configured, port ‘any’ will be assumed for destination port ranges for that
protocol.

• Range: 1 to 65535

metric metric_value Tie breaker when multiple traffic selectors have overlapping routes, to decide
the most preferred path. It is optional to configure this parameter.

description
description_value

Traffic selector description. It is optional to configure this parameter. It is
optional to configure this parameter.

• Range: 0 to 80 characters

Required Privilege Level

security—To view this statement in the configuration.

1685

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 12.1X46-D10.

term, protocol, source-port, destination-port, metric, and description options introduced in Junos OS
Release 21.1R1.

RELATED DOCUMENTATION

IPsec Overview | 20

vpn (Security) | 1689

verify-path

IN THIS SECTION

Syntax | 1686

Hierarchy Level | 1687

Description | 1687

Options | 1688

Required Privilege Level | 1688

Release Information | 1688

Syntax

verify-path {
 destination-ip ip-address;

1686

 packet-size bytes;
}

Hierarchy Level

[edit security ipsec vpn vpn-name vpn-monitor]

Description

Verify the IPsec datapath before the secure tunnel (st0) interface is activated and route(s) associated
with the interface are installed in the Junos OS forwarding table. This configuration is useful in network
topologies where there is a transit firewall located between the VPN tunnel endpoints, and where IPsec
data traffic that uses active routes for an established VPN tunnel on the st0 interface might be blocked
by the transit firewall.

When this option is configured, the source interface and destination IP addresses that can be configured
for VPN monitor operation are not used for IPsec datapath verification. The source for the ICMP
requests in the IPsec datapath verification is the local tunnel endpoint.

When IPsec datapath verification is configured, the following actions occur:

1. Upon the establishment of the VPN tunnel, an ICMP request is sent to the peer tunnel endpoint to
verify the IPsec datapath.

The peer tunnel endpoint must be reachable by VPN monitor ICMP requests and must be able to
respond to the ICMP request. While the datapath verification is in progress, “V” is displayed in the
VPN Monitoring field in the show security ipsec security-association detail command output.

2. The st0 interface is activated only when a response is received from the peer.

The show interface st0.x command output shows the st0 interface status during and after the
datapath verification: Link-Layer-Down before the verification finishes and Up after the verification
finishes successfully.

3. If no ICMP response is received from the peer, another ICMP request is sent at the configured VPN
monitor interval (the default is 10 seconds) until the VPN monitor threshold (the default is 10 times)
is reached.

1687

If the verification does not succeed, the KMD_VPN_DOWN_ALARM_USER system log entry
indicates the reason as a VPN monitoring verify-path error. The error is logged under tunnel events
in the show security ipsec security-association detail command output. The show security ipsec
tunnel-events-statistics command displays the number of times the error occurred.

VPN monitor interval and threshold values are configured with vpn-monitor-options at the [edit
security ipsec] hierarchy level.

4. If no ICMP response is received from the peer after the VPN monitor threshold is reached, the
established VPN tunnel is brought down and the VPN tunnel is renegotiated.

Options

destination-ip
ip-address

Original, untranslated IP address of the peer tunnel endpoint that is behind a NAT
device. This IP address must not be the NAT translated IP address. This option is
required if the peer tunnel endpoint is behind a NAT device. The verify-path ICMP
request is sent to this IP address so that the peer can generate an ICMP response.

packet-size
bytes

(Optional) The size of the packet that is used to verify an IPsec datapath before the
st0 interface is brought up.

The packet size must be lower than the path maximum transmission unit (PMTU)
minus tunnel overhead. The packet used for IPsec datapath verification must not be
fragmented.

• Range: 64 to 1350 bytes

• Default: 64 bytes

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 15.1X49-D70.

1688

packet-size option added in Junos OS Release 15.1X49-D120.

RELATED DOCUMENTATION

vpn-monitor | 1695

vpn (Security) | 1689

vpn (Security)

IN THIS SECTION

Syntax | 1689

Hierarchy Level | 1691

Description | 1691

Options | 1691

Required Privilege Level | 1694

Release Information | 1694

Syntax

vpn vpn-name {
 bind-interface interface-name;
 df-bit (clear | copy | set);
 distribution-profile (default-spc2-profile | default-spc3-profile | distribution-profile-name);
 copy-outer-dscp;
 establish-tunnels (immediately | on-traffic | responder-only | responder-only-no-rekey);
 match-direction (input | output);
 passive-mode-tunneling;
 tunnel-mtu tunnel-mtu;
 udp-encapsulate <dest-port dest-port>;
 ike {
 anti-replay-window-size anti-replay-window-size;

1689

 gateway gateway-name;
 idle-time seconds;
 install-interval seconds;
 ipsec-policy ipsec-policy-name;
 no-anti-replay;
 proxy-identity {
 local ip-prefix;
 remote ip-prefix;
 service (any | service-name);
 }
 }
 manual {
 authentication {
 algorithm (hmac-md5-96 | hmac-sha-256-128 | hmac-sha1-96);
 key (ascii-text key | hexadecimal key);
 }
 encryption {
 algorithm (3des-cbc | aes-128-cbc | aes-128-gcm | aes-192-cbc | aes-256-cbc |
aes-256-gcm | des-cbc);
 key (ascii-text key | hexadecimal key);
 }
 external-interface external-interface-name;
 gateway ip-address;
 protocol (ah | esp);
 spi spi-value;
 }
 multi-sa {
 forwarding-class (expedited-forwarding | assured-forwarding | best-effort | network-
control);
 }
 traffic-selector traffic-selector-name {
 local-ip ip-address/netmask;
 remote-ip ip-address/netmask;

 protocol protocol_name/protocol_id;
 source-port low-high;
 destination-port low-high;
 metric metric_value;
 description description_value;
 term term_name {
 local-ip ip-address/netmask;
 remote-ip ip-address/netmask;
 protocol protocol_name/protocol_id;

1690

 source-port low-high;
 destination-port low-high;
 }
 }
 vpn-monitor {
 destination-ip ip-address;
 optimized;
 source-interface interface-name;
 verify-path {
 destination-ip ip-address;
 packet-size bytes;
 }
 }
}

Hierarchy Level

[edit security ipsec]

Description

Configure an IPsec VPN. A VPN provides a means by which remote computers communicate securely
across a public WAN suchas the Internet. A VPN connection can link two LANs (site-to-site VPN) or a
remote dial-up user and a LAN. The trafficthat flows between these two points passes through shared
resources such as routers, switches, and othernetwork equipment that make up the public WAN. To
secure VPN communication while passing throughthe WAN, the two participants create an IP Security
(IPsec) tunnel. IPsec is a suite of related protocols for cryptographically securing communications at the
IP Packet Layer.

Options

vpn-name Name of the VPN.

1691

bind-interface Configure the tunnel interface to which the route-based virtual private network
(VPN) is bound.

copy-outer-dscp Enable copying of Differentiated Services Code Point (DSCP) (outer DSCP+ECN)
field from the outer IP header encrypted packet to the inner IP header plain text
message on the decryption path. The benefit in enabling this feature is that after
IPsec decryption, clear text packets can follow the inner CoS (DSCP+ECN) rules.

distribution-
profile

Specify a distribution-profile to distribute tunnels. The distribution-profile option is
introduced to give the administrator an option to select which PICs in the chassis
should handle tunnels associated with a certain VPN object. If the default profiles
such as default-spc3-profile or default-spc2-profile are not selected, a new user-
defined profile can be selected. In a profile, you need to mention the Flexible PIC
Concentrator (FPC) slot and the PIC number. When such a profile is associated with
a VPN object, all matching tunnels are distributed across these PIC's.

• Values:

• default-spc2-profile—Default group for distributing tunnels on SPC2 only

• default-spc3-profile—Default group for distributing tunnels on SPC3 only

• distribution-profile-name—Name of the distribution profile.

df-bit Specify how the device handles the Don't Fragment (DF) bit in the outer header.

On SRX5400, SRX5600, and SRX5800 devices, the DF-bit configuration for VPN
only works if the original packet size is smaller than the st0 interface MTU, and
larger than the external interface-ipsec overhead.

• Values:

• clear—Clear (disable) the DF bit from the outer header. This is the default.

• copy—Copy the DF bit to the outer header.

• set—Set (enable) the DF bit in the outer header.

establish-tunnels Specify when IKE is activated: immediately after VPN information is configured and
configuration changes are committed, or only when data traffic flows. If this
configuration is not specified, IKE is activated only when data traffic flows.

• Values:

1692

• immediately—IKE is activated immediately after VPN configuration changes are
committed.

Starting with Junos OS Release 15.1X49-D70, a warning message is displayed
if you configure the establish-tunnels immediately option for an IKE gateway
with group-ike-id or shared-ike-id IKE user types (for example, with AutoVPN
or a remote access VPN). The establish-tunnels immediately option is not
appropriate for these VPNs because multiple VPN tunnels may be associated
with a single VPN configuration. Committing the configuration will succeed,
however the establish-tunnels immediately configuration is ignored. The state
of the tunnel interface will be up all the time, which was not the case in
previous releases when the establish-tunnels immediately option was
configured.

• on-traffic—IKE is activated only when data traffic flows and must to be
negotiated with the peer gateway. This is the default behavior.

• responder-only—Responds to IKE negotiations that are initiated by the peer
gateway, but does not initiate IKE negotiations from the device. This option is
required when another vendor’s peer gateway expects the protocol and port
values in the traffic selector from the initiating gateway. responder-only option
added in Junos OS Release 19.1R1.

• responder-only-no-rekey—Option does not establish any VPN tunnel from the
device, so the VPN tunnel is initiated from the remote peer. An established
tunnel does not start any rekeying from the device and relies on the remote
peer to initiate this rekeying. If rekeying does not occur, then the tunnel is
brought down after hard-lifetime expires.

ike Define an IKE-keyed IPsec VPN.

manual Define a manual IPsec security association (SA).

multi-sa Negotiate multiple security association (SAs) based on configuration choice. Multiple
SAs negotiates with the same traffic selector on the same IKE SA.

traffic-selector Configure multiple sets of local IP address prefix, remote IP address prefix, source
port range, destination port range, and protocol as a traffic selector for an IPsec
tunnel.

match-direction Direction for which the rule match is applied

• Values:

1693

• input—Match on input to interface

• output—Match on output from interface

passive-mode-
tunneling

No active IP packet checks before IPSec encapsulation

tunnel-mtu Maximum transmit packet size

• Range: 256 through 9192

udp-
encapsulation

(Optional) Use the specified UDP destination port for the UDP header that is
appended to the ESP encapsulation. Enable multiple path forwarding of IPsec traffic
by adding a UDP header to the IPsec encapsulation of packets. Doing this increases
the throughput of IPsec traffic. If you do not enable UDP encapsulation, all the IPsec
traffic follows a single forward path rather than using multiple available paths.

• Range: 1025 through 65536. Do not use 4500.

• Default: If you do not include the udp-dest-port statement, the default UDP
destination port is 4565.

vpn-monitor Configure settings for VPN monitoring.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5.

Support for IPv6 addresses added in Junos OS Release 11.1.

Support for copy-outer-dscp added in Junos OS Release 15.1X49-D30.

verify-path keyword and destination-ip added in Junos OS Release 15.1X49-D70.

packet-size option added in Junos OS Release 15.1X49-D120.

1694

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

Support for term, protocol, source-port, destination-port, metric, and description options introduced in
Junos OS Release 21.1R1.

RELATED DOCUMENTATION

IPsec Overview | 20

vpn-monitor

IN THIS SECTION

Syntax | 1695

Hierarchy Level | 1696

Description | 1696

Options | 1696

Required Privilege Level | 1697

Release Information | 1697

Syntax

vpn-monitor {
 destination-ip ip-address;
 optimized;
 source-interface interface-name;
 verify-path {
 destination-ip ip-address;
 packet-size bytes;
 }
}

1695

Hierarchy Level

[edit security ipsec vpn vpn-name]

Description

Configure settings for VPN monitoring.

Options

destination-ip Specify the destination of the Internet Control Message Protocol (ICMP) pings. If this
statement is used, the device uses the peer's gateway address by default.

optimized Specify that VPN monitoring optimization is enabled for the VPN object. When VPN
monitoring optimization is enabled, the SRX Series device only sends ICMP echo
requests (pings) when there is outgoing traffic and no incoming traffic from the
configured peer through the VPN tunnel. If there is incoming traffic through the VPN
tunnel, the SRX Series device considers the tunnel to be active and does not send pings
to the peer.

Because ICMP echo requests are only sent when needed to determine peer liveliness,
VPN monitoring optimization can save resources on the SRX Series device. Also, ICMP
echo requests can activate costly backup links that would otherwise not be used.

This option is disabled by default.

source-
interface

Specify the source interface for ICMP requests (VPN monitoring “hellos”). If no source
interface is specified, the device automatically uses the local tunnel endpoint interface.

verification-
path

Specify the verification path to verify the IPsec datapath before the secure tunnel (st0)
interface is activated and route(s) associated with the interface are installed in the Junos
OS forwarding table.

• destination-ip ip-address—Original, untranslated IP address of the peer tunnel
endpoint that is behind a NAT device. This IP address must not be the NAT
translated IP address. This option is required if the peer tunnel endpoint is behind a

1696

NAT device. The verify-path ICMP request is sent to this IP address so that the peer
can generate an ICMP response.

• packet-size bytes—(Optional) The size of the packet that is used to verify an IPsec
datapath before the st0 interface is brought up. The packet size must be lower than
the path maximum transmission unit (PMTU) minus tunnel overhead. The packet
used for IPsec datapath verification must not be fragmented. The range of the
packet size is 64 to 1350 bytes and the default packet size value is 64 bytes

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 8.5. verify-path keyword and destination-ip added in Junos
OS Release 15.1X49-D70. packet-size option added in Junos OS Release 15.1X49-D120.

RELATED DOCUMENTATION

IPsec Overview | 20

vpn (Security) | 1689

windows-logon (Juniper Secure Connect)

IN THIS SECTION

Syntax | 1698

Hierarchy Level | 1698

1697

Description | 1698

Options | 1698

Required Privilege Level | 1699

Release Information | 1699

Syntax

windows-logon {
 auto-dialog-open;
 disconnect-at-logoff;
 domain domain;
 eap-auth;
 flush-credential-at-logoff;
 lead-time-duration seconds;
 mode (automatic | manual);
}

Hierarchy Level

[edit security remote-access client-config]

Description

Define windows logon settings for the Juniper Secure Connect remote client device.

Options

auto-dialog-open Automatically open dialog for connection establishment.

1698

disconnect-at-logoff Disconnect the session after logoff.

domain Domain name for automatic windows logon.

eap-auth EAP authentication method before the profile selection.

flush-credential-at-logoff Flush cached credentials after logoff.

lead-time-duration Lead time duration for domain logon in seconds.

• Default: 45 seconds

• Range: 0 through 120

mode Set windows logon mode.

• Values:

• automatic—Automatic Windows logon with configured credentials.

• manual—Manual Windows logon.

Required Privilege Level

security

Release Information

Statement introduced in Junos OS Release 20.3R1.

RELATED DOCUMENTATION

Juniper Secure Connect Administrator Guide

1699

https://www.juniper.net/documentation/en_US/junipersecureconnect/information-products/pathway-pages/juniper-secure-connect-administrator-guide.html

xauth-attributes

IN THIS SECTION

Syntax (inet) | 1700

Syntax (inet6) | 1700

Hierarchy Level | 1701

Hierarchy Level (inet6) | 1701

Description | 1701

Options | 1701

Required Privilege Level | 1701

Release Information | 1702

Syntax (inet)

xauth-attributes {
 primary-dns IP address;
 primary-wins IP address;
 secondary-dns IP address;
 secondary-wins IP address;
}

Syntax (inet6)

xauth-attributes {
 primary-dns-ipv6 IP address;
 secondary-dns-ipv6 IP address;
}

1700

Hierarchy Level

[edit access address-assignment pool <name> family inet]

Hierarchy Level (inet6)

[edit access address-assignment pool <name> family inet6]

Description

Configure XAuth attributes to use in XAuth authentication.

Options

• apply-groups—Groups from which to inherit configuration data.

• apply-groups-except—Do not inherit configuration data from these groups.

• primary-dns—Specify the primary-dns IP address.

• secondary-dns—Specify the secondary-dns IP address.

• primary-wins—Specify the primary-wins IP address.

• secondary-wins—Specify the secondary-wins IP address.

• primary-dns-ipv6—Specify the primary-dns IPv6 address.

• secondary-dns-ipv6—Specify the secondary-dns IPv6.

Required Privilege Level

security—To view this statement in the configuration.

1701

security-control—To add this statement to the configuration.

Release Information

Statement introduced in Junos OS Release 10.4.

xauth-attributes option under inet6 is introduced in Junos OS Release 20.3R1.

RELATED DOCUMENTATION

Dynamic VPN Overview | 1304

1702

18
CHAPTER

Operational Commands

clear security dynamic-vpn all | 1706

clear security dynamic-vpn user | 1707

clear security group-vpn member group | 1709

clear security group-vpn member ike security-associations | 1711

clear security group-vpn member ipsec security-associations | 1712

clear security group-vpn member ipsec security-associations statistics | 1714

clear security group-vpn member ipsec statistics | 1715

clear security group-vpn server | 1717

clear security group-vpn server server-cluster statistics | 1719

clear security group-vpn server statistics | 1720

clear security ike respond-bad-spi-count | 1722

clear security ike security-associations | 1723

clear security ipsec security-associations | 1726

clear security ipsec statistics | 1728

clear security ike stats | 1730

clear security ipsec tunnel-events-statistics | 1733

clear security pki key-pair (Local Certificate) | 1734

clear security pki local-certificate (Device) | 1736

request security ike debug-disable | 1738

request security ike debug-enable | 1740

clear security tcp-encap statistics | 1742

request security pki ca-certificate ca-profile-group load | 1743

request security pki ca-certificate enroll (Security) | 1746

request security pki ca-certificate load (Security) | 1748

request security pki ca-certificate verify (Security) | 1750

request security pki crl load (Security) | 1752

request security pki generate-certificate-request (Security) | 1754

request security pki generate-key-pair (Security) | 1757

request security pki key-pair export | 1760

request security pki local-certificate enroll cmpv2 | 1761

request security pki local-certificate enroll scep | 1765

request security pki local-certificate export | 1770

request security pki local-certificate generate-self-signed (Security) | 1772

request security pki local-certificate load | 1774

request security pki local-certificate re-enroll cmpv2 | 1776

request security pki local-certificate re-enroll scep | 1778

request security pki local-certificate verify (Security) | 1781

request security pki verify-integrity-status | 1783

request security re-distribution ipsec-vpn | 1784

request security pki sync-from-peer | 1787

show network-access address-assignment pool (View) | 1789

show security dynamic-policies | 1791

show security dynamic-vpn users | 1799

show security dynamic-vpn users terse | 1802

show security group-vpn member ike security-associations | 1804

show security group-vpn member ipsec inactive-tunnels | 1810

show security group-vpn member ipsec security-associations | 1815

show security group-vpn member ipsec statistics | 1821

show security group-vpn member kek security-associations | 1825

show security group-vpn member policy | 1832

show security group-vpn server ike security-associations | 1835

show security group-vpn server ipsec security-associations | 1842

show security group-vpn server kek security-associations | 1846

show security group-vpn server registered-members | 1851

show security group-vpn server server-cluster | 1854

show security group-vpn server statistics | 1860

show security ike active-peer | 1862

show security ike debug-status | 1869

show security ike pre-shared-key | 1871

show security ike security-associations | 1873

show security ike stats | 1893

show security ike tunnel-map | 1903

show security ipsec control-plane-security-associations | 1907

show security ipsec inactive-tunnels | 1911

show security ipsec next-hop-tunnels | 1916

show security ipsec security-associations | 1919

show security ipsec statistics | 1954

show security ipsec traffic-selector | 1961

show security ipsec tunnel-distribution | 1964

show security ipsec tunnel-events-statistics | 1971

show security pki ca-certificate (View) | 1973

show security pki certificate-request (View) | 1979

show security pki crl (View) | 1983

show security pki local-certificate (View) | 1987

show security re-distribution ipsec-vpn | 1997

show security tcp-encap connection | 2000

show security tcp-encap statistics | 2003

clear security dynamic-vpn all

IN THIS SECTION

Syntax | 1706

Description | 1706

Required Privilege Level | 1706

Output Fields | 1706

Sample Output | 1707

Release Information | 1707

Syntax

clear security dynamic-vpn all

Description

Clear all dynamic VPN user connections. This feature is supported on SRX300, SRX320, SRX340,
SRX345, and SRX550HM devices.

Required Privilege Level

clear

Output Fields

When you enter this command, you are provided feedback on the status of your request.

1706

Sample Output

clear security dynamic-vpn all

user@host> clear security dynamic-vpn all
2 user connection entries cleared

Release Information

Command introduced in Junos Release 10.4.

RELATED DOCUMENTATION

show security dynamic-vpn users | 1799

show security dynamic-vpn users terse | 1802

clear security dynamic-vpn user

IN THIS SECTION

Syntax | 1708

Description | 1708

Required Privilege Level | 1708

Output Fields | 1708

Sample Output | 1708

Release Information | 1708

1707

Syntax

clear security dynamic-vpn user username ike-id id

Description

Clear the dynamic VPN user connection for the specified username. This feature is supported on
SRX300, SRX320, SRX340, SRX345, and SRX550HM devices.

Required Privilege Level

clear

Output Fields

When you enter this command, you are provided feedback on the status of your request.

Sample Output

clear security dynamic-vpn user

user@host> clear security dynamic-vpn user user ike-id bob.example.net
Connection entry for user user has been cleared

Release Information

Command introduced in Junos Release 10.4.

1708

RELATED DOCUMENTATION

show security dynamic-vpn users | 1799

show security dynamic-vpn users terse | 1802

clear security group-vpn member group

IN THIS SECTION

Syntax | 1709

Description | 1709

Options | 1710

Required Privilege Level | 1710

Output Fields | 1710

Release Information | 1710

Syntax

clear security group-vpn member group <vpn vpn-name> <group-id group-id>

Description

Clear all current information for IKE, TEK, and KEK SAs. Group VPNv2 is supported on MX Series
routers, SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600
devices and vSRX instances.

1709

Options

none Clear SA information for all groups.

vpn vpn-name (Optional) Clear SA information for the specified VPN name.

group-id group-id (Optional) Clear SA information for the specified group identifier.

Required Privilege Level

clear

Output Fields

This command produces no output.

Release Information

Command introduced in Junos OS Release 15.1X49-D30.

RELATED DOCUMENTATION

Group VPNv2 Overview

1710

https://www.juniper.net/documentation/en_US/junos/topics/topic-map/security-group-vpnv2.html

clear security group-vpn member ike security-
associations

IN THIS SECTION

Syntax | 1711

Description | 1711

Options | 1711

Required Privilege Level | 1712

Output Fields | 1712

Release Information | 1712

Syntax

clear security group-vpn member ike security-associations [index SA-index] [peer-ipaddress]

Description

Clear IKE security association (SA) for a group member. Group VPNv2 is supported on SRX300, SRX320,
SRX340, SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices and vSRX
instances.

Options

• none—Clear all IKE SAs for the group member.

• index—(Optional) Clear the IKE SA with this index number.

• peer-ipaddress—(Optional) Clear the IKE SA with this peer.

1711

Required Privilege Level

clear

Output Fields

This command produces no output.

Release Information

Command introduced in Junos OS Release 10.2.

RELATED DOCUMENTATION

show security group-vpn member ike security-associations | 1804

Group VPNv2 Overview

clear security group-vpn member ipsec security-
associations

IN THIS SECTION

Syntax | 1713

Description | 1713

Options | 1713

Required Privilege Level | 1713

Output Fields | 1713

Release Information | 1713

1712

https://www.juniper.net/documentation/en_US/junos/topics/topic-map/security-group-vpnv2.html

Syntax

clear security group-vpn member ipsec security-associations [index SA-index]

Description

Clear group VPN SA for a group member. Group VPNv2 is supported on SRX300, SRX320, SRX340,
SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices and vSRX instances.

Options

• none—Clear all group VPN SAs for the group member.

• index—(Optional) Clear the group VPN SA with this index number.

Required Privilege Level

clear

Output Fields

This command produces no output.

Release Information

Command introduced in Junos OS Release 10.2.

1713

RELATED DOCUMENTATION

show security group-vpn member ipsec security-associations | 1815

Group VPNv2 Overview | 727

clear security group-vpn member ipsec security-
associations statistics

IN THIS SECTION

Syntax | 1714

Description | 1714

Options | 1715

Required Privilege Level | 1715

Output Fields | 1715

Release Information | 1715

Syntax

clear security group-vpn member ipsec security-associations statistics <group-id group-id>

Description

Clear IPsec SA statistics. Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345,
SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices and vSRX instances.

1714

Options

none Clear IPsec SA statistics for all groups.

group-id group-id (Optional) Clear IPsec SA statistics for the specified group identifier.

Required Privilege Level

clear

Output Fields

This command produces no output.

Release Information

Command introduced in Junos OS Release 15.1X49-D30.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

clear security group-vpn member ipsec statistics

IN THIS SECTION

Syntax | 1716

Description | 1716

1715

Options | 1716

Required Privilege Level | 1716

Output Fields | 1716

Release Information | 1717

Syntax

clear security group-vpn member ipsec statistics <index index>

Description

Clear IPsec statistics. Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM,
SRX1500, SRX4100, SRX4200, and SRX4600 devices and vSRX instances.

Options

none Clear IPsec statistics for all groups.

index index (Optional) Clear the IPsec statistics for the SA with this index number.

Required Privilege Level

clear

Output Fields

This command produces no output.

1716

Release Information

Command introduced in Junos OS Release 15.1X49-D30.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

clear security group-vpn server

IN THIS SECTION

Syntax | 1717

Description | 1717

Options | 1718

Required Privilege Level | 1718

Output Fields | 1718

Syntax

clear security group-vpn server [group group-name | group-id group-id] [now]

Description

Clear active members for a specified group. If no options are specified, members are cleared from all
groups. After this command is issued, members will need to reregister. Group VPNv2 is supported on
SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices
and vSRX instances.

1717

An IKE SA can be used by a group member to register to multiple groups. When you clear members for a
specified group, all existing IKE SAs that could be used to register to the group are also cleared.

Options

• none—All members are cleared from all groups.

• group—(Optional) Clear members and SAs for the specified group name.

• group-id—(Optional) Clear members and SAs for the specified group identifier.

• now—(Optional) Immediately clear all group-related information.

Required Privilege Level

clear

Output Fields

If there is a problem with the command, one of the following messages appears:

• Group does not exist

• Group is in the process of deletion

• Error in clear members

• Warning Message; Fail to push delete to members as server-member-communication is not
configured.

RELATED DOCUMENTATION

show security group-vpn server registered-members | 1851

Group VPNv2 Overview | 727

1718

clear security group-vpn server server-cluster
statistics

IN THIS SECTION

Syntax | 1719

Description | 1719

Options | 1719

Required Privilege Level | 1720

Output Fields | 1720

Release Information | 1720

Syntax

clear security group-vpn server server-cluster statistics <group group-name> <group-id group-id>

Description

Clear Group VPNv2 server cluster statistics. Group VPNv2 is supported on SRX300, SRX320, SRX340,
SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices and vSRX instances.

Options

none Clear Group VPNv2 server cluster statistics for all groups.

group group-name (Optional) Clear Group VPNv2 server cluster statistics for the specified group
name.

1719

group-id group-id (Optional) Clear Group VPNv2 server cluster statistics for the specified group
identifier.

Required Privilege Level

clear

Output Fields

This command produces no output.

Release Information

Command introduced in Junos OS Release 15.1X49-D30.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

Understanding Group VPNv2 Server Clusters | 787

clear security group-vpn server statistics

IN THIS SECTION

Syntax | 1721

Description | 1721

Options | 1721

Required Privilege Level | 1721

1720

Output Fields | 1721

Release Information | 1722

Syntax

clear security group-vpn server statistics <group group-name> <group-id group-id>

Description

Clear group statistics. Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM,
SRX1500, SRX4100, SRX4200, and SRX4600 devices and vSRX instances.

Options

none Clear statistics for all groups.

group group-name (Optional) Clear statistics for the specified group name.

group-id group-id (Optional) Clear statistics for the specified group identifier.

Required Privilege Level

clear

Output Fields

This command produces no output.

1721

Release Information

Command introduced in Junos OS Release 15.1X49-D30.

RELATED DOCUMENTATION

show security group-vpn server statistics | 1860

Group VPNv2 Overview | 727

clear security ike respond-bad-spi-count

IN THIS SECTION

Syntax | 1722

Description | 1722

Options | 1723

Required Privilege Level | 1723

Output Fields | 1723

Release Information | 1723

Syntax

clear security ike respond-bad-spi-count <gateway-name>

Description

Clear information about invalid Internet Key Exchange (IKE) security parameter index (SPI) counters.

1722

Options

• none—Clear all invalid SPI counters.

• gateway-name —(Optional) Clear the invalid SPI counters for the given gateway.

Required Privilege Level

clear

Output Fields

This command produces no output.

Release Information

Command introduced in Junos OS Release 8.5.

RELATED DOCUMENTATION

ike (Security) | 1551

clear security ike security-associations

IN THIS SECTION

Syntax | 1724

Description | 1724

Options | 1724

1723

Required Privilege Level | 1725

Output Fields | 1725

Release Information | 1725

Syntax

clear security ike security-associations
<peer-address>
<family (inet | inet6)>
<fpc slot-number>
<index SA-index-number>
<kmd-instance (all | kmd-instance-name)>
<pic slot-number>
<port port-number>
<sa-type shortcut>
<ha-link-encryption>

Description

Clear information about the current Internet Key Exchange security associations (IKE SAs). For IKEv2,
the device clears the information about the IKE SAs and the associated IPSec SA.

Options

• none—Clear all IKE SAs.

• peer-address —(Optional) Clear IKE SAs for the destination peer at this IP address.

• family—(Optional) Clear IKE SAs by family.

• inet—IPv4 address family.

• inet6—IPv6 address family.

1724

• fpc slot-number —Specific to SRX Series devices. Clear information about existing IKE SAs in this
Flexible PIC Concentrator (FPC) slot.

• index SA-index-number —(Optional) Clear the IKE SA with this index number.

• kmd-instance—Specific to SRX Series devices. Clear information about existing IKE SAs in the key
management process (the daemon, which in this case is KMD) identified by FPC slot-number and PIC
slot-number.

• all—All KMD instances running on the Services Processing Unit (SPU).

• kmd-instance-name—Name of the KMD instance running on the SPU.

• pic slot-number —Specific to SRX Series devices. Clear information about existing IKE SAs in this PIC
slot.

• port port-number—(Optional) Port number of SA (1 through 65,535).

• sa-type shortcut—(Optional for ADVPN) Type of SA. shortcut is the only option for this release.

• ha-link-encryption—(Optional) Clear information about the current IKE SAs for high availability (HA)
link tunnel only. When you enable High Availability feature, you cannot delete customer tunnels on
the backup node.

Required Privilege Level

clear

Output Fields

This command produces no output.

Release Information

Command introduced in Junos OS Release 8.5. The fpc, pic, and kmd-instance options added in Junos
OS Release 9.3. The port option added in Junos OS Release 10.0. The family option added in Junos OS
Release 11.1.

Support for the ha-link-encryption option added in Junos OS Release 20.4R1.

1725

RELATED DOCUMENTATION

show security ike security-associations | 1873

clear security ipsec security-associations

IN THIS SECTION

Syntax | 1726

Description | 1726

Options | 1727

Required Privilege Level | 1727

Output Fields | 1727

Release Information | 1728

Syntax

clear security ipsec security-associations
<family (inet | inet6)>
<fpc slot-number>
<index SA-index-number>
<kmd-instance (all | kmd-instance-name)>
<pic slot-number>
<ha-link-encryption>

Description

Clear information about IPsec security associations (SAs).

1726

Options

• none—Clear all IPsec SAs.

• family—(Optional) Clear SAs by family.

• inet—IPv4 address family.

• inet6—IPv6 address family.

• fpc slot-number —Specific to SRX Series devices. Clear information about existing IPsec SAs in this
Flexible PIC Concentrator (FPC) slot.

• index SA-index-number —(Optional) Clear the IPsec SA with this index number.

• kmd-instance—Specific to SRX Series devices. Clear information about existing IPsec SAs in the key
management process (the daemon, which in this case is KMD) identified by FPC slot-number and PIC
slot-number .

• all—All KMD instances running on the Services Processing Unit (SPU).

• kmd-instance-name—Name of the KMD instance running on the SPU.

• pic slot-number —Specific to SRX Series devices. Clear information about existing IPsec SAs in this
PIC slot.

• ha-link-encryption—(Optional) Clear information about IPsec SAs for interchassis link tunnel only.
See "ipsec (High Availability)" on page 1572. When you enable High Availability feature, you cannot
delete customer tunnels on the backup node.

Required Privilege Level

clear

Output Fields

This command produces no output.

1727

Release Information

Command introduced in Junos OS Release 8.5. The fpc, pic, and kmd-instance options added in Junos
OS Release 9.3. The family option added in Junos OS Release 11.1.

Support for the ha-link-encryption option added in Junos OS Release 20.4R1.

RELATED DOCUMENTATION

show security ipsec security-associations | 1919

clear security ipsec statistics

IN THIS SECTION

Syntax | 1728

Description | 1729

Options | 1729

Required Privilege Level | 1729

Output Fields | 1729

Release Information | 1730

Syntax

clear security ike statistics
<fpc slot-number>
<index SA-index-number>
<kmd-instance (all | kmd-instance-name)>
<pic slot-number>

1728

Description

Clear IPsec statistics on the device.

Options

• none—Clear all IPsec statistics.

• fpc slot-number —Specific to SRX Series devices. Clear statistics about existing IPsec security
associations (SAs) in this Flexible PIC Concentrator (FPC) slot.

• index SA-index-number —(Optional) Clear the IPsec statistics for the SA with this index number.

• kmd-instance—Specific to SRX Series devices. Clear information about existing IKE SAs in the key
management process (the daemon, which in this case is KMD) identified by FPC slot-number and PIC
slot-number .

• all—All KMD instances running on the Services Processing Unit (SPU).

• kmd-instance-name—Name of the KMD instance running on the SPU.

• pic slot-number —Specific to SRX Series devices. Clear statistics about existing IPsec SAs in this PIC
slot.

Required Privilege Level

clear

Output Fields

This command produces no output.

1729

Release Information

Command introduced in Junos OS Release 8.5. fpc and pic options added in Junos OS Release 9.3. kmd-
instance option added in Junos OS Release 10.4.

RELATED DOCUMENTATION

show security ipsec statistics | 1954

clear security ike stats

IN THIS SECTION

Syntax | 1730

Description | 1730

Required Privilege Level | 1731

Sample Output | 1731

Release Information | 1732

Syntax

clear security ike stats

Description

Clears the global IKE statistics.

1730

Required Privilege Level

clear

Sample Output

clear security ike stats

user@host> clear security ike stats

command-name

The clear security ike stats command does not display any output. To view the IKE statistics, run the
show security ike stats detail command.

show security ike stats detail

user@host> show security ike stats detail
Total IKE SA and Tunnel Count Statistics:
 Number of IKE SAs: 2 Number of IPsec Tunnels: 2

IKE_SA_INIT exchange stats:
 Initiator stats: Responder stats:
 Request Out : 0 Request In : 0
 Response In : 0 Response Out : 0
 Invalid KE Payload In : 0 Invalid KE Payload Out : 0
 No Proposal Chosen In : 0 No Proposal Chosen Out : 0
 Cookie Request In : 0 Cookie Request Out : 0
 Cookie Response Out : 0 Cookie Response In : 0
 Res Invalid IKE SPI : 0 Res DH Gen Key Fail : 0
 Res Verify SA Fail : 0 Res Invalid DH Group Conf: 0
 Res IKE SA Fill Fail : 0 Res Get CAs Fail : 0
 Res Verify DH Group Fail: 0 Res Get VID Fail : 0
 Res DH Compute Key Fail : 0 Res DH Compute Key Fail : 0

IKE_AUTH exchange stats:
 Initiator stats: Responder stats:

1731

 Request Out : 0 Request In : 0
 Response In : 0 Response Out : 0
 No Proposal Chosen In : 0 No Proposal Chosen Out : 0
 TS Unacceptable In : 0 TS Unacceptable Out : 0
 Authentication Failed In: 0 Authentication Failed Out: 0

IKE SA Rekey CREATE_CHILD_SA exchange stats:
 Initiator stats: Responder stats:
 Request Out : 0 Request In : 0
 Response In : 0 Response Out : 0
 No Proposal Chosen In : 0 No Proposal Chosen Out : 0
 Invalid KE In : 0 Invalid KE Out : 0
 Res DH Compute Key Fail : 0 Res DH Compute Key Fail: 0
 Res Verify SA Fail : 0
 Res Fill IKE SA Fail : 0
 Res Verify DH Group Fail: 0

IPsec SA Rekey CREATE_CHILD_SA exchange stats:
 Initiator stats: Responder stats:
 Request Out : 0 Request In : 0
 Response In : 0 Response Out : 0
 No Proposal Chosen In : 0 No Proposal Chosen Out : 0
 Invalid KE In : 0 Invalid KE Out : 0
 TS Unacceptable In : 0 TS Unacceptable Out : 0
 Res DH Compute Key Fail : 0 Res DH Compute Key Fail: 0
 Res Verify SA Fail : 0
 Res Verify DH Group Fail: 0
 Res Verify TS Fail : 0

Total IKE message failure stats:
 Discarded : 0 ID error : 0
 Integrity fail : 0 Invalid SPI : 0
 Invalid exchange type: 0 Invalid length: 0
 Disorder : 0

Release Information

Command is introduced in Junos OS Release 20.1R1.

1732

RELATED DOCUMENTATION

Configure the Certificate Expiration Trap

Enable Peer Down and IPsec Tunnel Down Traps

show security ipsec statistics | 1954

clear security ipsec tunnel-events-statistics

IN THIS SECTION

Syntax | 1733

Description | 1733

Required Privilege Level | 1733

Output Fields | 1734

Release Information | 1734

Syntax

clear security ipsec tunnel-events-statistics

Description

Clear IPsec tunnel event statistics.

Required Privilege Level

clear

1733

Output Fields

This command produces no output.

Release Information

Command introduced in Junos OS Release 12.3X48-D10.

RELATED DOCUMENTATION

show security ipsec tunnel-events-statistics | 1971

clear security pki key-pair (Local Certificate)

IN THIS SECTION

Syntax | 1734

Description | 1735

Options | 1735

Required Privilege Level | 1735

Output Fields | 1735

Release Information | 1735

Syntax

clear security pki key-pair (all | certificate-id certificate-id)

1734

Description

Clear public key infrastructure (PKI) key pair information for local digital certificates on the device.

Options

• all—Clear key pair information for all local certificates.

• certificate-id certificate-id —Clear key pair information for the local certificate with this
certificate ID.

Required Privilege Level

clear and security

Output Fields

This command produces no output.

Release Information

Command introduced in Junos OS Release 8.5.

RELATED DOCUMENTATION

show security pki certificate-request (View) | 1979

1735

clear security pki local-certificate (Device)

IN THIS SECTION

Syntax | 1736

Description | 1736

Options | 1736

Required Privilege Level | 1737

Output Fields | 1737

Sample Output | 1737

Sample Output | 1737

Release Information | 1737

Syntax

clear security pki local-certificate (all | certificate-id certificate-id |
system-generated)

Description

Clear public key infrastructure (PKI) information for local digital certificates on the device.

Options

• all—Clear information for all the local digital certificates on the device.

You cannot clear the automatically generated self-signed certificate using clear security pki local-
certificate all command. To clear the self-signed certificate you need to use system-generated as an
option.

1736

• certificate-id certificate-id —Clear the specified local digital certificate with this certificate ID.

• system-generated—Clear the existing automatically generated self-signed certificate and generate a
new self-signed certificate.

Required Privilege Level

clear and security

Output Fields

When you enter this command, you are provided feedback on the status of your request.

Sample Output

clear security pki local-certificate all

user@host> clear security pki local-certificate all

Sample Output

clear security pki local-certificate system-generated

user@host> clear security pki local-certificate system-generated

Release Information

Command modified in Junos OS Release 9.1.

1737

Starting in Junos OS Release 20.1R1 on vSRX 3.0, you can safeguard the private keys used by PKID and
IKED using Microsoft Azure Key Vault hardware security module (HSM) service. You can establish a PKI
based VPN tunnel using the keypairs generated at the HSM. The hub certificate-id option under
certificate-id is not available for configuration after generating HSM key-pair.

Starting in Junos OS Release 20.4R1 on vSRX 3.0, you can safeguard the private keys used by PKID and
IKED using AWS Key Management Service (KMS). You can establish a PKI based VPN tunnel using the
keypairs generated by the KMS. The hub certificate-id option under certificate-id is not available for
configuration after generating PKI key-pair.

NOTE: You cannot manually re-enroll the local certificates when you re-generate key-pairs, if you
are not generating key-pairs during re-enrollment. A warning HSM does not support auto re-
enrollment with new keypair error: configuration check-out failed is displayed in the output of
the show security pki auto-re-enrollment command.

Also, when you clear the local certificates using the run clear security pki local-certificate all
and run clear security pki key-pair all commands you will receive a warning Key pair deleted
successfully but still present at HSM. Please purge the keypair from keyvault before re-using the
name.

RELATED DOCUMENTATION

show security pki local-certificate (View) | 1987

request security pki local-certificate generate-self-signed (Security) | 1772

request security ike debug-disable

IN THIS SECTION

Syntax | 1739

Description | 1739

Required Privilege Level | 1739

Output Fields | 1739

Release Information | 1739

1738

Syntax

request security ike debug-disable

Description

Disable IKE debugging.

Required Privilege Level

maintenance

Output Fields

This command produces no output.

Release Information

Command introduced in Release Junos OS 11.4R3.

RELATED DOCUMENTATION

request security ike debug-enable | 1740

show security ike debug-status | 1869

1739

request security ike debug-enable

IN THIS SECTION

Syntax | 1740

Description | 1740

Options | 1741

Required Privilege Level | 1741

Release Information | 1741

Syntax

request security ike debug-enable local local-ip-address remote remote-ip-address

Description

Enable IKE tracing on a single VPN tunnel specified by a local and a remote IP address. Use of this
command is an alternative to configuring IKE traceoptions; you do not require any configuration to use
this command. This command only traces a single tunnel, whereas configuring IKE traceoptions affects
all VPN tunnels on the device.

NOTE: SRX Series devices and MX-SPC3 Services Card supports this command. MX Series
device with Multiservices Modular Interfaces Card (MS-MIC) or Multiservices Modular PIC
Concentrator (MS-MPC) does not support this command.

To use this command:

1. Identify the local and remote IP addresses of the VPN tunnel you want to trace.

2. Enable IKE tracing on the VPN tunnel with this command.

3. Attempt tunnel establishment to capture trace information to the log file:

1740

• For the SRX Series devices and vSRX running kmd process, the trace information is stored
in /var/log/kmd file.

• For the MX-SPC3 Services Card, SRX Series devices and vSRX running iked process (including
mixed mode), the trace information is stored in /var/log/iked file.

If you've configured to save the trace messages into a specific file under the [edit security ike
traceoptions] hierarchy level, the trace information is stored in the specified file name.

4. Disable per-tunnel IKE tracing with the request security ike debug-disable command.

5. Review the log file with the following command:

• For the SRX Series devices and vSRX running kmd process, execute the show log kmd or the file
name specified under the [edit security ike traceoptions] hierarchy level.

• For the MX-SPC3 Services Card, SRX Series devices and vSRX running iked process (including
mixed mode), execute the show log iked or the file name specified under the [edit security ike
traceoptions] hierarchy level.

You can use the show security ike debug-status command:

• to view the status of the per-tunnel IKE tracing operation.

• to view the status of the interchassis link tunnel only.

Options

• local local-ip-address—The address of the local VPN peer.

• remote remote-ip-address—The address of the remote VPN peer.

Required Privilege Level

maintenance

Release Information

Command introduced in Junos OS Release 11.4R3.

1741

RELATED DOCUMENTATION

request security ike debug-disable | 1738

show security ike debug-status | 1869

clear security tcp-encap statistics

IN THIS SECTION

Syntax | 1742

Description | 1742

Required Privilege Level | 1742

Output Fields | 1743

Release Information | 1743

Syntax

clear security tcp-encap statistics

Description

Clear TCP encapsulation statistics.

Required Privilege Level

clear

1742

Output Fields

This command produces no output.

Release Information

Command introduced in Junos OS Release 15.1X49-D80.

RELATED DOCUMENTATION

show security tcp-encap statistics | 2003

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

IN THIS SECTION

Syntax | 1744

Description | 1744

Options | 1744

Required Privilege Level | 1744

Output Fields | 1744

Sample Output | 1745

Sample Output | 1745

Release Information | 1746

1743

Syntax

request security pki ca-certificate ca-profile-group load ca-group-name ca-group-name filename
[path/filename | default]

Description

For SSL forward proxy, you need to load trusted CA certificates on your system. By default, Junos OS
provides a list of trusted CA certificates that include default certificates used by common browsers.
Alternatively, you can define your own list of trusted CA certificates and import them on to your system.

Use this command to load the default certificates or to specify a path and filename of trusted CA
certificates that you define.

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

Options

ca-group-name ca-group-
name

Load the specified CA group profile.

filename path/filename Directory location and filename of the trusted CA certificates defined
by you.

filename default Load the trusted CA certificates available by default.

Required Privilege Level

maintenance

Output Fields

When you enter this command, you are provided feedback on the status of your request.

1744

Sample Output

request security pki ca-certificate ca-profile-group load (default)

user@host> request security pki ca-certificate ca-profile-group load ca-group-name ca-default
filename default

Do you want to load this CA certificate ? [yes,no] (no) yes
Loading 157 certificates for group 'ca-default'.
ca-default_1: Loading done.
ca-default_2: Loading done.
ca-default_3: Loading done.
……

Sample Output

request security pki ca-certificate ca-profile-group load (path/filename)

user@host> request security pki ca-certificate ca-profile-group load ca-group-name ca-manual
filename /var/tmp/firefox-all.pem

Do you want to load this CA certificate ? [yes,no] (no) yes

Loading 196 certificates for group 'ca-manual'.
ca-manual_1_sysgen: Loading done.
ca-manual_2_sysgen: Loading done.
ca-manual_3_sysgen: Loading done.
ca-manual_4_sysgen: Loading done.
ca-manual_5_sysgen: Loading done.
ca-manual_6_sysgen: Loading done.

...
ca-manual_195_sysgen: Loading done.
ca-manual_196_sysgen: Loading done.
ca-profile-group 'ca-manual’ successfully loaded. Success[193] Skipped[3]

1745

Release Information

Command introduced in Junos OS Release 12.1; default option added in Junos OS Release 12.1X47-
D10.

RELATED DOCUMENTATION

show security pki ca-certificate

PKI Components In Junos OS | 33

request security pki ca-certificate enroll (Security)

IN THIS SECTION

Syntax | 1746

Description | 1747

Options | 1747

Required Privilege Level | 1747

Output Fields | 1747

Sample Output | 1747

Release Information | 1748

Syntax

request security pki ca-certificate enroll ca-profile ca-profile-name

1746

Description

Request a digital certificate from a certificate authority (CA) online by using the Simple Certificate
Enrollment Protocol (SCEP).

Options

ca-profile ca-profile-name CA profile name.

Required Privilege Level

maintenance

Output Fields

When you enter this command, you are provided feedback on the status of your request.

Sample Output

request security pki ca-certificate enroll

user@host> request security pki ca-certificate enroll ca-profile entrust
Received following certificates:
 Certificate: C=us, O=example, CN=First Officer
 Fingerprint: 46:71:15:34:f0:a6:41:76:65:81:33:4f:68:47:c4:df:78:b8:e3:3f
 Certificate: C=us, O=example, CN=First Officer
 Fingerprint: bc:78:87:9b:a7:91:13:20:71:db:ac:b5:56:71:42:ad:1a:b6:46:17
 Certificate: C=us, O=example
 Fingerprint: 00:8e:6f:58:dd:68:bf:25:0a:e3:f9:17:70:d6:61:f3:53:a7:79:10
Do you want to load the above CA certificate ? [yes,no] (no) yes

1747

Release Information

Command introduced in Junos OS Release 7.5.

RELATED DOCUMENTATION

show security pki ca-certificate (View) | 1973

PKI Components In Junos OS | 33

request security pki ca-certificate load (Security)

IN THIS SECTION

Syntax | 1748

Description | 1749

Options | 1749

Required Privilege Level | 1749

Output Fields | 1749

Sample Output | 1749

Release Information | 1750

Syntax

request security pki ca-certificate load ca-profile ca-profile-name filename path/
filename

1748

Description

Manually load a certificate authority (CA) digital certificate from a specified location.

Options

ca-profile ca-profile-name Load the specified CA profile.

filename path/filename Directory location and filename of the CA digital certificate.

Required Privilege Level

maintenance

Output Fields

When you enter this command, you are provided feedback on the status of your request.

Sample Output

request security pki ca-certificate load

user@host> request security pki ca-certificate load ca-profile 2Kkey filename /var/tmp/
2Kkey.pem

Fingerprint:
 a0:08:bb:1f:75:96:76:cd:ee:db:36:10:b6:c6:d8:df:5e:02:05:05 (sha1)
 f5:58:6b:de:7c:d6:cd:90:5a:18:c3:0e:3d:95:da:25 (md5)
Do you want to load this CA certificate ? [yes,no] (no) yes

CA certificate for profile 2Kkey loaded successfully

1749

Release Information

Command introduced in Junos OS Release 7.5.

RELATED DOCUMENTATION

show security pki ca-certificate

PKI Components In Junos OS | 33

request security pki ca-certificate verify (Security)

IN THIS SECTION

Syntax | 1750

Description | 1750

Options | 1751

Required Privilege Level | 1751

Output Fields | 1751

Sample Output | 1751

Sample Output | 1751

Release Information | 1752

Syntax

request security pki ca-certificate verify ca-profile ca-profile-name

Description

Verify the digital certificate installed for the specified certificate authority (CA).

1750

Options

ca-profile ca-profile-name —Display the specified CA profile.

Required Privilege Level

maintenance and security

Output Fields

When you enter this command, you are provided feedback on the status of your request.

Sample Output

This user has downloaded the certificate revocation list (CRL).

request security pki ca-certificate verify ca-profile ca1 (CRL downloaded)

user@host> request security pki ca-certificate verify ca-profile ca1
CA certificate ca1 verified successfully

Sample Output

This user has not downloaded the certificate revocation list (CRL).

request security pki ca-certificate verify ca-profile ca1 (CRL not downloaded)

user@host> request security pki ca-certificate verify ca-profile ca1
CA certificate ca1: CRL verification in progress. Please check the PKId debug logs for
completion status

1751

Release Information

Command introduced in Junos OS Release 8.5.

RELATED DOCUMENTATION

ca-profile (Security PKI) | 1487

show security pki ca-certificate (View) | 1973

PKI Components In Junos OS | 33

request security pki crl load (Security)

IN THIS SECTION

Syntax | 1752

Description | 1753

Options | 1753

Required Privilege Level | 1753

Output Fields | 1753

Sample Output | 1753

Release Information | 1753

Syntax

request security pki crl load ca-profile ca-profile-name filename path/filename

1752

Description

Manually install a certificate revocation list (CRL) on the device from a specified location.

Options

ca-profile ca-profile-name Load the specified certificate authority (CA) profile.

filename path/filename Directory location and filename of the CRL.

Required Privilege Level

maintenance

Output Fields

When you enter this command, you are provided feedback on the status of your request.

Sample Output

request security pki crl load

user@host> request security pki crl load ca-profile ca-test filename example-inter-
ca.crl
CRL for CA profile ca-test loaded successfully

Release Information

Command introduced in Junos OS Release 8.1.

1753

RELATED DOCUMENTATION

PKI Components In Junos OS | 33

request security pki generate-certificate-request
(Security)

IN THIS SECTION

Syntax | 1754

Description | 1755

Options | 1755

Required Privilege Level | 1756

Output Fields | 1756

Sample Output | 1756

Release Information | 1757

Syntax

request security pki generate-certificate-request certificate-id certificate-id-name domain-name
domain-name subject subject-distinguished-name
<add-ca-constraint>
<digest (sha1 | sha256)>
<email email-address>
<filename (path | terminal)>
<ip-address ip-address>

1754

Description

Manually generate a local digital certificate request in the Public-Key Cryptography Standards #10
(PKCS-10) format.

Options

certificate-id
certificate-id-name

Name of the local digital certificate and the public/private key pair.

domain-name domain-
name

Fully qualified domain name (FQDN) provides the identity of the certificate
owner for Internet Key Exchange (IKE) negotiations and provides an alternative
to the subject name.

subject subject-
distinguished-name

Distinguished name format contains the following information:

• DC—Domain component

• CN—Common name

• OU—Organizational unit name

• O—Organization name

• L—Locality

• ST—State

• C—Country

digest (Optional) Hash algorithm used to sign the certificate request.

• sha1—SHA-1 digests (default value for RSA or DSA only).

• sha256—SHA-256 digests for RSA or ECDSA only (default value for ECDSA).

• sha-384—SHA-384 digests for ECDSA only.

Starting in Junos OS Release 18.1R3, the default encryption algorithm that is
used for validating automatically and manually generated self-signed PKI
certificates is Secure Hash Algorithm 256 (SHA-256). Prior to Junos OS
Release 18.1R3, SHA-1 is used as default encryption algorithm.

email email-address (Optional) E-mail address of the certificate holder.

1755

filename (path |
terminal)

(Optional) Location where the local digital certificate request should be placed
or the login terminal.

ip-address ip-address (Optional) IP address of the router.

Required Privilege Level

maintenance

Output Fields

When you enter this command, you are provided feedback on the status of your request.

Sample Output

request security pki generate-certificate-request

user@host> request security pki generate-certificate-request certificate-id local-entrust2
domain-name router2.example.net filename entrust-req2 subject cn=router2.example.net

Generated certificate request
-----BEGIN CERTIFICATE REQUEST-----
MIIBoTCCAQoCAQAwGjEYMBYGA1UEAxMPdHAxLmp1bmlwZXIubmV0MIGfMA0GCSqG
SIb3DQEBAQUAA4GNADCBiQKBgQCiUFklQws1Ud+AqN5DDxRs2kVyKEhh9qoVFnz+
Hz4c9vsy3B8ElwTJlkmIt2cB3yifB6zePd+6WYpf57Crwre7YqPkiXM31F6z3YjX
H+1BPNbCxNWYvyrnSyVYDbFj8o0Xyqog8ACDfVL2JBWrPNBYy7imq/K9soDBbAs6
5hZqqwIDAQABoEcwRQYJKoZIhvcNAQkOMTgwNjAOBgNVHQ8BAf8EBAMCB4AwJAYD
VR0RAQH/BBowGIIWdHAxLmVuZ2xhYi5qdW5pcGVyLm5ldDANBgkqhkiG9w0BAQQF
AAOBgQBc2rq1v5SOQXH7LCb/FdqAL8ZM6GoaN5d6cGwq4bB6a7UQFgtoH406gQ3G
3iH0Zfz4xMIBpJYuGd1dkqgvcDoH3AgTsLkfn7Wi3x5H2qeQVs9bvL4P5nvEZLND
EIMUHwteolZCiZ70fO9Fer9cXWHSQs1UtXtgPqQJy2xIeImLgw==
-----END CERTIFICATE REQUEST-----
Fingerprint:

1756

0d:90:b8:d2:56:74:fc:84:59:62:b9:78:71:9c:e4:9c:54:ba:16:97 (sha1)
1b:08:d4:f7:90:f1:c4:39:08:c9:de:76:00:86:62:b8 (md5)

Release Information

Command introduced in Junos OS Release 7.5. Support for digest option added in Junos OS Release
12.1X45-D10.

RELATED DOCUMENTATION

show security pki certificate-request (View) | 1979

request security pki generate-key-pair (Security)

IN THIS SECTION

Syntax | 1757

Description | 1758

Options | 1758

Required Privilege Level | 1758

Output Fields | 1759

Sample Output | 1759

Release Information | 1759

Syntax

request security pki generate-key-pair certificate-id certificate-id-name
<size (256 | 384 | 1024 | 2048 | 4096 | 521)>
<type (dsa | ecdsa | rsa)>

1757

Description

Generate a public key infrastructure (PKI) public/private key pair for a local digital certificate.

Options

certificate-id
certificate-id-
name

Name of the local digital certificate and the public/private key pair.

size Key pair size. The key pair size can be 256, 384, 521, 1024, 2048, or 4096 bits. Key
pair sizes of 256, 384, and 521 bits are compatible with ECDSA. For Digital Signal
Algorithm (DSA) and Rivest Shamir Adleman (RSA), algorithms the size must be 1024,
2048, or 4096. The default key pair size is 1024 for DSA and 2048 for RSA.

The following are supported when ECDSA-521 signatures are used:

• Load a complete certificate, which is generated using an external tool like OpenSSL
into PKI.

• Manually generate a Certificate Signing Request (CSR) for a local certificate and
sending the CSR to a (Certificate Authority) CA server to enroll.

• Automatic enroll with CA server.

type The algorithm to be used for encrypting the public/private key pair:

• ecdsa—ECDSA encryption

• dsa— DSA encryption

• rsa—RSA encryption (default)

Required Privilege Level

maintenance

1758

Output Fields

When you enter this command, you are provided feedback on the status of your request.

Sample Output

request security pki generate-key-pair

user@host> request security pki generate-key-pair type [xxx] size [xxx] certificate-id
test
Generated key pair test, key size [xxx] bits

Release Information

Command introduced in Junos OS Release 11.1.

Options to support Elliptic Curve Digital Signature Algorithm (ECDSA) added in Junos OS Release
12.1X45-D10.

521 option to support ECDSA introduced in Junos OS Release 19.1R1 on SRX5000 line of devices with
SRX5K-SPC3 card.

RELATED DOCUMENTATION

PKI Components In Junos OS | 33

1759

request security pki key-pair export

IN THIS SECTION

Syntax | 1760

Description | 1760

Options | 1760

Required Privilege Level | 1761

Output Fields | 1761

Release Information | 1761

Syntax

request security pki key-pair export certificate-id certificate-id filename filename
<passphrase string>
< type (der | pem)>

Description

Export the keypair for an end-entity (EE) certificate. The exported keypair is encrypted and can be
imported along with the EE certificate. Using the CLI request security pki key-pair export command,
you can export the pki key-pairs file as a backup or to check the file for troubleshooting purposes. We
recommend denying access to the CLI request security pki key-pair export command to all users and
restrict this command only to the privileged users.

Options

certificate-id
certificate-id

Name of the local digital certificate.

1760

filename filename Target directory location and filename of the CA digital certificate.

passphrase passphrase (Optional) Passphrase to protect the keypair data for PEM format. The
passphrase can be up to 64 characters. If specified, the passphrase must be
used when importing the keypair.

type (der | pem) (Optional) Type of format, either DER or PEM. PEM is the default.

Required Privilege Level

maintenance

Output Fields

This command produces no output.

Release Information

Command introduced in Junos OS Release 15.1X49-D60.

RELATED DOCUMENTATION

request security pki local-certificate export | 1770

request security pki local-certificate enroll cmpv2

IN THIS SECTION

Syntax | 1762

1761

Description | 1762

Options | 1763

Required Privilege Level | 1764

Output Fields | 1764

Sample Output | 1764

Release Information | 1764

Syntax

request security pki local-certificate enroll cmpv2
 ca-dn subject-dn
 ca-profile ca-profile name
 ca-reference reference
 ca-secret shared-secret
 certificate-id certificate-id-name
 domain-name domain-name
 email email-address
 ip-address ip-address
 ipv6-address ipv6-address
 subject subject-distinguished-name

Description

Enroll and install a local digital certificate online by using CMPv2. This command loads both end-entity
(EE) and CA certificates based on the CA server configuration. Certificate revocation list (CRL) or Online
Certificate Status Protocol (OCSP) can be used to check the revocation status of a certificate.

1762

Options

ca-dn subject-dn The distinguished name (DN) of the CA enrolling the EE certificate must be
specified during enrollment. This optional parameter is mandatory if the CA
certificate is not already enrolled. If the CA certificate is already enrolled, the
subject DN is extracted from the CA certificate.

ca-profile ca-profile-
name

CA profile name.

ca-reference reference Out-of-band reference value received from the CA server.

ca-secret shared-secret Out-of-band secret value received from the CA server.

certificate-id certificate-
id-name

Name of the local digital certificate and the public/private key pair.

domain-name domain-
name

Fully qualified domain name (FQDN). The FQDN provides the identity of the
certificate owner for Internet Key Exchange (IKE) negotiations and provides
an alternative to the subject name.

email email-address E-mail address of the certificate holder.

ip-address ip-address IP address of the router.

ipv6-address ipv6-
address

IPv6 address of the router for the alternate subject.

subject subject-
distinguished-name

Distinguished Name (DN) format that contains the domain component,
common name, department, serial number, company name, state, and
country in the following format: DC, CN, OU, O, SN, L, ST, C.

• DC—Domain component

• CN—Common name

• OU—Organizational unit name

• O—Organization name

• SN—Serial number of the device

If you define SN in the subject field without the serial number, then the
serial number is read directly from the device and added to the certificate
signing request (CSR).

• ST—State

1763

• C—Country

Required Privilege Level

maintenance and security

Output Fields

When you enter this command, you are provided feedback on the status of your request.

Sample Output

command-name

user@host> request security pki local-certificate enroll cmpv2 ca-profile root-552 ca-dn
DC=example,CN=root-552 certificate-id tc552 email tc552-root@example.net domain-name example.net
ip-address 192.0.2.22 ca-secret example ca-reference 51892 subject CN=example,OU=SBU,O=552-22

Certificate enrollment has started. To view the status of your enrollment, check the public key
infrastructure log (pkid) log file at /var/log/pkid.

Release Information

Command introduced in Junos OS Release 15.1X49-D40.

RELATED DOCUMENTATION

show security pki local-certificate (View) | 1987

clear security pki local-certificate (Device) | 1736

1764

request security pki local-certificate enroll scep

IN THIS SECTION

Syntax | 1765

Release Information | 1766

Description | 1766

Options | 1766

Required Privilege Level | 1767

Output Fields | 1768

Sample Output | 1768

Sample Output | 1769

Syntax

request security pki local-certificate enroll scep
 ca-profile ca-profile name
 certificate-id certificate-id-name
 challenge-password challenge-password
 digest (sha-1 | sha-256)
 domain-name domain-name
 email email-address
 ip-address ip-address
 ipv6-address ipv6-address
 scep-digest-algorithm (md5 | sha-1)
 scep-encryption-algorithm (des | des3)
 subject subject-distinguished-name

1765

Release Information

Command introduced in Junos OS Release 9.1. Serial number (SN) option added to the subject string
output field in Junos OS Release 12.1X45. scep keyword and ipv6-address option added in Junos OS
Release 15.1X49-D40.

Starting in Junos OS Release 20.1R1 on vSRX 3.0, you can safeguard the private keys used by PKID and
IKED using Microsoft Azure Key Vault hardware security module (HSM) service. You can establish a PKI
based VPN tunnel using the keypairs generated at the HSM. The hub certificate-id option under
certificate-id is not available for configuration after generating HSM key-pair.

Starting in Junos OS Release 20.4R1 on vSRX 3.0, you can safeguard the private keys used by PKID and
IKED using AWS Key Management Service (KMS). You can establish a PKI based VPN tunnel using the
keypairs generated by the KMS. The hub certificate-id option under certificate-id is not available for
configuration after generating PKI key-pair.

Description

Enroll and install a local digital certificate online by using Simple Certificate Enrollment Protocol (SCEP).

If you enter the request security pki local-certificate enroll command without specifying the scep or
cmpv2 keyword, SCEP is the default method for enrolling a local certificate.

Options

ca-profile ca-profile-name CA profile name.

certificate-id certificate-id-
name

Name of the local digital certificate and the public/private key pair.

challenge-
password password

Password set by the administrator and normally obtained from the SCEP
enrollment webpage of the CA. The password is maximum
256 characters in length. You can enforce the limit to the required
characters.

digest (sha-1 | sha-256) Hash algorithm used for signing RSA certificates, either SHA-1 or
SHA-256. SHA-1 is the default.

1766

domain-name domain-name Fully qualified domain name (FQDN). The FQDN provides the identity of
the certificate owner for Internet Key Exchange (IKE) negotiations and
provides an alternative to the subject name.

email email-address E-mail address of the certificate holder.

ip-address ip-address IP address of the router.

ipv6-address ipv6-address IPv6 address of the router for the alternate subject.

scep-digest-algorithm (md5 |
sha-1)

Hash algorithm digest, either MD5 or SHA-1; SHA-1 is the default.

scep-encryption-algorithm
(des | des3)

Encryption algorithm, either DES or DES3; DES3 is the default.

subject subject-
distinguished-name

Distinguished Name (DN) format that contains the domain component,
common name, department, serial number, company name, state, and
country in the following format: DC, CN, OU, O, SN, L, ST, C.

• DC—Domain component

• CN—Common name

• OU—Organizational unit name

• O—Organization name

• SN—Serial number of the device

If you define SN in the subject field without the serial number, then
the serial number is read directly from the device and added to the
certificate signing request (CSR).

• ST—State

• C—Country

Required Privilege Level

maintenance and security

1767

Output Fields

When you enter this command, you are provided feedback on the status of your request.

Sample Output

command-name

user@host> request security pki local-certificate enroll scep certificate-id r3-entrust-scep ca-
profile entrust domain-name router3.example.net subject
"CN=router3,OU=Engineering,O=example,C=US" challenge-password 123

Certificate enrollment has started. To view the status of your enrollment, check the public key
infrastructure log (pkid) log file at /var/log/pkid. Please save the challenge-password for
revoking this certificate in future. Note that this password is not stored on the router.

1768

Sample Output

Sample output for vSRX 3.0

user@host> request security pki generate-key-pair certificate-id example

Generated key pair example, key size 2048 bits

user@host> request security pki local-certificate enroll certificate-id ?

Possible completions:
<certificate-id> Certificate identifier
example

user@host> request security pki generate-key-pair certificate-id Hub

error: Failed to generate key pair at HSM. Found a key with the same name at HSM. Use a
different certificate id next time. Refer to PKID logs for more details

RELATED DOCUMENTATION

request security pki local-certificate enroll cmpv2

show security pki local-certificate (View)

clear security pki local-certificate (Device)

1769

https://www.juniper.net/documentation/en_US/junos/topics/reference/command-summary/request-security-pki-local-certificate-enroll-cmpv2.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/command-summary/show-security-pki-local-certificate-security.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/command-summary/clear-security-pki-local-certificate-id.html

request security pki local-certificate export

IN THIS SECTION

Syntax | 1770

Description | 1770

Options | 1770

Required Privilege Level | 1771

Output Fields | 1771

Sample Output | 1771

Release Information | 1771

Syntax

request security pki local-certificate export

Description

Export a generated self-signed certificate from the default location (var/db/certs/common/local) to a
specific location within the device.

Options

certificate id certificate-id-
name

Name of the local digital certificate.

filename path/filename Target directory location and filename of the CA digital certificate.

type (der | pem) Certificate format: DER (distinguished encoding rules) or PEM
(privacy-enhanced mail).

1770

Required Privilege Level

maintenance

Output Fields

When you enter this command, you are provided feedback on the status of your request.

Sample Output

request security pki local-certificate export

user@host> request security pki local-certificate export filename /var/tmp/my-cert.pem
certificate-id nss-cert type pem
certificate exported successfully

Release Information

Command introduced in Junos OS Release 12.1.

RELATED DOCUMENTATION

PKI Components In Junos OS | 33

1771

request security pki local-certificate generate-self-
signed (Security)

IN THIS SECTION

Syntax | 1772

Description | 1772

Options | 1773

Required Privilege Level | 1773

Output Fields | 1774

Sample Output | 1774

Release Information | 1774

Syntax

request security pki local-certificate generate-self-signed certificate-id certificate-id-
namedomain-name domain-name subject subject-distinguished-name
<add-ca-constraint>
<digest (sha1 | sha256)>
<email email-address>
<ip-address ip-address>

Description

Manually generate a self-signed certificate for the given distinguished name.

1772

Options

certificate-id certificate-id-name—Name of the certificate and the public/private key pair.

domain-name domain-name—Fully qualified domain name (FQDN) provides the identity of the certificate
owner for Internet Key Exchange (IKE) negotiations and provides an alternative to the subject name.

subject subject-distinguished-name—Distinguished name format contains the following information:

• DC—Domain component

• CN—Common name

• OU—Organizational unit name

• O—Organization name

• L—Locality

• ST—State

• C—Country

add-ca-constraint—(Optional) Specifies that the certificate can be used to sign other certificates.

digest—(Optional) Hash algorithm used to sign the certificate.

• sha1—SHA-1 digest (default)

• sha256—SHA-256 digest

Starting in Junos OS Release 18.1R3, the default encryption algorithm that is used for validating
automatically and manually generated self-signed PKI certificates is Secure Hash Algorithm 256
(SHA-256). Prior to Junos OS Release 18.1R3, SHA-1 is used as default encryption algorithm.

email email-address—(Optional) E-mail address of the certificate holder.

Required Privilege Level

maintenance and security

1773

Output Fields

When you enter this command, you are provided feedback on the status of your request.

Sample Output

request security pki local-certificate generate-self-signed certificate-id self-cert subject
cn=abc domain-name example.net email mholmes@example.net

user@host> request security pki local-certificate generate-self-signed certificate-id self-cert
subject cn=abc domain-name example.net email mholmes@example.net
Self-signed certificate generated and loaded successfully

Release Information

Command introduced in Junos OS Release 9.1. Support for digest option added in Junos OS Release
12.1X45-D10.

RELATED DOCUMENTATION

clear security pki local-certificate (Device) | 1736

show security pki local-certificate (View) | 1987

request security pki local-certificate load

IN THIS SECTION

Syntax | 1775

Description | 1775

1774

Options | 1775

Required Privilege Level | 1775

Output Fields | 1776

Sample Output | 1776

Release Information | 1776

Syntax

request security pki local-certificate load filename ssl_proxy_ca.crt key ssl_proxy_ca.key
certificate-id certificate id

Description

Manually load a local digital certificate from a specified location.

Options

filename Filename that contains the certificate to load

key File pathname that contains the private key/key-pair to loaded

certificate-id Name of the certificate identifier

Starting in Junos OS Release 19.1R1, a commit check is added to prevent user from
adding ., /, %, and space in a certificate identifier while generating a local or remote
certificates or a key pair.

Required Privilege Level

maintenance and security

1775

Output Fields

When you enter this command, you are provided feedback on the status of your request.

Sample Output

request security pki local-certificate load

user@host> request security pki local-certificate load filename cert_name.crt key key_name.key
certificate-id test
Local certificate cert_name.crt loaded successfully

Release Information

Command introduced in Junos OS Release 11.4.

RELATED DOCUMENTATION

show security pki local-certificate (View) | 1987

clear security pki local-certificate (Device) | 1736

request security pki local-certificate verify (Security) | 1781

PKI Components In Junos OS | 33

request security pki local-certificate re-enroll cmpv2

IN THIS SECTION

Syntax | 1777

Description | 1777

1776

Options | 1777

Required Privilege Level | 1778

Output Fields | 1778

Release Information | 1778

Syntax

request security pki local-certificate re-enroll cmpv2 certificate-id certificate-id
<ca-profile-name ca-profile>
<re-generate-keypair>

Description

Manually reenroll an end-entity (EE) certificate with Certificate Management Protocol version 2
(CMPv2). This command allows the administrator to initiate renewal of the EE certificate using CMPv2
and can be used in conjunction with the set security pki auto-re-enrollment cmpv2 automatic
enrollment configuration.

Options

certificate-id certificate-id-name Name of the local digital certificate.

ca-profile-name ca-profile-name (Optional) CA profile name.

re-generate-keypair (Optional) Generate a PKI public/private key pair for the EE
certificate.

Key generation might take a few seconds.

1777

Required Privilege Level

maintenance and security

Output Fields

This command produces no output.

Release Information

Command introduced in Junos OS Release 15.1X49-D60.

RELATED DOCUMENTATION

request security pki local-certificate enroll cmpv2 | 1761

request security pki local-certificate re-enroll scep

IN THIS SECTION

Syntax | 1779

Description | 1779

Options | 1779

Required Privilege Level | 1780

Output Fields | 1780

Release Information | 1780

1778

Syntax

request security pki local-certificate re-enroll scep certificate-id certificate-id
<ca-profile-name ca-profile>
<challenge-password password>
<re-generate-keypair>
<scep-digest-algorithm (md5 | sha-1)>
<scep-encryption-algorithm (des | des3)>

Description

Manually reenroll an end-entity (EE) certificate with Simple Certificate Enrollment Protocol (SCEP). This
command allows the administrator to initiate renewal of the EE certificate using SCEP and can be used
in conjunction with the set security pki auto-re-enrollment scep automatic enrollment configuration.

Starting in Junos OS Release 20.1R1 on vSRX 3.0, you can safeguard the private keys used by PKID and
IKED to establish a PKI based VPN tunnel using the keypairs generated at the Microsoft Azure Key Vault
hardware security module (HSM) service and starting in Junos OS Release 20.4R1 on vSRX 3.0, the
same feature is supported through AWS Key Management Service (KMS).

You cannot manually re-enroll the local certificates with the “re-generate key-pair” option. An error
message is displayed.

Warning message upon re-enrollment - sample output:

[edit]
root@vsrx-1# ...te-id hsm1 ca-profile azure-ca challenge-password juniper re-generate-keypair
error: HSM Error: Re-enrollment is not allowed with re-generate key-pair option.

Options

certificate-id certificate-id-
name

Name of the local digital certificate.

ca-profile-name ca-profile-
name

(Optional) CA profile name.

1779

challenge-password
password

Password set by the administrator and normally obtained from the SCEP
enrollment webpage of the CA. The password is 16 characters in length.

re-generate-keypair (Optional) Generate a PKI public/private key pair for the EE certificate.

Key generation might take a few seconds.

scep-digest-algorithm (Optional) Hash algorithm digest, either MD5 or SHA-1; SHA-1 is the
default.

scep-encryption-algorithm (Optional) Encryption algorithm, either DES or DES3; DES3 is the default.

Required Privilege Level

maintenance and security

Output Fields

This command produces no output.

Release Information

Command introduced in Junos OS Release 15.1X49-D60.

RELATED DOCUMENTATION

request security pki local-certificate enroll scep

1780

request security pki local-certificate verify (Security)

IN THIS SECTION

Syntax | 1781

Description | 1781

Options | 1781

Required Privilege Level | 1782

Output Fields | 1782

Sample Output | 1782

Sample Output | 1782

Release Information | 1782

Syntax

request security pki local-certificate verify certificate-id certificate-id-name

Description

Verify the validity of the local digital certificate identifier.

Options

certificate-id certificate-id-name — Name of the local digital certificate identifier.

1781

Required Privilege Level

maintenance and security

Output Fields

When you enter this command, you are provided feedback on the status of your request.

Sample Output

You receive the following response before the certificate revocation list (CRL) is downloaded:

request security pki local-certificate verify certificate-id bme1 (not downloaded)

user@host> request security pki local-certificate verify certificate-id bme1
Local certificate bme1: CRL verification in progress. Please check the PKId debug logs for
completion status

Sample Output

You receive the following response after the certificate revocation list (CRL) is downloaded:

request security pki local-certificate verify certificate bme1 (downloaded)

user@host> request security pki local-certificate verify certificate-id bme1
Local certificate bme1 verification success

Release Information

Command introduced in Junos OS Release 8.5.

1782

RELATED DOCUMENTATION

request security pki local-certificate load | 1774

show security pki local-certificate (View) | 1987

clear security pki local-certificate (Device) | 1736

PKI Components In Junos OS | 33

request security pki verify-integrity-status

IN THIS SECTION

Syntax | 1783

Description | 1783

Required Privilege Level | 1784

Output Fields | 1784

Sample Output | 1784

Release Information | 1784

Syntax

request security pki verify-integrity-status

Description

Verify the integrity of public key infrastructure (PKI) files. This feature is supported only on SRX5400,
SRX5600, and SRX5800 devices and vSRX instances.

1783

Required Privilege Level

maintenance

Output Fields

When you enter this command, you are provided feedback on the status of your request.

Sample Output

request security pki verify-integrity-status

user@host> request security pki verify-integrity-status
All PKI objects: verification success

Release Information

Command introduced in Junos OS Release 11.2.

Do not use this command for non-FIPS or Common Criteria releases. We recommend that you do not
use this command for any Junos OS Release 15.1X49-D40 or later releases.

request security re-distribution ipsec-vpn

IN THIS SECTION

Syntax | 1785

Description | 1785

Options | 1786

1784

Required Privilege Level | 1786

Release Information | 1786

Syntax

request security re-distribution ipsec-vpn
gateway-name <gateway-name>
fpc <fpc-number>
pic <pic-number>
[thread-id <tid>]
[remote-id <rid>]

Description

Redistribute the tunnels that belongs to a Auto VPN or site-to-site gateway to a new processing unit.

This command migrates the tunnels only once and is valid only for 30 minutes, if the peer does not bring
up the tunnel(s) immediately. After execution of the command, subsequent tunnels for the peer is
established on the same FPC, PIC, and thread-id (only if specified).

In case of Auto VPN gateways, once the tunnels are brought down, it is expected that peer re-
establishes the tunnel.

This command causes traffic disruption when used on an already established tunnel. If the command is
used on a tunnel which is already anchored on the destination processing unit, it will not tear down the
tunnel and re-establish it.

This feature is supported only on SRX5K-SPC3 (SPC3) card and in mixed-mode (SPC3 or SRX5K-
SPC-4-15-320 (SPC2) cards).

When a tunnel goes down, you can use only the syslog to trace why a tunnel is anchored on a different
processing unit.

If you want to migrate the tunnel back to the previous FPC or PIC (that is, default profile), you can either
redistribute the tunnel again or run the clear security ike security-associations index SA-index-number
command.

1785

Options

gateway-name gateway-
name

Name of the gateway.

fpc fpc-number FPC slot number (0..63).

pic pic-number PIC slot number (0..3).

thread-id tid (Optional) Thread ID number. Only valid for SPC3. (1..27)

remote-id rid If you provide Auto VPN as a gateway, then it is mandatory to provide the
remote-id. If you provide site-to-site as a gateway, then you need not
provide the remote-id.

Required Privilege Level

maintenance

Release Information

Command introduced in Junos OS Release 20.4R1.

RELATED DOCUMENTATION

show security ipsec tunnel-distribution | 1964

show security re-distribution ipsec-vpn | 1997

1786

request security pki sync-from-peer

IN THIS SECTION

Syntax | 1787

Description | 1787

Required Privilege Level | 1788

Output Fields | 1788

Sample Output | 1788

Release Information | 1788

Syntax

request security pki sync-from-peer

Description

This command synchronizes the PKI file system on the different nodes when Multinode High-Availability
(MNHA) is enabled. When multinode high availability feature is enabled, you can use this command
when one of the two nodes in the link encryption tunnel goes down. You can run this command, when
you want to replicate the PKI directory in the remote node to your local node. Consider a set up with
node 0 (local node) and node 1 (remote node). To replicate the PKI directory of the remote node (node
1), run this command in your local node (node 0).

Note that you can run this command only when MNHA is enabled on the device.

When you run this command on your local node, all the local PKI files are deleted so that the local node
PKI directory replicates the remote node PKI directory. Hence, be sure on which node you are executing
this command. After running this command, we recommend you to verify whether the files are
synchronized between the two nodes.

1787

Required Privilege Level

maintenance

Output Fields

This command produces no output.

Sample Output

request security pki sync-from-peer

user@host> request security pki sync-from-peer
File syncing is in progress... This will take a few seconds. Please confirm that the files are
synched. If not, run this command once again.

Release Information

Command introduced in Junos OS Release 20.4R1.

RELATED DOCUMENTATION

ike (High Availability) | 1549

ipsec (High Availability) | 1572

High-Availability (Chassis)

Multinode High Availability

1788

https://www.juniper.net/documentation/en_US/junos/topics/reference/configuration-statement/chassis-edit-high-availability.html
https://www.juniper.net/documentation/en_US/junos/topics/topic-map/multi-node-high-availability.html

show network-access address-assignment pool
(View)

IN THIS SECTION

Syntax | 1789

Description | 1789

Required Privilege Level | 1789

Output Fields | 1790

Sample Output | 1790

Release Information | 1791

Syntax

show network-access address-assignment pool name

Description

Display information summary about a specific pool.

Required Privilege Level

view

1789

Output Fields

Table 115 on page 1790 lists the output fields for the show network-access address-assignment pool
command. Output fields are listed in the approximate order in which they appear.

Table 115: show network-access address-assignment pool Output Fields

Field Name Field Description

IP address IP address assigned to a client.

Hardware address MAC address of the client. For XAuth clients, the value is NA.

Host/User For static IP address assignment, the user name and profile are
displayed in the format username@profile. If the client is assigned an
IP address from an address pool and a user name exists, the user name
is displayed. For DHCP applications, if the host name is configured the
host name is displayed; otherwise NA is displayed.

Type Either XAuth or DHCP attributes are configured.

Sample Output

command-name

user@host> show network-access address-assignment pool xauth1
IP address Hardware address Host/User Type
192.0.2.1 NA jason@dvpn-auth XAUTH
192.0.2.2 NA jacky XAUTH
192.0.2.3 00:00:5E:00:53:01 host1 DHCP
192.0.2.4 00:00:5E:00:53:02 NA DHCP

1790

Release Information

Command introduced in Junos OS Release 10.4.

show security dynamic-policies

IN THIS SECTION

Syntax | 1791

Description | 1792

Options | 1792

Required Privilege Level | 1792

Output Fields | 1792

Sample Output | 1795

Sample Output | 1795

Sample Output | 1797

Sample Output | 1797

Sample Output | 1798

Sample Output | 1799

Release Information | 1799

Syntax

show security dynamic-policies [detail] [from-zone zone] [scope-id id] [to-zone zone]

1791

Description

Display dynamic policies downloaded on the group member. This command is supported on SRX100,
SRX110, SRX210, SRX220, SRX240, and SRX650 devices.

Options

• none—Display basic information about all policies installed on the group member.

• detail—(Optional) Display a detailed view of all of the policies installed on the group member.

• from-zone—(Optional) Display information about the policies installed on the group member for the
specified source zone.

• scope-id—(Optional) Display information about the policies installed on the group member for the
specified policy identifier.

• to-zone—(Optional) Display information about the policies installed on the group member for the
specified destination zone.

Required Privilege Level

view

Output Fields

Table 116 on page 1792 lists the output fields for the show security dynamic-policies command. Output
fields are listed in the approximate order in which they appear.

Table 116: show security dynamic-policies Output Fields

Field Name Field Description

Policy Name of the applicable Policy.

1792

Table 116: show security dynamic-policies Output Fields (Continued)

Field Name Field Description

State Status of the policy:

• enabled: The policy can be used in the policy lookup process, which
determines access rights for a packet and the action taken in regard
to it.

• disabled: The policy cannot be used in the policy lookup process,
and therefore it is not available for access control.

Index An internal number associated with the policy.

Scope Policy Policy identifier.

Sequence number Number of the policy within a given context. For example, three
policies that are applicable in a from-zoneA-to-zoneB context might be
ordered with sequence numbers 1, 2, and 3. Also, in a from-zoneC-to-
zoneD context, four policies might have sequence numbers 1, 2, 3, and
4.

Source addresses For standard display mode, the names of the source addresses for a
policy. Address sets are resolved to their individual names. (In this
case, only the names are given, not their IP addresses.)

For detail display mode, the names and corresponding IP addresses of
the source addresses for a policy. Address sets are resolved to their
individual address name-IP address pairs.

Destination addresses Name of the destination address (or address set) as it was entered in
the destination zone’s address book. A packet’s destination address
must match this value for the policy to apply to it.

1793

Table 116: show security dynamic-policies Output Fields (Continued)

Field Name Field Description

Application Name of a preconfigured or custom application whose type the packet
matches, as specified at configuration time.

• IP protocol: The IP protocol used by the application—for example,
TCP, UDP, ICMP.

• ALG: If an ALG is associated with the session, the name of the ALG.
Otherwise, 0.

• Inactivity timeout: Elapse time without activity after which the
application is terminated.

• Source port range: The low-high source port range for the session
application.

• Destination port range: The low-high destination port range for the
session application.

action-type Must be permit.

Policy Type Must be dynamic.

From zone Name of the source zone.

To zone Name of the destination zone.

Tunnel Tunnel name, type (IPsec), and index number.

1794

Sample Output

show security dynamic-policies

user@host> show security dynamic-policies
Policy: policy_forward-0001, State: enabled, Index: 1048580, Scope Policy: 4
 Sequence number: 1
 Source addresses:192.168.10.0/24
 Destination addresses:192.168.20.0/24
 Applications: Unknown
action-type: permit, tunnel:
Policy: policy_forward-0002, State: enabled, Index: 2097156, Scope Policy: 4
 Sequence number: 2
 Source addresses:192.168.10.0/24
 Destination addresses:192.168.20.0/24
 Applications: Unknown
action-type: permit, tunnel:

Sample Output

show security dynamic-policies detail

user@host> show security dynamic-policies detail
Policy: policy_forward-0001, action-type: permit, State: enabled, Index: 1048580,AI: disabled,
Scope Policy: 4
 Policy Type: Dynamic
 Sequence number: 1
 From zone: Host, To zone: untrust
 Source addresses:192.168.10.0/24
 Destination addresses:192.168.20.0/24
 Application: Unknown
 IP protocol: 6, ALG: 0, Inactivity timeout: 0
 Source port range: [0-0]
 Destination port range: [23-23]
 Tunnel: Test Tunnel, Type: IPSec, Index: 1001
Policy: policy_backward-0001, action-type: permit, State: enabled, Index: 1048582,AI: disabled,
Scope Policy: 6
 Policy Type: Dynamic

1795

 Sequence number: 1
 From zone: untrust, To zone: Host
 Source addresses:192.168.10.0/24
 Destination addresses:192.168.20.0/24
 Application: Unknown
 IP protocol: 6, ALG: 0, Inactivity timeout: 0
 Source port range: [0-0]
 Destination port range: [80-80]
 Tunnel: Test Tunnel, Type: IPSec, Index: 1003
Policy: policy_internal-0001, action-type: permit, State: enabled, Index: 1048583,AI: disabled,
Scope Policy: 7
 Policy Type: Dynamic
 Sequence number: 1
 From zone: Internal, To zone: Host
 Source addresses:192.168.1.0/24
 Destination addresses:192.168.20.0/24
 Application: Unknown
 IP protocol: 6, ALG: 0, Inactivity timeout: 0
 Source port range: [0-0]
 Destination port range: [80-80]
 Tunnel: Test Tunnel, Type: IPSec, Index: 1005
Policy: policy_external-0001, action-type: permit, State: enabled, Index: 1048584,AI: disabled,
Scope Policy: 8
 Policy Type: Dynamic
 Sequence number: 1
 From zone: Internal, To zone: untrust
 Source addresses:192.168.1.0/24
 Destination addresses:192.168.20.0/24
 Application: Unknown
 IP protocol: 6, ALG: 0, Inactivity timeout: 0
 Source port range: [0-0]
 Destination port range: [80-80]
 Tunnel: Test Tunnel, Type: IPSec, Index: 1006
Policy: policy_forward-0002, action-type: permit, State: enabled, Index: 2097156,AI: disabled,
Scope Policy: 4
 Policy Type: Dynamic
 Sequence number: 2
 From zone: Host, To zone: untrust
 Source addresses:192.168.10.0/24
 Destination addresses:192.168.20.0/24
 Application: Unknown
 IP protocol: 6, ALG: 0, Inactivity timeout: 0
 Source port range: [0-0]

1796

 Destination port range: [80-80]
 Tunnel: Test Tunnel, Type: IPSec, Index: 1002
Policy: policy_backward-0002, action-type: permit, State: enabled, Index: 2097158,AI: disabled,
Scope Policy: 6
 Policy Type: Dynamic
 Sequence number: 2
 From zone: untrust, To zone: Host
 Source addresses:192.168.10.0/24
 Destination addresses:192.168.20.0/24
 Application: Unknown
 IP protocol: 6, ALG: 0, Inactivity timeout: 0
 Source port range: [0-0]
 Destination port range: [23-23]
 Tunnel: Test Tunnel, Type: IPSec, Index: 1004

Sample Output

show security dynamic-policies from-zone Internal

user@host> show security dynamic-policies from-zone Internal
Policy: policy_internal-0001, State: enabled, Index: 1048583, Scope Policy: 7
 Sequence number: 1
 Applications: Unknown
action-type: permit, tunnel:
Policy: policy_external-0001, State: enabled, Index: 1048584, Scope Policy: 8
 Sequence number: 1
 Applications: Unknown
action-type: permit, tunnel:

Sample Output

show security dynamic-policies scope-id 8 from-zone Internal

user@host> show security dynamic-policies scope-id 8 from-zone Internal
Policy: policy_external-0001, State: enabled, Index: 1048584, Scope Policy: 8
 Sequence number: 1

1797

 Applications: Unknown
action-type: permit, tunnel:

Sample Output

show security dynamic-policies detail from-zone Internal

user@host> show security dynamic-policies detail from-zone Internal
Policy: policy_internal-0001, action-type: permit, State: enabled, Index: 1048583,AI: disabled,
Scope Policy: 7
 Policy Type: Dynamic
 Sequence number: 1
 From zone: Internal, To zone: Host
 Source addresses:192.168.1.0/24
 Destination addresses:192.168.20.0/24
 Application: Unknown
 IP protocol: 6, ALG: 0, Inactivity timeout: 0
 Source port range: [0-0]
 Destination port range: [80-80]
 Tunnel: Test Tunnel, Type: IPSec, Index: 1005
Policy: policy_external-0001, action-type: permit, State: enabled, Index: 1048584,AI: disabled,
Scope Policy: 8
 Policy Type: Dynamic
 Sequence number: 1
 From zone: Internal, To zone: untrust
 Source addresses:192.168.1.0/24
 Destination addresses:192.168.20.0/24
 Application: Unknown
 IP protocol: 6, ALG: 0, Inactivity timeout: 0
 Source port range: [0-0]
 Destination port range: [80-80]
 Tunnel: Test Tunnel, Type: IPSec, Index: 1006

1798

Sample Output

show security dynamic-policies detail from-zone Internal to-zone Host

user@host> show security dynamic-policies detail from-zone Internal to-zone Host
Policy: policy_internal-0001, action-type: permit, State: enabled, Index: 1048583,AI: disabled,
Scope Policy: 7
 Policy Type: Dynamic
 Sequence number: 1
 From zone: Internal, To zone: Host
 Source addresses:192.168.1.0/24
 Destination addresses:192.168.20.0/24
 Application: Unknown
 IP protocol: 6, ALG: 0, Inactivity timeout: 0
 Source port range: [0-0]
 Destination port range: [80-80]
 Tunnel: Test Tunnel, Type: IPSec, Index: 1005

Release Information

Command introduced in Junos OS Release 10.2.

RELATED DOCUMENTATION

show security policies

Group VPNv2 Overview | 727

show security dynamic-vpn users

IN THIS SECTION

Syntax | 1800

1799

Description | 1800

Required Privilege Level | 1800

Output Fields | 1800

Sample Output | 1801

Release Information | 1802

Syntax

show security dynamic-vpn users

Description

Display all relevant user information. This feature is supported on SRX300, SRX320, SRX340, SRX345,
and SRX550HM devices.

Required Privilege Level

view

Output Fields

Table 117 on page 1801 lists the output fields for the show security dynamic-vpn users command.
Output fields are listed in the approximate order in which they appear.

1800

Table 117: show security dynamic-vpn users Output Fields

Field Name Field Description

User Username.

User-groups Remote IPSec VPN usergroups

Number of connections Number of connections currently active.

Remote IP IP address of the client.

IPsec VPN Name of the IPsec VPN.

IKE gateway Name of the IKE gateway.

IKE ID IKE ID configured for the client.

Status Status of the connection.

Sample Output

command-name

user@host> show security dynamic-vpn users
User: alice , User group: group-one , Number of connections: 1
Remote IP: 192.168.2.10
 IPSEC VPN: dyn_vpn2
 IKE gateway: gw2
 IKE ID : alicegw2.example.net
 IKE Lifetime: 72000
 IPSEC Lifetime: 3600

1801

 Status: CONNECTED

Release Information

Command introduced in Junos OS Release 10.0.

RELATED DOCUMENTATION

show security dynamic-vpn users terse | 1802

clear security dynamic-vpn user | 1707

clear security dynamic-vpn all | 1706

Dynamic VPN Overview | 1304

show security dynamic-vpn users terse

IN THIS SECTION

Syntax | 1802

Description | 1803

Required Privilege Level | 1803

Output Fields | 1803

Sample Output | 1804

Release Information | 1804

Syntax

show security dynamic-vpn users terse

1802

Description

Display all relevant user information. This feature is supported on SRX300, SRX320, SRX340, SRX345,
and SRX550HM devices.

Required Privilege Level

view

Output Fields

Table 118 on page 1803 lists the output fields for the show security dynamic-vpn users terse command.
Output fields are listed in the approximate order in which they appear.

Table 118: show security dynamic-vpn users terse Output Fields

Field Name Field Description

User Username.

User-groups Remote IPSec VPN usergroups

Remote IP IP address of the client.

IKE ID IKE ID configured for the client.

Status Status of the connection.

Client Config Name Name of the client configuration.

Time Established Time that the user connection was established.

1803

Sample Output

command-name

user@host> show security dynamic-vpn users terse

User User Remote IKE Status IKE IPSEC Client Time
 Groups IP ID Lifetime Lifetime Config Established
 Name
alice group-one 192.168.2.10 alicegw2.CONNECTED 72000 3600 group Wed
 example. Aug 8 10:
 net 26:39 2012

Release Information

This command introduced in Junos OS Release 10.0.

RELATED DOCUMENTATION

show security dynamic-vpn users | 1799

clear security dynamic-vpn user | 1707

clear security dynamic-vpn all | 1706

Dynamic VPN Overview | 1304

show security group-vpn member ike security-
associations

IN THIS SECTION

Syntax | 1805

1804

Description | 1805

Options | 1805

Required Privilege Level | 1806

Output Fields | 1806

Sample Output | 1809

Sample Output | 1809

Release Information | 1810

Syntax

show security group-vpn member ike security-associations [brief | detail] [index sa-index] [peer-
ipaddress]

Description

Display IKE security associations (SAs) for group members. Group VPNv2 is supported on SRX300,
SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices and
vSRX instances.

Options

• none—Display summary information about all IKE SAs for the group members.

• brief—(Optional) Display summary output.

• detail—(Optional) Display detailed output.

• indexsa-index—(Optional) Display detailed information about the specified SA identified by index
number. To obtain a list of all SAs that includes their index numbers, use the command with no
options.

• peer-ipaddress—(Optional) Display information about the SA with the specified peer.

1805

Required Privilege Level

view

Output Fields

Table 119 on page 1806 lists the output fields for the show security group-vpn member ike security-
associations command. Output fields are listed in the approximate order in which they appear.

Table 119: show security group-vpn member ike security-associations Output Fields

Field Name Field Description

Index Index number of an SA. This number is an internally generated number
you can use to display information about a single SA.

State State of the IKE security associations:

• DOWN—SA has not been negotiated with the peer.

• UP—SA has been negotiated with the peer.

Initiator cookie Random number, called a cookie, which is sent to the remote node
when the IKE negotiation is triggered.

Responder cookie Random number generated by the remote node and sent back to the
initiator as a verification that the packets were received.

A cookie is aimed at protecting the computing resources from attack
without spending excessive CPU resources to determine the cookie's
authenticity.

1806

Table 119: show security group-vpn member ike security-associations Output Fields (Continued)

Field Name Field Description

Mode Negotiation method agreed on by the two IPsec endpoints, or peers,
used to exchange information between themselves. Each exchange
type determines the number of messages and the payload types that
are contained in each message. The modes, or exchange types, are

• main—The exchange is done with six messages. This mode or
exchange type encrypts the payload, protecting the identity of the
neighbor. The authentication method used is displayed: preshared
keys or certificate.

• aggressive—The exchange is done with three messages. This mode
or exchange type does not encrypt the payload, leaving the identity
of the neighbor unprotected.

Remote Address IP address of the destination peer with which the local peer
communicates.

IKE Peer IP address of the destination peer with which the local peer
communicates.

Exchange type Negotiation method agreed on by the two IPsec endpoints, or peers,
used to exchange information between themselves. Each exchange
type determines the number of messages and the payload types that
are contained in each message. The modes, or exchange types, are

• main—The exchange is done with six messages. This mode or
exchange type encrypts the payload, protecting the identity of the
neighbor. The authentication method used is displayed: preshared
keys or certificate.

• aggressive—The exchange is done with three messages. This mode
or exchange type does not encrypt the payload, leaving the identity
of the neighbor unprotected.

1807

Table 119: show security group-vpn member ike security-associations Output Fields (Continued)

Field Name Field Description

Authentication method Method the server uses to authenticate the source of IKE messages:

• pre-shared-keys—Preshared key for encryption and decryption that
both participants must have before beginning tunnel negotiations.

Local Address of the local peer.

Lifetime Number of seconds remaining until the IKE SA expires.

Algorithms Internet Key Exchange (IKE) algorithms used to encrypt and secure
exchanges between the peers during the IPsec Phase 2 process:

• Authentication—Type of authentication algorithm used.

• sha-256—Secure Hash Algorithm 256 authentication.

• sha-384—Secure Hash Algorithm 384 authentication.

• Encryption—Type of encryption algorithm used.

• aes-256-cbc—Advanced Encryption Standard (AES) 256-bit
encryption.

• aes-192-cbc— AES192-bit encryption

• aes-128-cbc—AES 128-bit encryption.

Traffic statistics • Input bytes—Number of bytes received.

• Output bytes—Number of bytes transmitted.

• Input packets—Number of packets received.

• Output packets—Number of packets transmitted.

1808

Sample Output

show security group-vpn member ike security-associations

user@host> show security group-vpn member ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
4736345 UP 70611c65603d53da 6e0888777ad10f8d Main 192.0.2.3

Sample Output

show security group-vpn member ike security-associations detail

user@host> show security group-vpn member ike security-associations detail
IKE peer 192.0.2.5, Index 5824842, Gateway Name: group1_2
 Role: Initiator, State: UP
 Initiator cookie: fc866556b8afe4cd, Responder cookie: 1238de6b8a89de44
 Exchange type: Main, Authentication method: Pre-shared-keys
 Local: 192.0.2.7:848, Remote: 192.0.2.5:848
 Lifetime: Expires in 2 seconds
 Peer ike-id: 192.0.2.5
 Xauth user-name: not available
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : 3des-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-2
 Traffic statistics:
 Input bytes : 2044
 Output bytes : 900
 Input packets: 7
 Output packets: 7
 Flags: IKE SA is created

1809

Release Information

Command introduced in Junos OS Release 10.2.

RELATED DOCUMENTATION

clear security group-vpn member ike security-associations | 1711

Group VPNv2 Overview

show security group-vpn member ipsec inactive-
tunnels

IN THIS SECTION

Syntax | 1810

Description | 1811

Options | 1811

Required Privilege Level | 1811

Output Fields | 1811

Sample Output | 1813

Release Information | 1814

Syntax

show security group-vpn member ipsec inactive-tunnels <brief> <detail> <group-id group-id>

1810

https://www.juniper.net/documentation/en_US/junos/topics/topic-map/security-group-vpnv2.html

Description

Show inactive Group VPNs. Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345,
SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices and vSRX instances.

Options

none Display information for all groups.

brief (Optional) Display summary output.

detail (Optional) Display detailed output.

group-id group-id (Optional) Display information for the specified group identifier.

Required Privilege Level

view

Output Fields

Table 120 on page 1811 lists the output fields for the show security group-vpn member ipsec inactive-
tunnels command. Output fields are listed in the approximate order in which they appear.

Table 120: show security group-vpn member ipsec inactive-tunnels Output Fields

Field Name Field Description

Server Server on which group member is registered.

Port UDP port number.

GId Group identifier.

1811

Table 120: show security group-vpn member ipsec inactive-tunnels Output Fields (Continued)

Field Name Field Description

lsys Logical system.

Reason Reason that the tunnel is inactive:

• The tunnel was cleared through the CLI.

• The hard lifetime has expired.

• There are too many TEKs.

• There was a configuration change.

• There was an SA installation error.

• The TEK is stale.

• The tunnel was deleted from the server.

Virtual-system Logical system name.

Group VPN Name Name of the Group VPN.

Local Gateway IP address of the local IKE gateway.

GDOI Server IP address of the group server.

Group Id Group identifier.

Recovery Probe Status of the recovery probe, either enabled or disabled (default).

DF-bit Fragmentation of IPsec traffic on the group member—clear (default), copy, or
set.

1812

Table 120: show security group-vpn member ipsec inactive-tunnels Output Fields (Continued)

Field Name Field Description

Stats Statistics for GDOI groupkey-pull and groupkey-push exchanges, server
failovers, deletes received, number of times the maximum number of keys and
policies were exceeded, and the number of unsupported algorithms received.

Down Reason Reason that the tunnel is inactive:

• The tunnel was cleared through the CLI.

• The hard lifetime has expired.

• There are too many TEKs.

• There was a configuration change.

• There was an SA installation error.

• The TEK is stale.

• The tunnel was deleted from the server.

• The tunnel is not initiated.

Sample Output

show security group-vpn member ipsec inactive-tunnels

user@host> show security group-vpn member ipsec inactive-tunnels
 Total inactive tunnels: 1
 Server Port GId lsys Reason
 192.168.1.50 848 1000 root uninitiated

1813

show security group-vpn member ipsec inactive-tunnels detail

user@host> show security group-vpn member ipsec inactive-tunnels detail
 Virtual-system: root Group VPN Name: group1000
 Local Gateway: 192.168.1.101, GDOI Server: 192.168.1.50
 Group Id: 1000
 Recovery Probe: Disabled
 DF-bit: clear
 Stats:
 Pull Succeeded : 0
 Pull Failed : 8841
 Pull Timeout : 7996
 Pull Aborted : 0
 Push Succeeded : 0
 Push Failed : 0
 Server Failover : 0
 Delete Received : 0
 Exceed Maximum Keys(4) : 0
 Exceed Maximum Policies(10): 0
 Unsupported Algo : 0
 Down Reason: uninitiated

Release Information

Command introduced in Junos OS Release 15.1X49-D30.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

1814

show security group-vpn member ipsec security-
associations

IN THIS SECTION

Syntax | 1815

Description | 1815

Options | 1815

Required Privilege Level | 1816

Output Fields | 1816

Sample Output | 1819

Sample Output | 1819

Release Information | 1820

Syntax

show security group-vpn member ipsec security-associations [brief | detail] [index sa-index]

Description

Display group VPN security associations (SAs) for a group member. Group VPNv2 is supported on
SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices
and vSRX instances.

Options

• none—Display information about all group VPN SAs for the group member.

• brief—(Optional) Display summary output.

1815

• detail—(Optional) Display detailed output.

• index sa-index—(Optional) Display detailed information about the specified SA identified by index
number. To obtain a list of all SAs that includes their index numbers, use the command with no
options.

Required Privilege Level

view

Output Fields

Table 121 on page 1816 lists the output fields for the show security group-vpn member ipsec security-
associations command. Output fields are listed in the approximate order in which they appear.

Table 121: show security group-vpn member ipsec security-associations

Field Name Field Description

Total active tunnels Total number of active IPsec tunnels.

ID Index number of the SA. You can use this number to get additional
information about the SA.

Server IP address of the group server (remote gateway).

Port If Network Address Translation-Traversal (NAT-T) is used, this value is
4500. Otherwise it is the standard IKE port, 500.

1816

Table 121: show security group-vpn member ipsec security-associations (Continued)

Field Name Field Description

Algorithm Cryptography used to secure exchanges between peers during the IKE
Phase 2 negotiations includes

• An authentication algorithm used to authenticate exchanges
between the peers. Options are sha-256 or sha-384

• An encryption algorithm used to encrypt data traffic. Options are
aes-128, aes-192, and aes-256.

SPI Security parameter index (SPI) identifier. An SA is uniquely identified
by an SPI.

Life: sec/kb The lifetime of the SA, after which it expires, expressed either in
seconds or kilobytes.

GId Group identifier.

vsys or Virtual-system The root system.

Local Gateway Gateway address of the local system.

GDOI Server IP address of the group server.

Local Identity Identity of the local peer so that its partner destination gateway can
communicate with it. The value is specified as an IPv4 address, fully
qualified domain name, e-mail address, or distinguished name.

Remote Identity IPv4 address of the destination peer gateway.

DF-bit State of the don't fragment bit: set or cleared.

Forward-policy-mismatch Enable the support for forwarding policy-mismatched packets

1817

Table 121: show security group-vpn member ipsec security-associations (Continued)

Field Name Field Description

Policy name Name of the applicable policy.

Direction Direction of the security association; it can be inbound or outbound.

AUX-SPI Value of the auxiliary security parameter index.

• When the value is AH or ESP, AUX-SPI is always 0.

• When the value is AH+ESP, AUX-SPI is always a positive integer.

Hard lifetime The hard lifetime specifies the lifetime of the SA.

• Expires in seconds—Number of seconds left until the SA expires.

Lifesize Remaining The lifesize remaining specifies the usage limits in kilobytes. If there is
no lifesize specified, it shows unlimited.

• Expires in kilobytes—Number of kilobytes left until the SA expires.

Soft lifetime The soft lifetime informs the IPsec key management system that the
SA is about to expire.

Each lifetime of a security association has two display options, hard
and soft, one of which must be present for a dynamic security
association. This allows the key management system to negotiate a
new SA before the hard lifetime expires.

• Expires in seconds—Number of seconds left until the SA expires.

Mode Mode of the security association:

• transport—Protects host-to-host connections.

• tunnel—Protects connections between security gateways.

1818

Table 121: show security group-vpn member ipsec security-associations (Continued)

Field Name Field Description

Protocol Protocol supported. Transport mode supports Encapsulation Security
Protocol (ESP).

Anti-replay service State of the service that prevents packets from being replayed. It can
be Enabled or Disabled.

Sample Output

show security group-vpn member ipsec security-associations

user@host> show security group-vpn member ipsec security-associations
 Total active tunnels: 2
 ID Server Port Algorithm SPI Life:sec/kb GId lsys
 <>49157 192.168.1.53 848 ESP:3des/sha1 c0792f86 114/ unlim 2000 root
 <>49156 192.168.1.53 848 ESP:aes-256/md5 7def169d 18/ unlim 2000 root
 <>49156 192.168.1.53 848 ESP:aes-256/md5 86c48448 146/ unlim 2000 root

Sample Output

show security group-vpn member ipsec security-associations detail

user@host> show security group-vpn member ipsec security-associations detail
 Virtual-system: root Group VPN Name: group2000
 Local Gateway: 192.168.1.70, GDOI Server: 192.168.1.53
 Group Id: 2000
 Routing Instance: vr1
 Recovery Probe: Enabled
 DF-bit: clear
Forward-policy-mismatch:Enabled

1819

 Stats:
 Pull Succeeded : 3
 Pull Failed : 0
 Pull Timeout : 6
 Pull Aborted : 0
 Push Succeeded : 1773
 Push Failed : 0
 Server Failover : 0
 Delete Received : 0
 Exceed Maximum Keys(4) : 0
 Exceed Maximum Policies(10): 0
 Unsupported Algo : 0
 Flags:
 Rekey Needed: no

 List of policies received from server:
 Tunnel-id: 49157
 Source IP: ipv4_subnet(any:900,[0..7]=192.168.1.0/24)
 Destination IP: ipv4_subnet(any:901,[0..7]=192.168.1.0/24)

 Direction: bi-directional, SPI: c0792f86
 Protocol: ESP, Authentication: sha1, Encryption: 3des
 Hard lifetime: Expires in 81 seconds, Activated
 Lifesize Remaining: Unlimited
 Soft lifetime: Expired
 Mode: Tunnel, Type: Group VPN, State: installed
 Anti-replay service: D3P enabled, Window size: 3000 milliseconds

 Direction: bi-directional, SPI: a645b381
 Protocol: ESP, Authentication: sha1, Encryption: 3des
 Hard lifetime: Expires in 207 seconds, Activated in 51 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 117 seconds
 Mode: Tunnel, Type: Group VPN, State: installed
 Anti-replay service: D3P enabled, Window size: 3000 milliseconds

Release Information

Command introduced in Junos OS Release 10.2.

1820

Command introduced in Junos OS Release 18.2R1 for MX-series.

RELATED DOCUMENTATION

clear security group-vpn member ipsec security-associations | 1712

Group VPNv2 Overview | 727

show security group-vpn member ipsec statistics

IN THIS SECTION

Syntax | 1821

Description | 1821

Options | 1822

Required Privilege Level | 1822

Output Fields | 1822

Sample Output | 1823

Release Information | 1824

Syntax

show security group-vpn member ipsec statistics <index index>

Description

Show IPsec statistics. Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345, SRX550HM,
SRX1500, SRX4100, SRX4200, and SRX4600 devices and vSRX instances.

1821

Options

none Display information for all IPsec SAs.

index index (Optional) Display detailed information about the specified SA, identified by index number.
To obtain a list of all SAs that includes their index numbers, use the command with no
options.

Required Privilege Level

view

Output Fields

Table 122 on page 1822 lists the output fields for the show security group-vpn member ipsec statistics
command. Output fields are listed in the approximate order in which they appear.

Table 122: show security group-vpn member ipsec statistics Output Fields

Field Name Field Description

ESP Statistics Numbers of encrypted and decrypted bytes and encrypted and decrypted
packets.

AH Statistics Numbers of input and output bytes and input and output packets.

Errors Numbers of AH failures, replay errors, ESP authentication failures, ESP
decryption failures, bad headers, and bad trailers.

D3P Statistics Numbers of old timestamp packets, new timestamp packets, no timestamp
packets, unexpected D3P header packets, invalid type packets, invalid length
packets, and invalid next header packets.

1822

Table 122: show security group-vpn member ipsec statistics Output Fields (Continued)

Field Name Field Description

Exclude Statistics Numbers of created and invalidated sessions.

Dynamic Policy
Statistics

Numbers of created and invalidated sessions.

Fail-Open Statistics Numbers of created and invalidated sessions.

Fail-Close Statistics Number of dropped packets.

Forward-policy-
mismatch Statistics

Number of bypassed packets.

Sample Output

show security group-vpn member ipsec statistics

user@host> show security group-vpn member ipsec statistics
ESP Statistics:
 Encrypted bytes: 54712
 Decrypted bytes: 16800
 Encrypted packets: 381
 Decrypted packets: 200
AH Statistics:
 Input bytes: 0
 Output bytes: 0
 Input packets: 0
 Output packets: 0
Errors:
 AH authentication failures: 0, Replay errors: 0
 ESP authentication failures: 0, ESP decryption failures: 0
 Bad headers: 0, Bad trailers: 0
D3P Statistics:

1823

 Old timestamp packets: 0
 New timestamp packets: 0
 No timestamp packets: 0
 Unexpected D3P header packets: 0
 Invalid type packets: 0
 Invalid length packets: 0
 Invalid next header packets: 0
Exclude Statistics:
 Created sessions: 0
 Invalidated sessions: 0
Dynamic Policy Statistics:
 Created sessions: 381
 Invalidated sessions: 0
Fail-Open Statistics:
 Created sessions: 0
 Invalidated sessions: 0
Fail-Close Statistics:
 Dropped packets: 0
Forward-policy-mismatch Statistics:
 Input Packets: 0
 Output packets: 0

Release Information

Command introduced in Junos OS Release 15.1X49-D30.

Command introduced in Junos OS Release 18.2R1 for MX-series.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

1824

show security group-vpn member kek security-
associations

IN THIS SECTION

Syntax | 1825

Description | 1825

Options | 1826

Required Privilege Level | 1826

Output Fields | 1826

Sample Output | 1829

Sample Output | 1830

Release Information | 1831

Syntax

show security group-vpn member kek security-associations [brief | detail | display xml] [index
sa-index] [peer-ipaddress]

Description

Display Group VPNv2 security associations (SAs) for a group member. Group VPNv2 is supported on
SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices
and vSRX instances.

Group VPNv2 is the name of the Group VPN technology on MX5, MX10, MX40, MX80, MX240,
MX480, and MX960 routers. Group VPNv2 is different from the Group VPN technology implemented
on SRX Security Gateways.

For more information about Group VPN on SRX Security Gateway devices, see "Group VPNv2
Overview" on page 727.

1825

Options

• none—Display information about all Group VPNv2 SAs for the group member.

• brief—(Optional) Display summary output.

• detail—(Optional) Display detailed output.

• display xml—(Optional) Display xml.

• index sa-index—(Optional) Display detailed information about the specified SA identified by index
number. To obtain a list of all SAs that includes their index numbers, use the command with no
options.

• peer-ipaddress—(Optional) Display information about the SA with the specified peer.

Required Privilege Level

view

Output Fields

Table 123 on page 1826 lists the output fields for the show security group-vpn member kek security-
associations command. Output fields are listed in the approximate order in which they appear.

Table 123: show security group-vpn member kek security-associations

Field Name Field Description

Index Index number of an SA. This number is an internally generated number
you can use to display information about a single SA.

Remote Address IP address of the destination peer with which the local peer
communicates.

1826

Table 123: show security group-vpn member kek security-associations (Continued)

Field Name Field Description

State State of the KEK security associations:

• DOWN—SA is not active.

• UP—SA is active.

Initiator cookie Random number, called a cookie, which is sent to the remote node
when the IKE negotiation is triggered.

Responder cookie Random number generated by the remote node and sent back to the
initiator as a verification that the packets were received.

SPI Security parameter index (SPI) identifier. An SA is uniquely identified
by an SPI.

GroupID Group identifier.

KEK Peer IP address of the destination peer with which the local peer
communicates.

Role For the member, it is always responder.

State State of the KEK security associations, which is always up.

Authentication method RSA is the supported authentication method.

Local Address of the local peer.

Remote Address of the remote peer.

Lifetime Number of seconds remaining until the IKE SA expires.

1827

Table 123: show security group-vpn member kek security-associations (Continued)

Field Name Field Description

Algorithms Internet Key Exchange (IKE) algorithms used to encrypt and secure
exchanges between the peers during the IPsec Phase 2 process:

• Sig-hash—Type of authentication algorithm used.

• sha-256–Secure Hash Algorithm 256 (sha-256) authentication.

• sha-384–Secure Hash Algorithm 394 (sha-384) authentication.

• Sig key length (bits)—Size of signature key in bits.

• Encryption—Type of encryption algorithm used.

• aes-256-cbc—Advanced Encryption Standard (AES) 256-bit
encryption.

• aes-192-cbc— AES192-bit encryption

• aes-128-cbc—AES 128-bit encryption.

• 3des-cbc—3 Data Encryption Standard (DES) encryption.

• des-cbc—DES encryption.

Traffic statistics • Input bytes—Number of bytes received.

• Output bytes—Number of bytes transmitted.

• Input packets—Number of packets received.

• Output packets—Number of packets transmitted.

Server Info Version Identify the latest set of information maintained in the server.

Server Heartbeat Interval Interval in seconds at which the server sends heartbeats to group
members.

1828

Table 123: show security group-vpn member kek security-associations (Continued)

Field Name Field Description

Member Heartbeat Threshold The heartbeat threshold configured on the group member for the
IPsec VPN. If this number of heartbeats is missed on the member, the
member reregisters with the server.

Heartbeat Timeout Left Number of heartbeats until the heartbeat threshold is reached, at
which time the member reregisters with the server.

When this number reaches 0, reregistration happens within 60
seconds.

Server Activation Delay Number of seconds before a group member can use a new key when
the member reregisters with the server.

Server Multicast Group Multicast IP address to which the server sends rekey messages.

Server Replay Window Antireplay time window value in milliseconds. 0 means antireplay is
disabled.

Group Key Push sequence
number

Sequence number of the KEK SA groupkey-push message. This
number is incremented with every groupkey-push message.

Sample Output

show security group-vpn member kek security-associations

user@host> show security group-vpn member kek security-associations
Index Server Address Life:sec Initiator cookie Responder cookie GroupId
5824843 192.168.2.53 166 46871e26227f08f3 f0a463a4d5c3737b 1

1829

Sample Output

show security group-vpn member kek security-associations detail

user@host> show security group-vpn member kek security-associations detail
 Index 5824843, Group Id: 1
 Group VPN Name: group1_2
 Local Gateway: 192.168.2.170, GDOI Server: 192.168.2.53
 Initiator cookie: 46871e26227f08f3, Responder cookie: f0a463a4d5c3737b
 Lifetime: Expires in 155 seconds
 Group Key Push Sequence number: 0

 Algorithms:
 Sig-hash : hmac-md5-96
 Encryption : 3des-cbc
 Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
 Stats:
 Push received : 0
 Delete received : 0

show security group-vpn member kek security-associations detail | display xml

user@host> show security group-vpn member kek security-associations detail | display xml

<rpc-reply xmlns:junos="http://xml.example.net/junos/15.1/junos">
 <gvpn-kek-security-associations-information junos:style="detail">
 <kek-security-associations-block>
 <security-association-index>2987691</security-association-index>
 <group-id>400</group-id>
 <group-vpn-name>gvpn400</group-vpn-name>
 <local-address>192.168.1.100</local-address>
 <server-address>192.168.1.1</server-address>
 <initiator-cookie>510f854307a03675</initiator-cookie>
 <responder-cookie>690e5f121fba6de7</responder-cookie>
 <lifetime-remaining>Expires in 23729 seconds</lifetime-remaining>
 <push-sequence-number>364</push-sequence-number>

1830

 <ike-security-associations>
 <ike-sa-algorithms>
 <ike-sa-authentication-algorithm>hmac-sha1-96</ike-sa-authentication-
algorithm>
 <ike-sa-sig-key-length>2048</ike-sa-sig-key-length>
 <ike-sa-encryption-algorithm>aes128-cbc</ike-sa-encryption-algorithm>
 </ike-sa-algorithms>
 <ike-sa-traffic-statistics>
 <ike-sa-input-bytes>3012</ike-sa-input-bytes>
 <ike-sa-output-bytes>252</ike-sa-output-bytes>
 <ike-sa-input-packets>3</ike-sa-input-packets>
 <ike-sa-output-packets>3</ike-sa-output-packets>
 </ike-sa-traffic-statistics>
 </ike-security-associations>
 <gvpn-kek-security-association-statistics>
 <kek-security-association-statistics> Push received : 3</kek-
security-association-statistics>
 <kek-security-association-statistics> Delete received : 0</kek-
security-association-statistics>
 </gvpn-kek-security-association-statistics>
 </kek-security-associations-block>
 </gvpn-kek-security-associations-information>
 <cli>
 <banner></banner>
 </cli>
</rpc-reply>

Release Information

Command introduced in Junos OS Release 10.2.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

1831

show security group-vpn member policy

IN THIS SECTION

Syntax | 1832

Description | 1832

Options | 1832

Required Privilege Level | 1833

Output Fields | 1833

Sample Output | 1834

Release Information | 1834

Syntax

show security group-vpn member policy <vpn vpn-name> <group-id group-id>

Description

Show Group VPN policies. Group VPNv2 is supported on SRX300, SRX320, SRX340, SRX345,
SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices and vSRX instances.

Options

none Display information for all groups.

vpn vpn-name (Optional) Display policy information for the specified group name.

group-id group-id (Optional) Display policy information for the specified group identifier.

1832

Required Privilege Level

view

Output Fields

Table 124 on page 1833 lists the output fields for the show security group-vpn member policy command.
Output fields are listed in the approximate order in which they appear.

Table 124: show security group-vpn member policy Output Fields

Field Name Field Description

Group VPN Name Group name.

Group Id Group identifier.

From-zone From zone configured for the policy.

To-zone To zone configured for the policy.

Tunnel-id Tunnel identifier.

Policy type Secure, fail-open, fail-close, or exclude.

Source IP address, port, and protocol of the source traffic.

Destination IP address, port, and protocol of the destination traffic.

1833

Sample Output

show security group-vpn member policy

user@host> show security group-vpn member policy
Group VPN Name: group1000, Group Id: 1000
From-zone: trust_1, To-zone: untrust
 Tunnel-id: 63490, Policy type: Exclude
 Source : IP <192.168.0.0 - 192.168.255.255>, Port <0 - 65535>, Protocol <17>
 Destination : IP <0.0.0.0 - 255.255.255.255>, Port <0 - 65535>, Protocol <17>

 Tunnel-id: 49153, Policy type: Secure
 Source : IP 192.168.0.0 - 192.168.255.255>, Port <0 - 65535>, Protocol <0>
 Destination : IP <192.0.2.0 - 192.0.2.255>, Port <0 - 65535>, Protocol <0>

 Tunnel-id: 49152, Policy type: Secure
 Source : IP <192.0.2.0 - 192.0.2.255>, Port <0 - 65535>, Protocol <1>
 Destination : IP <192.0.2.0 - 192.0.2.255>, Port <0 - 65535>, Protocol <1>

 Tunnel-id: 63491, Policy type: Fail-open (Inactivated)
 Source : IP 192.168.0.0 - 192.168.255.255>, Port <0 - 65535>, Protocol <17>
 Destination : IP <192.168.0.0 - 192.168.255.255>, Port <0 - 65535>, Protocol <17>

 Tunnel-id: 63489, Policy type: Fail-close
 Source : IP <0.0.0.0 - 255.255.255.255>, Port <0 - 65535>, Protocol <0>
Destination : IP <0.0.0.0 - 255.255.255.255>, Port <0 - 65535>, Protocol <0>

Release Information

Command introduced in Junos OS Release 15.1X49-D30.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

1834

show security group-vpn server ike security-
associations

IN THIS SECTION

Syntax | 1835

Description | 1835

Options | 1835

Required Privilege Level | 1836

Output Fields | 1836

Sample Output | 1841

Sample Output | 1841

Release Information | 1842

Syntax

show security group-vpn server ike security-associations [brief | detail] [group group-name |
group-id group-id] [index sa-index]

Description

Display IKE security associations (SAs). Group VPNv2 is supported on SRX300, SRX320, SRX340,
SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices and vSRX instances.

Options

• none—Display all IKE SAs for all groups.

• brief—(Optional) Display summary output.

1835

• detail—(Optional) Display detailed level of output.

• group—(Optional) Display IKE SAs for the specified group.

• group-id—(Optional) Display IKE SAs for the specified group.

An IKE SA can be used by a group member to register to multiple groups. When you specify the
group or group-id options to list the IKE SAs for a specified group, all existing IKE SAs that could be
used to register to the group are displayed.

• index—(Optional) Display information for a particular SA based on the index number of the SA. To
obtain the index number for a particular SA, display the list of existing SAs by using the command
with no options.

Required Privilege Level

view

Output Fields

Table 125 on page 1836 lists the output fields for the show security group-vpn server ike security-
associations command. Output fields are listed in the approximate order in which they appear.

Table 125: show security group-vpn server ike security-associations Output Fields

Field Name Field Description

Index Index number of an SA. This number is an internally generated number
you can use to display information about a single SA.

Remote Address IP address of the destination peer with which the local peer
communicates.

State State of the IKE security associations:

• DOWN—SA has not been negotiated with the peer.

• UP—SA has been negotiated with the peer.

1836

Table 125: show security group-vpn server ike security-associations Output Fields (Continued)

Field Name Field Description

Initiator cookie Random number, called a cookie, which is sent to the remote node
when the IKE negotiation is triggered.

Responder cookie Random number generated by the remote node and sent back to the
initiator as a verification that the packets were received.

A cookie is aimed at protecting the computing resources from attack
without spending excessive CPU resources to determine the cookie's
authenticity.

Mode Negotiation method agreed on by the two IPsec endpoints, or peers,
used to exchange information between themselves. Each exchange
type determines the number of messages and the payload types that
are contained in each message. The modes, or exchange types, are

• main—The exchange is done with six messages. This mode or
exchange type encrypts the payload, protecting the identity of the
neighbor. The authentication method used is displayed: preshared
keys or certificate.

• aggressive—The exchange is done with three messages. This mode
or exchange type does not encrypt the payload, leaving the identity
of the neighbor unprotected.

IKE Peer IP address of the destination peer with which the local peer
communicates.

1837

Table 125: show security group-vpn server ike security-associations Output Fields (Continued)

Field Name Field Description

Exchange type Negotiation method agreed on by the two IPsec endpoints, or peers,
used to exchange information between themselves. Each exchange
type determines the number of messages and the payload types that
are contained in each message. The modes, or exchange types, are

• main—The exchange is done with six messages. This mode or
exchange type encrypts the payload, protecting the identity of the
neighbor. The authentication method used is displayed: preshared
keys or certificate.

• aggressive—The exchange is done with three messages. This mode
or exchange type does not encrypt the payload, leaving the identity
of the neighbor unprotected.

Authentication method Method the server uses to authenticate the source of IKE messages:

• pre-shared-keys—Preshared key for encryption and decryption that
both participants must have before beginning tunnel negotiations.

•

rsa-signatures—Digital signature, a certificate that confirms the
identity of the certificate holder.

Local Address of the local peer.

Remote Address of the remote peer.

Lifetime Number of seconds remaining until the IKE SA expires.

1838

Table 125: show security group-vpn server ike security-associations Output Fields (Continued)

Field Name Field Description

Algorithms Internet Key Exchange (IKE) algorithms used to encrypt and secure
exchanges between the peers during the IPsec Phase 2 process:

• Authentication—Type of authentication algorithm used.

• sha-256—Secure Hash Algorithm 256 authentication.

• sha-384—Secure Hash Algorithm 384 authentication..

• Encryption—Type of encryption algorithm used.

• aes-256-cbc—Advanced Encryption Standard (AES) 256-bit
encryption.

• aes-192-cbc— AES192-bit encryption

• aes-128-cbc—AES 128-bit encryption.

Traffic statistics • Input bytes—Number of bytes received.

• Output bytes—Number of bytes transmitted.

• Input packets—Number of packets received.

• Output packets—Number of packets transmitted.

IPSec security associations • number created: The number of SAs created.

• number deleted: The number of SAs deleted.

1839

Table 125: show security group-vpn server ike security-associations Output Fields (Continued)

Field Name Field Description

Phase 2 negotiations in
progress

Number of Phase 2 IKE negotiations in progress and status
information:

• Negotiation type—Type of Phase 2 negotiation. Junos OS currently
supports quick mode.

• Message ID—Unique identifier for a Phase 2 negotiation.

• Local identity—Identity of the local Phase 2 negotiation. The
format is id-type-name (proto-name:port-number,[0..id-data-len] =
iddata-presentation)

• Remote identity—Identity of the remote Phase 2 negotiation. The
format is id-type-name (proto-name:port-number,[0..id-data-len] =
iddata-presentation)

• Flags—Notification to the key management process of the status of
the IKE negotiation:

• caller notification sent—Caller program notified about the
completion of the IKE negotiation.

• waiting for done—Negotiation is done. The library is waiting for
the remote end retransmission timers to expire.

• waiting for remove—Negotiation has failed. The library is waiting
for the remote end retransmission timers to expire before
removing this negotiation.

• waiting for policy manager—Negotiation is waiting for a
response from the policy manager.

1840

Sample Output

show security group-vpn server ike security-associations

user@host> show security group-vpn server ike security-associations
 Index State Initiator cookie Responder cookie Mode Remote Address
 738879 UP 0fa7c5fdcb74669f 8c21f5d1b533010c Aggressive 192.168.1.120

Sample Output

show security group-vpn server ike security-associations detail

user@host> show security group-vpn server ike security-associations detail
IKE peer 192.168.1.120, Index 738879, Gateway Name: gvpn
 Role: Responder, State: UP
 Initiator cookie: 0fa7c5fdcb74669f, Responder cookie: 8c21f5d1b533010c
 Exchange type: Aggressive, Authentication method: Pre-shared-keys
 Local: 192.168.1.50:848, Remote: 192.168.1.120:848
 Lifetime: Expires in 3541 seconds
 Peer ike-id: test
 Xauth user-name: not available
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha-256-128
 Encryption : aes-256-cbc
 Pseudo random function: hmac-sha-256
 Diffie-Hellman group : DH-group-14
 Traffic statistics:
 Input bytes : 600
 Output bytes : 932
 Input packets: 4
 Output packets: 3
 Flags: IKE SA is created
 IPSec security associations: 0 created, 0 deleted
 Phase 2 negotiations in progress: 0

Flags: IKE SA is created

1841

Release Information

Command introduced in Junos OS Release 10.2.

RELATED DOCUMENTATION

show security group-vpn member ike security-associations | 1804

Group VPNv2 Overview | 727

show security group-vpn server ipsec security-
associations

IN THIS SECTION

Syntax | 1842

Description | 1843

Options | 1843

Required Privilege Level | 1843

Output Fields | 1843

Sample Output | 1844

Sample Output | 1845

Release Information | 1846

Syntax

show security group-vpn server ipsec security-associations [brief | detail] [group group-name |
group-id group-id]

1842

Description

Display IPsec security associations (SAs). Group VPNv2 is supported on SRX300, SRX320, SRX340,
SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices and vSRX instances.

Options

• none—Display all IPsec SAs for all groups.

• brief—(Optional) Display summary output.

• detail—(Optional) Display detailed level of output.

• group—(Optional) Display IPsec SAs for the specified group.

• group-id—(Optional) Display IPsec SAs for the specified group.

Required Privilege Level

view

Output Fields

Table 126 on page 1843 lists the output fields for the show security group-vpn server ipsec security-
associations command. Output fields are listed in the approximate order in which they appear.

Table 126: show security group-vpn server ipsec security-associations

Field Name Field Description

Group Group name.

Group ID Group identifier.

1843

Table 126: show security group-vpn server ipsec security-associations (Continued)

Field Name Field Description

Total IPsec SAs The total number of IPsec SAs for each group is shown.

IPsec SA Name of the SA.

Protocol Protocol supported. Transport mode supports Encapsulation Security
Protocol (ESP).

Algorithm Cryptography used to secure exchanges between peers during the IKE
Phase 2 negotiations includes

• An authentication algorithm used to authenticate exchanges
between the peers. Options are sha-256 and sha-384.

• An encryption algorithm used to encrypt data traffic. Options are
aes-128-cbc, aes-192-cbc, or aes-256-cbc.

SPI Security parameter index (SPI) identifier. An SA is uniquely identified
by an SPI.

Lifetime The lifetime of the SA, after which it expires, expressed in seconds.

Policy Name Group policy associated with the IPsec SA. The source address,
destination address, source port, destination port, and protocol
defined for the policy are displayed.

Sample Output

show security group-vpn server ipsec security-associations

user@host> show security group-vpn server ipsec security-associations
 Group: group200, Group Id: 200

1844

 Total IPsec SAs: 1
 IPsec SA Algorithm SPI Lifetime
 sa1 ESP:aes-256/sha-256 55837dfe 17
 sa1 ESP:aes-256/sha1-256 760088d 137

Sample Output

show security group-vpn server ipsec security-associations detail

user@host> show security group-vpn server ipsec security-associations detail
Group: group1, Group Id: 1
Total IPsec SAs: 10
 IPsec SA: sa1
 Protocol: ESP, Authentication: sha-256, Encryption: aes-256
 Anti-replay: D3P enabled, window size 10 milliseconds
 SPI: e68c9525
 Lifetime: Expires in 66 seconds, Activated
 Policy Name: pol1
 Source: 192.168.1.0/24
 Destination: 192.168.1.0/24
 Source Port: 0
 Destination Port: 0
 Protocol: 0
 IPsec SA: sa1
 Protocol: ESP, Authentication: sha-256, Encryption: aes-256
 Anti-replay: D3P enabled, window size 10 milliseconds
 SPI: 7ee14902
 Lifetime: Expires in 276 seconds, Activated in 36 seconds
 Rekey in 186 seconds
 Policy Name: pol1
 Source: 192.168.1.0/24
 Destination: 192.168.1.0/24
 Source Port: 0
 Destination Port: 0
 Protocol: 0

1845

Release Information

Command introduced in Junos OS Release 10.2.

RELATED DOCUMENTATION

show security group-vpn member ipsec security-associations | 1815

Group VPNv2 Overview | 727

show security group-vpn server kek security-
associations

IN THIS SECTION

Syntax | 1846

Description | 1847

Options | 1847

Required Privilege Level | 1847

Output Fields | 1847

Sample Output | 1850

Sample Output | 1850

Release Information | 1851

Syntax

show security group-vpn server kek security-associations [brief | detail] [group group-name |
group-id group-id | index sa-index]

1846

Description

Display configured server-member communications. Group VPNv2 is supported on SRX300, SRX320,
SRX340, SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices and vSRX
instances.

Options

• none—Display server-member communications configured for all groups.

• brief—(Optional) Display summary output.

• detail—(Optional) Display detailed output.

• group—(Optional) Display server-member communications configured for the specified group.

• group-id—(Optional) Display server-member communications configured for the specified group.

• index—(Optional) Display information for a particular SA based on the index number of the SA. To
obtain the index number for a particular SA, display the list of existing SAs by using the command
with no options.

Required Privilege Level

view

Output Fields

Table 127 on page 1848 lists the output fields for the show security group-vpn server kek security-
assocations command. Output fields are listed in the approximate order in which they appear.

1847

Table 127: show security group-vpn server kek security-associations Output Fields

Field Name Field Description

Index Index number of an SA. This number is an internally generated number
you can use to display information about a single SA.

Remote Address Identifier of the remote/peer. Because there could be multiple
members, the remote address always contains the IP address 0.0.0.0.

State State of the KEK security associations:

• DOWN—SA is not active.

• UP—SA is active.

Initiator cookie Random number generated by the server. This is used when the server
needs to push data to a member, or a member needs to reply to the
server.

Responder cookie Random number generated by the server. This is used when the server
needs to push data to a member, or a member needs to reply to the
server.

GroupId Group identifier.

KEK Peer IP address of the destination peer with which the local peer
communicates. For KEK SAs, it always contains 0.0.0.0 which means
any IP address.

Role For the server, it is always initiator.

Authentication method RSA is the supported authentication method.

Local Address of the local peer.

1848

Table 127: show security group-vpn server kek security-associations Output Fields (Continued)

Field Name Field Description

Remote Address of the remote peer.

Lifetime Number of seconds remaining until the IKE SA expires.

Algorithms Internet Key Exchange (IKE) algorithms used to encrypt and secure
exchanges between the peers during the Phase 2 process:

• Sig-hash—Type of authentication algorithm used.

• sha-256—Secure Hash Algorithm 256 authentication.

• sha-384—Secure Hash Algorithm 384 authentication.

• Encryption—Type of encryption algorithm used.

• aes-256-cbc—Advanced Encryption Standard (AES) 256-bit
encryption.

• aes-192-cbc— AES192-bit encryption

• aes-128-cbc—AES 128-bit encryption.

Traffic statistics • Input bytes—Number of bytes received.

• Output bytes—Number of bytes transmitted.

• Input packets—Number of packets received.

• Output packets—Number of packets transmitted.

Server Info Version Identify the latest set of information maintained in the server.

The following fields are the configured server-member-communication options:

Server Replay Window Antireplay time in milliseconds. This is 0 if antireplay is disabled.

1849

Table 127: show security group-vpn server kek security-associations Output Fields (Continued)

Field Name Field Description

Retransmission Period Number of seconds between a rekey transmission and the first
retransmission when there is no reply from the member.

Number of Retransmissions For unicast communications, the number of times the server
retransmits rekey messages to a member when there is no reply.

Lifetime Seconds Configured lifetime, in seconds, for the KEK.

Group Key Push sequence
number

Sequence number of the KEK SA groupkey-push message. This
number is incremented with every groupkey-push message.

Sample Output

show security group-vpn server kek security-associations

user@host> show security group-vpn server kek security-associations
Index Life:sec Initiator cookie Responder cookie GroupId
 739031 18995 7e17278bf0a65975 0616de443d1beb77 200

Sample Output

show security group-vpn server kek security-associations detail

user@host> show security group-vpn server kek security-associations detail
Index 738879, Group Name: GROUP_ID-0001, Group Id: 1
Initiator cookie: 114e4a214891e42f, Responder cookie: 4b2848d14372e5bd
Authentication method: RSA
Lifetime: Expires in 4186 seconds, Activated
Rekey in 3614 seconds

1850

 Algorithms:
 Sig-hash : sha256
 Encryption : aes256-cbc
 Traffic statistics:
 Input bytes : 0
 Output bytes : 0
 Input packets: 0
 Output packets: 0
 Server Member Communication: Unicast
 Retransmission Period: 10, Number of Retransmissions: 2
 Group Key Push sequence number: 0

PUSH negotiations in progress: 0

Release Information

Command introduced in Junos OS Release 10.2.

RELATED DOCUMENTATION

show security group-vpn member kek security-associations | 1825

Group VPNv2 Overview | 727

show security group-vpn server registered-members

IN THIS SECTION

Syntax | 1852

Description | 1852

Options | 1852

Required Privilege Level | 1852

Output Fields | 1853

1851

Sample Output | 1853

Sample Output | 1854

Release Information | 1854

Syntax

show security group-vpn server registered-members <group group-name> <group-id group-id> <detail>

Description

Display currently registered group members. Group VPNv2 is supported on SRX300, SRX320, SRX340,
SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices and vSRX instances.

Options

• none—Display all group members for all groups.

• brief—(Optional) Display summary output.

• detail—(Optional) Display detailed output.

• group—(Optional) Display group members for the specified group.

• group-id—(Optional) Display group members for the specified group.

Required Privilege Level

view

1852

Output Fields

Table 128 on page 1853 lists the output fields for the show security group-vpn server registered-
memberscommand. Output fields are listed in the approximate order in which they appear.

Table 128: show security group—vpn server registered-members Output Fields

Field Name Field Description

Group Group name.

Group Id Group identifier.

Member Gateway IP address of the gateway for the group member.

Member IP IP address of the group member.

Last Update The last time that members registered or sent acknowledgements to
the server.

Vsys The root system.

Sample Output

show security group-vpn server registered-members

user@host> show security group-vpn server registered-members
 Group: group200, Group Id: 200
 Total number of registered members: 1
 Member Gateway Member IP Last Update Vsys
 gvpn_simpleman 192.168.1.100 Fri Dec 20 2013 07:27:33 root

1853

Sample Output

show security group-vpn server registered-members detail

user@host> show security group-vpn server registered-members detail
Group: group1, Group Id: 1
 Total number of registered members: 1

 Member gateway: gateway_group1_1, Member IP: 192.168.1.2, Vsys: root
 Last Update: Fri May 16 2014 03:37:17
 Stats:
 Pull Succeeded : 321
 Pull Failed : 0
 Push Sent : 0
 Push Acknowledged : 0
 Push Unacknowledged : 0

Release Information

Command introduced in Junos OS Release 10.2.

RELATED DOCUMENTATION

clear security group-vpn server | 1717

Group VPNv2 Overview | 727

show security group-vpn server server-cluster

IN THIS SECTION

Syntax | 1855

Description | 1855

1854

Options | 1855

Required Privilege Level | 1856

Output Fields | 1856

Sample Output | 1857

Release Information | 1859

Syntax

show security group-vpn server server-cluster <brief> <detail> <group group-name> <group-id
group-id> <peer-gateway gateway-name>

Description

Show information about servers in the Group VPNv2 server cluster. Group VPNv2 is supported on
SRX300, SRX320, SRX340, SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices
and vSRX instances.

Options

none Display Group VPNv2 server cluster information for all groups.

brief (Optional) Display summary output.

detail (Optional) Display detailed output, including information about exchanges with
peer servers in the cluster.

group group-name (Optional) Display Group VPNv2 server cluster information for the specified
group name.

group-id group-id (Optional) Display Group VPNv2 server cluster information for the specified
group identifier.

1855

peer-gateway
gateway-name

(Optional) Display Group VPNv2 server cluster information for the specified
peer.

Required Privilege Level

view

Output Fields

Table 129 on page 1856 lists the output fields for the show security group-vpn server server-cluster
command. Output fields are listed in the approximate order in which they appear.

Table 129: show security group-vpn server server-cluster Output Fields

Field Name Field Description

Group Group name.

Group Id Group identifier.

Role Role of this server in the Group VPNv2 server cluster.

1856

Table 129: show security group-vpn server server-cluster Output Fields (Continued)

Field Name Field Description

Version Number 32-bit version number included in cluster-update exchanges and DPD probes to
support anti-replay. The first cluster-update message sent from the root-server
has version number 1. Subsequent cluster-update messages increment the
version number by one. (Retransmit messages do not increment the version
number.) Upon receipt of a cluster-update message, the sub-server validates the
received version number. The received version number must be greater than
the version number in the last received message, otherwise the message is
discarded. The sub-server responds to a cluster-update message with an ACK
message that contains the same version number as the received message. Upon
receipt of the ACK message, the root-server checks that the version number is
the same as in the message it sent. If the version number is valid, the exchange
is considered successful. If the version number is not valid, the original message
is retransmitted or the exchange is considered failed.

Peer Gateway Name of the peer server in the Group VPNv2 server cluster.

Peer IP IP address of the remote peer server in the Group VPNv2 server cluster.

Role Role of the peer server in the Group VPNv2 server cluster.

Status Status of the peer server in the Group VPNv2 server cluster.

Sample Output

show security group-vpn server server-cluster

user@host> show security group-vpn server server-cluster
Group: group200, Group Id: 200
Role: Root-server, Version Number: 1,
 Peer Gateway Peer IP Role Status

1857

 sub_server1 192.168.1.112 Sub-server Active
 sub_server2 192.168.1.113 Sub-server Active

show security group-vpn server server-cluster detail

user@host> show security group-vpn server server-cluster detail
GGroup: group200, Group Id: 200
Role: Root-server, Version Number: 1,

Peer gateway: sub_server1,
 Peer IP: 192.168.1.112, Local IP: 192.168.1.111, VR: vr1,
 Role: Sub-server, Status: Active,
 CLUSTER-INIT send: 0
 CLUSTER-INIT recv: 1
 CLUSTER-INIT success: 1
 CLUSTER-INIT fail: 0
 CLUSTER-INIT dup: 0
 CLUSTER-INIT abort: 0
 CLUSTER-INIT timeout: 0
 CLUSTER-UPDATE send: 1
 CLUSTER-UPDATE recv: 0
 CLUSTER-UPDATE success: 1
 CLUSTER-UPDATE fail: 0
 CLUSTER-UPDATE abort: 0
 CLUSTER-UPDATE timeout: 0
 CLUSTER-UPDATE pending: 0
 CLUSTER-UPDATE max retry reached: 0
 DPD send: 5
 DPD send fail: 0
 DPD ACK recv: 5
 DPD ACK invalid seqno: 0
 IPsec SA policy mismatch: 0
 IPsec SA proposal mismatch: 0
 KEK SA proposal mismatch: 0

Peer gateway: sub_server2,
 Peer IP: 192.168.1.113, Local IP: 192.168.1.111, VR: default,
 Role: Sub-server, Status: Active,
 CLUSTER-INIT send: 0
 CLUSTER-INIT recv: 1
 CLUSTER-INIT success: 1

1858

 CLUSTER-INIT fail: 0
 CLUSTER-INIT dup: 0
 CLUSTER-INIT abort: 0
 CLUSTER-INIT timeout: 0
 CLUSTER-UPDATE send: 1
 CLUSTER-UPDATE recv: 0
 CLUSTER-UPDATE success: 1
 CLUSTER-UPDATE fail: 0
 CLUSTER-UPDATE abort: 0
 CLUSTER-UPDATE timeout: 0
 CLUSTER-UPDATE pending: 0
 CLUSTER-UPDATE max retry reached: 0
 DPD send: 6
 DPD send fail: 0
 DPD ACK recv: 6
 DPD ACK invalid seqno: 0
 IPsec SA policy mismatch: 0
 IPsec SA proposal mismatch: 0
 KEK SA proposal mismatch: 0

Release Information

Command introduced in Junos OS Release 15.1X49-D30.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

Understanding Group VPNv2 Server Clusters | 787

1859

show security group-vpn server statistics

IN THIS SECTION

Syntax | 1860

Description | 1860

Options | 1860

Required Privilege Level | 1861

Output Fields | 1861

Sample Output | 1861

Release Information | 1862

Syntax

show security group-vpn server statistics <group group-name> <group-id group-id>

Description

Show Group VPNv2 server statistics. Group VPNv2 is supported on SRX300, SRX320, SRX340,
SRX345, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600 devices and vSRX instances.

Options

none Display Group VPNv2 server statistics for all groups.

group group-name (Optional) Display Group VPNv2 server statistics for the specified group name.

group-id group-id (Optional) Display Group VPNv2 server statistics for the specified group identifier.

1860

Required Privilege Level

view

Output Fields

Table 130 on page 1861 lists the output fields for the show security group-vpn server statistics
command. Output fields are listed in the approximate order in which they appear.

Table 130: show security group-vpn server statistics Output Fields

Field Name Field Description

Group Group name.

Group Id Group identifier.

Stats Server events and number of occurrences.

Sample Output

show security group-vpn server statistics

user@host> show security group-vpn server statistics
Group: group1, Group Id: 1
 Stats:
 Pull Succeeded : 321
 Pull Failed : 0
 Pull Exceed Member Threshold : 0
 Push Sent : 0
 Push Acknowledged : 0
 Push Unacknowledged : 0

1861

Release Information

Command introduced in Junos OS Release 15.1X49-D30.

RELATED DOCUMENTATION

Group VPNv2 Overview | 727

Understanding Group VPNv2 Server Clusters | 787

show security ike active-peer

IN THIS SECTION

Syntax | 1862

Description | 1863

Options | 1863

Required Privilege Level | 1864

Output Fields | 1864

Sample Output | 1866

Release Information | 1869

Syntax

show security ike active-peer
<peer-address>
<aaa-username username>
<brief | detail>
<debug>
local-address IP address
local-ike-id IKE ID
local-port port number (1..65535)

1862

<fpc slot-number pic slot-number>
<ike-id IKE-ID>
<kmd-instance (all | kmd-instance-name)>
<pic slot-number fpc slot-number>
<port port-number peer-address>
routing-instance name of the local gateway routing instance
stats
<ha-link-encryption>

Description

Display the list of connected active users with details about the peer addresses and ports they are using.

Options

peer-address (Optional) Display details about the user with the specified peer address.

aaa-username
username

(Optional) Display information about the user with the specified
authentication, authorization, and accounting (AAA) username.

brief (Optional) Display standard information about all users. (Default)

detail (Optional) Display detailed information about all users.

debug (Optional) Display debug information about all users.

local-address Display information about the user with the specified local gateway IP address.

local-ike-id Display information about the user with the specified local gateway IKE ID.

local-port port-
number

Display information about users on the specified local gateway port number
for specified local gateway IP address.

fpc slot-number pic
slot-number

(Optional) Display information about users on the specified Flexible PIC
Concentrator (FPC) slot and PIC slot.

ike-id IKE-ID (Optional) Display information about the user with the specified IKE ID.

1863

kmd-instance (all |
kmd-instance-name)

(Optional) Display information about users in the key management process
(KMD) identified by FPC slot-number and PIC slot-number.

• all—All KMD instances running on the Services Processing Unit (SPU).

• kmd-instance-name—Name of the KMD instance running on the SPU.

pic slot-number fpc
slot-number

(Optional) Display information about users on the specified PIC slot and FPC
slot.

port port-number
peer-address

(Optional) Display information about users on the specified port for the
specified peer address.

routing-instance Display information about users on the specified local gateway routing
instance.

stats Display detailed output along with IKE SA stats information accumulated at the
peer.

ha-link-encryption (Optional) Display information related to interchassis link tunnel only. See
"ipsec (High Availability)" on page 1572 and "show security ike active-peer ha-
link-encryption (SRX5400, SRX5600, SRX5800)" on page 1868.

Required Privilege Level

view

Output Fields

Table 131 on page 1864 lists the output fields for the show security ike active-peer command. Output
fields are listed in the approximate order in which they appear.

Table 131: show security ike active-peer Output Fields

Field Name Field Description Level of Output

Remote Address IP address of the peer. brief

1864

Table 131: show security ike active-peer Output Fields (Continued)

Field Name Field Description Level of Output

Port Port used by the peer. All levels

Peer IKE-ID IKE ID used by the peer. All levels

AAA username Username of the peer. All levels

Assigned IP IP address assigned to the peer. brief

Assigned network attributes Network attributes assigned to the peer can include
the IP address and netmask, and DNS and WINS
server addresses.

detail

Previous Peer address IP address previously assigned to the peer. detail

Active IKE SA indexes Index number of the SA associated with the peer.
This number is an internally generated number.

detail

IKE SA negotiated Number of IKE SAs negotiated. detail

IPSec tunnels active Number of IPsec tunnels active. detail

IPSec Tunnel IDs IDs of the active IPsec tunnels. detail

DPD Config Info DPD configuration values. detail

DPD Statistics Information about DPD operations. detail

Local gateway interface Interface name of the local gateway. detail

Routing instance Name of the local gateway routing instance. detail

1865

Table 131: show security ike active-peer Output Fields (Continued)

Field Name Field Description Level of Output

Local address IP address of the local gateway. detail

Local IKE-ID IKE ID used by local gateway. detail

Sample Output

show security ike active-peer

user@host> show security ike active-peer

Remote Address Port Peer IKE-ID AAA username Assigned IP
192.168.6.136 8034 user1tac@650a user1
192.168.80.225

show security ike active-peer stats

user@host> show security ike active-peer stats
Local gateway interface: xe-1/1/2
Routing instance: default
Local address: 192.0.2.1, Port: 500,
Local IKE-ID : device.example.net
Peer address: 198.51.100.2, Port: 500,
Peer IKE-ID : device1.example.net
AAA username: not available
Assigned network attributes:
IP Address : 192.0.2.10 , netmask : 255.255.255.0
DNS Address : 19851.100.25 , DNS2 Address : 198.51.100.26
WINS Address : 203.0.113.25 , WINS2 Address : 203.0.113.26
Assigned network attributes (IPv6):
IP Address : :: , prefix : 0
DNS Address : 2001:db8:::ffff , DNS2 Address : 2001:db8::1001
Previous Peer address : 0.0.0.0, Port : 0

1866

Active IKE SA indexes : 1
IKE SA negotiated : 1
IPSec tunnels active : 1, IPSec Tunnel IDs : 500001
IKE_SA_INIT exchange stats:
Initiator stats: Responder stats:
 Request Out : 0 Request In : 1
 Response In : 0 Response Out : 1
 Invalid KE Payload In : 0 Invalid KE Payload Out : 0
 No Proposal Chosen In : 0 No Proposal Chosen Out : 0
 Cookie Request In : 0 Cookie Request Out : 0
 Cookie Response Out : 0 Cookie Response In : 0
 Res Invalid IKE SPI : 0 Res DH Gen Key Fail : 0
 Res Verify SA Fail : 0 Res Invalid DH Group Conf: 0
 Res IKE SA Fill Fail : 0 Res Get CAs Fail : 0
 Res Verify DH Group Fail: 0 Res Get VID Fail : 0
 Res DH Compute Key Fail : 0 Res DH Compute Key Fail : 0
IKE_AUTH exchange stats:
Initiator stats: Responder stats:
 Request Out : 0 Request In : 1
 Response In : 0 Response Out : 1
 No Proposal Chosen In : 0 No Proposal Chosen Out : 0
 TS Unacceptable In : 0 TS Unacceptable Out : 0
 Authentication Failed In: 0 Authentication Failed Out: 0
IKE SA Rekey CREATE_CHILD_SA exchange stats:
Initiator stats: Responder stats:
 Request Out : 0 Request In : 0
 Response In : 0 Response Out : 0
 No Proposal Chosen In : 0 No Proposal Chosen Out : 0
 Invalid KE In : 0 Invalid KE Out : 0
 Res DH Compute Key Fail : 0 Res DH Compute Key Fail: 0
 Res Verify SA Fail : 0
 Res Fill IKE SA Fail : 0
 Res Verify DH Group Fail: 0
IPsec SA Rekey CREATE_CHILD_SA exchange stats:
Initiator stats: Responder stats:
 Request Out : 0 Request In : 0
 Response In : 0 Response Out : 0
 No Proposal Chosen In : 0 No Proposal Chosen Out : 0
 Invalid KE In : 0 Invalid KE Out : 0
 TS Unacceptable In : 0 TS Unacceptable Out : 0
 Res DH Compute Key Fail : 0 Res DH Compute Key Fail: 0
 Res Verify SA Fail : 0

1867

 Res Verify DH Group Fail: 0
 Res Verify TS Fail : 0

show security ike active-peer detail

user@host> show security ike active-peer detail
Local gateway interface: xe-1/1/2
Routing instance: default
Local address: 192.0.2.1, Port: 500,
Local IKE-ID : device.example.net
Peer address: 198.51.100.2, Port: 500,
Peer IKE-ID : device1.example.net
AAA username: not available
Assigned network attributes:
IP Address : 192.0.2.10 , netmask : 255.255.255.0
DNS Address : 198.51.100.25 , DNS2 Address : 198.51.100.26
WINS Address : 203.0.113.25 , WINS2 Address : 203.0.113.26
Assigned network attributes (IPv6):
IP Address : 5000::1 , prefix : 112
DNS Address : 1000::ffff:ffff , DNS2 Address : 1100::ffff:ffff

Previous Peer address : 0.0.0.0, Port : 0
Active IKE SA indexes : 1
IKE SA negotiated : 1
IPSec tunnels active : 1, IPSec Tunnel IDs : 500001

show security ike active-peer ha-link-encryption (SRX5400, SRX5600, SRX5800)

Starting in Junos OS Release 20.4R1, when you configure the high availability (HA) feature, you can use
this show command to view only interchassis link tunnel details. The following command displays only
interchassis link active peers and not regular active peers.

user@host> show security ike active-peer ha-link-encryption

Remote Address Port Peer IKE-ID AAA username Assigned IP
23.0.0.2 500 23.0.0.2 not available 0.0.0.0

1868

Release Information

Command introduced in Junos OS Release 10.4. Support to display dead peer detection (DPD) statistics
added in Junos OS Release 12.3X48-D10.

Support for the ha-link-encryption option added in Junos OS Release 20.4R1.

RELATED DOCUMENTATION

show security ike security-associations | 1873

show security ipsec security-associations | 1919

show security ike debug-status

IN THIS SECTION

Syntax | 1869

Description | 1870

Required Privilege Level | 1870

Output Fields | 1870

Sample Output | 1871

Release Information | 1871

Syntax

 show security ike debug-status

1869

Description

Display debug status for currently enabled Internet Key Exchange (IKE) tracing.

Required Privilege Level

view

Output Fields

Table 132 on page 1870 lists the output fields for the show security ike debug-status command. Output
fields are listed in the approximate order in which they appear.

Table 132: show security ike debug-status Output Fields

Field Name Field Description

Enabled/Disabled Status of the IKE per-tunnel tracing.

flag Trace operation; the default is all.

level Level of logging; the default is 7.

Local IP Local IP address of the VPN tunnel endpoint.

Remote IP Remote IP address of the VPN tunnel endpoint.

1870

Sample Output

show security ike debug-status

user@host> show security ike debug-status
Enabled
flag: all
level: 7
Local IP: 192.0.2.1, Remote IP: 203.0.113.2

Release Information

Command introduced in Junos OS Release 11.4R3.

RELATED DOCUMENTATION

request security ike debug-disable | 1738

request security ike debug-enable | 1740

show security ike pre-shared-key

IN THIS SECTION

Syntax | 1872

Description | 1872

Options | 1872

Required Privilege Level | 1872

Sample Output | 1872

Release Information | 1873

1871

Syntax

 show security ike pre-shared key
 master-key <master-key>
 user-id <user-id>
 gateway <gateway_name>

Description

Display the Internet Key Exchange (IKE) preshared key used by the Virtual Private network (VPN)
gateway to authenticate the remote access user. Use either master-key or gateway option to get the
master presharedkey.

Options

• master-key master-key —(Optional) Primary preshared key.

• user-id user-id —(Optional) IKE user ID value.

• gateway gateway_name—(Optional) Label of the VPN gateway set with master preshared key.

Required Privilege Level

view

Sample Output

show security ike pre-shared-key user-id

user@host> show security ike pre-shared-key user-id a@example.net master-key example
Preshared Key:3b33ec3631a561ec5a710f5d02f208033b108bb4

1872

show security ike pre-shared-key gateway gateway_name user-id user-id

user@host> show security ike pre-shared-key gateway HUB_GW user-id user1@juniper.net
Pre-shared key: 79e4ea39f5c06834a3c4c031e37c6de24d46798a

Release Information

Command introduced in Junos OS Release 8.5.

gateway option is introduced in Junos OS Release 21.1R1.

RELATED DOCUMENTATION

policy (Security IKE) | 1605

show security ike security-associations

IN THIS SECTION

Syntax | 1874

Description | 1874

Options | 1874

Required Privilege Level | 1875

Output Fields | 1875

Sample Output | 1883

Release Information | 1892

1873

Syntax

show security ike security-associations
<peer-address>
<brief | detail>
<family (inet | inet6)>
<fpc slot-number>
<index SA-index-number>
<kmd-instance (all | kmd-instance-name)>
<pic slot-number>
<sa-type shortcut >
<ha-link-encryption>

Description

Display information about Internet Key Exchange security associations (IKE SAs).

Options

• none—Display standard information about existing IKE SAs, including index numbers.

• peer-address—(Optional) Display details about a particular SA based on the IPv4 or IPv6 address of
the destination peer. This option and index provide the same level of output.

• brief—(Optional) Display standard information about all existing IKE SAs. (Default)

• detail—(Optional) Display detailed information about all existing IKE SAs.

• family—(Optional) Display IKE SAs by family. This option is used to filter the output.

• inet—IPv4 address family.

• inet6—IPv6 address family.

• fpc slot-number—(Optional) Display information about existing IKE SAs in this Flexible PIC
Concentrator (FPC) slot. This option is used to filter the output.

1874

In a chassis cluster, when you execute the CLI command show security ike security-associations pic
<slot-number> fpc <slot-number> in operational mode, only the primary node information about the
existing IPsec SAs in the specified Flexible PIC Concentrator (FPC) slot and PIC slot is displayed.

• index SA-index-number—(Optional) Display information for a particular SA based on the index number
of the SA. For a particular SA, display the list of existing SAs by using the command with no options.
This option and peer-address provide the same level of output.

• kmd-instance —(Optional) Display information about existing IKE SAs in the key management process
(in this case, it is KMD) identified by FPC slot-number and PIC slot-number. This option is used to
filter the output.

• all—All KMD instances running on the Services Processing Unit (SPU).

• kmd-instance-name—Name of the KMD instance running on the SPU.

• pic slot-number —(Optional) Display information about existing IKE SAs in this PIC slot. This option is
used to filter the output.

• sa-type—(Optional for ADVPN) Type of SA. shortcut is the only option for this release.

• ha-link-encryption—(Optional) Display information related to interchassis link tunnel only. See "ipsec
(High Availability)" on page 1572 and "show security ike security-associations ha-link-encryption
(SRX5400, SRX5600, SRX5800)" on page 1892.

Required Privilege Level

view

Output Fields

Table 133 on page 1876 lists the output fields for the show security ike security-associations
command. Output fields are listed in the approximate order in which they appear.

1875

Table 133: show security ike security-associations Output Fields

Field Name Field Description

IKE Peer or Remote Address IP address of the destination peer with which the local peer
communicates.

Index Index number of an SA. This number is an internally generated number
you can use to display information about a single SA.

Gateway Name Name of the IKE gateway.

Location • FPC—Flexible PIC Concentrator (FPC) slot number.

• PIC—PIC slot number.

• KMD-Instance—The name of the KMD instance running on the SPU,
identified by FPC slot-number and PIC slot-number. Currently, 4
KMD instances are running on each SPU, and any particular IKE
negotiation is carried out by a single KMD instance.

Role Part played in the IKE session. The device triggering the IKE
negotiation is the initiator, and the device accepting the first IKE
exchange packets is the responder.

State State of the IKE SAs:

• DOWN—SA has not been negotiated with the peer.

• UP—SA has been negotiated with the peer.

Initiator cookie Random number, called a cookie, which is sent to the remote node
when the IKE negotiation is triggered.

1876

Table 133: show security ike security-associations Output Fields (Continued)

Field Name Field Description

Responder cookie Random number generated by the remote node and sent back to the
initiator as a verification that the packets were received.

A cookie is aimed at protecting the computing resources from attack
without spending excessive CPU resources to determine the cookie's
authenticity.

Exchange type Negotiation method agreed on by the two IPsec endpoints, or peers,
used to exchange information between one another. Each exchange
type or mode determines the number of messages and the payload
types that are contained in each message. The modes are:

• main—The exchange is done with six messages. This mode encrypts
the payload, protecting the identity of the neighbor.

• aggressive—The exchange is done with three messages. This mode
does not encrypt the payload, leaving the identity of the neighbor
unprotected.

IKEv2 protocol does not use the mode configuration for negotiation.
Therefore, the mode displays the version number of the security
association.

Authentication method Method used to authenticate the source of IKE messages, which can
be either Pre-shared-keys or digital certificates, such as DSA-signatures,
ECDSA-signatures-256, ECDSA-signatures-384, or RSA-signatures.

Local Address of the local peer.

Remote Address of the remote peer.

Lifetime Number of seconds remaining until the IKE SA expires.

Reauth Lifetime When enabled, number of seconds remaining until reauthentication
triggers a new IKEv2 SA negotiation.

1877

Table 133: show security ike security-associations Output Fields (Continued)

Field Name Field Description

IKE Fragmentation Enabled means that both the IKEv2 initiator and responder support
message fragmentation and have negotiated the support during the
IKE_SA_INIT message exchange.

Size shows the maximum size of an IKEv2 message before it is
fragmented.

1878

Table 133: show security ike security-associations Output Fields (Continued)

Field Name Field Description

Algorithms IKE algorithms used to encrypt and secure exchanges between the
peers during the IPsec Phase 2 process:

• Authentication—Type of authentication algorithm used:

• sha1—Secure Hash Algorithm 1 authentication.

• md5—MD5 authentication.

• Encryption—Type of encryption algorithm used:

• aes-256-cbc—Advanced Encryption Standard (AES) 256-bit
encryption.

• aes-192-cbc— AES192-bit encryption.

• aes-128-cbc—AES 128-bit encryption.

• 3des-cbc—3 Data Encryption Standard (DES) encryption.

• aes-128-gcm—Advanced Encryption Standard (AES) 256-bit
encryption.

• des-cbc—DES encryption.

Starting in Junos OS Release 19.4R2, when you configure aes-128-
gcm or aes-256-gcm as an encryption algorithm at the [edit security
ipsec proposalproposal-name] hierarchy level, the authentication
algorithm field of the show security ikesecurity-associations
detail command displays the same configured encryption
algorithm.

• Pseudo random function—Function that generates highly
unpredictable random numbers: hmac-md5 or hmac-sha1.

• Diffie-Hellman group—Specifies the type of Diffie-Hellman group
when performing the new Diffie-Hellman exchange. It can be one
of the following:

1879

Table 133: show security ike security-associations Output Fields (Continued)

Field Name Field Description

• group1—768-bit Modular Exponential (MODP) algorithm.

• group2—1024-bit MODP algorithm.

• group14—2048-bit MODP group.

• group15—3072-bit MODP algorithm.

• group16—4096-bit MODP algorithm.

• group19—256-bit random Elliptic Curve Groups modulo a prime
(ECP group) algorithm.

• group20—384-bit random ECP group algorithm.

• group21—521-bit random ECP group algorithm.

• group24—2048-bit MODP group with 256-bit prime order
subgroup.

Traffic statistics • Input bytes—Number of bytes received.

• Output bytes—Number of bytes transmitted.

• Input packets—Number of packets received.

• Output packets—Number of packets transmitted.

• Input fragmented packets—Number of IKEv2 fragmented packets
received.

• Output fragmented packets—Number of IKEv2 fragmented packets
transmitted.

1880

Table 133: show security ike security-associations Output Fields (Continued)

Field Name Field Description

Flags Notification to the key management process of the status of the IKE
negotiation:

• caller notification sent—Caller program notified about the
completion of the IKE negotiation.

• waiting for done—Negotiation is done. The library is waiting for the
remote end retransmission timers to expire.

• waiting for remove—Negotiation has failed. The library is waiting
for the remote end retransmission timers to expire before removing
this negotiation.

• waiting for policy manager—Negotiation is waiting for a response
from the policy manager.

IPSec security associations • number created: The number of SAs created.

• number deleted: The number of SAs deleted.

1881

Table 133: show security ike security-associations Output Fields (Continued)

Field Name Field Description

Phase 2 negotiations in
progress

Number of Phase 2 IKE negotiations in progress and status
information:

• Negotiation type—Type of Phase 2 negotiation. Junos OS currently
supports quick mode.

• Message ID—Unique identifier for a Phase 2 negotiation.

• Local identity—Identity of the local Phase 2 negotiation. The
format is id-type-name (proto-name:port-number,[0..id-data-len] =
iddata-presentation).

• Remote identity—Identity of the remote Phase 2 negotiation. The
format is id-type-name (proto-name:port-number,[0..id-data-len] =
iddata-presentation).

• Flags—Notification to the key management process of the status of
the IKE negotiation:

• caller notification sent—Caller program notified about the
completion of the IKE negotiation.

• waiting for done—Negotiation is done. The library is waiting for
the remote end retransmission timers to expire.

• waiting for remove—Negotiation has failed. The library is waiting
for the remote end retransmission timers to expire before
removing this negotiation.

• waiting for policy manager—Negotiation is waiting for a
response from the policy manager.

Local gateway interface Interface name of the local gateway.

Routing instance Name of the local gateway routing instance.

IPsec Tunnel IDs Indicates the list of child IPsec tunnel IDs

1882

Sample Output

show security ike security-associations (IPv4)

user@host> show security ike security-associations
Index Remote Address State Initiator cookie Responder cookie Mode
8 192.168.1.2 UP 3a895f8a9f620198 9040753e66d700bb Main
Index Remote Address State fInitiator cookie Responder cookie Mode
9 192.168.1.3 UP 5ba96hfa9f65067 70890755b65b80b Main

show security ike security-associations (IPv6)

user@host> show security ike security-associations
Index State Initiator cookie Responder cookie Mode Remote Address
5 UP e48efd6a444853cf 0d09c59aafb720be Aggressive 2001:db8::1112

show security ike security-associations detail (SRX300, SRX320, SRX340, SRX345, and
SRX550HM Devices)

user@host> show security ike security-associations detail
IKE peer 192.168.134.245, Index 2577565, Gateway Name: tropic
 Role: Initiator, State: UP
 Initiator cookie: b869b3424513340a, Responder cookie: 4cb3488cb19397c3
 Exchange type: Main, Authentication method: Pre-shared-keys Trusted CA group: xyz_ca_grp
 Local: 192.168.134.241:500, Remote: 192.168.134.245:500
 Local gateway interface: ge-0/0/0
 Routing instance: default
 Lifetime: Expires in 169 seconds
 Peer ike-id: 192.168.134.245
 AAA assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : aes-128-gcm
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-5
 Traffic statistics:
 Input bytes : 1012
 Output bytes : 1196

1883

 Input packets: 4
 Output packets: 5
 Flags: IKE SA is created
 IPSec security associations: 1 created, 0 deleted
 Phase 2 negotiations in progress: 0

 Negotiation type: Quick mode, Role: Initiator, Message ID: 0
 Local: 192.168.134.241:500, Remote: 192.168.134.245:500
 Local identity: 192.168.134.241
 Remote identity: 192.168.134.245
 Flags: IKE SA is created
IPsec SA Rekey CREATE_CHILD_SA exchange stats:
 Initiator stats: Responder stats:
 Request Out : 1 Request In : 0
 Response In : 1 Response Out : 0
 No Proposal Chosen In : 0 No Proposal Chosen Out : 0
 Invalid KE In : 0 Invalid KE Out : 0
 TS Unacceptable In : 0 TS Unacceptable Out : 0
 Res DH Compute Key Fail : 0 Res DH Compute Key Fail: 0
 Res Verify SA Fail : 0
 Res Verify DH Group Fail: 0
 Res Verify TS Fail : 0

show security ike security-associations detail (SRX5400, SRX5600, and SRX5800 Devices)

user@host> show security ike security-associations detail
IKE peer 2.0.0.2, Index 2068, Gateway Name: IKE_GW
 Role: Responder, State: DOWN
 Initiator cookie: aa08091f3d4f1fb6, Responder cookie: 08c89a7add5f9332
 Exchange type: IKEv2, Authentication method: Pre-shared-keys
 Local gateway interface: ge-0/0/3
 Routing instance: default
 Local: 2.0.0.1:500, Remote: 2.0.0.2:500
 Lifetime: Expires in 186 seconds
 Reauth Lifetime: Disabled
 IKE Fragmentation: Enabled, Size: 576
 Remote Access Client Info: Unknown Client
 Peer ike-id: 2.0.0.2
 AAA assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha256-128

1884

 Encryption : aes128-cbc
 Pseudo random function: hmac-sha256
 Diffie-Hellman group : DH-group-5
 Traffic statistics:
 Input bytes : 704
 Output bytes : 1408
 Input packets: 4
 Output packets: 4
 Input fragmented packets: 0
 Output fragmented packets: 0
 IPSec security associations: 4 created, 2 deleted
 Phase 2 negotiations in progress: 1
 IPSec Tunnel IDs: 500766, 500767

Negotiation type: Quick mode, Role: Responder, Message ID: 0
Local: 2.0.0.1:500, Remote: 2.0.0.2:500
Local identity: 2.0.0.1
Remote identity: 2.0.0.2
Flags: IKE SA is created

IPsec SA Rekey CREATE_CHILD_SA exchange stats:
 Initiator stats: Responder stats:
 Request Out : 0 Request In : 0
 Response In : 0 Response Out : 0
 No Proposal Chosen In : 0 No Proposal Chosen Out : 0
 Invalid KE In : 0 Invalid KE Out : 0
 TS Unacceptable In : 0 TS Unacceptable Out : 0
 Res DH Compute Key Fail : 0 Res DH Compute Key Fail: 0
 Res Verify SA Fail : 0
 Res Verify DH Group Fail: 0
 Res Verify TS Fail : 0

command-name

The "show security ike stats" on page 1893 topic lists the output fields for the show security ike
security-associations detail command.

1885

show security ike security-associations family inet6

user@host> show security ike security-associations family inet6
 IKE peer 2001:db8:1212::1112, Index 5, Gateway Name: tropic
 Role: Initiator, State: UP
 Initiator cookie: e48efd6a444853cf, Responder cookie: 0d09c59aafb720be
 Exchange type: Aggressive, Authentication method: Pre-shared-keys
 Local: 2001:db8:1212::1111:500, Remote: 2001:db8:1212::1112:500
 Lifetime: Expires in 19518 seconds
 Peer ike-id: not valid
 AAA assigned IP: 0.0.0.0
 Algorithms:
 Authentication : sha1
 Encryption : 3des-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-5
 Traffic statistics:
 Input bytes : 1568
 Output bytes : 2748
 Input packets: 6
 Output packets: 23
 Flags: Caller notification sent
 IPSec security associations: 5 created, 0 deleted
 Phase 2 negotiations in progress: 1

 Negotiation type: Quick mode, Role: Initiator, Message ID: 2900338624
 Local: 2001:db8:1212::1111:500, Remote: 2001:db8:1212::1112:500
 Local identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Flags: Caller notification sent, Waiting for done

show security ike security-associations index 222075191 detail

user@host> show security ike security-associations index 222075191 detail
node0:
-
IKE peer 192.168.1.2, Index 222075191, Gateway Name: ZTH_HUB_GW
 Location: FPC 0, PIC 3, KMD-Instance 2
 Auto Discovery VPN:
 Type: Static, Local Capability: Suggester, Peer Capability: Partner

1886

 Suggester Shortcut Suggestions Statistics:
 Suggestions sent : 2
 Suggestions accepted: 4
 Suggestions declined: 1
 Role: Responder, State: UP
 Initiator cookie: 7b996b4c310d2424, Responder cookie: 5724c5882a212157
 Exchange type: IKEv2, Authentication method: RSA-signatures
 Local: 192.168.1.1:500, Remote: 192.168.1.2:500
 Lifetime: Expires in 828 seconds
 Peer ike-id: C=US, DC=example, ST=CA, L=Sunnyvale, O=example, OU=engineering, CN=cssvk36-d
 Xauth user-name: not available
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : aes256-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-5
 Traffic statistics:
 Input bytes : 20474
 Output bytes : 21091
 Input packets: 237
 Output packets: 237
 IPSec security associations: 2 created, 0 deleted
 Phase 2 negotiations in progress: 1

 Negotiation type: Quick mode, Role: Responder, Message ID: 0
 Local: 192.168.1.1:500, Remote: 192.168.1.2:500
 Local identity: C=US, DC=example, ST=CA, L=Sunnyvale, O=example, OU=engineering, CN=host1
 Remote identity: C=US, DC=example, ST=CA, L=Sunnyvale, O=example, OU=engineering, CN=host2
 Flags: IKE SA is created

show security ike security-associations index 788674 detail

user@host> show security ike security-associations index 788674 detail
IKE peer 192.168.1.1, Index 788674, Gateway Name: ZTH_SPOKE_GW
 Auto Discovery VPN:
 Type: Static, Local Capability: Partner, Peer Capability: Suggester
 Partner Shortcut Suggestions Statistics:
 Suggestions received: 2
 Suggestions accepted: 2
 Suggestions declined: 0

1887

 Role: Initiator, State: UP
 Initiator cookie: 7b996b4c310d2424, Responder cookie: 5724c5882a212157
 Exchange type: IKEv2, Authentication method: RSA-signatures
 Local: 192.168.1.2:500, Remote: 192.168.1.1:500
 Lifetime: Expires in 734 seconds
 Peer ike-id: C=US, DC=example, ST=CA, L=Sunnyvale, O=example, OU=engineering, CN=test
 Xauth user-name: not available
 Xauth assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : aes256-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-5
 Traffic statistics:
 Input bytes : 22535
 Output bytes : 21918
 Input packets: 256
 Output packets: 256
 IPSec security associations: 2 created, 0 deleted
 Phase 2 negotiations in progress: 1

 Negotiation type: Quick mode, Role: Initiator, Message ID: 0
 Local: 192.168.1.2:500, Remote: 192.168.1.1:500
 Local identity: C=US, DC=example, ST=CA, L=Sunnyvale, O=example, OU=engineering, CN=host1
 Remote identity: C=US, DC=example, ST=CA, L=Sunnyvale, O=example, OU=engineering, CN=host2
 Flags: IKE SA is created

show security ike security-associations 192.168.1.2

user@host> show security ike security-associations 192.168.1.2
Index State Initiator cookie Responder cookie Mode Remote Address
 8 UP 3a895f8a9f620198 9040753e66d700bb Main 192.168.1.2

show security ike security-associations fpc 6 pic 1 kmd-instance all (SRX Series Devices)

user@host> show security ike security-associations fpc 6 pic 1 kmd-instance all
Index Remote Address State Initiator cookie Responder cookie Mode

1728053250 192.168.1.2 UP fc959afd1070d10b bdeb7e8c1ea99483 Main

1888

show security ike security-associations detail (ADVPN Suggester, Static Tunnel)

user@host> show security ike security-associations detail
IKE peer 192.168.0.105, Index 13563297, Gateway Name: zth_hub_gw
 Location: FPC 0, PIC 0, KMD-Instance 1
 Auto Discovery VPN:
 Type: Static, Local Capability: Suggester, Peer Capability: Partner
 Suggester Shortcut Suggestions Statistics:
 Suggestions sent : 12
 Suggestion response accepted: 12
 Suggestion response declined: 0
 Role: Responder, State: UP
 Initiator cookie: 4d3f4e4b2e75d727, Responder cookie: 81ab914e13cecd21
 Exchange type: IKEv2, Authentication method: RSA-signatures
 Local: 192.168.0.154:500, Remote: 192.168.0.105:500
 Lifetime: Expires in 26429 seconds
 Peer ike-id: DC=example, CN=host02, L=Sunnyvale, ST=CA, C=US

show security ike security-associations detail (ADVPN Partner, Static Tunnel)

user@host> show security ike security-associations detail
IKE peer 192.168.0.154, Index 4980720, Gateway Name: zth_spoke_gw
 Location: FPC 0, PIC 0, KMD-Instance 1
 Auto Discovery VPN:
 Type: Static, Local Capability: Partner, Peer Capability: Suggester
 Partner Shortcut Suggestions Statistics:
 Suggestions received: 12
 Suggestions accepted: 12
 Suggestions declined: 0
 Role: Initiator, State: UP
 Initiator cookie: 4d3f4e4b2e75d727, Responder cookie: 81ab914e13cecd21
 Exchange type: IKEv2, Authentication method: RSA-signatures
 Local: 192.168.0.105:500, Remote: 192.168.0.154:500
 Lifetime: Expires in 26252 seconds
 Peer ike-id: DC=example, CN=host01, OU=SBU, O=example, L=Sunnyvale, ST=CA, C=US

1889

show security ike security-associations detail (ADVPN Partner, Shortcut)

user@host> show security ike security-associations detail
IKE peer 192.168.0.106, Index 4980737, Gateway Name: GW-ADVPN-GT-ADVPN-zth_spoke_vpn-268173323
 Location: FPC 0, PIC 0, KMD-Instance 1
 Auto Discovery VPN:
 Type: Shortcut, Local Capability: Partner, Peer Capability: Partner
 Role: Responder, State: UP
 Initiator cookie: e1ed0c655929debc, Responder cookie: 437de6ed784ba63e
 Exchange type: IKEv2, Authentication method: RSA-signatures
 Local: 192.168.0.105:500, Remote: 192.168.0.106:500
 Lifetime: Expires in 28796 seconds
 Peer ike-id: DC=example, CN=paulyd, L=Sunnyvale, ST=CA, C=US

show security ike security-associations sa-type shortcut (ADVPN)

user@host> show security ike security-associations sa-type shortcut
Index State Initiator cookie Responder cookie Mode Remote Address
4980742 UP vb56fbe694eaee5b6 064dbccbfa3b2aab IKEv2 192.168.0.106

show security ike security-associations sa-type shortcut detail (ADVPN)

user@host> show security ike security-associations sa-type shortcut detail
IKE peer 192.168.0.106, Index 4980742, Gateway Name: GW-ADVPN-GT-ADVPN-zth_spoke_vpn-268173327
 Location: FPC 0, PIC 0, KMD-Instance 1
 Auto Discovery VPN:
 Type: Shortcut, Local Role: Partner, Peer Role: Partner
 Role: Responder, State: UP

show security ike security-associations detail (IKEv2 Reauthentication)

user@host> show security ike security-associations detail
IKE peer 10.1.2.11, Index 6009224, Gateway Name: GW
 Role: Responder, State: UP
 Initiator cookie: 2c74d14c798a9d70, Responder cookie: 83cbb49bfbcb80cb
 Exchange type: IKEv2, Authentication method: RSA-signatures
 Local: 10.1.1.11:500, Remote: 10.1.2.11:500

1890

 Lifetime: Expires in 173 seconds
 Reauth Lifetime: Expires in 600 seconds
 Peer ike-id: vsrx@example.net
 AAA assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : aes128-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-2
 Traffic statistics:
 Input bytes : 1782
 Output bytes : 1743
 Input packets: 2

show security ike security-associations detail (IKEv2 Fragmentation)

user@host> show security ike security-associations detail
IKE peer 172.24.23.157, Index 11883008, Gateway Name: routebased_s2s_gw-552_1
 Role: Responder, State: UP
 Initiator cookie: f3255e720f162e3a, Responder cookie: 17555e3ff7451841
 Exchange type: Main, Authentication method: Pre-shared-keys Trusted CA group: xyz_ca_grp
 Local: 192.168.254.1:500, Remote: 172.24.23.157:500
 Lifetime: Expires in 530 seconds
 Reauth Lifetime: Disabled
 IKE Fragmentation: Enabled, Size: 576
 Peer ike-id: 172.24.23.157
 AAA assigned IP: 0.0.0.0
 Algorithms:
 Authentication : hmac-sha1-96
 Encryption : 3des-cbc
 Pseudo random function: hmac-sha1
 Diffie-Hellman group : DH-group-5
 Traffic statistics:
 Input bytes : 1004
 Output bytes : 756
 Input packets: 6
 Output packets: 4
 Input fragmented packets: 3
 Output fragmented packets: 3
 IPSec security associations: 1 created, 1 deleted
 Phase 2 negotiations in progress: 1

1891

 Negotiation type: Quick mode, Role: Responder, Message ID: 0
 Local: 192.168.254.1:500, Remote: 172.24.23.157:500
 Local identity: 192.168.254.1
 Remote identity: 172.24.23.157
 Flags: IKE SA is created

show security ike security-associations ha-link-encryption (SRX5400, SRX5600, SRX5800)

Starting in Junos OS Release 20.4R1, when you configure the high availability (HA) feature, you can use
this show command to view only interchassis link tunnel details. The following command displays only
the link encryption SAs on both nodes.

user@host> show security ike security-associations ha-link-encryption

Index State Initiator cookie Responder cookie Mode Remote Address
4294966287 UP 7b77b4e2fd5a87e5 ab4a398e6a28687a IKEv2 23.0.0.2

Release Information

Command introduced in Junos OS Release 8.5. Support for the fpc, pic, and kmd-instance options added
in Junos OS Release 9.3. Support for the family option added in Junos OS Release 11.1. Support for
Auto Discovery VPN added in Junos OS Release 12.3X48-D10. Support for IKEv2 reauthentication
added in Junos OS Release 15.1X49-D60. Support for IKEv2 fragmentation added in Junos OS Release
15.1X49-D80.

Support for the ha-link-encryption option added in Junos OS Release 20.4R1.

RELATED DOCUMENTATION

Example: Configuring a Route-Based VPN Tunnel in a User Logical Systems

1892

https://www.juniper.net/documentation/en_US/junos/topics/topic-map/vpn-logical-systems.html

show security ike stats

IN THIS SECTION

Syntax | 1893

Description | 1893

Options | 1893

Required Privilege Level | 1894

Output Fields | 1894

Sample Output | 1901

Sample Output | 1901

Release Information | 1903

Syntax

show security ike stats <brief | detail>

Description

Display information about global IKE (Internet Key Exchange) statistics for the tunnels such as in-
progress, established, and expired negotiations using IKEv2 on your SRX5000 Series devices with
SRX5K-SPC3 card.

Options

• Default: brief

Displays tunnel count statistics and non-zero counters of the global IKE statistics.

detail

1893

Displays all the global IKE and tunnel count statistics.

Required Privilege Level

view

Output Fields

Table 134 on page 1894 lists the output fields of total IKE SA and tunnel count statistics. Table 135 on
page 1895 lists the output fields of IKE_SA_INIT, IKE_AUTH, IKE SA Rekey CREATE_CHILD_SA, IPsec SA Rekey
CREATE_CHILD_SA exchanges statistics. Table 136 on page 1900 lists total IKE message failure statistics for
the show security ike stats command. Output fields are listed in the approximate order in which they
appear.

Table 134: total-IKE-SA-and-tunnel-count-statistics Output Fields

Field Name Field Description

Number of IKE SAs Number of IKE SAs currently active.

Number of IPsec Tunnels Number of IPsec tunnels currently active.

1894

Table 135: IKEV2_negotiaton_exchange_statistics

Field Name Field Description for Output Fields of
Initiator Statistics

Field Description for Output Fields of
Responder Statistics

IKE_SA_INIT
exchange stats

• Request Out —Number of IKE_SA_INIT
request message sent by initiator.

• Response In—Number of IKE_SA_INIT
response message received by
initiator.

• Invalid KE Payload In—Number of
IKE_SA_INIT INVALID_KE_PAYLOAD
notification message received by
initiator.

• No Proposal Chosen In—Number of
IKE_SA_INIT NO_PROPSAL_CHOSEN
notification message received by
initiator.

• Cookie Request In—Number of
IKE_SA_INIT cookie request
notification message received by
initiator.

• Cookie Response Out—Number of
IKE_SA_INIT cookie response
notification message sent by
responder.

• Res Invalid IKE SPI—Number of
IKE_SA_INIT response message
containing invalid SPI received by
initiator.

• Res Verify SA Fail—Number of
IKE_SA_INIT response message
processing failed during verification
of peer SA at initiator.

• Request In—Number of IKE_SA_INIT
request message received by
responder.

• Response Out—Number of IKE_SA_INIT
response message sent by responder.

• Invalid KE Payload Out—Number of
IKE_SA_INIT INVALID_KE_PAYLOAD
notification message sent by
responder.

• No Proposal Chosen Out—Number of
IKE_SA_INIT NO_PROPSAL_CHOSEN
notification message sent by
responder.

• Cookie Request Out—Number of
IKE_SA_INIT cookie request
notification message sent by
responder.

• Cookie Response In—Number of
IKE_SA_INIT cookie response
notification message received by
responder.

• Res DH Gen Key Fail—Number of
IKE_SA_INIT response message
processing failed during Diffie-
Hellman generate key at responder.

• Res Invalid DH Group Conf—Number
of IKE_SA_INIT response message
processing failed due to invalid
Diffie-Hellman group configured at
responder.

1895

Table 135: IKEV2_negotiaton_exchange_statistics (Continued)

Field Name Field Description for Output Fields of
Initiator Statistics

Field Description for Output Fields of
Responder Statistics

• Res IKE SA Fill Fail—Number of
IKE_SA_INIT response message
processing failed during verification
of IKE SA fill operation at initiator.

• Res Verify DH Group Fail—Number
of IKE_SA_INIT response message
processing failed during verification
of Diffie-Hellman group at initiator.

• Res DH Compute Key Fail—Number of
IKE_SA_INIT response message
processing failed during verification
of Diffie-Hellman compute key at
initiator.

• Res Get CAs Fail—Number of
IKE_SA_INIT response message
processing failed during get CAs
operation at responder.

• Res Get VID Fail—Number of
IKE_SA_INIT response message
processing failed during get vendor
ID request operation at responder.

• Res DH Compute Key Fail—Number of
IKE_SA_INIT response message
processing failed during Diffie-
Hellman compute key at responder.

IKE_AUTH
exchange stats

• Request Out—Number of IKE_AUTH
request message sent by initiator.

• Response In—Number of IKE_AUTH
response message received by
initiator.

• No Proposal Chosen In—Number of
IKE_AUTH NO_PROPSAL_CHOSEN
notification message received by
initiator.

• TS Unacceptable In—Number of
IKE_AUTH TS_UNACCEPTABLE notification
message received by initiator.

• Authentication Failed In—Number
of IKE_AUTH AUTHENTICATION_FAILED
notification message received by
initiator.

• Request In—Number of IKE_AUTH
request message received by
responder.

• Response Out—Number of IKE_AUTH
response message sent by responder.

• No Proposal Chosen Out—Number of
IKE_AUTH NO_PROPSAL_CHOSEN
notification message sent by
responder.

• TS Unacceptable out—Number of
IKE_AUTH TS_UNACCEPTABLE notification
message sent by responder.

• Authentication Failed Out—Number
of IKE_AUTH AUTHENTICATION_FAILED
notification message sent by
responder.

1896

Table 135: IKEV2_negotiaton_exchange_statistics (Continued)

Field Name Field Description for Output Fields of
Initiator Statistics

Field Description for Output Fields of
Responder Statistics

IKE SA Rekey
CREATE_CHILD_SA
exchange stats

• Request Out—Number of IKE SA
rekey CREATE_CHILD_SA request
message sent by initiator.

• Response In—Number of IKE SA
rekey CREATE_CHILD_SA response
message received by initiator.

• No Proposal Chosen In—Number of
IKE SA rekey CREATE_CHILD_SA
NO_PROPSAL_CHOSEN notification
message received by initiator.

• Invalid KE In—Number of IKE SA
rekey CREATE_CHILD_SA
INVALID_KE_PAYLOAD notification
message received by initiator.

• Res DH Compute Key Fail—Number of
IKE SA rekey CREATE_CHILD_SA
response message processing failed
during verification of Diffie-Hellman
compute key at initiator.

• Res Verify SA Fail—Number of IKE
SA rekey CREATE_CHILD_SA response
message processing failed during
verification of peer SA failed at
initiator.

• Res Fill IKE SA Fail—Number of
IKE SA rekey CREATE_CHILD_SA
response message processing failed
during IKE SA fill operation at
initiator.

• Request In—Number of IKE SA rekey
CREATE_CHILD_SA request message
received by responder.

• Response Out—Number of IKE SA
rekey CREATE_CHILD_SA response
message sent by responder.

• No Proposal Chosen Out—Number of
IKE SA rekey CREATE_CHILD_SA
NO_PROPSAL_CHOSEN notification
message sent by responder.

• Invalid KE Out—Number of IKE SA
rekey CREATE_CHILD_SA
INVALID_KE_PAYLOAD notification
message sent by responder.

• Res DH Compute Key Fail—Number of
IKE SA rekey CREATE_CHILD_SA
response message processing failed
during Diffie-Hellman compute key
at responder.

1897

Table 135: IKEV2_negotiaton_exchange_statistics (Continued)

Field Name Field Description for Output Fields of
Initiator Statistics

Field Description for Output Fields of
Responder Statistics

• Res Verify DH Group Fail—Number
of IKE SA rekey CREATE_CHILD_SA
response message processing failed
during verification of Diffie-Hellman
group at initiator.

1898

Table 135: IKEV2_negotiaton_exchange_statistics (Continued)

Field Name Field Description for Output Fields of
Initiator Statistics

Field Description for Output Fields of
Responder Statistics

IPsec SA Rekey
CREATE_CHILD_SA
exchange stats

• Request Out—Number of IPsec SA
rekey CREATE_CHILD_SA request
message sent by initiator.

• Response In—Number of IPsec SA
rekey CREATE_CHILD_SA response
message received by initiator.

• No Proposal Chosen In—Number of
IPsec SA rekey CREATE_CHILD_SA
NO_PROPSAL_CHOSEN notification
message received by initiator.

• Invalid KE In—Number of IPsec SA
rekey CREATE_CHILD_SA
INVALID_KE_PAYLOAD notification
message received by initiator.

• TS Unacceptable In—Number of IPsec
SA rekey CREATE_CHILD_SA
TS_UNACCEPTABLE notification message
received by initiator.

• Res DH Compute Key Fail—Number of
IPsec SA rekey CREATE_CHILD_SA
response message processing failed
during verification of Diffie-Hellman
compute key at initiator.

• Res Verify SA Fail—Number of IPsec
SA rekey CREATE_CHILD_SA response
message processing failed during
verification of peer SA at initiator.

• Res Verify DH Group Fail—Number
of IPsec SA rekey CREATE_CHILD_SA

• Request In—Number of IPsec SA
rekey CREATE_CHILD_SA request
message received by responder.

• Response Out—Number of IPsec SA
rekey CREATE_CHILD_SA response
message sent by responder.

• No Proposal Chosen Out—Number of
IPsec SA rekey CREATE_CHILD_SA
NO_PROPSAL_CHOSEN notification
message sent by responder.

• Invalid KE Out—Number of IPsec SA
rekey CREATE_CHILD_SA
INVALID_KE_PAYLOAD notification
message sent by responder.

• TS Unacceptable Out—Number of
IPsec SA rekey CREATE_CHILD_SA
TS_UNACCEPTABLE notification message
sent by responder.

• Res DH Compute Key Fail—Number of
IPsec SA rekey CREATE_CHILD_SA
response message processing failed
during Diffie-Hellman compute key
at responder.

1899

Table 135: IKEV2_negotiaton_exchange_statistics (Continued)

Field Name Field Description for Output Fields of
Initiator Statistics

Field Description for Output Fields of
Responder Statistics

response message processing failed
during verification of Diffie-Hellman
group at initiator.

• Res Verify TS Fail—Number of IPsec
SA rekey CREATE_CHILD_SA response
message processing failed during
verification of TS at initiator.

Table 136: IKEv2_negotiation_message_failure_statistics

Field Name Field Description

Discarded The total number of discarded messages.

Integrity fail The total number of messages with integrity check failure.

Invalid exchange type The total number of messages with invalid exchange type failure.

Disorder The total number of messages failure due to disorder.

ID error The total number of messages with ID error.

Invalid SPI The total number of messages with invalid SPI failure.

Invalid length The total number of messages with invalid length failure.

1900

Sample Output

show security ike stats brief

user@host> show security ike stats brief
Total IKE SA and Tunnel Count Statistics:
 Number of IKE SAs: 2 Number of IPsec Tunnels: 2

IKE_SA_INIT exchange stats:
 Initiator stats: Responder stats:
 Request In : 4
 Response Out : 4

IKE_AUTH exchange stats:
 Initiator stats: Responder stats:
 Request In : 4
 Response Out : 4

IKE SA Rekey CREATE_CHILD_SA exchange stats:
 Initiator stats: Responder stats:
 Request Out : 1 Request In : 1
 Response In : 1 Response Out : 1

IPsec SA Rekey CREATE_CHILD_SA exchange stats:
 Initiator stats: Responder stats:
 Request Out : 1537
 Response In : 1537

Sample Output

show security ike stats detail

user@host> show security ike stats detail
Total IKE SA and Tunnel Count Statistics:
 Number of IKE SAs: 2 Number of IPsec Tunnels: 2

IKE_SA_INIT exchange stats:
 Initiator stats: Responder stats:

1901

 Request Out : 0 Request In : 4
 Response In : 0 Response Out : 4
 Invalid KE Payload In : 0 Invalid KE Payload Out : 0
 No Proposal Chosen In : 0 No Proposal Chosen Out : 0
 Cookie Request In : 0 Cookie Request Out : 0
 Cookie Response Out : 0 Cookie Response In : 0
 Res Invalid IKE SPI : 0 Res DH Gen Key Fail : 0
 Res Verify SA Fail : 0 Res Invalid DH Group Conf: 0
 Res IKE SA Fill Fail : 0 Res Get CAs Fail : 0
 Res Verify DH Group Fail: 0 Res Get VID Fail : 0
 Res DH Compute Key Fail : 0 Res DH Compute Key Fail : 0

IKE_AUTH exchange stats:
 Initiator stats: Responder stats:
 Request Out : 0 Request In : 4
 Response In : 0 Response Out : 4
 No Proposal Chosen In : 0 No Proposal Chosen Out : 0
 TS Unacceptable In : 0 TS Unacceptable Out : 0
 Authentication Failed In: 0 Authentication Failed Out: 0

IKE SA Rekey CREATE_CHILD_SA exchange stats:
 Initiator stats: Responder stats:
 Request Out : 1 Request In : 1
 Response In : 1 Response Out : 1
 No Proposal Chosen In : 0 No Proposal Chosen Out : 0
 Invalid KE In : 0 Invalid KE Out : 0
 Res DH Compute Key Fail : 0 Res DH Compute Key Fail: 0
 Res Verify SA Fail : 0
 Res Fill IKE SA Fail : 0
 Res Verify DH Group Fail: 0

IPsec SA Rekey CREATE_CHILD_SA exchange stats:
 Initiator stats: Responder stats:
 Request Out : 1537 Request In : 0
 Response In : 1537 Response Out : 0
 No Proposal Chosen In : 0 No Proposal Chosen Out : 0
 Invalid KE In : 0 Invalid KE Out : 0
 TS Unacceptable In : 0 TS Unacceptable Out : 0
 Res DH Compute Key Fail : 0 Res DH Compute Key Fail: 0
 Res Verify SA Fail : 0
 Res Verify DH Group Fail: 0
 Res Verify TS Fail : 0

1902

Total IKE message failure stats:
 Discarded : 0 ID error : 0
 Integrity fail : 0 Invalid SPI : 0
 Invalid exchange type: 0 Invalid length: 0
 Disorder : 0

Release Information

Command introduced in Junos OS Release 19.4R1.

CLI options brief and detail are introduced in Junos OS Release 20.1R1.

RELATED DOCUMENTATION

Phase 1 of IKE Tunnel Negotiation | 12

Phase 2 of IKE Tunnel Negotiation | 14

show security ike tunnel-map

IN THIS SECTION

Syntax | 1904

Description | 1904

Options | 1904

Required Privilege Level | 1905

Output Fields | 1905

Sample Output | 1905

Release Information | 1907

1903

Syntax

show security ike tunnel-map (<brief | summary>) <fpc slot-number> <kmd-instance (all | kmd-
instance-name)> <pic slot-number>

Description

Display the tunnel mapping on different Services Processing Units (SPUs) for site-to-site and manual
VPNs. You can insert an SPC on a device in a chassis cluster without disrupting traffic on the existing
VPN tunnels. After inserting the SPC, you can view the tunnel mapping using this command. This
feature is supported only on SRX5400, SRX5600, and SRX5800 devices and vSRX instances.

Options

brief Display standard information about all existing IKE SAs. This is the default.

fpc slot-
number

Display information about existing IKE SAs in the specified Flexible PIC Concentrator
(FPC) slot.

kmd-instance
(all | kmd-
instance-name)

(Optional) Display information about existing IKE SAs in the key management process
(KMD) identified by FPC slot-number and PIC slot-number. This option is used to
filter the output. You can specify one of the following options:

• all—All KMD instances running on the Services Processing Unit (SPU).

• kmd-instance-name—Name of the KMD instance running on the SPU.

pic slot-number Display information about existing IKE SAs in the specified PIC slot.

summary Display the tunnel-mapping load on each SPU. The load is the number of times an
SPU has been chosen as an anchor SPU. For site-to-site VPNs, the load should be
equal to the number of gateways mapped to an SPU.

1904

Required Privilege Level

view

Output Fields

Table 137 on page 1905 lists the output fields for the show security ike tunnel-map command. Output
fields are listed in the approximate order in which they appear.

Table 137: show security ike tunnel-map Output Fields

Field Name Field Descripton

Gateway ID Gateway identifier. This is a nondeterministic number that is constant as long as the
configuration is present. This number does not appear in any other outputs.

Gateway Name Name of the IKE gateway.

FPC FPC slot number.

PIC PIC slot number.

IKED Instance IKE process instance identifier.

SPU Load Number of times an SPU has been chosen as an anchor SPU.

Sample Output

show security ike tunnel-map

user@host> show security ike tunnel-map
Gateway ID Gateway Name FPC PIC IKED Instance
 2 ike_gw1 4 0 1

1905

 3 ike_gw2 7 0 1
 4 ike_gw3 7 0 2
 5 ike_gw4 4 0 2

show security ike tunnel-map brief

user@host> show security ike tunnel-map brief
Gateway ID Gateway Name FPC PIC IKED Instance
 2 gw-01 1 0 1
 3 LAN_1 1 0 2
 4 LAN_2 1 0 1
 5 LAN_3 1 0 2
 6 LAN_4 1 0 1

show security ike tunnel-map fpc 1 pic 0

user@host> run show security ike tunnel-map fpc 1 pic 0
Gateway ID Gateway Name FPC PIC IKED Instance
 2 gw-01 1 0 1
 3 LAN_1 1 0 2
 4 LAN_2 1 0 1
 5 LAN_3 1 0 2
 6 LAN_4 1 0 1

show security ike tunnel-map kmd-instance kmd1

user@host> show security ike tunnel-map kmd-instance kmd1
Gateway ID Gateway Name FPC PIC IKED Instance
 2 gw-01 1 0 1
 4 LAN_2 1 0 1
 6 LAN_4 1 0 1

show security ike tunnel-map kmd-instance all

user@host> show security ike tunnel-map kmd-instance all
Gateway ID Gateway Name FPC PIC IKED Instance

1906

 2 gw-01 1 0 1
 3 LAN_1 1 0 2
 4 LAN_2 1 0 1
 5 LAN_3 1 0 2
 6 LAN_4 1 0 1

show security ike tunnel-map summary

user@host> show security ike tunnel-map summary
FPC PIC SPU Load
1 0 5

Release Information

Command introduced in Junos OS Release 12.1X44-D10.

RELATED DOCUMENTATION

VPN Support for Inserting Services Processing Cards | 140

show security ipsec control-plane-security-
associations

IN THIS SECTION

Syntax | 1908

Description | 1908

Options | 1908

Required Privilege Level | 1908

Output Fields | 1908

1907

Sample Output | 1909

Release Information | 1910

Syntax

show security ipsec control-plane-security-associations
<brief | detail>
<sa-name sa-name>

Description

Display information about manual IPsec security associations (SAs) applied to OSPF or OSPFv3
interfaces or virtual links.

Options

• brief | detail—(Optional) Display the specified level of output.

• sa-name sa-name—Name of the manual SA.

Required Privilege Level

view

Output Fields

Table 138 on page 1909 lists the output fields for the show security ipsec control-plane-security-
associations command. Output fields are listed in the approximate order in which they appear.

1908

Table 138: show security ipsec control-plane-security-associations Output Fields

Field Name Field Description

Name Name of the SA.

Algorithm IPsec protocol followed by encryption algorithm and authentication
algorithm.

SPI SPI value.

Total active security-
associations

Total number of active manual SAs for application to OSPF or
OSPFv3 interfaces or virtual links.

Sample Output

show security ipsec control-plane-security-associations

user@host> show security ipsec control-plane-security-associations
Name Algorithm SPI
test_sa ESP:3des/md5 3e8
test_sa ESP:3des/md5 3e8
test_sa2 ESP:3des/sha1 7d1
test_sa2 ESP:3des/sha1 7d1
Total active security-associations: 2

show security ipsec control-plane-security-associations sa-name

user@host> show security ipsec control-plane-security-associations sa-name test_sa
Name Algorithm SPI
test_sa ESP:3des/md5 3e8
test_sa ESP:3des/md5 3e8
Total active security-associations: 1

1909

show security ipsec control-plane-security-associations detail

user@host> show security ipsec control-plane-security-associations detail
Direction: inbound, SA Name: test_sa,
Protocol: ESP:, Authentication: md5
SPI: 3e8, AUX-SPI: 0,
Mode: transport, Type: manual,
ID: 1,

Direction: outbound, SA Name: test_sa,
Protocol: ESP:, Authentication: md5
SPI: 3e8, AUX-SPI: 0,
Mode: transport, Type: manual,
ID: 2,

Direction: inbound, SA Name: test_sa2,
Protocol: ESP:, Authentication: sha1
SPI: 7d1, AUX-SPI: 0,
Mode: transport, Type: manual,
ID: 3,

Direction: outbound, SA Name: test_sa2,
Protocol: ESP:, Authentication: sha1
SPI: 7d1, AUX-SPI: 0,
Mode: transport, Type: manual,
ID: 4,

Release Information

Command introduced in Junos OS Release 12.1X46-D20.

RELATED DOCUMENTATION

Understanding OSPF and OSPFv3 Authentication on SRX Series Devices | 159

1910

show security ipsec inactive-tunnels

IN THIS SECTION

Syntax | 1911

Description | 1911

Options | 1912

Required Privilege Level | 1912

Output Fields | 1913

Sample Output | 1914

Release Information | 1915

Syntax

 show security ipsec inactive-tunnels
brief | detail
family (inet | inet6)
fpc slot-number
index index-number
kmd-instance (all | kmd-instance-name)
pic slot-number
sa-type shortcut
vpn-name vpn-name

Description

Display security information about the inactive tunnel.

1911

Options

• none—Display information about all inactive tunnels.

• brief | detail—(Optional) Display the specified level of output.

• family—(Optional) Display the inactive tunnel by family. This option is used to filter the output.

• inet—IPv4 address family.

• inet6—IPv6 address family.

• fpc slot-number—(Optional) Display information about inactive tunnels in the Flexible PIC
Concentrator (FPC) slot.

• index index-number—(Optional) Display detailed information about the specified inactive tunnel
identified by this index number. For a list of all inactive tunnels with their index numbers, use the
command with no options.

• kmd-instance —(Optional) Display information about inactive tunnels in the key management process
(in this case, it is KMD) identified by FPC slot-number and PIC slot-number.

• all—All KMD instances running on the Services Processing Unit (SPU).

• kmd-instance-name—Name of the KMD instance running on the SPU.

• pic slot-number—Display information about inactive tunnels in the PIC slot.

• sa-type—(Optional for ADVPN) Type of SA. shortcut is the only option for this release.

• vpn-name vpn-name—(Optional) Name of the VPN.

The fpc slot-number, kmd-instance (all | kmd-instance-name), and pic slot-number parameters apply to
SRX5600 and SRX5800 devices only.

Required Privilege Level

view

1912

Output Fields

Table 139 on page 1913 lists the output fields for the show security ipsec inactive-tunnels command.
Output fields are listed in the approximate order in which they appear.

Table 139: show security ipsec inactive-tunnels Output Fields

Field Name Field Description

Total inactive tunnels Total number of inactive IPsec tunnels.

Total inactive tunnels which
establish immediately

Total number of inactive IPsec tunnels that can establish a session
immediately.

ID Identification number of the inactive tunnel. You can use this number
to get more information about the inactive tunnel.

Gateway IP address of the remote gateway.

Port If Network Address Translation (NAT) is used, this value is 4500.
Otherwise, it is the standard IKE port, 500.

Def-Del# Number of deferred deletions of a dial-up IPsec VPN.

Virtual system Virtual system to which the VPN belongs.

VPN name Name of the IPsec VPN.

Local gateway Gateway address of the local system.

Remote gateway Gateway address of the remote system.

Local identity Identity of the local peer so that its partner destination gateway can
communicate with it. The value is specified as an IP address, fully
qualified domain name, e-mail address, or distinguished name (DN).

1913

Table 139: show security ipsec inactive-tunnels Output Fields (Continued)

Field Name Field Description

Remote identity IP address of the destination peer gateway.

Version Version of IKE.

DF-bit State of the don't fragment bit: set or clear.

Bind-interface The tunnel interface to which the route-based VPN is bound.

Policy-name Name of the applicable policy.

Tunnel Down Reason Reason for which the tunnel is inactive.

Tunnel events Tunnel event and the number of times the event has occurred. See
Tunnel Events for descriptions of tunnel events and the action you can
take.

Sample Output

show security ipsec inactive-tunnels

user@host> show security ipsec inactive-tunnels
Total inactive tunnels: 1
 Total inactive tunnels with establish immediately: 0
 ID Gateway Port Tunnel down reason
 131073 192.168.1.2 500 Phase1 proposal mismatch detected

1914

https://www.juniper.net/documentation/en_US/junos/topics/reference/general/security-ipsec-vpn-tunnel-event.html

show security ipsec inactive-tunnels index 131073

user@host> show security ipsec inactive-tunnels index 131073
ID: 131073 Virtual-system: root, VPN Name: vpn1
 Local Gateway: 192.168.1.100, Remote Gateway: 192.168.1.2
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv2
 DF-bit: clear, Bind-interface: st0.0
 Port: 500, Nego#: 2, Fail#: 0, Def-Del#: 0 Flag: 600a29
 Tunnel events:
 Wed Jul 16 2014 06:18:02 +0800: User cleared IPSec SA from CLI (1 times)
 Wed Jul 16 2014 06:17:58 +0800: IPSec SA negotiation successfully completed (1 times)
 Wed Jul 16 2014 06:17:54 +0800: User cleared IPSec SA from CLI (1 times)
 Wed Jul 16 2014 06:16:58 +0800: IPSec SA negotiation successfully completed (1 times)
 Wed Jul 16 2014 06:16:58 +0800: Bind interface's address received. Information updated (1
times)
 Wed Jul 16 2014 06:16:58 +0800: Tunnel is ready. Waiting for trigger event or peer to
trigger negotiation (1 times)
 Wed Jul 16 2014 06:16:58 +0800: External interface's address received. Information updated
(1 times)
 Wed Jul 16 2014 06:16:58 +0800: Bind interface's zone received. Information updated (1 times)
 Wed Jul 16 2014 06:16:58 +0800: IKE SA negotiation successfully completed (1 times)

show security ipsec inactive-tunnels sa-type shortcut

user@host> show security ipsec inactive-tunnels sa-type shortcut
 Total inactive tunnels: 1
 Total inactive tunnels with establish immediately: 0
 ID Port Nego# Fail# Flag Gateway Tunnel Down Reason
 268173322 500 0 0 40608aa9 192.168.0.105 Cleared via CLI

Release Information

Command introduced in Junos OS Release 11.4R3. Support.

1915

RELATED DOCUMENTATION

show security ipsec security-associations | 1919

show security ipsec next-hop-tunnels

IN THIS SECTION

Syntax | 1916

Description | 1916

Options | 1917

Required Privilege Level | 1917

Output Fields | 1917

Sample Output | 1918

Release Information | 1918

Syntax

show security ipsec next-hop-tunnels {
 family (inet | inet6);
 index;
 interface-name;
}

Description

Display security information about the secure tunnel interface.

1916

Options

family Display IPSec next-hop-tunnel entries by family.

index Index of security association.

• Range:

• 1 through 4294967295

inet Displays IPv4 protocol parameters.

inet6 Displays IPv6 protocol parameters.

interface-name Name of the secure tunnel logical interface.

Required Privilege Level

view

Output Fields

Table 140 on page 1917 lists the output fields for the show security ipsec next-hop-tunnels command.
Output fields are listed in the approximate order in which they appear.

Table 140: show security ipsec next-hop-tunnels Output Fields

Field Name Field Description

Next-hop gateway IP address of the next gateway.

Interface Name of the secure tunnel logical interface.

IPsec VPN name Name of the IPsec VPN tunnel.

1917

Table 140: show security ipsec next-hop-tunnels Output Fields (Continued)

Field Name Field Description

Flag • Static—IP address manually configured.

• Auto—IP address obtained from the remote peer automatically.

Sample Output

show security ipsec next-hop-tunnels family inet

user@host> show security ipsec next-hop-tunnels inet
Next-hop gateway interface IPsec VPN name Flag
192.168.1.2 st0.0 autokey Static
192.168.1.3 st0.0 pbd-4-6 Auto

show security ipsec next-hop-tunnels family inet6

user@host> show security ipsec next-hop-tunnels family inet6
Next-hop gateway interface IPSec VPN name Flag
2001:db8::2 st0.1 IPSEC_VPNA_1 Auto
2001:db8::3 st0.1 IPSEC_VPNA_1 Auto
2001:fe80::5668:ad10:fcd8:59db st0.1 IPSEC_VPNA_1 Auto
2001:fe80::5668:ad10:fcd8:5aa5 st0.1 IPSEC_VPNA_1 Auto

Release Information

Command introduced in Junos OS Release 8.5.

The family inet6 option is introduced in Junos OS Release 18.1R1.

1918

RELATED DOCUMENTATION

show security ipsec security-associations | 1919

show security ipsec security-associations

IN THIS SECTION

Syntax | 1919

Description | 1920

Options | 1920

Required Privilege Level | 1921

Output Fields | 1921

Sample Output | 1933

show security ipsec security-associations detail (SRX Series devices and MX Series Routers) | 1951

Release Information | 1954

Syntax

show security ipsec security-associations
<brief | detail>
<family (inet | inet6)>
<fpc slot-number pic slot-number>
<index SA-index-number>
<kmd-instance (all | kmd-instance-name)>
<pic slot-number fpc slot-number>
<sa-type shortcut>
<traffic-selector traffic-selector-name>
<vpn-name vpn-name>
<ha-link-encryption>

1919

Description

Display information about the IPsec security associations (SAs).

In Junos OS Releases 20.1R2, 20.2R2, 20.3R2, 20.3R1, and later, when you execute the show security
ipsec security-associations detail command, a new output field IKE SA Index corresponding to every
IPsec SA within a tunnel is displayed under each IPsec SA information. See "show security ipsec
security-associations detail (SRX5400, SRX5600, SRX5800)" on page 1947.

Options

none Display information about all SAs.

brief | detail (Optional) Display the specified level of output. The default is brief.

family (Optional) Display SAs by family. This option is used to filter the output.

• inet—IPv4 address family.

• inet6—IPv6 address family.

fpc slot-numberpic
slot-number

(Optional) Display information about existing IPsec SAs in the specified Flexible PIC
Concentrator (FPC) slot and PIC slot.

In a chassis cluster, when you execute the CLI command show security ipsec
security-associations pic <slot-number> fpc <slot-number> in operational mode,
only the primary node information about the existing IPsec SAs in the specified
Flexible PIC Concentrator (FPC) slot and PIC slot is displayed.

index SA-index-
number

(Optional) Display detailed information about the specified SA identified by this
index number. To obtain a list of all SAs that includes their index numbers, use the
command with no options.

kmd-instance (Optional) Display information about existing IPsec SAs in the key management
process (in this case, it is KMD) identified by the FPC slot-number and PIC slot-
number.

• all—All KMD instances running on the Services Processing Unit (SPU).

• kmd-instance-name—Name of the KMD instance running on the SPU.

1920

pic slot-numberfpc
slot-number

(Optional) Display information about existing IPsec SAs in the specified PIC slot and
FPC slot.

sa-type (Optional for ADVPN) Display information for the specified type of SA. shortcut is
the only option for this release.

traffic-selector
traffic-selector-
name

(Optional) Display information about the specified traffic selector.

vpn-name vpn-name (Optional) Display information about the specified VPN.

ha-link-encryption (Optional) Display information related to interchassis link tunnel only. See "ipsec
(High Availability)" on page 1572, "show security ipsec security-associations ha-
link-encryption (SRX5400, SRX5600, SRX5800)" on page 1948, and "show security
ipsec sa detail ha-link-encryption (SRX5400, SRX5600, SRX5800)" on page 1949.

Required Privilege Level

view

Output Fields

Table 141 on page 1921 lists the output fields for the show security ipsec security-associations
command, Table 142 on page 1928 lists the output fields for the show security ipsec sa command and
Table 143 on page 1930. lists the output fields for the show security ipsec sa detail. Output fields are
listed in the approximate order in which they appear.

Table 141: show security ipsec security-associations

Field Name Field Description Level of Output

Total active
tunnels

Total number of active IPsec tunnels. brief

1921

Table 141: show security ipsec security-associations (Continued)

Field Name Field Description Level of Output

ID Index number of the SA. You can use
this number to get additional
information about the SA.

All levels

Algorithm Cryptography used to secure exchanges
between peers during the IKE
negotiations includes:

• An authentication algorithm used to
authenticate exchanges between the
peers.

• An encryption algorithm used to
encrypt data traffic.

brief

SPI Security parameter index (SPI) identifier.
An SA is uniquely identified by an SPI.
Each entry includes the name of the
VPN, the remote gateway address, the
SPIs for each direction, the encryption
and authentication algorithms, and keys.
The peer gateways each have two SAs,
one resulting from each of the two
phases of negotiation: IKE and IPsec.

brief

Life: sec/kb The lifetime of the SA, after which it
expires, expressed either in seconds or
kilobytes.

brief

1922

Table 141: show security ipsec security-associations (Continued)

Field Name Field Description Level of Output

Mon The Mon field refers to VPN monitoring
status. If VPN monitoring is enabled,
then this field displays U (up) or D (down).
A hyphen (-) means VPN monitoring is
not enabled for this SA. A V means that
IPsec datapath verification is in
progress.

brief

lsys The root system. brief

Port If Network Address Translation (NAT) is
used, this value is 4500. Otherwise, it is
the standard IKE port, 500.

All levels

Gateway IP address of the remote gateway. brief

Virtual-system Name of the logical system. detail

VPN name IPsec name for VPN. detail

State State has two options, Installed and Not
Installed.

• Installed—The SA is installed in the
SA database.

• Not Installed—The SA is not installed
in the SA database.

For transport mode, the value of
State is always Installed.

detail

Local gateway Gateway address of the local system. detail

1923

Table 141: show security ipsec security-associations (Continued)

Field Name Field Description Level of Output

Remote gateway Gateway address of the remote system. detail

Traffic
selector

Name of the traffic selector. detail

Local identity Identity of the local peer so that its
partner destination gateway can
communicate with it. The value is
specified as an IP address, fully qualified
domain name, e-mail address, or
distinguished name (DN).

detail

Remote identity IP address of the destination peer
gateway.

detail

Term Defines local IP range, remote IP range,
source port range, destination port
range, and protocol.

detail

Source-port Source port range configured for a term. detail

Destination-
Port

Destination port range configured for a
term.

detail

Version IKE version, either IKEv1 or IKEv2. detail

DF-bit State of the don't fragment bit: set or
cleared.

detail

1924

Table 141: show security ipsec security-associations (Continued)

Field Name Field Description Level of Output

Location FPC—Flexible PIC Concentrator (FPC)
slot number.

PIC—PIC slot number.

KMD-Instance—The name of the KMD
instance running on the SPU, identified
by FPC slot-number and PIC slot-
number. Currently, 4 KMD instances
running on each SPU, and any particular
IPsec negotiation is carried out by a
single KMD instance.

detail

Tunnel events Tunnel event and the number of times
the event has occurred. See Tunnel
Events for descriptions of tunnel events
and the action you can take.

detail

Anchorship Anchor thread ID for the SA (for
SRX4600 Series devices with the detail
option).

Direction Direction of the SA; it can be inbound or
outbound.

detail

AUX-SPI Value of the auxiliary security parameter
index(SPI).

• When the value is AH or ESP, AUX-SPI
is always 0.

• When the value is AH+ESP, AUX-SPI is
always a positive integer.

detail

1925

https://www.juniper.net/documentation/en_US/junos/topics/reference/general/security-ipsec-vpn-tunnel-event.html
https://www.juniper.net/documentation/en_US/junos/topics/reference/general/security-ipsec-vpn-tunnel-event.html

Table 141: show security ipsec security-associations (Continued)

Field Name Field Description Level of Output

Mode Mode of the SA:

• transport—Protects host-to-host
connections.

• tunnel—Protects connections
between security gateways.

detail

Type Type of the SA:

• manual—Security parameters require
no negotiation. They are static and
are configured by the user.

• dynamic—Security parameters are
negotiated by the IKE protocol.
Dynamic SAs are not supported in
transport mode.

detail

State State of the SA:

• Installed—The SA is installed in the
SA database.

• Not Installed—The SA is not installed
in the SA database.

For transport mode, the value of
State is always Installed.

detail

Protocol Protocol supported.

• Transport mode supports
Encapsulation Security Protocol
(ESP) and Authentication Header
(AH).

• Tunnel mode supports ESP and AH.

detail

1926

Table 141: show security ipsec security-associations (Continued)

Field Name Field Description Level of Output

Authentication Type of authentication used. detail

Encryption Type of encryption used.

Starting in Junos OS Release 19.4R2,
when you configure aes-128-gcm or
aes-256-gcm as an encryption algorithm
at the [edit security ipsec proposal
proposal-name] hierarchy level, the
authentication algorithm field of the
show security ipsec security-
associations detail command displays
the same configured encryption
algorithm.

detail

Soft lifetime The soft lifetime informs the IPsec key
management system that the SA is
about to expire.

Each lifetime of an SA has two display
options, hard and soft, one of which
must be present for a dynamic SA. This
allows the key management system to
negotiate a new SA before the hard
lifetime expires.

• Expires in seconds—Number of
seconds left until the SA expires.

detail

Hard lifetime The hard lifetime specifies the lifetime
of the SA.

• Expires in seconds—Number of
seconds left until the SA expires.

detail

1927

Table 141: show security ipsec security-associations (Continued)

Field Name Field Description Level of Output

Lifesize
Remaining

The lifesize remaining specifies the
usage limits in kilobytes. If there is no
lifesize specified, it shows unlimited.

• Expires in kilobytes—Number of
kilobytes left until the SA expires.

detail

Anti-replay
service

State of the service that prevents
packets from being replayed. It can be
Enabled or Disabled.

detail

Replay window
size

Size of the antireplay service window,
which is 64 bits.

detail

Bind-interface The tunnel interface to which the route-
based VPN is bound.

detail

Copy-Outer-DSCP Indicates if the system copies the outer
DSCP value from the IP header to the
inner IP header.

detail

tunnel-
establishment

Indicates how the IKE is activated. detail

IKE SA index Indicates the list of parent IKE security
associations.

detail

Table 142: show security ipsec sa Output Fields

Field Name Field Description

Total active tunnels Total number of active IPsec tunnels.

1928

Table 142: show security ipsec sa Output Fields (Continued)

Field Name Field Description

ID Index number of the SA. You can use this number to get additional
information about the SA.

Algorithm Cryptography used to secure exchanges between peers during the
IKE Phase 2 negotiations includes:

• An authentication algorithm used to authenticate exchanges
between the peers. Options are hmac-md5-96, hmac-sha-256-128, or
hmac-sha1-96.

• An encryption algorithm used to encrypt data traffic. Options are
3des-cbc, aes-128-cbc, aes-192-cbc, aes-256-cbc, or des-cbc.

SPI Security parameter index (SPI) identifier. An SA is uniquely identified
by an SPI. Each entry includes the name of the VPN, the remote
gateway address, the SPIs for each direction, the encryption and
authentication algorithms, and keys. The peer gateways each have
two SAs, one resulting from each of the two phases of negotiation:
Phase 1 and Phase 2.

Life:sec/kb The lifetime of the SA, after which it expires, expressed either in
seconds or kilobytes.

Mon The Mon field refers to VPN monitoring status. If VPN monitoring is
enabled, then this field displays U (up) or D (down). A hyphen (-)
means VPN monitoring is not enabled for this SA. A V means that
IPSec datapath verification is in progress.

lsys The root system.

Port If Network Address Translation (NAT) is used, this value is 4500.
Otherwise, it is the standard IKE port, 500.

Gateway Gateway address of the system.

1929

Table 143: show security ipsec sa detail Output Fields

Field Name Field Description

ID Index number of the SA. You can use this number to get additional
information about the SA.

Virtual-system The virtual system name.

VPN Name IPSec name for VPN.

Local Gateway Gateway address of the local system.

Remote Gateway Gateway address of the remote system.

Local Identity Identity of the local peer so that its partner destination gateway can
communicate with it. The value is specified as an IP address, fully
qualified domain name, e-mail address, or distinguished name (DN).

Remote Identity IP address of the destination peer gateway.

Version IKE version. For example, IKEv1, IKEv2.

DF-bit State of the don't fragment bit: set or cleared.

Bind-interface The tunnel interface to which the route-based VPN is bound.

Tunnel Events

Direction Direction of the SA; it can be inbound or outbound.

1930

Table 143: show security ipsec sa detail Output Fields (Continued)

Field Name Field Description

AUX-SPI Value of the auxiliary security parameter index(SPI).

• When the value is AH or ESP, AUX-SPI is always 0.

• When the value is AH+ESP, AUX-SPI is always a positive integer.

VPN Monitoring If VPN monitoring is enabled, then the Mon field displays U (up) or D
(down). A hyphen (-) means VPN monitoring is not enabled for this SA.
A V means that IPsec datapath verification is in progress.

Hard lifetime The hard lifetime specifies the lifetime of the SA.

• Expires in seconds - Number of seconds left until the SA expires.

Lifesize Remaining The lifesize remaining specifies the usage limits in kilobytes. If there is
no lifesize specified, it shows unlimited.

Soft lifetime The soft lifetime informs the IPsec key management system that the
SA is about to expire. Each lifetime of an SA has two display options,
hard and soft, one of which must be present for a dynamic SA. This
allows the key management system to negotiate a new SA before the
hard lifetime expires.

• Expires in seconds - Number of seconds left until the SA expires.

Mode Mode of the SA:

• transport - Protects host-to-host connections.

• tunnel - Protects connections between security gateways.

1931

Table 143: show security ipsec sa detail Output Fields (Continued)

Field Name Field Description

Type Type of the SA:

• manual - Security parameters require no negotiation. They are
static and are configured by the user.

• dynamic - Security parameters are negotiated by the IKE protocol.
Dynamic SAs are not supported in transport mode.

State State of the SA:

• Installed - The SA is installed in the SA database.

• Not Installed - The SA is not installed in the SA database.

For transport mode, the value of State is always Installed.

Protocol Protocol supported.

• Transport mode supports Encapsulation Security Protocol (ESP)
and Authentication Header (AH).

• Tunnel mode supports ESP and AH.

• Authentication - Type of authentication used.

• Encryption - Type of encryption used.

Anti-replay service State of the service that prevents packets from being replayed. It can
be Enabled or Disabled.

Replay window size Configured size of the antireplay service window. It can be 32 or 64
packets. If the replay window size is 0, the antireplay service is
disabled.

The antireplay window size protects the receiver against replay
attacks by rejecting old or duplicate packets.

1932

Table 143: show security ipsec sa detail Output Fields (Continued)

Field Name Field Description

Interchassis Link Tunnel

HA Link Encryption Mode High availability mode supported. Displays Multi-Node when multi-
node high availability feature is enabled.

Sample Output

For brevity, the show command outputs does not display all the values of the configuration. Only a
subset of the configuration is displayed. Rest of the configuration on the system has been replaced with
ellipses (...).

show security ipsec security-associations (IPv4)

user@host> show security ipsec security-associations
 Total active tunnels: 14743 Total Ipsec sas: 14743
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <511672 ESP:aes-cbc-128/sha1 0x071b8cd2 - root 500 21.0.45.152
 >503327 ESP:aes-cbc-128/sha1 0x69d364dd 1584/ unlim - root 500 21.0.12.255
 <503327 ESP:aes-cbc-128/sha1 0x0a577f2d 1584/ unlim - root 500 21.0.12.255
 >512896 ESP:aes-cbc-128/sha1 0xd2f51c81 1669/ unlim - root 500 21.0.50.96
 <512896 ESP:aes-cbc-128/sha1 0x071b8d9e 1669/ unlim - root 500 21.0.50.96
 >513881 ESP:aes-cbc-128/sha1 0x95955834 1696/ unlim - root 500 21.0.54.57
 <513881 ESP:aes-cbc-128/sha1 0x0a57860c 1696/ unlim - root 500 21.0.54.57
 >505835 ESP:aes-cbc-128/sha1 0xf827b5c6 1598/ unlim - root 500 21.0.22.204
 <505835 ESP:aes-cbc-128/sha1 0x0f43bf3f 1598/ unlim - root 500 21.0.22.204
 >506531 ESP:aes-cbc-128/sha1 0x01694572 1602/ unlim - root 500 21.0.25.131
 <506531 ESP:aes-cbc-128/sha1 0x0a578143 1602/ unlim - root 500 21.0.25.131
 >512802 ESP:aes-cbc-128/sha1 0xdc292de4 1668/ unlim - root 500 21.0.50.1
 <512802 ESP:aes-cbc-128/sha1 0x0a578558 1668/ unlim - root 500 21.0.50.1
 >512413 ESP:aes-cbc-128/sha1 0xbe2c52d5 1660/ unlim - root 500 21.0.48.125
 <512413 ESP:aes-cbc-128/sha1 0x1129580c 1660/ unlim - root 500 21.0.48.125
 >505075 ESP:aes-cbc-128/sha1 0x2aae6647 1593/ unlim - root 500 21.0.19.213
 <505075 ESP:aes-cbc-128/sha1 0x02dc5c50 1593/ unlim - root 500 21.0.19.213

1933

 >514055 ESP:aes-cbc-128/sha1 0x2b8adfcb 1704/ unlim - root 500 21.0.54.238
 <514055 ESP:aes-cbc-128/sha1 0x0f43c49a 1704/ unlim - root 500 21.0.54.238
 >508898 ESP:aes-cbc-128/sha1 0xbcced4d6 1619/ unlim - root 500 21.0.34.194
 <508898 ESP:aes-cbc-128/sha1 0x1492035a 1619/ unlim - root 500 21.0.34.194
 >505328 ESP:aes-cbc-128/sha1 0x2a8d2b36 1594/ unlim - root 500 21.0.20.208
 <505328 ESP:aes-cbc-128/sha1 0x14920107 1594/ unlim - root 500 21.0.20.208
 >500815 ESP:aes-cbc-128/sha1 0xdd86c89a 1573/ unlim - root 500 21.0.3.47
 <500815 ESP:aes-cbc-128/sha1 0x1129507f 1573/ unlim - root 500 21.0.3.47
 >503758 ESP:aes-cbc-128/sha1 0x64cc490e 1586/ unlim - root 500 21.0.14.172
 <503758 ESP:aes-cbc-128/sha1 0x14920001 1586/ unlim - root 500 21.0.14.172
 >504004 ESP:aes-cbc-128/sha1 0xde0b63ee 1587/ unlim - root 500 21.0.15.164
 <504004 ESP:aes-cbc-128/sha1 0x071b87d4 1587/ unlim - root 500 21.0.15.164
 >508816 ESP:aes-cbc-128/sha1 0x2703b7a5 1618/ unlim - root 500 21.0.34.112
 <508816 ESP:aes-cbc-128/sha1 0x071b8af6 1618/ unlim - root 500 21.0.34.112
 >511341 ESP:aes-cbc-128/sha1 0x828f3330 1644/ unlim - root 500 21.0.44.77
 <511341 ESP:aes-cbc-128/sha1 0x02dc6064 1644/ unlim - root 500 21.0.44.77
 >500456 ESP:aes-cbc-128/sha1 0xa6f1515d 1572/ unlim - root 500 21.0.1.200
 <500456 ESP:aes-cbc-128/sha1 0x1491fddb 1572/ unlim - root 500 21.0.1.200
 >512506 ESP:aes-cbc-128/sha1 0x4108f3a3 1662/ unlim - root 500 21.0.48.218
 <512506 ESP:aes-cbc-128/sha1 0x071b8d5d 1662/ unlim - root 500 21.0.48.218
 >504657 ESP:aes-cbc-128/sha1 0x27a6b8b3 1591/ unlim - root 500 21.0.18.41
 <504657 ESP:aes-cbc-128/sha1 0x112952fe 1591/ unlim - root 500 21.0.18.41
 >506755 ESP:aes-cbc-128/sha1 0xc0afcff0 1604/ unlim - root 500 21.0.26.100
 <506755 ESP:aes-cbc-128/sha1 0x149201f5 1604/ unlim - root 500 21.0.26.100
 >508023 ESP:aes-cbc-128/sha1 0xa1a90af8 1612/ unlim - root 500 21.0.31.87
 <508023 ESP:aes-cbc-128/sha1 0x02dc5e3b 1612/ unlim - root 500 21.0.31.87
 >509190 ESP:aes-cbc-128/sha1 0xee52074d 1621/ unlim - root 500 21.0.35.230
 <509190 ESP:aes-cbc-128/sha1 0x0f43c16e 1621/ unlim - root 500 21.0.35.230
 >505051 ESP:aes-cbc-128/sha1 0x24130b1c 1593/ unlim - root 500 21.0.19.188
 <505051 ESP:aes-cbc-128/sha1 0x149200d9 1593/ unlim - root 500 21.0.19.188
 >513214 ESP:aes-cbc-128/sha1 0x2c4752d1 1676/ unlim - root 500 21.0.51.158
 <513214 ESP:aes-cbc-128/sha1 0x071b8dd3 1676/ unlim - root 500 21.0.51.158
 >510808 ESP:aes-cbc-128/sha1 0x4acd94d3 1637/ unlim - root 500 21.0.42.56
 <510808 ESP:aes-cbc-128/sha1 0x071b8c42 1637/ unlim - root 500 21.0.42.56

show security ipsec security-associations (IPv6)

user@host> show security ipsec security-associations
Total active tunnels: 1
ID Algorithm SPI Life:sec/kb Mon vsys Port Gateway

1934

131074 ESP:aes256/sha256 14caf1d9 3597/ unlim - root 500 2001:db8::1112
131074 ESP:aes256/sha256 9a4db486 3597/ unlim - root 500 2001:db8::1112

show security ipsec security-associations index 511672

user@host> show security ipsec security-associations index 511672
ID: 511672 Virtual-system: root, VPN Name: ipsec_vpn
 Local Gateway: 20.0.0.1, Remote Gateway: 21.0.45.152
 Traffic Selector Name: ts
 Local Identity: ipv4(191.45.151.0-191.45.151.255)
 Remote Identity: ipv4(40.45.151.0-40.45.151.255)
 Version: IKEv2
 DF-bit: clear, Copy-Outer-DSCP Disabled, Bind-interface: st0.0, Policy-name: IPSEC_POL
 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0
 Multi-sa, Configured SAs# 0, Negotiated SAs#: 0
 Location: FPC 0, PIC 1, KMD-Instance 0
 Anchorship: Thread 10
 Direction: inbound, SPI: 0x835b8b42, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 1639 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1257 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (128 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Direction: outbound, SPI: 0x071b8cd2, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 1639 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1257 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: aes-cbc (128 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

show security ipsec security-associations index 131073 detail

user@host> show security ipsec security-associations index 131073 detail
ID: 131073 Virtual-system: root, VPN Name: IPSEC_VPN1
 Local Gateway: 4.0.0.1, Remote Gateway: 5.0.0.1
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)

1935

 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv2
 DF-bit: clear, Copy-Outer-DSCP Disabled, Bind-interface: st0.1
 Port: 500, Nego#: 18, Fail#: 0, Def-Del#: 0 Flag: 0x600a39
 Multi-sa, Configured SAs# 9, Negotiated SAs#: 9
 Tunnel events:
 Mon Apr 23 2018 22:20:54 -0700: IPSec SA negotiation successfully completed (1 times)
 Mon Apr 23 2018 22:20:54 -0700: IKE SA negotiation successfully completed (2 times)
 Mon Apr 23 2018 22:20:18 -0700: User cleared IKE SA from CLI, corresponding IPSec SAs
cleared (1 times)
 Mon Apr 23 2018 22:19:55 -0700: IPSec SA negotiation successfully completed (2 times)
 Mon Apr 23 2018 22:19:23 -0700: Tunnel is ready. Waiting for trigger event or peer to
trigger negotiation (1 times)
 Mon Apr 23 2018 22:19:23 -0700: Bind-interface's zone received. Information updated (1 times)
 Mon Apr 23 2018 22:19:23 -0700: External interface's zone received. Information updated (1
times)
 Direction: inbound, SPI: 2d8e710b, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 1930 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1563 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes256-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64
 Multi-sa FC Name: default
 Direction: outbound, SPI: 5f3a3239, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 1930 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1563 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes-256-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64
 Multi-sa FC Name: default
 Direction: inbound, SPI: 5d227e19, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 1930 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1551 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes-256-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64
 Multi-sa FC Name: best-effort

1936

 Direction: outbound, SPI: 5490da, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 1930 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1551 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes-256-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64
...

Starting with Junos OS Release 18.2R1, the CLI show security ipsec security-associations index index-
number detail output displays all the child SA details including forwarding class name.

show security ipsec sa

user@host> show security ipsec sa
Total active tunnels: 2
ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
>67108885 ESP:aes-gcm-256/None fdef4dab 2918/ unlim - root 500 2001:db8:3000::2
>67108885 ESP:aes-gcm-256/None e785dadc 2918/ unlim - root 500 2001:db8:3000::2
>67108887 ESP:aes-gcm-256/None 34a787af 2971/ unlim - root 500 2001:db8:5000::2
>67108887 ESP:aes-gcm-256/None cf57007f 2971/ unlim - root 500 2001:db8:5000::2

show security ipsec sa detail

user@host> show security ipsec sa detail
ID: 500201 Virtual-system: root, VPN Name: IPSEC_VPN
 Local Gateway: 2.0.0.1, Remote Gateway: 2.0.0.2
 Local Identity: ipv4(0.0.0.0-255.255.255.255)
 Remote Identity: ipv4(0.0.0.0-255.255.255.255)
 Version: IKEv1
 DF-bit: clear, Copy-Outer-DSCP Disabled, Bind-interface: st0.1, Policy-name: IPSEC_POL
 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0
 Multi-sa, Configured SAs# 0, Negotiated SAs#: 0
 Location: FPC 0, PIC 1, KMD-Instance 0
 Anchorship: Thread 1
 Distribution-Profile: default-profile
 Direction: inbound, SPI: 0x0a25c960, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 91 seconds

1937

 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 44 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: 3des-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64
 tunnel-establishment: establish-tunnels-responder-only-no-rekey
 Direction: outbound, SPI: 0x43e34ad3, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 91 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 44 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: 3des-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64
 tunnel-establishment: establish-tunnels-responder-only-no-rekey
...

Starting with Junos OS Release 19.1R1, a new field tunnel-establishment in the output of the CLI show
security ipsec sa detail displays the option configured under ipsec vpn establish-tunnels hierarchy.

Starting with Junos OS Release 21.3R1, a new field Tunnel MTU in the output of the CLI show security
ipsec sa detail displays the option configured under ipsec vpn hub-to-spoke-vpn tunnel-mtu hierarchy.

show security ipsec sa details (MX-SPC3)

user@host>show security ipsec sa detailID: 500055 Virtual-system: root, VPN Name: IPSEC_VPN
 Local Gateway: 2.0.0.1, Remote Gateway: 2.0.0.2
 Local Identity: ipv4(0.0.0.0-255.255.255.255)
 Remote Identity: ipv4(0.0.0.0-255.255.255.255)
 Version: IKEv2
 DF-bit: clear, Copy-Outer-DSCP Disabled, Bind-interface: st0.1, Tunnel MTU: 1420 Policy-name:
IPSEC_POL
 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0
 Multi-sa, Configured SAs# 0, Negotiated SAs#: 0
 Location: FPC 0, PIC 0, KMD-Instance 0
 Anchorship: Thread 15
 Distribution-Profile: default-profile
 Direction: inbound, SPI: 0x229b998e, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 23904 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 23288 seconds

1938

 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-md5-96, Encryption: aes-cbc (128 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Extended-Sequence-Number: Enabled
 tunnel-establishment: establish-tunnels-immediately
 Direction: outbound, SPI: 0xb2e843a3, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 23904 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 23288 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-md5-96, Encryption: aes-cbc (128 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Extended-Sequence-Number: Enabled
 tunnel-establishment: establish-tunnels-immediately

show security ipsec security-association

user@host>show security ipsec security-association
Total active tunnels: 1 Total IPsec sas: 1
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <500006 ESP:aes-gcm-128/aes128-gcm 0x782b233c 1432/ unlim - root 500 2.0.0.2

show security ipsec security-associations brief

user@host> show security ipsec security-associations brief
Total active tunnels: 2 Total Ipsec sas: 18
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <131073 ESP:aes256/sha256 89e5098 1569/ unlim - root 500 5.0.0.1
 >131073 ESP:aes256/sha256 fcee9d54 1569/ unlim - root 500 5.0.0.1
 <131073 ESP:aes256/sha256 f3117676 1609/ unlim - root 500 5.0.0.1
 >131073 ESP:aes256/sha256 6050109f 1609/ unlim - root 500 5.0.0.1
 <131073 ESP:aes256/sha256 e01f54b1 1613/ unlim - root 500 5.0.0.1
 >131073 ESP:aes256/sha256 29a05dd6 1613/ unlim - root 500 5.0.0.1
 <131073 ESP:aes256/sha256 606c90f6 1616/ unlim - root 500 5.0.0.1
 >131073 ESP:aes256/sha256 9b5b059d 1616/ unlim - root 500 5.0.0.1
 <131073 ESP:aes256/sha256 b8116d6d 1619/ unlim - root 500 5.0.0.1
 >131073 ESP:aes256/sha256 b7ed6bfd 1619/ unlim - root 500 5.0.0.1
 <131073 ESP:aes256/sha256 4f5ce754 1619/ unlim - root 500 5.0.0.1

1939

 >131073 ESP:aes256/sha256 af8984b6 1619/ unlim - root 500 5.0.0.1
...

show security ipsec security-associations detail

user@host> show security ipsec security-associations detail

ID: 500009 Virtual-system: root, VPN Name: IPSEC_VPN
 Local Gateway: 2.0.0.2, Remote Gateway: 2.0.0.1
 Local Identity: ipv4(0.0.0.0-255.255.255.255)
 Remote Identity: ipv4(0.0.0.0-255.255.255.255)
 Version: IKEv1
 PFS group: DH-group-14
 DF-bit: clear, Copy-Outer-DSCP Disabled, Bind-interface: st0.1, Policy-name: IPSEC_POL
 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0
 Multi-sa, Configured SAs# 0, Negotiated SAs#: 0
 Location: FPC 0, PIC 0, KMD-Instance 0
 Anchorship: Thread 0
 Distribution-Profile: default-profile
 IKE SA Index: 2068
 Direction: inbound, SPI: 0xba7bb1f2, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 146 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 101 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: des-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64
 Extended-Sequence-Number: Disabled
 tunnel-establishment: establish-tunnels-on-traffic
 Direction: outbound, SPI: 0x41650a1b, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 146 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 101 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha1-96, Encryption: des-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64
 Extended-Sequence-Number: Disabled
 tunnel-establishment: establish-tunnels-on-traffic

1940

show security ipsec security-associations family inet6

user@host> show security ipsec security-associations family inet6
 Virtual-system: root
 Local Gateway: 2001:db8:1212::1111, Remote Gateway: 2001:db8:1212::1112
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 DF-bit: clear
 Direction: inbound, SPI: 14caf1d9, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 3440 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2813 seconds
 Mode: tunnel, Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes256-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64

 Direction: outbound, SPI: 9a4db486, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 3440 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 2813 seconds
 Mode: tunnel, Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes256-cbc
 Anti-replay service: counter-based enabled, Replay window size: 64

show security ipsec security-associations fpc 6 pic 1 kmd-instance all (SRX Series Devices)

user@host> show security ipsec security-associations fpc 6 pic 1 kmd-instance all
 Total active tunnels: 1

ID Gateway Port Algorithm SPI Life:sec/kb Mon vsys

<2 192.168.1.2 500 ESP:aes256/sha256 67a7d25d 28280/unlim - 0

>2 192.168.1.2 500 ESP:aes256/sha256 a23cbcdc 28280/unlim - 0

1941

show security ipsec security-associations detail (ADVPN Suggester, Static Tunnel)

user@host> show security ipsec security-associations detail
ID: 70516737 Virtual-system: root, VPN Name: ZTH_HUB_VPN
 Local Gateway: 192.168.1.1, Remote Gateway: 192.168.1.2
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv2
 DF-bit: clear
 Bind-interface: st0.1

 Port: 500, Nego#: 5, Fail#: 0, Def-Del#: 0 Flag: 0x608a29
 Tunnel events:
 Tue Nov 03 2015 01:24:27 -0800: IPSec SA negotiation successfully completed (1 times)
 Tue Nov 03 2015 01:24:27 -0800: IKE SA negotiation successfully completed (4 times)
 Tue Nov 03 2015 01:23:38 -0800: User cleared IPSec SA from CLI (1 times)
 Tue Nov 03 2015 01:21:32 -0800: IPSec SA negotiation successfully completed (1 times)
 Tue Nov 03 2015 01:21:31 -0800: IPSec SA delete payload received from peer, corresponding
IPSec SAs cleared (1 times)
 Tue Nov 03 2015 01:21:27 -0800: IPSec SA negotiation successfully completed (1 times)
 Tue Nov 03 2015 01:21:13 -0800: Tunnel configuration changed. Corresponding IKE/IPSec SAs are
deleted (1 times)
 Tue Nov 03 2015 01:19:27 -0800: IPSec SA negotiation successfully completed (1 times)
 Tue Nov 03 2015 01:19:27 -0800: Tunnel is ready. Waiting for trigger event or peer to trigger
negotiation (1 times)
 Location: FPC 0, PIC 3, KMD-Instance 2
 Direction: inbound, SPI: 43de5d65, AUX-SPI: 0
 Hard lifetime: Expires in 1335 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 996 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes256-cbc (256 bits)
 Anti-replay service: counter-based enabled

 , Replay window size: 64
 Location: FPC 0, PIC 3, KMD-Instance 2
 Direction: outbound, SPI: 5b6e157c, AUX-SPI: 0
 Hard lifetime: Expires in 1335 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 996 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes256-cbc (256 bits)

1942

 Anti-replay service: counter-based enabled

 , Replay window size: 64

show security ipsec security-associations detail (ADVPN Partner, Static Tunnel)

user@host> show security ipsec security-associations detail
ID: 67108872 Virtual-system: root, VPN Name: ZTH_SPOKE_VPN
 Local Gateway: 192.168.1.2, Remote Gateway: 192.168.1.1
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv2
 DF-bit: clear, Bind-interface: st0.1
 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0x8608a29
 Tunnel events:
 Tue Nov 03 2015 01:24:26 -0800: IPSec SA negotiation successfully completed (1 times)
 Tue Nov 03 2015 01:24:26 -0800: IKE SA negotiation successfully completed (4 times)
 Tue Nov 03 2015 01:23:37 -0800: IPSec SA delete payload received from peer, corresponding
IPSec SAs cleared (1 times)
 Tue Nov 03 2015 01:21:31 -0800: IPSec SA negotiation successfully completed (1 times)
 Tue Nov 03 2015 01:21:31 -0800: Tunnel is ready. Waiting for trigger event or peer to trigger
negotiation (1 times)
 Tue Nov 03 2015 01:18:26 -0800: Key pair not found for configured local certificate.
Negotiation failed (1 times)
 Tue Nov 03 2015 01:18:13 -0800: CA certificate for configured local certificate not found.
Negotiation not initiated/successful (1 times)
 Direction: inbound, SPI: 5b6e157c, AUX-SPI: 0
 Hard lifetime: Expires in 941 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 556 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes256-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Direction: outbound, SPI: 43de5d65, AUX-SPI: 0
 Hard lifetime: Expires in 941 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 556 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes256-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

1943

show security ipsec security-associations sa-type shortcut (ADVPN)

user@host> show security ipsec security-associations sa-type shortcut
Total active tunnels: 1
ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
<268173318 ESP:aes256/sha256 6f164ee0 3580/ unlim - root 500 192.168.0.111
>268173318 ESP:aes256/sha256 e6f29cb0 3580/ unlim - root 500 192.168.0.111

show security ipsec security-associations sa-type shortcut detail (ADVPN)

user@host> show security ipsec security-associations sa-type shortcut detail
node0:
--

ID: 67108874 Virtual-system: root, VPN Name: ZTH_SPOKE_VPN
 Local Gateway: 192.168.1.2, Remote Gateway: 192.168.1.2
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Auto Discovery VPN:
 Type: Shortcut, Shortcut Role: Initiator
 Version: IKEv2
 DF-bit: clear, Bind-interface: st0.1
 Port: 4500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0x40608a29
 Tunnel events:
 Tue Nov 03 2015 01:47:26 -0800: IPSec SA negotiation successfully completed (1 times)
 Tue Nov 03 2015 01:47:26 -0800: Tunnel is ready. Waiting for trigger event or peer to
trigger negotiation (1 times)
 Tue Nov 03 2015 01:47:26 -0800: IKE SA negotiation successfully completed (1 times)
 Direction: inbound, SPI: b7a5518, AUX-SPI: 0
 Hard lifetime: Expires in 1766 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1381 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes256-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Direction: outbound, SPI: b7e0268, AUX-SPI: 0
 Hard lifetime: Expires in 1766 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1381 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed

1944

 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes256-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

show security ipsec security-associations family inet detail

user@host> show security ipsec security-associations family inet detail
ID: 131073 Virtual-system: root, VPN Name: ike-vpn
 Local Gateway: 192.168.1.1, Remote Gateway: 192.168.1.2
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv1
 DF-bit: clear
 , Copy-Outer-DSCP Enabled
 Bind-interface: st0.99

 Port: 500, Nego#: 116, Fail#: 0, Def-Del#: 0 Flag: 0x600a29
 Tunnel events:
 Fri Oct 30 2015 15:47:21 -0700: IPSec SA rekey successfully completed (115 times)
 Fri Oct 30 2015 11:38:35 -0700: IKE SA negotiation successfully completed (12 times)
 Mon Oct 26 2015 16:41:07 -0700: IPSec SA negotiation successfully completed (1 times)
 Mon Oct 26 2015 16:40:56 -0700: Tunnel is ready. Waiting for trigger event or peer to trigger
negotiation (1 times)
 Mon Oct 26 2015 16:40:56 -0700: External interface's address received. Information updated (1
times)
 Location: FPC 0, PIC 1, KMD-Instance 1
 Direction: inbound, SPI: 81b9fc17, AUX-SPI: 0
 Hard lifetime: Expires in 1713 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1090 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes256-cbc (256 bits)
 Anti-replay service: counter-based enabled

 , Replay window size: 64
 Location: FPC 0, PIC 1, KMD-Instance 1
 Direction: outbound, SPI: 727f629d, AUX-SPI: 0
 Hard lifetime: Expires in 1713 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1090 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes256-cbc (256 bits)

1945

 Anti-replay service: counter-based enabled

 , Replay window size: 64

show security ipsec security-associations detail (SRX4600)

user@host> show security ipsec security-associations detail
ID: 131073 Virtual-system: root, VPN Name: ike-vpn
 Local Gateway: 62.1.1.3, Remote Gateway: 62.1.1.2
 Local Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Remote Identity: ipv4_subnet(any:0,[0..7]=0.0.0.0/0)
 Version: IKEv2
 DF-bit: clear, Bind-interface: st0.0
 Port: 500, Nego#: 25, Fail#: 0, Def-Del#: 0 Flag: 0x600a29
 Tunnel events:
 Fri Jan 12 2007 07:50:10 -0800: IPSec SA rekey successfully completed (23 times)
 Location: FPC 0, PIC 0, KMD-Instance 0
 Anchorship: Thread 6
 Direction: inbound, SPI: 812c9c01, AUX-SPI: 0
 Hard lifetime: Expires in 2224 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1598 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes256-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Location: FPC 0, PIC 0, KMD-Instance 0
 Anchorship: Thread 7
 Direction: outbound, SPI: c4de0972, AUX-SPI: 0
 Hard lifetime: Expires in 2224 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1598 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha-256, Encryption: aes256-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64

1946

show security ipsec security-associations detail (SRX5400, SRX5600, SRX5800)

A new output field IKE SA Index corresponding to every IPsec SA within a tunnel is displayed under each
IPsec SA information.

user@host> show security ipsec security-associations detail
ID: 500005 Virtual-system: root, VPN Name: 85BX5-OAM
 Local Gateway: 10.217.0.4, Remote Gateway: 10.200.254.118
 Traffic Selector Name: TS_DEFAULT
 Local Identity: ipv4(0.0.0.0-255.255.255.255)
 Remote Identity: ipv4(10.181.235.224-10.181.235.224)
 Version: IKEv2
 PFS group: N/A
 DF-bit: clear, Copy-Outer-DSCP Disabled, Bind-interface: st0.0, Policy-name: MACRO-IPSEC-POL
 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0
 Multi-sa, Configured SAs# 0, Negotiated SAs#: 0
 Location: FPC 7, PIC 1, KMD-Instance 0
 Anchorship: Thread 15
 Distribution-Profile: default-profile
 Direction: inbound, SPI: 0xe2eb3838, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 644 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 159 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: aes128-gcm, Encryption: aes-gcm (128 bits)
 Anti-replay service: disabled
 Extended-Sequence-Number: Disabled
 tunnel-establishment: establish-tunnels-responder-only
 IKE SA Index: 22
 Direction: outbound, SPI: 0x4f7c3101, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 644 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 159 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: aes128-gcm, Encryption: aes-gcm (128 bits)
 Anti-replay service: disabled
 Extended-Sequence-Number: Disabled
 tunnel-establishment: establish-tunnels-responder-only
 IKE SA Index: 22
 Direction: inbound, SPI: 0x30b6d66f, AUX-SPI: 0

1947

 , VPN Monitoring: -
 Hard lifetime: Expires in 1771 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1391 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: aes128-gcm, Encryption: aes-gcm (128 bits)
 Anti-replay service: disabled
 Extended-Sequence-Number: Disabled
 tunnel-establishment: establish-tunnels-responder-only
 IKE SA Index: 40
Direction: outbound, SPI: 0xd2db4108, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 1771 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1391 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: aes128-gcm, Encryption: aes-gcm (128 bits)
 Anti-replay service: disabled
 Extended-Sequence-Number: Disabled
 tunnel-establishment: establish-tunnels-responder-only
 IKE SA Index: 40

show security ipsec security-associations ha-link-encryption (SRX5400, SRX5600, SRX5800)

Starting in Junos OS Release 20.4R1, when you configure the high availability (HA) feature, you can use
this show command to view only interchassis link tunnel details.

user@host> show security ipsec security-associations ha-link-encryption
 Total active tunnels: 1 Total IPsec sas: 91
 ID Algorithm SPI Life:sec/kb Mon lsys Port Gateway
 <495001 ESP:aes-gcm-256/aes256-gcm 0x0047658d 298/ unlim - root 500 23.0.0.2
 >495001 ESP:aes-gcm-256/aes256-gcm 0x0046c5cd 298/ unlim - root 500 23.0.0.2
 <495001 ESP:aes-gcm-256/aes256-gcm 0x0447658d 298/ unlim - root 500 23.0.0.2
 >495001 ESP:aes-gcm-256/aes256-gcm 0x0446c5cd 298/ unlim - root 500 23.0.0.2
 <495001 ESP:aes-gcm-256/aes256-gcm 0x0847658d 298/ unlim - root 500 23.0.0.2
 >495001 ESP:aes-gcm-256/aes256-gcm 0x0846c5cd 298/ unlim - root 500 23.0.0.2
 <495001 ESP:aes-gcm-256/aes256-gcm 0x0c47658d 298/ unlim - root 500 23.0.0.2
 >495001 ESP:aes-gcm-256/aes256-gcm 0x0c46c5cd 298/ unlim - root 500 23.0.0.2
 <495001 ESP:aes-gcm-256/aes256-gcm 0x1047658d 298/ unlim - root 500 23.0.0.2
 >495001 ESP:aes-gcm-256/aes256-gcm 0x1046c5cd 298/ unlim - root 500 23.0.0.2
 <495001 ESP:aes-gcm-256/aes256-gcm 0x1447658d 298/ unlim - root 500 23.0.0.2

1948

 >495001 ESP:aes-gcm-256/aes256-gcm 0x1446c5cd 298/ unlim - root 500 23.0.0.2
 <495001 ESP:aes-gcm-256/aes256-gcm 0x1847658d 298/ unlim - root 500 23.0.0.2
 >495001 ESP:aes-gcm-256/aes256-gcm 0x1846c5cd 298/ unlim - root 500 23.0.0.2
 <495001 ESP:aes-gcm-256/aes256-gcm 0x1c47658d 298/ unlim - root 500 23.0.0.2
 >495001 ESP:aes-gcm-256/aes256-gcm 0x1c46c5cd 298/ unlim - root 500 23.0.0.2
 <495001 ESP:aes-gcm-256/aes256-gcm 0x2047658d 298/ unlim - root 500 23.0.0.2
 >495001 ESP:aes-gcm-256/aes256-gcm 0x2046c5cd 298/ unlim - root 500 23.0.0.2
 <495001 ESP:aes-gcm-256/aes256-gcm 0x2447658d 298/ unlim - root 500 23.0.0.2
 >495001 ESP:aes-gcm-256/aes256-gcm 0x2446c5cd 298/ unlim - root 500 23.0.0.2
...

show security ipsec sa detail ha-link-encryption (SRX5400, SRX5600, SRX5800)

Starting in Junos OS Release 20.4R1, when you configure the high availability (HA) feature, you can use
this show command to view only interchassis link tunnel details. It displays the multi SAs created for
interchassis link encryption tunnel.

user@host> show security ipsec sa detail ha-link-encryption
ID: 495001 Virtual-system: root, VPN Name: L3HA_IPSEC_VPN
 Local Gateway: 23.0.0.1, Remote Gateway: 23.0.0.2
 Traffic Selector Name: __L3HA_IPSEC_VPN__multi_node__
 Local Identity: ipv4(180.100.1.1-180.100.1.1)
 Remote Identity: ipv4(180.100.1.2-180.100.1.2)
 Version: IKEv2
 PFS group: N/A
 DF-bit: clear, Copy-Outer-DSCP Disabled, Bind-interface: st0.16000, Policy-name: L3HA_IPSEC_POL
 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0
 Multi-sa, Configured SAs# 0, Negotiated SAs#: 0
 HA Link Encryption Mode: Multi-Node
 Location: FPC -, PIC -, KMD-Instance -
 Anchorship: Thread -
 Distribution-Profile: default-profile
 Direction: inbound, SPI: 0x00439cf8, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 294 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 219 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: aes256-gcm, Encryption: aes-gcm (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Extended-Sequence-Number: Disabled

1949

 tunnel-establishment: establish-tunnels-immediately
 Location: FPC 1, PIC 0, KMD-Instance 0
 Anchorship: Thread 15
 IKE SA Index: 4294966297
 Direction: outbound, SPI: 0x004cfceb, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 294 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 219 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: aes256-gcm, Encryption: aes-gcm (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Extended-Sequence-Number: Disabled
 tunnel-establishment: establish-tunnels-immediately
 Location: FPC 1, PIC 0, KMD-Instance 0
 Anchorship: Thread 15
 IKE SA Index: 4294966297
 Direction: inbound, SPI: 0x04439cf8, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 294 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 219 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: aes256-gcm, Encryption: aes-gcm (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Extended-Sequence-Number: Disabled
 tunnel-establishment: establish-tunnels-immediately
 Location: FPC 1, PIC 0, KMD-Instance 0
 Anchorship: Thread 16
 IKE SA Index: 4294966297
 Direction: outbound, SPI: 0x044cfceb, AUX-SPI: 0
 , VPN Monitoring: -

...

1950

show security ipsec security-associations detail (SRX Series devices and
MX Series Routers)

In Junos OS Release 20.4R2, 21.1R1, and later, you can execute the show security ipsec security-
associations detail command to view the traffic selector type for a VPN.

user@host> show security ipsec security-associations detail
ID: 500024 Virtual-system: root, VPN Name: S2S_VPN2
 Local Gateway: 7.0.0.2, Remote Gateway: 2.0.0.1
 Traffic Selector Name: ts1
 Local Identity: ipv4(20.20.20.0-20.20.20.255)
 Remote Identity: ipv4(10.10.10.0-10.10.10.255)
 TS Type: traffic-selector
 Version: IKEv2
 PFS group: DH-group-14
 DF-bit: clear, Copy-Outer-DSCP Disabled, Bind-interface: st0.2, Policy-name: IPSEC_POL
 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0
 Multi-sa, Configured SAs# 0, Negotiated SAs#: 0
 Tunnel events:
 Tue Jan 19 2021 04:43:49: IPsec SA negotiation succeeds (1 times)
 Location: FPC 0, PIC 0, KMD-Instance 0
 Anchorship: Thread 1
 Distribution-Profile: default-profile
 Direction: inbound, SPI: 0xf8642fae, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 1798 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1397 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha256-128, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Extended-Sequence-Number: Disabled
 tunnel-establishment: establish-tunnels-immediately
 IKE SA Index: 17
 Direction: outbound, SPI: 0xb2a26969, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 1798 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1397 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha256-128, Encryption: aes-cbc (256 bits)

1951

 Anti-replay service: counter-based enabled, Replay window size: 64
 Extended-Sequence-Number: Disabled
 tunnel-establishment: establish-tunnels-immediately
 IKE SA Index: 17
ID: 500025 Virtual-system: root, VPN Name: S2S_VPN1
 Local Gateway: 7.0.0.1, Remote Gateway: 2.0.0.1
 Local Identity: ipv4(0.0.0.0-255.255.255.255)
 Remote Identity: ipv4(0.0.0.0-255.255.255.255)
 TS Type: proxy-id
 Version: IKEv2
 PFS group: DH-group-14
 DF-bit: clear, Copy-Outer-DSCP Disabled, Bind-interface: st0.1, Policy-name: IPSEC_POL
 Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0
 Multi-sa, Configured SAs# 0, Negotiated SAs#: 0
 Tunnel events:
 Tue Jan 19 2021 04:44:41: IPsec SA negotiation succeeds (1 times)
 Location: FPC 0, PIC 0, KMD-Instance 0
 Anchorship: Thread 1
 Distribution-Profile: default-profile
 Direction: inbound, SPI: 0xe293762a, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 1755 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1339 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha256-128, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Extended-Sequence-Number: Disabled
 tunnel-establishment: establish-tunnels-immediately
 IKE SA Index: 18
 Direction: outbound, SPI: 0x7aef9d7f, AUX-SPI: 0
 , VPN Monitoring: -
 Hard lifetime: Expires in 1755 seconds
 Lifesize Remaining: Unlimited
 Soft lifetime: Expires in 1339 seconds
 Mode: Tunnel(0 0), Type: dynamic, State: installed
 Protocol: ESP, Authentication: hmac-sha256-128, Encryption: aes-cbc (256 bits)
 Anti-replay service: counter-based enabled, Replay window size: 64
 Extended-Sequence-Number: Disabled
 tunnel-establishment: establish-tunnels-immediately
 IKE SA Index: 18

1952

show security ipsec security-associations detail (SRX5400, SRX5600, SRX5800)

Starting in Junos OS Release 21.1R1, you can view the traffic selector details, that includes, local
identity, remote identity, protocol, source-port range, destination port range for multiple terms defined
for an IPsec SA.

In the earlier Junos Releases, traffic selection for a particular SA is performed using existing IP range
defined using IP address or netmask. From Junos OS Release 21.1R1 onwards, additionally traffic is
selected through protocol specified using protocol_name. And also, low and high port range specified for
source and destination port numbers.

user@host> show security ipsec security-associations detail

ID: 500075 Virtual-system: root, VPN Name: pkn-r0-r1-ipsec-vpn-1
Local Gateway: 1.1.1.1, Remote Gateway: 1.1.1.2

Traffic Selector Name: ts1

 Local Identity:
 Protocol Port IP
 17/UDP 100-200 198.51.101.0-198.51.101.255
 6/TCP 250-300 198.51.102.0-198.51.102.255
 Remote Identity:
 Protocol Port IP
 17/UDP 150-200 80.0.0.1-80.0.0.1
 6/TCP 250-300 80.0.1.1-80.0.1.1
Version: IKEv2
DF-bit: clear, Copy-Outer-DSCP Disabled, Bind-interface: st0.0, Policy-name: pkn-r0-r1-ipsec-
policy
Port: 500, Nego#: 0, Fail#: 0, Def-Del#: 0 Flag: 0
Multi-sa, Configured SAs# 0, Negotiated SAs#: 0
Location: FPC 0, PIC 0, KMD-Instance 0
Anchorship: Thread 1
Distribution-Profile: default-profile
Direction: inbound, SPI: ………
Direction: outbound, SPI: …………

1953

Release Information

Command introduced in Junos OS Release 8.5. Support for the family option added in Junos OS Release
11.1.

Support for the vpn-name option added in Junos OS Release 11.4R3. Support for the traffic-selector
option and traffic selector field added in Junos OS Release 12.1X46-D10.

Support for Auto Discovery VPN (ADVPN) added in Junos OS Release 12.3X48-D10.

Support for IPsec datapath verification added in Junos OS Release 15.1X49-D70.

Support for thread anchorship added in Junos OS Release 17.4R1.

Starting in Junos OS Release 18.2R2 the show security ipsec security-assocations detail command
output will include thread anchorship information for the security associations (SAs).

Starting in Junos OS Release 19.4R1, we have deprecated the CLI option fc-name (COS Forward Class
name) in the new iked process that displays the security associations (SAs) under show command show
security ipsec sa.

Support for the ha-link-encryption option added in Junos OS Release 20.4R1.

RELATED DOCUMENTATION

clear security ipsec security-associations | 1726

Example: Configuring a Route-Based VPN Tunnel in a User Logical Systems

show security ipsec statistics

IN THIS SECTION

Syntax | 1955

Description | 1955

Options | 1955

Required Privilege Level | 1956

Output Fields | 1956

1954

https://www.juniper.net/documentation/en_US/junos/topics/topic-map/vpn-logical-systems.html

Sample Output | 1957

Sample Output | 1958

Sample Output | 1959

Release Information | 1961

Syntax

show security ipsec statistics
<fpc slot-number>
<index SA-index-number>
<pic slot-number>
<ha-link-encryption>

Description

Display standard IPsec statistics.

Options

• none—Display statistics about all IPsec security associations (SAs).

• fpc slot-number —Specific to SRX Series devices. Display statistics about existing IPsec SAs in this
Flexible PIC Concentrator (FPC) slot. This option is used to filter the output.

• index SA-index-number —(Optional) Display statistics for the SA with this index number.

• pic slot-number —Specific to SRX Series devices. Display statistics about existing IPsec SAs in this
PIC slot. This option is used to filter the output.

• ha-link-encryption—(Optional) Display information related to interchassis link tunnel only. See "ipsec
(High Availability)" on page 1572 and "show security ipsec statistics ha-link-encryption (SRX5400,
SRX5600, SRX5800)" on page 1960.

1955

Required Privilege Level

view

Output Fields

Table 144 on page 1956 lists the output fields for the show security ipsec statistics command. Output
fields are listed in the approximate order in which they appear.

Table 144: show security ipsec statistics Output Fields

Field Name Field Description

Virtual-system The root system.

ESP Statistics • Encrypted bytes—Total number of bytes encrypted by the local
system across the IPsec tunnel.

• Decrypted bytes—Total number of bytes decrypted by the local
system across the IPsec tunnel.

• Encrypted packets—Total number of packets encrypted by the local
system across the IPsec tunnel.

• Decrypted packets—Total number of packets decrypted by the local
system across the IPsec tunnel.

AH Statistics • Input bytes—Total number of bytes received by the local system
across the IPsec tunnel.

• Output bytes—Total number of bytes transmitted by the local
system across the IPsec tunnel.

• Input packets—Total number of packets received by the local
system across the IPsec tunnel.

• Output packets—Total number of packets transmitted by the local
system across the IPsec tunnel.

1956

Table 144: show security ipsec statistics Output Fields (Continued)

Field Name Field Description

Errors • AH authentication failures—Total number of authentication header
(AH) failures. An AH failure occurs when there is a mismatch of the
authentication header in a packet transmitted across an IPsec
tunnel.

• Replay errors—Total number of replay errors. A replay error is
generated when a duplicate packet is received within the replay
window.

• ESP authentication failures—Total number of Encapsulation
Security Payload (ESP) failures. An ESP failure occurs when there is
an authentication mismatch in ESP packets.

• ESP decryption failures—total number of ESP decryption errors.

• Bad headers—Total number of invalid headers detected.

• Bad trailers—Total number of invalid trailers detected.

• Invalid SPI— Total number of invalid SPIs packets detected.

• TS check fail— Total number of TS check fail detected.

• Discarded— Total number of discarded packets detected.

Sample Output

show security ipsec statistics

user@host> show security ipsec statistics
Virtual-system: Root
ESP Statistics:
 Encrypted bytes: 0
 Decrypted bytes: 0
 Encrypted packets: 0
 Decrypted packets: 0

1957

AH Statistics:
 Input bytes: 0
 Output bytes: 0
 Input packets: 0
 Output packets: 0
Errors:
 AH authentication failures: 0, Replay errors: 0
 ESP authentication failures: 0, ESP decryption failures: 0
 Bad headers: 0, Bad trailers: 0
 Invalid SPI: 0, TS check fail: 0
 Discarded: 0

Sample Output

show security ipsec statistics index 131073

user@host> show security ipsec statistics index 131073
ESP Statistics:
 Encrypted bytes: 952
 Decrypted bytes: 588
 Encrypted packets: 7
 Decrypted packets: 7
AH Statistics:
 Input bytes: 0
 Output bytes: 0
 Input packets: 0
 Output packets: 0
Errors:
 AH authentication failures: 0, Replay errors: 0
 ESP authentication failures: 0, ESP decryption failures: 0
 Bad headers: 0, Bad trailers: 0
 Invalid SPI: 0, TS check fail: 0
 Discarded: 0

 FC Name Encrypted Pkts Decrypted Pkts Encrypted bytes Decrypted bytes
 best-effort 7 7 952 588
 custom_q1 0 0 0 0
 custom_q2 0 0 0 0
 network-control 0 0 0 0

1958

 custom_q4 0 0 0 0
 custom_q5 0 0 0 0
 custom_q6 0 0 0 0
 custom_q7 0 0 0 0
 default 0 0 0 0

Starting with Junos OS Release 18.2R1, the CLI show security ipsec statistics index 131073 index-
number output displays statistics for each forwarding class name.

Sample Output

show security ipsec statistics fpc 6 pic 1 (SRX Series devices)

user@host> show security ipsec statistics fpc 6 pic 1
ESP Statistics:
Encrypted bytes: 536408
Decrypted bytes: 696696
Encrypted packets: 1246
Decrypted packets: 888
AH Statistics:
Input bytes: 0
Output bytes: 0
Input packets: 0
Output packets: 0
Errors:
AH authentication failures: 0, Replay errors: 0
ESP authentication failures: 0, ESP decryption failures: 0
Bad headers: 0, Bad trailers: 0
Invalid SPI: 0, TS check fail: 0
Discarded: 0

1959

show security ipsec statistics ha-link-encryption (SRX5400, SRX5600, SRX5800)

Starting in Junos OS Release 20.4R1, when you configure the high availability (HA) feature, you can use
this show command to view only interchassis link tunnel details. The following command displays only
link encryption tunnel statistics on both nodes.

user@host> show security ipsec statistics ha-link-encryption
ESP Statistics:
 Encrypted bytes: 10376
 Decrypted bytes: 4996
 Encrypted packets: 96
 Decrypted packets: 96
AH Statistics:
 Input bytes: 0
 Output bytes: 0
 Input packets: 0
 Output packets: 0
Errors:
 AH authentication failures: 0, Replay errors: 0
 ESP authentication failures: 0, ESP decryption failures: 0
 Bad headers: 0, Bad trailers: 0
 Invalid SPI: 0, TS check fail: 0
 Discarded: 0

show security ipsec statistics (MX-SPC3)

Starting with Junos OS Release 21.3R1, a new field Tunnel MTU in the output of the CLI show security
ipsec statistics displays the option configured under ipsec vpn hub-to-spoke-vpn tunnel-mtu hierarchy.

user@host> show security ipsec statistics
 Encrypted bytes: 0
 Decrypted bytes: 0
 Encrypted packets: 0
 Decrypted packets: 0
AH Statistics:
 Input bytes: 0
 Output bytes: 0
 Input packets: 0
 Output packets: 0
Errors:

1960

 AH authentication failures: 0, Replay errors: 0
 ESP authentication failures: 0, ESP decryption failures: 0
 Bad headers: 0, Bad trailers: 0
 Invalid SPI: 0, TS check fail: 0
 Exceeds tunnel MTU: 0 -------- New counter
 Discarded: 0

Release Information

Command introduced in Junos OS Release 8.5. fpc and pic options added in Junos OS Release 9.3.

Support for the ha-link-encryption option added in Junos OS Release 20.4R1.

RELATED DOCUMENTATION

clear security ipsec statistics | 1728

show security ipsec traffic-selector

IN THIS SECTION

Syntax | 1962

Description | 1962

Options | 1962

Required Privilege Level | 1963

Output Fields | 1963

Sample Output | 1963

Release Information | 1964

1961

Syntax

show security ipsec traffic-selector interface-name interface-name
<brief | detail>
<destination-address address>
<fpc slot-number pic slot-number>
<kmd-instance (all | kmd-instance-name)>
<pic slot-number fpc slot-number>
<source-address address>

Description

Display information about the traffic selectors that have been negotiated between the initiator and
responder.

Options

interface-name
interface-name

Name of the secure tunnel logical interface.

brief | detail (Optional) Display the specified level of output. The default is brief.

destination-address
address

(Optional) Destination IP address.

fpc slot-number pic slot-
number

(Optional) Display information about existing traffic selectors on the
specified Flexible PIC Concentrator (FPC) slot and PIC slot.

kmd-instance (Optional) Display information about existing traffic selectors in the key
management process (in this case, it is KMD) identified by FPC slot-number
and PIC slot-number. This option is used to filter the output.

• all—All KMD instances running on the Services Processing Unit (SPU).

• kmd-instance-name—Name of the KMD instance running on the SPU.

pic slot-number fpc slot-
number

(Optional) Display information about existing traffic selectors on the
specified PIC slot and FPC slot.

1962

source-address address (Optional) Source IP address.

Required Privilege Level

view

Output Fields

Table 145 on page 1963 lists the output fields for the show security ipsec traffic-selector command.
Output fields are listed in the approximate order in which they appear.

Table 145: show security ipsec traffic-selector Output Fields

Field Name Field Description Level of Output

Tunnel-id Tunnel ID. All levels

Interface Secure tunnel (st0) interface for the traffic selector. All levels

IKE-ID Peer IKE ID for the negotiated traffic selector. All levels

Source IP Source IP address for the negotiated traffic selector. All levels

Destination IP Destination IP address for the negotiated traffic selector. All levels

Sample Output

show security ipsec traffic-selector interface-name st0.1 detail

user@host> show security ipsec traffic-selector interface-name st0.1 detail
Tunnel ID: 6920601, Interface: st0.1

1963

IKE-ID: DC=Common_component, CN=enodeA, OU=Dept, O=Company, L=City, ST=CA, C=US
Source IP: ipv4 (192.0.2.0-192.0.2.255)
Destination IP: ipv4 (198.51.100.0-198.51.100.255)

Tunnel ID: 77594626, Interface: st0.1
IKE-ID: DC=Common_component, CN=enodeB, OU=Det, O=Company, L=City, ST=CA, C=US
Source IP: ipv4 (192.0.2.0-192.0.2.255)
Destination IP: ipv4 (203.0.113.0-203.0.113.255)

Release Information

Command introduced in Junos OS Release 12.3X48-D10.

RELATED DOCUMENTATION

IPsec Overview | 20

show security ipsec tunnel-distribution

IN THIS SECTION

Syntax | 1965

Description | 1965

Options | 1965

Required Privilege Level | 1966

Output Fields | 1966

Sample Output | 1966

Release Information | 1970

1964

Syntax

show security ipsec tunnel-distribution
<brief | summary | summary-cpuload>

Description

Display the number of IPsec VPN tunnels that are anchored in each thread. An IPsec tunnel session is
assigned an anchor thread, based on the load during the tunnel session installation. When a new tunnel
session is created, the least loaded thread is chosen to anchor the new tunnel. When the tunnel is
deleted, the anchor mapping is removed from the control plane.

Tunnel distribution across different Services Processing Unit (SPU) or equivalent is based on the number
of tunnels and not on throughput in each tunnel. Tunnels anchored in a SPU are not transferred to a
different SPU or equivalent during SPU failure.

The distribution profile shows any assigned IPSec distribution profile without any distribution profiles
assigned to a vpn object. This tab shows default_profiile, else the associated profile is displayed.

Options

none Display thread information about all active tunnels.

brief (Optional) Display thread information about all active tunnels. (Default)

fpc FPC slot number (0..5).

pic PIC slot number (0..3).

summary (Optional) Display the number of tunnels anchored to each thread.

summary-cpuload (Optional) Displays the load on each FPC and PIC. You can use this option to check the
load on each FPC and PIC before or after redistributing the tunnel. See "show security
ipsec tunnel-distribution summary-cpuload" on page 1970.

1965

Required Privilege Level

view

Output Fields

Table 146 on page 1966 lists the output fields for the show security ipsec tunnel-distribution
command. Output fields are listed in the approximate order in which they appear.

Table 146: show security ipsec tunnel-distribution Output Fields

Field Name Field Description Level of Output

Tunnel-ID VPN tunnel identifier. brief

Thread-ID Thread identifier. All levels

Number of Tunnels The number of tunnels anchored to the thread. summary

CPU:1m CPU load average for last 1 minute for FPC or PIC. summary-cpuload

CPU:1h CPU load average for last 1 hour for FPC or PIC. summary-cpuload

CPU:1d CPU load average for last 1 day for FPC or PIC. summary-cpuload

Sample Output

show security ipsec tunnel-distribution

user@host> show security ipsec tunnel-distribution
Tunnel-ID FPC PIC Thread-ID
--
 500006 0 1 4

1966

 500012 0 1 8
 500009 0 1 6
 500002 0 1 1
 500005 0 1 3
 500001 0 0 15
 500008 0 1 5
 500010 0 0 18
 500004 0 0 16
 500003 0 1 2
 500011 0 1 7
 500007 0 0 17

Tunnel-ID FPC PIC Thread-ID Distribution-profile
--
 500755 0 1 1 spc-3
 500756 2 0 0 spc-2
 500758 0 1 1 default_profile

show security ipsec tunnel-distribution summary

user@host> show security ipsec tunnel-distribution summary
Number of Tunnels FPC PIC Thread-ID
--
 1 0 0 15
 1 0 0 16
 1 0 0 17
 1 0 0 18
 1 0 1 1
 1 0 1 2
 1 0 1 3
 1 0 1 4
 1 0 1 5
 1 0 1 6
 1 0 1 7
 1 0 1 8

1967

show security ipsec tunnel-distribution fpc 0 pic 0

user@host> show security ipsec tunnel-distribution fpc 0 pic 0
Tunnel-ID FPC PIC Thread-ID
--
 500001 0 0 15
 500010 0 0 18
 500004 0 0 16
 500007 0 0 17

show security ipsec tunnel-distribution fpc 0 pic 1

user@host> show security ipsec tunnel-distribution fpc 0 pic 1
Tunnel-ID FPC PIC Thread-ID
--
 500006 0 1 4
 500012 0 1 8
 500009 0 1 6
 500002 0 1 1
 500005 0 1 3
 500008 0 1 5
 500003 0 1 2
 500011 0 1 7

show security ipsec tunnel-distribution summary fpc 0 pic 0

user@host> show security ipsec tunnel-distribution summary fpc 0 pic 0
Number of Tunnels FPC PIC Thread-ID
--
 1 0 0 15
 1 0 0 16
 1 0 0 17
 1 0 0 18
 0 0 0 19
 0 0 0 20
 0 0 0 21
 0 0 0 22
 0 0 0 23
 0 0 0 24

1968

 0 0 0 25
 0 0 0 26
 0 0 0 27

show security ipsec tunnel-distribution summary fpc 0 pic 1

user@host> show security ipsec tunnel-distribution summary fpc 0 pic 1
Number of Tunnels FPC PIC Thread-ID
--
 1 0 1 1
 1 0 1 2
 1 0 1 3
 1 0 1 4
 1 0 1 5
 1 0 1 6
 1 0 1 7
 1 0 1 8
 0 0 1 9
 0 0 1 10
 0 0 1 11
 0 0 1 12
 0 0 1 13
 0 0 1 15
 0 0 1 16
 0 0 1 17
 0 0 1 18
 0 0 1 19
 0 0 1 20
 0 0 1 21
 0 0 1 22
 0 0 1 23
 0 0 1 24
 0 0 1 25
 0 0 1 26
 0 0 1 27

1969

show security ipsec tunnel-distribution summary-cpuload

This command displays the same output as show security ipsec tunnel-distribution summary, but
includes load averages (last 1 minute, 1 hour, and 1 day) of all threads for each FPC and PIC.

user@host> show security ipsec tunnel-distribution summary-cpuload

node0:

 Number of Tunnels FPC PIC Thread-ID CPU:1m CPU:1h CPU:1d

 1 0 0 15 0 0 0
 1 0 0 16 0 0 0

Release Information

Command introduced in Junos OS Release 17.4R1.

summary-cpuload option introduced in Junos OS Release 20.4R1.

RELATED DOCUMENTATION

show security ipsec security-associations | 1919

request security re-distribution ipsec-vpn | 1784

show security re-distribution ipsec-vpn | 1997

1970

show security ipsec tunnel-events-statistics

IN THIS SECTION

Syntax | 1971

Description | 1971

Required Privilege Level | 1971

Sample Output | 1972

Release Information | 1972

Syntax

 show security ipsec tunnel-events-statistics

Description

Show tunnel event statistics.

Required Privilege Level

view

1971

Sample Output

show security ipsec tunnel-events statistics

user@host> show security ipsec tunnel-events statistics
IPSec SA delete payload received from peer : 153
Configuration change triggered clearing of IPSec SA : 1
Peer's remote IKE-ID validation failed during negotiation : 2
Phase1 proposal mismatch detected : 2
Phase2 proposal mismatch detected : 2
Peer proposed traffic-selectors are not in configured range : 8576
Negotiation failed as peer did not respond : 4
IKE SA negotiation successfully completed : 19
IPSec SA negotiation successfully completed : 154
PKI validation failed: Peer's CA not configured in trusted-CA-group in IKE policy : 1
Tunnel is ready. Waiting for trigger event or peer to trigger negotiation : 1

Release Information

Command introduced in Junos OS Release 12.3X48-D10.

Starting with Junos OS Release 15.1X49-D120, you can configure the CLI option reject-duplicate-
connection at the [edit security ike gateway gateway-name dynamic] hierarchy level to retain an existing
tunnel session and reject negotiation requests for a new tunnel with the same IKE ID. By default, an
existing tunnel is tear down when a new tunnel with the same IKE ID is established. The reject-
duplicate-connection option is only supported when ike-user-type group-ike-id or ike-user-type shared-
ike-id is configured for the IKE gateway; the aaa access-profile profile-name configuration is not
supported with this option.

Use the CLI option reject-duplicate-connection only when you are certain that reestablishment of a new
tunnel with the same IKE ID should be rejected.

RELATED DOCUMENTATION

clear security ipsec tunnel-events-statistics | 1733

1972

show security pki ca-certificate (View)

IN THIS SECTION

Syntax | 1973

Description | 1973

Options | 1974

Required Privilege Level | 1974

Output Fields | 1974

Sample Output | 1976

Sample Output | 1977

Sample Output | 1978

Release Information | 1979

Syntax

show security pki ca-certificate
<brief | detail>
<ca-profile ca-profile-name >

Description

Display information about the certificate authority (CA) public key infrastructure (PKI) digital certificates
configured on the device.

The FIPS image does not permit the use of MD5 fingerprints. Therefore, MD5 fingerprints are not
included when a certificate is displayed using this command. The SHA-1 fingerprint that is currently
displayed is retained in the FIPS image. The Simple Certificate Enrollment Protocol (SCEP) is disabled in
the FIPS image.

1973

Options

• none—Display basic information about all configured CA certificates.

• brief | detail—(Optional) Display the specified level of output.

• ca-profile ca-profile-name- (Optional) Display information about only the specified CA certificate.

Required Privilege Level

view

Output Fields

Table 147 on page 1974 lists the output fields for the show security pki ca-certificate command.
Output fields are listed in the approximate order in which they appear.

Table 147: show security pki ca-certificate Output Fields

Field Name Field Description

Certificate identifier Name of the digital certificate.

Certificate version Revision number of the digital certificate.

Serial number Unique serial number of the digital certificate.

1974

Table 147: show security pki ca-certificate Output Fields (Continued)

Field Name Field Description

Issuer Authority that issued the digital certificate, including details of the
authority organized using the distinguished name format. Possible
subfields are:

• Organization—Organization of origin.

• Organizational unit—Department within an organization.

• Country—Country of origin.

• Locality—Locality of origin.

• Common name—Name of the authority.

Subject Details of the digital certificate holder organized using the
distinguished name format. Possible subfields are:

• Organization—Organization of origin.

• Organizational unit—Department within an organization.

• Country—Country of origin.

• Locality—Locality of origin.

• Common name—Name of the authority.

If the certificate contains multiple subfield entries, all entries are
displayed.

Subject string Subject field as it appears in the certificate.

Validity Time period when the digital certificate is valid. Values are:

• Not before—Start time when the digital certificate becomes valid.

• Not after—End time when the digital certificate becomes invalid.

1975

Table 147: show security pki ca-certificate Output Fields (Continued)

Field Name Field Description

Public key algorithm Encryption algorithm used with the private key, such as
rsaEncryption(1024 bits).

Signature algorithm Encryption algorithm that the CA used to sign the digital certificate,
such as sha1WithRSAEncryption.

Certificate Policy Policy Identifier—One or more policy object identifiers (OIDs).

Use for key Use of the public key, such as Certificate signing, CRL signing, Digital
signature, or Data encipherment.

Fingerprint Secure Hash Algorithm (SHA1) and Message Digest 5 (MD5) hashes used
to identify the digital certificate.

Distribution CRL Distinguished name information and the URL for the certificate
revocation list (CRL) server.

Sample Output

show security pki ca-certificate ca-profile RootCA brief

user@host> show security pki ca-certificate ca-profile RootCA brief
Certificate identifier: RootCA
 Issued to: RootCA, Issued by: C = US, O = example, CN = RootCA
 Validity:
 Not before: 05- 3-2012 07:15
 Not after: 05- 2-2017 07:15
 Public key algorithm: rsaEncryption(1024 bits)

1976

Sample Output

show security pki ca-certificate ca-profile RootCA detail

user@host> show security pki ca-certificate ca-profile RootCA detail
Certificate identifier: RootCA
 Certificate version: 3
 Serial number: 0712dc31
 Issuer:
 Organization: example, Country: US, Common name: RootCA
 Subject:
 Organization: example, Country: US, Common name: RootCA
 Subject string:
 C=US, O=example, CN=RootCA
 Validity:
 Not before: 05- 3-2012 07:15
 Not after: 05- 2-2017 07:15
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:ac:b0:c0:11:ac:0c:34:37:04:97:65:c2:b1
 ae:7e:68:e0:fa:37:23:a1:f0:eb:4d:eb:03:89:c9:d9:0d:34:f3:66
 91:97:8c:e9:9c:d4:b5:55:8d:c1:e2:8b:95:08:9d:29:f8:ab:ac:ff
 ae:af:f7:bc:4b:33:f2:eb:b9:e6:13:6d:18:d7:64:a7:85:78:99:41
 4e:b4:fa:bc:3e:1b:5c:26:25:89:03:af:e9:c6:e9:9e:7b:74:1a:1a
 5b:b4:2a:48:78:57:68:e2:5c:0b:71:71:78:ac:a2:23:5f:ca:d2:4a
 38:4c:35:5a:20:cc:44:39:96:26:20:43:bd:75:fd:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Use for key: CRL signing, Certificate signing, Key encipherment,
 Digital signature
 Fingerprint:
 eb:2a:2a:eb:d3:c7:cb:62:65:2e:6a:76:56:b8:af:88:51:8a:30:c9 (sha1)
 cd:43:ae:a4:b2:11:9e:cf:1a:47:fd:7f:0c:ce:d9:fd (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

1977

Sample Output

show security pki ca-certificate ca-profile ca-tmp detail

user@host> show security pki ca-certificate ca-profile ca-tmp detail
Certificate identifier: ca-tmp
 Certificate version: 3
 Serial number: 00000047
 Issuer:
 Organization: Example,
 Organizational unit: DoD, Organizational unit: Testing, Country: US,
 Common name: Trust Anchor
 Subject:
 Organization: Example,
 Organizational unit: Dod, Organizational unit: Testing, Country: US,
 Common name: CA1-PP.01.03
 Subject string:
 C=US, O=Example, OU=Example, OU=Testing, CN=CA1-PP.01.03
 Validity:
 Not before: 01- 1-1998 12:01 UTC
 Not after: 01- 1-2048 12:01 UTC
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:cb:fd:78:0c:be:87:ac:cd:c0:33:66:a3:18
 9e:fd:40:b7:9b:bc:dc:66:ff:08:45:f7:7e:fe:8e:d6:32:f8:5b:75
 db:76:f0:4d:21:9a:6e:4f:04:21:4c:7e:08:a1:f9:3d:ac:8b:90:76
 44:7b:c4:e9:9b:93:80:2a:64:83:6e:6a:cd:d8:d4:23:dd:ce:cb:3b
 b5:ea:da:2b:40:8d:ad:a9:4d:97:58:cf:60:af:82:94:30:47:b7:7d
 88:c3:76:c0:97:b4:6a:59:7e:f7:86:5d:d8:1f:af:fb:72:f1:b8:5c
 2a:35:1e:a7:9e:14:51:d4:19:ae:c7:5c:65:ea:f5:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Certificate Policy:
 Policy Identifier = 2.16.840.1.101.3.1.48.2
 Use for key: CRL signing, Certificate signing
 Fingerprint:
 e0:b3:2f:2e:a1:c5:ee:ad:af:dd:96:85:f6:78:24:c5:89:ed:39:40 (sha1)
 f3:47:6e:55:bc:9d:80:39:5a:40:70:8b:10:0e:93:c5 (md5)

1978

Release Information

Command modified in Junos OS Release 8.5. Subject string output field added in Junos OS Release
12.1X44-D10. Policy identifier output field added in Junos OS Release 12.3X48-D10.

RELATED DOCUMENTATION

ca-profile (Security PKI)

request security pki ca-certificate verify (Security)

show security pki certificate-request (View)

IN THIS SECTION

Syntax | 1979

Description | 1980

Options | 1980

Required Privilege Level | 1980

Output Fields | 1980

Sample Output | 1982

Sample Output | 1982

Release Information | 1983

Syntax

show security pki certificate-request
<brief | detail>
<certificate-id certificate-id-name >

1979

https://www.juniper.net/documentation/en_US/junos15.1x49-d60/topics/reference/configuration-statement/security-edit-ca-profile.html
https://www.juniper.net/documentation/en_US/junos15.1x49-d60/topics/reference/command-summary/request-security-pki-ca-certificate-verify-ca-profile.html

Description

Display information about manually generated local digital certificate requests that are stored on the
device.

Options

• none—Display basic information about all local digital certificate requests.

• brief | detail—(Optional) Display the specified level of output.

• certificate-id certificate-id-name —(Optional) Display information about only the specified local
digital certificate requests.

Required Privilege Level

view

Output Fields

Table 148 on page 1980 lists the output fields for the show security pki certificate-request command.
Output fields are listed in the approximate order in which they appear.

Table 148: show security pki certificate-request Output Fields

Field Name Field Description

Certificate identifier Name of the digital certificate.

Certificate version Revision number of the digital certificate.

Issued to Device that was issued the digital certificate.

1980

Table 148: show security pki certificate-request Output Fields (Continued)

Field Name Field Description

Subject Details of the digital certificate holder organized using the
distinguished name format. Possible subfields are:

• Organization—Organization of origin.

• Organizational unit—Department within an organization.

• Country—Country of origin.

• Locality—Locality of origin.

• Common name—Name of the authority.

Alternate subject Domain name or IP address of the device related to the digital
certificate.

Public key algorithm Encryption algorithm used with the private key, such as
rsaEncryption(1024 bits).

Public key verification
status

Public key verification status: Failed or Passed. The detail output also
provides the verification hash.

Fingerprint Secure Hash Algorithm (SHA1) and Message Digest 5 (MD5) hashes used
to identify the digital certificate.

Use for key Use of the public key, such as Certificate signing, CRL signing, Digital
signature, or Data encipherment.

1981

Sample Output

show security pki certificate-request certificate-id user brief

user@host> show security pki certificate-request certificate-id hassan brief
Certificate identifier: user
 Issued to: user@example.net
 Public key algorithm: rsaEncryption(1024 bits)

Sample Output

show security pki certificate-request certificate-id user detail

user@host> show security pki certificate-request certificate-id hassan detail
 Certificate identifier: user
 Certificate version: 3
 Subject:
 Organization: example, Organizational unit: example, Country: IN,
 Common name: user1
 Alternate subject: 192.168.72.124
 Public key algorithm: rsaEncryption(1024 bits)
 Public key verification status: Passed
 c7:a4:fb:e7:8c:4f:31:e7:eb:01:d8:32:65:21:f2:eb:6f:7d:49:1a:c3:9b
 63:47:e2:4f:f6:db:f6:c8:75:dd:e6:ec:0b:35:0a:62:32:45:6b:35:1f:65
 c9:66:b7:40:b2:f9:2a:ab:5b:60:f7:c7:73:36:da:68:25:fc:40:4b:12:3c
 d5:c8:c6:66:f6:10:1e:86:67:a8:95:9b:7f:1c:ae:a7:55:b0:28:95:a7:9a
 a2:24:28:e4:5a:b2:a9:06:7a:69:37:20:15:e1:b6:66:eb:22:b5:b6:77:f6
 65:88:b0:94:2b:91:4b:99:78:4a:e3:56:cc:14:45:d7:97:fd
 Fingerprint:
 8f:22:1a:f2:9f:27:b0:21:6c:da:46:64:31:34:1f:68:42:5a:39:e0 (sha1)
 09:15:11:aa:ea:f9:5a:b5:70:d7:0b:8e:be:a6:d3:cb (md5)
 Use for key: Digital signature

1982

Release Information

Command modified in Junos OS Release 8.5.

RELATED DOCUMENTATION

clear security pki key-pair (Local Certificate) | 1734

show security pki crl (View)

IN THIS SECTION

Syntax | 1983

Description | 1984

Options | 1984

Required Privilege Level | 1984

Output Fields | 1984

Sample Output | 1986

Sample Output | 1986

Sample Output | 1986

Release Information | 1987

Syntax

show security pki crl
 < brief | detail>
<ca-profile ca-profile-name >

1983

Description

Display information about the certificate revocation lists (CRLs) configured on the device.

Options

• none—Display basic information about all CRLs.

• brief | detail—(Optional) Display the specified level of output.

• ca-profile ca-profile-name- (Optional) Display information about only the specified CA profile.

Required Privilege Level

view

Output Fields

Table 149 on page 1984 lists the output fields for the show security pki crl command. Output fields are
listed in the approximate order in which they appear.

Table 149: show security pki crl Output Fields

Field Name Field Description

CA profile Name of the configured CA profile.

CRL version Revision number of the certificate revocation list.

1984

Table 149: show security pki crl Output Fields (Continued)

Field Name Field Description

CRL issuer Authority that issued the digital certificate, including details of the
authority organized using the distinguished name format. Possible
subfields are:

• emailAddress—Mail address of the issuing authority.

• C—Country of origin.

• ST—State of origin.

• L—Locality of origin.

• O—Organization of origin.

• OU—Department within an organization.

• CN—Name of the authority.

Effective date Date and time the certificate revocation list becomes valid.

Next update Date and time the routing platform will download the latest version of
the certificate revocation list.

Revocation List List of digital certificates that have been revoked before their
expiration date. Values are:

• Serial number—Unique serial number of the digital certificate.

• Revocation date—Date and time that the digital certificate was
revoked.

1985

Sample Output

show security pki crl ca-profile ca2

user@host> show security pki crl ca-profile ca2
CA profile: ca2
 CRL version: V00000001
 CRL issuer: emailAddress = user@example.net, C = US, ST = ca, L = sunnyvale, O = , OU = SPG
QA, CN = 2000-spg-example-net
 Effective date: 04-26-2007 18:47
 Next update: 05- 4-2007 07:07

Sample Output

show security pki crl ca-profile ca2 brief

user@host> show security pki crl ca-profile ca2 brief
CA profile: ca2
 CRL version: V00000001
 CRL issuer: emailAddress = user@example.net, C = US, ST = ca, L = sunnyvale, O = example
networks, OU = SPG QA, CN = 2000-spg-example-net
 Effective date: 04-26-2007 18:47
 Next update: 05- 4-2007 07:07

Sample Output

show security pki crl ca-profile ca2 detail

user@host> show security pki crl ca-profile ca2 detail
CA profile: ca2
 CRL version: V00000001
 CRL issuer: emailAddress = user@example.net, C = US, ST = ca, L = sunnyvale, O = example, OU =
SPG QA, CN = 2000-spg-example-net
 Effective date: 04-26-2007 18:47

1986

 Next update: 05- 4-2007 07:07
 Revocation List:
 Serial number Revocation date
 174e6399000000000506 03-16-2007 23:09
 174ef3f3000000000507 03-16-2007 23:09
 17529cd6000000000508 03-16-2007 23:09
 1763ac26000000000509 03-16-2007 23:09
 21904e5700000000050a 03-16-2007 23:09
 2191cf7900000000050b 03-16-2007 23:09
 21f10eb600000000050c 03-16-2007 23:09
 2253ca2a00000000050f 03-16-2007 23:09
 2478939b000000000515 03-16-2007 23:09
 24f35004000000000516 03-16-2007 23:09
 277ddfa8000000000517 03-16-2007 23:09
 277e97bd000000000518 03-16-2007 23:09
 27846a76000000000519 03-16-2007 23:09
 2785176f00000000051a 03-16-2007 23:09

Release Information

Command modified in Junos OS Release 8.5.

RELATED DOCUMENTATION

crl (Security) | 1500

show security pki local-certificate (View)

IN THIS SECTION

Syntax | 1988

Description | 1988

Options | 1988

1987

Required Privilege Level | 1989

Output Fields | 1989

Sample Output | 1991

Sample Output | 1992

Sample Output | 1993

Sample Output | 1993

Sample Output | 1994

Sample Output | 1995

Sample Output | 1996

Release Information | 1997

Syntax

show security pki local-certificate
 < brief |
detail >
 < certificate-id certificate-id-name >
<system-generated>

Description

Display information about the local digital certificates, corresponding public keys, and the automatically
generated self-signed certificate configured on the device.

Options

• none—Display basic information about all configured local digital certificates, corresponding public
keys, and the automatically generated self-signed certificate.

• brief | detail—(Optional) Display the specified level of output.

1988

• certificate-id certificate-id-name —(Optional) Display information about only the specified local
digital certificates and corresponding public keys.

• system-generated—Display information about the automatically generated self-signed certificate.

Required Privilege Level

view

Output Fields

Table 150 on page 1989 lists the output fields for the show security pki local-certificate command.
Output fields are listed in the approximate order in which they appear.

Table 150: show security pki local-certificate Output Fields

Field Name Field Description

Certificate identifier Name of the digital certificate.

Certificate version Revision number of the digital certificate.

Serial number Unique serial number of the digital certificate. Starting in Junos OS
Release 20.1R1, PKI local certificate serial number is displayed with 0x
as prefix to indicate that the PKI local certificate is in the hexadecimal
format.

Issued to Device that was issued the digital certificate.

Issued by Authority that issued the digital certificate.

1989

Table 150: show security pki local-certificate Output Fields (Continued)

Field Name Field Description

Issuer Authority that issued the digital certificate, including details of the
authority organized using the distinguished name format. Possible
subfields are:

• Organization—Organization of origin.

• Organizational unit—Department within an organization.

• Country—Country of origin.

• Locality—Locality of origin.

• Common name—Name of the authority.

LSYS Name of the logical systems.

Subject Details of the digital certificate holder organized using the
distinguished name format. Possible subfields are:

• Organization—Organization of origin.

• Organizational unit—Department within an organization.

• Country—Country of origin.

• Locality—Locality of origin.

• Common name—Name of the authority.

• Serial number—Serial number of the device.

If the certificate contains multiple subfield entries, all entries are
displayed.

Subject string Subject field as it appears in the certificate.

Alternate subject Domain name or IP address of the device related to the digital
certificate.

1990

Table 150: show security pki local-certificate Output Fields (Continued)

Field Name Field Description

Validity Time period when the digital certificate is valid. Values are:

• Not before—Start time when the digital certificate becomes valid.

• Not after—End time when the digital certificate becomes invalid.

Public key algorithm Encryption algorithm used with the private key, such as
rsaEncryption(1024 bits).

Public key verification
status

Public key verification status: Failed or Passed. The detail output also
provides the verification hash.

Signature algorithm Encryption algorithm that the CA used to sign the digital certificate,
such as sha1WithRSAEncryption.

Fingerprint Secure Hash Algorithm (SHA1) and Message Digest 5 (MD5) hashes used
to identify the digital certificate.

Distribution CRL Distinguished name information and URL for the certificate revocation
list (CRL) server.

Use for key Use of the public key, such as Certificate signing, CRL signing, Digital
signature, or Data encipherment.

Sample Output

show security pki local-certificate certificate-id hello

user@host> show security pki local-certificate certificate-id hello
LSYS: root-logical-system
Certificate identifier: hello

1991

 Issued to: cn1, Issued by: DC = local, DC = demo, CN = domain-example-WIN-CA
 Validity:
 Not before: 08- 8-2012 17:02
 Not after: 08- 8-2014 17:02
 Public key algorithm: rsaEncryption(1024 bits)

Sample Output

show security pki local-certificate certificate-id hello detail

user@host> show security pki local-certificate certificate-id hello detail
Certificate identifier: hello
 Certificate version: 3
 Serial number: 61ba9da000000000d72e
 Issuer:
 Common name: Example-CA,
 Domain component: local, Domain component: demo
 Subject:
 Organization: o1, Organization: o2,
 Organizational unit: ou1, Organizational unit: ou2, Country: US, State: CA,
 Locality: Sunnyvale, Common name: cn1, Common name: cn2,
 Domain component: dc1, Domain component: dc2
 Subject string:
 C=Example, DC=dc1, DC=dc2, ST=CA, L=Sunnyvale, O=o1, O=o2, OU=ou1, OU=ou2, CN=cn1, CN=cn2
 Alternate subject: "user@example.net", user.example.net, 192.0.2.1
 Validity:
 Not before: 08- 8-2012 17:02
 Not after: 08- 8-2014 17:02
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:b4:14:01:d5:4f:79:87:d5:bb:e6:5e:c1:14
 97:da:b4:40:ad:1a:77:3e:ec:2e:68:8e:e4:93:a3:fe:7c:0b:58:af
 e1:20:27:82:ca:8d:6f:f0:97:d1:ad:fe:df:6c:cb:3c:b0:4f:cc:dd
 ac:d8:69:3f:3c:59:b5:2a:c6:83:e8:b3:94:5e:0a:2d:cd:e2:b0:15
 3e:97:a7:8a:4e:fb:59:f7:20:4c:ba:a8:80:3e:ba:be:69:ef:2b:32
 e4:1a:1c:24:53:1b:d5:c3:aa:d4:25:73:96:76:ea:49:d4:da:7e:3e
 0c:c6:6b:22:43:cb:04:84:0d:25:33:07:6b:49:41:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 ldap:///Example-CA,CN=cn-win,CN=CDP,CN=Public%20Key

1992

%20Services,CN=Services,CN=Configuration,DC=demo,DC=local?certificateRevocationList?base?
objectClass=cRLDistributionPoint
 http://example.example.net/CertEnroll/Example-CA.crl
 Use for key: Key encipherment, Digital signature, 1.3.6.1.5.5.8.2.2,
 1.3.6.1.5.5.8.2.2
 Fingerprint:
 76:a8:5f:65:b4:bf:bd:10:d8:56:82:65:ff:0d:04:3a:a5:e9:41:dd (sha1)
 8f:99:a4:15:98:10:4b:b6:1a:3d:81:13:93:2a:ac:e7 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

Sample Output

show security pki local-certificate system-generated

user@host> show security pki local-certificate system-generated
Certificate identifier: system-generated
 Issued to: JN10B9390AGB, Issued by: CN = JN10B9390AGB, CN = system generated, CN = self-signed
 Validity:
 Not before: 10-30-2009 23:02
 Not after: 10-29-2014 23:02
 Public key algorithm: rsaEncryption(1024 bits)

Sample Output

show security pki local-certificate system-generated detail

user@host> show security pki local-certificate system-generated detail
Certificate identifier: system-generated
 Certificate version: 3
 Serial number: e90d42ebd14ef954b3e48c2eed5b30fb
 Issuer:
 Common name: JN10B9390AGB, Common name: system generated, Common name: self-signed
 Subject:
 Common name: JN10B9390AGB, Common name: system generated, Common name: self-signed

1993

 Subject string:
 CN=JN10B9390AGB, CN=system generated, CN=self-signed
 Validity:
 Not before: 10-30-2009 23:02
 Not after: 10-29-2014 23:02
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:cb:c8:3f:e6:d3:e5:ca:9d:dc:2d:e9:ca:c7
 5f:b1:f5:3a:f0:1c:a7:55:43:0f:ef:fd:1c:fe:29:09:d5:37:d0:fa
 d6:ee:bc:b8:3f:58:d4:31:fb:96:4f:4f:cc:a9:1a:8f:2e:1b:50:6f
 2b:88:34:74:b2:6d:ad:94:b5:dd:3d:80:87:56:d0:42:50:4d:ac:d7
 8c:21:06:2d:07:1e:f4:d0:c7:85:2e:25:60:ad:1b:b5:b2:d2:1d:c8
 79:67:8c:56:06:04:75:6e:be:4e:99:b8:07:e6:9a:11:fe:b5:ec:c0
 1e:68:da:47:99:1b:b2:c8:07:ab:cd:6e:fe:c1:fd:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Fingerprint:
 be:1f:21:13:71:cd:9d:de:7a:41:d7:4c:52:8d:3e:d6:ba:db:75:96 (sha1)
 ba:fc:90:4b:5f:a8:66:a3:b9:64:89:9f:e2:45:b5:84 (md5)
 Auto-re-enrollment:
 Status: Disabled
 Next trigger time: Timer not started

Sample Output

show security pki local-certificate certificate-id mycert - (local certificate enrolled online
using SCEP)

user@host> show security pki local-certificate certificate-id mycert
LSYS: root-logical-system
Certificate identifier: mycert
 Issued to: bubba, Issued by: DC = local, DC = demo, CN = domain-example-WIN-CA
 Validity:
 Not before: 11-15-2012 18:58
 Not after: 11-15-2014 18:58
 Public key algorithm: rsaEncryption(1024 bits)

1994

Sample Output

show security pki local-certificate certificate-id mycert detail - (local certificate enrolled
online using SCEP)

user@host> show security pki local-certificate certificate-id mycert detail
Certificate identifier: mycert
 Certificate version: 3
 Serial number: 1f00b50a000000013ad2
 Issuer:
 Common name: Example-CA,
 Domain component: local, Domain component: demo
 Subject:
 Organization: example, Organizational unit: SSD, Country: US,
 Common name: host1, Serial number: SRX240-11152012
 Subject string:
 serialNumber=SRX240-11152012, C=US, O=example, OU=SSD, CN=host1
 Alternate subject: "user@example.net", user.example.net, 192.0.2.1
 Validity:
 Not before: 11-15-2012 18:58
 Not after: 11-15-2014 18:58
 Public key algorithm: rsaEncryption(1024 bits)
 30:81:89:02:81:81:00:e3:e5:ae:c0:82:af:db:94:01:2f:56:46:50
 7d:3d:0b:0c:f0:1f:1d:7d:c3:aa:d4:4c:a0:cd:23:8b:3f:47:05:ee
 7b:65:42:a0:dc:c4:ac:a7:b6:a6:9f:5c:ea:d8:22:b0:bf:03:75:09
 be:fa:77:cb:d6:67:19:e6:80:fa:a5:7c:93:af:96:66:9f:cc:45:d5
 eb:ab:c1:f0:32:a6:d9:27:1b:80:bb:57:ec:31:a2:e0:2b:e1:42:c0
 92:8a:9b:ed:a6:d2:ec:7c:84:5a:8a:d9:96:a7:7e:40:c3:80:0e:f4
 d6:a2:5d:78:93:3b:7d:d5:8a:f5:de:fb:bc:0d:6d:02:03:01:00:01
 Signature algorithm: sha1WithRSAEncryption
 Distribution CRL:
 ldap:///Example-CA,CN=cn-win,CN=CDP,CN=Public%20Key%20Services,
CN=Services,CN=Configuration,DC=demo,DC=local?certificateRevocationList?
base?objectClass=cRLDistributionPoint
 http://example.example.net/CertEnroll/Example-CA.crl
 Use for key: Key encipherment, Digital signature, 1.3.6.1.5.5.8.2.2,
 1.3.6.1.5.5.8.2.2
 Fingerprint:
 1f:2f:a9:22:a8:d5:a9:36:cc:c4:bd:81:59:9d:9c:58:bb:40:15:72 (sha1)
 51:27:e4:d5:29:90:f7:85:9e:67:84:a1:75:d1:5b:16 (md5)
 Auto-re-enrollment:

1995

 Status: Disabled
 Next trigger time: Timer not started

Sample Output

show security pki local-certificate detail

user@host>show security pki local-certificate detail
Certificate identifier: Root-CA
 Certificate version: 3
 Serial number: 0x64fd90f39e513fb3435946f893f19360
 Issuer:
 Common name: vpnqa-msca
 Subject:
 Common name: vpnqa-msca
 Subject string:
 CN=vpnqa-msca
 Validity:
 Not before: 11-26-2019 02:37 UTC
 Not after: 11-26-2024 02:47 UTC
 Public key algorithm: rsaEncryption(2048 bits)
 30:82:01:0a:02:82:01:01:00:ed:6b:34:79:99:fd:b7:a3:39:6c:37
 2a:45:08:c9:5c:46:bc:a3:5d:92:db:b7:fa:1e:42:88:64:0b:57:8e
 7e:4a:80:d5:49:12:0c:46:23:f3:8c:7d:b6:db:05:9a:de:fd:00:82
 46:49:e6:47:f5:3e:c5:0e:72:aa:af:35:38:11:e7:bb:31:a7:36:59
 7d:8a:53:c9:73:6a:4b:50:f5:05:c7:0f:60:94:07:0a:04:a9:e4:37
 b6:4e:6a:b2:a7:36:bf:bf:b0:7b:8f:32:85:3d:34:b0:e0:e4:29:86
 4f:6e:23:b0:eb:d3:02:93:fc:84:bb:26:41:b3:9a:71:2c:07:78:23
 ab:49:ed:8d:6a:7b:8d:4b:c5:23:d8:05:b5:77:f0:27:22:34:60:b0
 c1:4b:bd:b6:ef:fd:27:8c:28:31:f3:20:8b:48:5a:33:63:32:d0:04
 89:56:c3:16:84:2c:06:7b:5c:64:76:b0:19:47:2f:5c:bf:e3:48:37
 aa:83:1c:eb:16:27:26:76:7d:ad:2c:d7:b1:b7:c2:40:c7:ef:72:93
 cd:a3:b1:d7:bd:c5:c1:d9:6e:d7:2c:22:51:55:ca:5d:f8:9e:0f:93
 3d:85:4a:77:3c:a3:8e:87:40:3f:35:6b:d3:d7:bf:2c:4e:bb:b1:02
 5d:ae:55:c2:bd:02:03:01:00:01
 Signature algorithm: sha256WithRSAEncryption
 Use for key: CRL signing, Certificate signing, Digital signature
 Fingerprint:

1996

 73:d9:ba:b6:83:2e:99:6b:f8:a3:b6:3b:ec:84:4f:5d:9a:04:8c:9b (sha1)
 6f:7d:db:5a:f1:ec:95:b8:d9:68:dd:53:17:e2:59:60 (md5)

command-name

Release Information

Command modified in Junos OS Release 9.1. Subject string output field added in Junos OS Release
12.1X44-D10.

RELATED DOCUMENTATION

clear security pki local-certificate (Device) | 1736

request security pki local-certificate generate-self-signed (Security) | 1772

show security re-distribution ipsec-vpn

IN THIS SECTION

Syntax | 1998

Description | 1998

Options | 1998

Required Privilege Level | 1998

Output Fields | 1998

Sample Output | 1999

Sample Output | 1999

Release Information | 2000

1997

Syntax

show security re-distribution ipsec-vpn <gateway-name gateway-name>

Description

After executing request security re-distribution ipsec-vpn gateway-name gateway-name command, it may
take some time to establish a new tunnel. This command displays the commands for which the tunnels
are in the pending or awaiting state to get established.

Options

none Display information for all the gateways.

gateway-name (Optional) Display information for the specified gateway.

Required Privilege Level

view

Output Fields

Table 151 on page 1998 lists the output fields for the show security re-distribution ipsec-vpn
command. Output fields are listed in the approximate order in which they appear.

Table 151: show security re-distribution ipsec-vpn Output Fields

Field Name Field Description Level of Output

Gateway-name Name of the IKE gateway. All levels

1998

Table 151: show security re-distribution ipsec-vpn Output Fields (Continued)

Field Name Field Description Level of Output

FPC FPC slot number. All levels

PIC PIC slot number. All levels

Thread-id Thread identifier. All levels

Remote-id Remote identifier. All levels

Sample Output

show security re-distribution ipsec-vpn

user@host> show security re-distribution ipsec-vpn

Gateway-name FPC PIC Thread-id Remote-id
Gateway-name-1 3 1 3 n/a
Gateway-name 2 2 5 n/a
Gateway-name-2 1 3 7 ike-id-3

Sample Output

show security re-distribution ipsec-vpn gateway-name

user@host> show security re-distribution ipsec-vpn gateway-name gateway-name-1

Gateway-name FPC PIC Thread-id Remote-id
Gateway-name-1 3 1 3 ike-id-1
Gateway-name-1 3 0 4 ike-id-3

1999

Release Information

Command introduced in Junos OS Release 20.4R1.

RELATED DOCUMENTATION

request security re-distribution ipsec-vpn | 1784

show security ipsec tunnel-distribution | 1964

show security tcp-encap connection

IN THIS SECTION

Syntax | 2000

Description | 2001

Options | 2001

Required Privilege Level | 2001

Output Fields | 2001

Sample Output | 2002

Release Information | 2003

Syntax

show security tcp-encap connection
<brief | detail>
<session-id session-id>

2000

Description

Display information about TCP encapsulation sessions.

Options

none Display information about TCP encapsulation sessions.

brief | detail (Optional) Display the specified level of output.

session-id session-id (Optional) Display information for the specified session identifier.

Required Privilege Level

view

Output Fields

Table 152 on page 2001 lists the output fields for the show security tcp-encap connection command.
Output fields are listed in the approximate order in which they appear.

Table 152: show security tcp-encap connection Output Fields

Field Name Field Description

Session-Id Session identifier.

Client Name of the remote access client.

Gateway IP address of the remote gateway.

Local Gateway IP address of the local gateway.

2001

Table 152: show security tcp-encap connection Output Fields (Continued)

Field Name Field Description

Remote Gateway IP address of the remote gateway.

Started Date and time the connection started.

Anchor spu Services Processing Unit (SPU) on which the connection is anchored.

Sample Output

show security tcp-encap connection

user@host> show security tcp-encap connection
Session-Id Client Gateway
 34 NCP-1 10.4.0.1
 644 NCP-1 10.5.0.1

show security tcp-encap connection detail

user@host> show security tcp-encap connection detail
Session id: 34
 Local Gateway: 10.4.0.2:500 , Remote Gateway: 10.4.0.1:9500
 Client: NCP-1
 Started: Sun Jan 08 2017 21:32:58
 Anchor spu: 1

Session id: 644
 Local Gateway: 10.4.0.2:443 , Remote Gateway: 10.5.0.1:9500
 Client: NCP-1
 Started: Sun Jan 08 2017 21:32:58
 Anchor spu: 1

2002

show security tcp-encap connection session-id 644

user@host> show security tcp-encap connection session-id 644
Session id: 644
 Local Gateway: 10.4.0.2:443 , Remote Gateway: 10.5.0.1:9500
 Client: NCP-1
 Started: Sun Jan 08 2017 21:32:58
 Anchor spu: 1

Release Information

Command introduced in Junos OS Release 15.1X49-D80.

RELATED DOCUMENTATION

tcp-encap | 1659

show security tcp-encap statistics

IN THIS SECTION

Syntax | 2004

Description | 2004

Required Privilege Level | 2004

Output Fields | 2004

Sample Output | 2005

Release Information | 2005

2003

Syntax

show security tcp-encap statistics

Description

Display TCP encapsulation statistics.

Required Privilege Level

view

Output Fields

Table 153 on page 2004 lists the output fields for the show security tcp-encap statistics command.
Output fields are listed in the approximate order in which they appear.

Table 153: show security tcp-encap statistics Output Fields

Field Name Field Description

Policy Matched Number of policies matched.

TCP sessions Number of TCP sessions.

2004

Sample Output

show security tcp-encap statistics

user@host> show security tcp-encap statistics
TCP encapsulation statistics:
 Policy Matched: 16
 TCP sessions: 16

Release Information

Command introduced in Junos OS Release 15.1X49-D80.

RELATED DOCUMENTATION

clear security tcp-encap statistics | 1742

2005

	Table of Contents
	About This Guide
	PKI Fundamentals
	Public Key Infrastructure (PKI)

	IPsec Fundamentals
	Internet Key Exchange
	Introduction to IKE
	IKE Versions
	Interaction Between IKE and IPSec
	IKEv1 Message Exchange
	Phase 1 of IKE Tunnel Negotiation
	Phase 2 of IKE Tunnel Negotiation
	IKEv2 Message Exchange
	Proxy ID
	Traffic Selectors
	IKE Authentication (Preshared Key and Certificate-Based Authentication)
	Network Address Translation-Traversal (NAT-T)
	Suite B and PRIME Cryptographic Suites

	IPsec Basics
	IPsec Overview
	IPsec Key Management
	IPsec Security Protocols
	IPsec Tunnel Negotiation
	Supported IPsec and IKE Standards

	PKI in Junos OS
	PKI in Junos OS
	Introduction to PKI in Junos OS
	PKI Components In Junos OS

	Digital Certificates
	Manually Generating Digital Certificates: Configuration Overview

	Self-Signed Digital Certificates
	Understanding Self-Signed Certificates
	Example: Generating a Public-Private Key Pair
	Requirements
	Overview
	Configuration
	Verification

	Example: Manually Generating Self-Signed Certificates
	Requirements
	Overview
	Configuration
	Verification

	Using Automatically Generated Self-Signed Certificates (CLI Procedure)

	Certificate Authority
	Configuring a Trusted CA Group
	Creating a Trusted CA Group for a List of CA Profiles
	Deleting a CA Profile from a Trusted CA Group
	Deleting a Trusted CA Group

	Understanding Certificate Authority Profiles
	Example: Configuring a CA Profile
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring an IPv6 address as the Source Address for a CA Profile

	Certificate Enrollment
	Enrolling Digital Certificates Online: Configuration Overview
	Understanding Online CA Certificate Enrollment
	Understanding Local Certificate Requests
	Enrolling a CA Certificate Online Using SCEP
	Example: Enrolling a Local Certificate Online Using SCEP
	Requirements
	Overview
	Configuration
	Verification

	Example: Using SCEP to Automatically Renew a Local Certificate
	Requirements
	Overview
	Configuration
	Verification

	Understanding CMPv2 and SCEP Certificate Enrollment
	Understanding Certificate Enrollment with CMPv2
	Example: Manually Generating a CSR for the Local Certificate and Sending It to the CA Server
	Requirements
	Overview
	Configuration
	Verification

	Example: Loading CA and Local Certificates Manually
	Requirements
	Overview
	Configuration
	Verification

	Deleting Certificates (CLI Procedure)

	Certificate Revocation
	Understanding Online Certificate Status Protocol and Certificate Revocation Lists
	Example: Manually Loading a CRL onto the Device
	Requirements
	Overview
	Configuration
	Verification

	Understanding Dynamic CRL Download and Checking
	Example: Configuring a Certificate Authority Profile with CRL Locations
	Requirements
	Overview
	Configuration
	Verification

	Example: Verifying Certificate Validity
	Requirements
	Overview
	Configuration
	Verification

	Deleting a Loaded CRL (CLI Procedure)

	Certificate Validation
	Understanding Digital Certificate Validation
	Example: Validating Digital Certificate by Configuring Policy OIDs on an SRX Series Device
	Requirements
	Overview
	Configuration
	Verification

	IPsec VPN in Junos OS
	Internet Key Exchange (IKE) for IPsec VPN
	IKE and IPsec Packet Processing
	Introduction to IKE in Junos OS
	IKE Proposal
	IKE Policy
	Rekeying and Reauthentication
	IKE Authentication (Certificate-Based Authentication)
	Example: Configuring a Device for Peer Certificate Chain Validation
	Requirements
	Overview
	Configuration
	Verification
	IKE and IPsec SA Failure for a Revoked Certificate

	IKEv2 Fragmentation
	IKE Policy with a Trusted CA
	Configuring Establish-Tunnel Responder-only in IKE

	IPsec VPN Overview
	IPsec VPN Topologies on SRX Series Devices
	Comparing Policy-Based and Route-Based VPNs
	Comparison of Policy-Based VPNs and Route-Based VPNs
	Understanding IKE and IPsec Packet Processing
	Distribution of IKE and IPsec Sessions Across SPUs
	VPN Support for Inserting Services Processing Cards
	Enabling IPsec VPN Feature Set on SRX5K-SPC3 Services Processing Card
	IPsec VPN Feature Support on SRX5000 Line of Devices with SRX5K-SPC3 and vSRX Instances with New Package
	Understanding Hub-and-Spoke VPNs

	VPN Configuration Overview
	IPsec VPN Configuration Overview
	IPsec VPN with Autokey IKE Configuration Overview
	IPsec VPN with Manual Keys Configuration Overview
	Recommended Configuration Options for Site-to-Site VPN with Static IP Addresses
	Recommended Configuration Options for Site-to-Site or Dialup VPNs with Dynamic IP Addresses
	Understanding IPsec VPNs with Dynamic Endpoints
	Understanding IKE Identity Configuration
	Configuring Remote IKE IDs for Site-to-Site VPNs
	Understanding OSPF and OSPFv3 Authentication on SRX Series Devices
	Example: Configuring IPsec Authentication for an OSPF Interface on an SRX Series Device
	Requirements
	Overview
	Configuration
	Verification

	Configuring IPsec VPN Using the VPN Wizard
	Example: Configuring a Hub-and-Spoke VPN
	Requirements
	Overview
	Configuration
	Verification

	Comparing Policy-Based and Route-Based VPNs

	Policy Based VPN
	Policy-Based IPsec VPNs
	Understanding Policy-Based IPsec VPNs
	Example: Configuring a Policy-Based VPN
	Requirements
	Overview
	Configuration
	Verification

	Configure Policy-Based IPsec VPN with Certificates
	Requirements
	Overview
	Configuration
	Verification
	Troubleshooting IKE, PKI, and IPsec Issues

	Configure IPsec VPN with OCSP for Certificate Revocation Status
	Requirements
	Overview
	Configuration
	Verification

	IPv6 IPsec VPNs
	VPN Feature Support for IPv6 Addresses
	Understanding IPv6 IKE and IPsec Packet Processing
	IPv6 IPsec Configuration Overview
	Example: Configuring an IPv6 IPsec Manual VPN
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring an IPv6 AutoKey IKE Policy-Based VPN
	Requirements
	Overview
	Configuration
	Verification

	Route Based VPN
	Route-Based IPsec VPNs
	Understanding Route-Based IPsec VPNs
	Example: Configuring a Route-Based VPN
	Requirements
	Overview
	Configuration
	Verification

	Route-Based VPN with IKEv2
	Example: Configuring a Route-Based VPN for IKEv2
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring the SRX Series for Pico Cell Provisioning with IKEv2 Configuration Payload
	Requirements
	Overview
	Configuration
	Verification

	IKE Policy with a Trusted CA

	Secure Tunnel Interface in a Virtual Router
	Understanding Virtual Router Support for Route-Based VPNs
	Example: Configuring an st0 Interface in a Virtual Router
	Requirements
	Overview
	Configuration
	Verification

	Dual Stack Tunnels over an External Interface
	Understanding VPN Tunnel Modes
	Example: Configuring Dual-Stack Tunnels over an External Interface
	Requirements
	Overview
	Configuration
	Verification

	IPsec VPN Tunnels with Chassis Clusters
	Understanding Dual Active-Backup IPsec VPN Chassis Clusters
	Example: Configuring Redundancy Groups for Loopback Interfaces
	Requirements
	Overview
	Configuration
	Verification

	Traffic Selectors in Route-Based VPNs
	Understanding Traffic Selectors in Route-Based VPNs
	Example: Configuring Traffic Selectors in a Route-Based VPN
	Requirements
	Overview
	Configuration
	Verification

	Class-Of-Service Based VPN
	CoS-Based IPsec VPNs
	Understanding CoS-Based IPsec VPNs with Multiple IPsec SAs
	Understanding Traffic Selectors and CoS-Based IPsec VPNs
	Example: Configuring CoS-Based IPsec VPNs
	Requirements
	Overview
	Configuration
	Verification

	Understanding CoS Support on st0 Interfaces

	NAT-T
	Route-Based and Policy-Based VPNs with NAT-T
	Understanding NAT-T
	Example: Configuring a Route-Based VPN with Only the Responder Behind a NAT Device
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring a Policy-Based VPN with Both an Initiator and a Responder Behind a NAT Device
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring NAT-T with Dynamic Endpoint VPN
	Requirements
	Overview
	Configuration
	Verification

	Group VPN
	Group VPNv1
	Group VPNv1 Overview
	Group VPNv1 Configuration Overview
	Understanding IKE Phase 1 Configuration for Group VPNv1
	Understanding IPsec SA Configuration for Group VPNv1
	Understanding Dynamic Policies for Group VPNv1
	Understanding Antireplay for Group VPNv1
	Example: Configuring Group VPNv1 Server and Members
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring Group VPNv1 Server-Member Communication for Unicast Rekey Messages
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring Group VPNv1 Server-Member Communication for Multicast Rekey Messages
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring Group VPNv1 with Server-Member Colocation
	Requirements
	Overview
	Configuration
	Verification

	Group VPNv2
	Group VPNv2 Overview
	Group VPNv2 Configuration Overview
	Understanding IKE Phase 1 Configuration for Group VPNv2
	Understanding IPsec SA Configuration for Group VPNv2
	Understanding Group VPNv2 Traffic Steering
	Understanding the Group VPNv2 Recovery Probe Process
	Understanding Group VPNv2 Antireplay
	Example: Configuring a Group VPNv2 Server and Members
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring Group VPNv2 Server-Member Communication for Unicast Rekey Messages
	Requirements
	Overview
	Configuration
	Verification

	Group VPNv2 Server Clusters
	Understanding Group VPNv2 Server Clusters
	Understanding Group VPNv2 Server Cluster Limitations
	Understanding Group VPNv2 Server Cluster Messages
	Understanding Configuration Changes with Group VPNv2 Server Clusters
	Migrating a Standalone Group VPNv2 Server to a Group VPNv2 Server Cluster
	Example: Configuring a Group VPNv2 Server Cluster and Members
	Requirements
	Overview
	Configuration
	Verification

	ADVPN
	Auto Discovery VPNs
	Understanding Auto Discovery VPN
	Understanding Traffic Routing with Shortcut Tunnels
	Example: Improving Network Resource Utilization with Auto Discovery VPN Dynamic Tunnels
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring ADVPN with OSPFv3 for IPv6 Traffic
	Requirements
	Overview
	Configuration
	Verification

	Enabling OSPF to Update Routes Quickly After ADVPN Shortcut Tunnels Are Established

	AutoVPN
	AutoVPN on Hub-and-Spoke Devices
	Understanding AutoVPN
	Understanding Spoke Authentication in AutoVPN Deployments
	AutoVPN Configuration Overview
	Example: Configuring Basic AutoVPN with iBGP
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring Basic AutoVPN with iBGP for IPv6 Traffic
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring AutoVPN with iBGP and ECMP
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring AutoVPN with iBGP and Active-Backup Tunnels
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring Basic AutoVPN with OSPF
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring AutoVPN with OSPFv3 for IPv6 Traffic
	Requirements
	Overview
	Configuration
	Verification

	Example: Forwarding Traffic Through an AutoVPN Tunnel with Traffic Selectors
	Requirements
	Overview
	Configuration
	Verification

	Example: Ensuring VPN Tunnel Availability with AutoVPN and Traffic Selectors
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring AutoVPN with Pre-Shared Key

	Remote Access VPN
	Remote Access VPNs with NCP Exclusive Remote Access Client
	Understanding IPsec VPNs with NCP Exclusive Remote Access Client
	Understanding SSL Remote Access VPNs with NCP Exclusive Remote Access Client
	Example: Configuring the SRX Series Device for NCP Exclusive Remote Access Clients
	Requirements
	Overview
	Configuration
	Verification

	Dynamic VPNs with Pulse Secure Clients
	Dynamic VPN Overview
	Example: Configuring Dynamic VPN
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring Local Authentication and Address Pool
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring a Group IKE ID for Multiple Users
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring Individual IKE IDs for Multiple Users
	Requirements
	Overview
	Configuration
	Verification

	Juniper Secure Connect

	Monitoring VPN
	Monitoring VPN Traffic
	Understanding VPN Alarms and Auditing
	Understanding VPN Monitoring
	Understanding Tunnel Events
	Example: Setting an Audible Alert as Notification of a Security Alarm
	Requirements
	Overview
	Configuration
	Verification

	Example: Generating Security Alarms in Response to Potential Violations
	Requirements
	Overview
	Configuration
	Verification

	Monitoring IPsec VPN Sessions
	Understanding VPN Monitoring
	Understanding Tunnel Events

	Performance Tuning
	VPN Session Affinity
	Understanding VPN Session Affinity
	Enabling VPN Session Affinity
	Accelerating the IPsec VPN Traffic Performance
	IPsec Distribution Profile
	Improving IPsec Performance with PowerMode IPsec
	Example: Configuring Behavior Aggregate Classifier in PMI
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring Behavior Aggregate Classifier in PMI for vSRX instances
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring and Applying a Firewall Filter for a Multifield Classifier in PMI
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring and Applying Rewrite Rules on a Security Device in PMI
	Requirements
	Overview
	Configuration
	Verification

	Configure IPsec ESP Authentication-only Mode in PMI
	Understanding the Loopback Interface for a High Availability VPN

	PowerMode IPSec
	Example: Configuring Behavior Aggregate Classifier in PMI
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring Behavior Aggregate Classifier in PMI for vSRX instances
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring and Applying a Firewall Filter for a Multifield Classifier in PMI
	Requirements
	Overview
	Configuration
	Verification

	Example: Configuring and Applying Rewrite Rules on a Security Device in PMI
	Requirements
	Overview
	Configuration
	Verification

	Configure IPsec ESP Authentication-only Mode in PMI
	Understanding the Loopback Interface for a High Availability VPN

	Troubleshooting
	Troubleshoot a Flapping VPN Tunnel
	Troubleshoot a VPN That Is Up But Not Passing Traffic
	Troubleshoot a VPN Tunnel That is Down
	How to Analyze IKE Phase 2 VPN Status Messages

	Configuration Statements
	aaa
	address-assignment (Access)
	advpn
	authentication-order (Access Profile)
	auto-re-enrollment (Security)
	ca-profile (Security PKI)
	certificate (Juniper Secure Connect)
	certificate
	client-config (Juniper Secure Connect)
	clients (Security)
	crl (Security)
	dead-peer-detection
	dead-peer-detection (Security Group VPN Server)
	decryption-failures
	default-profile (Juniper Secure Connect)
	dh-group (Security IKE)
	distinguished-name (Security)
	distribution-profile
	dynamic (Security)
	dynamic-vpn
	encryption-algorithm (Security IKE)
	encryption-failures
	file
	gateway (Security Group VPN Member IKE)
	gateway (Security Group VPN Server IKE)
	gateway (Security IKE)
	general-ikeid
	global-options (Juniper Secure Connect)
	group (Security Group VPN)
	group-vpn
	ike (High Availability)
	ike (Security)
	ike (Security Group VPN Member)
	ike (Security Group VPN Server)
	ike (Security IPsec VPN)
	ike-phase1-failures
	ike-phase2-failures
	inline-fpga-crypto
	internal (Security IPsec)
	ipsec (High Availability)
	ipsec (Security)
	ipsec (Security Group VPN Member)
	ipsec (Security Group VPN Server)
	ipsec-policy
	ipsec-sa (Security Group VPN)
	local-identity
	manual (Security IPsec)
	member (Security Group VPN)
	mode (Security Group VPN)
	multi-sa
	ocsp (Security PKI)
	pki
	policy (Security Group VPN IKE)
	policy (Security IKE)
	policy (Security IPsec)
	power-mode-ipsec
	power-mode-ipsec-qat
	profile (Juniper Secure Connect)
	proposal (Security Group VPN Member IKE)
	proposal (Security Group VPN Server IKE)
	proposal (Security Group VPN Server IPsec)
	proposal (Security IKE)
	proposal (Security IPsec)
	proposal-set (Security IKE)
	remote-access (Juniper Secure Connect)
	remote-identity
	replay-attacks
	revocation-check (Security PKI)
	security-association
	server (Security Group VPN)
	server-cluster (Security Group VPN Server)
	server-member-communication (Security Group VPN Server)
	session-affinity
	tcp-encap
	traceoptions (Juniper Secure Connect)
	traceoptions (Security Dynamic VPN)
	traceoptions (Security Group VPN)
	traceoptions (Security IKE)
	traceoptions (Security IPsec)
	traceoptions (Security PKI)
	traceoptions (TCP Encapsulation)
	traffic-selector
	verify-path
	vpn (Security)
	vpn-monitor
	windows-logon (Juniper Secure Connect)
	xauth-attributes

	Operational Commands
	clear security dynamic-vpn all
	clear security dynamic-vpn user
	clear security group-vpn member group
	clear security group-vpn member ike security-associations
	clear security group-vpn member ipsec security-associations
	clear security group-vpn member ipsec security-associations statistics
	clear security group-vpn member ipsec statistics
	clear security group-vpn server
	clear security group-vpn server server-cluster statistics
	clear security group-vpn server statistics
	clear security ike respond-bad-spi-count
	clear security ike security-associations
	clear security ipsec security-associations
	clear security ipsec statistics
	clear security ike stats
	clear security ipsec tunnel-events-statistics
	clear security pki key-pair (Local Certificate)
	clear security pki local-certificate (Device)
	request security ike debug-disable
	request security ike debug-enable
	clear security tcp-encap statistics
	request security pki ca-certificate ca-profile-group load
	request security pki ca-certificate enroll (Security)
	request security pki ca-certificate load (Security)
	request security pki ca-certificate verify (Security)
	request security pki crl load (Security)
	request security pki generate-certificate-request (Security)
	request security pki generate-key-pair (Security)
	request security pki key-pair export
	request security pki local-certificate enroll cmpv2
	request security pki local-certificate enroll scep
	request security pki local-certificate export
	request security pki local-certificate generate-self-signed (Security)
	request security pki local-certificate load
	request security pki local-certificate re-enroll cmpv2
	request security pki local-certificate re-enroll scep
	request security pki local-certificate verify (Security)
	request security pki verify-integrity-status
	request security re-distribution ipsec-vpn
	request security pki sync-from-peer
	show network-access address-assignment pool (View)
	show security dynamic-policies
	show security dynamic-vpn users
	show security dynamic-vpn users terse
	show security group-vpn member ike security-associations
	show security group-vpn member ipsec inactive-tunnels
	show security group-vpn member ipsec security-associations
	show security group-vpn member ipsec statistics
	show security group-vpn member kek security-associations
	show security group-vpn member policy
	show security group-vpn server ike security-associations
	show security group-vpn server ipsec security-associations
	show security group-vpn server kek security-associations
	show security group-vpn server registered-members
	show security group-vpn server server-cluster
	show security group-vpn server statistics
	show security ike active-peer
	show security ike debug-status
	show security ike pre-shared-key
	show security ike security-associations
	show security ike stats
	show security ike tunnel-map
	show security ipsec control-plane-security-associations
	show security ipsec inactive-tunnels
	show security ipsec next-hop-tunnels
	show security ipsec security-associations
	show security ipsec statistics
	show security ipsec traffic-selector
	show security ipsec tunnel-distribution
	show security ipsec tunnel-events-statistics
	show security pki ca-certificate (View)
	show security pki certificate-request (View)
	show security pki crl (View)
	show security pki local-certificate (View)
	show security re-distribution ipsec-vpn
	show security tcp-encap connection
	show security tcp-encap statistics

