
JunosE™ Software
for ESeries™BroadbandServicesRouters

IP Services Configuration Guide

Release

15.1.x

Published: 2014-08-12

Copyright © 2014, Juniper Networks, Inc.

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

Juniper Networks, Junos, Steel-Belted Radius, NetScreen, and ScreenOS are registered trademarks of Juniper Networks, Inc. in the United
States and other countries. The Juniper Networks Logo, the Junos logo, and JunosE are trademarks of Juniper Networks, Inc. All other
trademarks, service marks, registered trademarks, or registered service marks are the property of their respective owners.

Juniper Networks assumes no responsibility for any inaccuracies in this document. Juniper Networks reserves the right to change, modify,
transfer, or otherwise revise this publication without notice.

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

JunosE™ Software for E Series™ Broadband Services Routers IP Services Configuration Guide
Release 15.1.x
Copyright © 2014, Juniper Networks, Inc.
All rights reserved.

Revision History
August 2014—FRS JunosE 15.1.x

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

YEAR 2000 NOTICE

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

ENDUSER LICENSE AGREEMENT

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

Copyright © 2014, Juniper Networks, Inc.ii

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

Abbreviated Table of Contents

About the Documentation . xxi

Part 1 Chapters

Chapter 1 Configuring Routing Policy . 3

Chapter 2 Monitoring Routing Policy . 65

Chapter 3 Configuring NAT . 85

Chapter 4 Configuring J-Flow Statistics . 115

Chapter 5 Configuring BFD . 131

Chapter 6 Configuring IPsec . 143

Chapter 7 Configuring Dynamic IPsec Subscribers . 193

Chapter 8 Configuring ANCP . 209

Chapter 9 Monitoring ANCP . 225

Chapter 10 Configuring Digital Certificates . 233

Chapter 11 Configuring IP Tunnels . 265

Chapter 12 Configuring Dynamic IP Tunnels . 279

Chapter 13 IP Reassembly for Tunnels . 297

Chapter 14 Securing L2TP and IP Tunnels with IPsec . 303

Chapter 15 Monitoring L2TP and IP Tunnels Secured by IPsec . 331

Chapter 16 Configuring the Mobile IP Home Agent . 347

Chapter 17 Monitoring theMobile IP Home Agent . 361

Part 2 Index

Index . 373

iiiCopyright © 2014, Juniper Networks, Inc.

Copyright © 2014, Juniper Networks, Inc.iv

JunosE 15.1.x IP Services Configuration Guide

Table of Contents

About the Documentation . xxi

E Series and JunosE Documentation and Release Notes xxi

Audience . xxi

E Series and JunosE Text and Syntax Conventions . xxi

Obtaining Documentation . xxiii

Documentation Feedback . xxiii

Requesting Technical Support . xxiv

Self-Help Online Tools and Resources . xxiv

Opening a Case with JTAC . xxiv

Part 1 Chapters

Chapter 1 Configuring Routing Policy . 3

Routing Policy Overview . 3

Routing Policy Platform Considerations . 4

Route Map Match and Set Clauses . 4

Understanding Route Map Match and Set Clauses . 5

Example: Configuring a Route Map to Filter Routes on the Basis of the AS

Path . 6

Multiple Values in a Route Map Match Entry Overview 8

Negating Match Clauses on a Route Map . 9

Exactly Matching a Community List on a Route Map Overview 10

Removing Community Lists from a Route Map Overview 11

Policy List Matching Overview . 12

Redistributing Access or Access-Internal Routes . 12

Multicast Bandwidths Setting Overview . 13

Defining the Conditions for Redistributing Routes Using a Route Map 13

Configuring Match Clauses and Values for a Route Map 14

Configuring Set Clauses for a Route Map . 17

Match Policy Lists . 20

Match Policy Lists Overview . 20

Creating and Launching the Match Policy List . 21

vCopyright © 2014, Juniper Networks, Inc.

Access Lists . 21

Filtering Prefixes . 22

Filtering Routes on the Basis of Prefixes Overview 22

Example: Redistributing Static Routes to IS-IS Using a Route Map and

an Access List . 23

Example: Configuring Access Lists to Filter Routes Advertised to a BGP

Device . 25

Filtering AS Paths . 27

Filtering Routes on the Basis of AS Paths Overview 27

Example: Configuring a Route Map to Filter Routes on the Basis of the

AS Path . 28

Example: Applying Access Lists Using a Route Map to Filter Routes 30

Defining IP Access Lists . 32

Configuring the Advertisement of the Default Route 33

Defining AS-Path Access Lists . 34

Defining IPv6 Access Lists . 34

Filtering BGP Advertisements Using Distribute Lists . 35

Assigning an AS-Path Access List to Inbound or Outbound Advertisements

of a Neighbor . 36

Assigning an Inbound or Outbound Prefix List . 36

Assigning an Inbound or Outbound Prefix Tree . 37

Redistributing Routes Between Routing Domains . 37

Configuring Access Lists as PIM Sparse Mode Join Filters 38

Clearing IP and IPv6 Access List Counters . 39

Table Maps . 40

Understanding Table Maps . 40

Creating Table Maps to Filter IP and IPv6 Access Routes 41

Creating Table Maps to Filter IP and IPv6 Static Routes 41

Filtering Undesired Traffic Using the Null Interface . 42

Prefix Lists . 42

Prefix Lists Overview . 43

Creating or Configuring an IP or IPv6 Prefix List for Route Filtering 43

Clearing Hit Counts in the IP or IPv6 Prefix List . 44

Matching Routes on the Basis of the Destination IP or IPv6 Address Permitted

by the Prefix List . 44

Matching Routes on the Basis of the Next-Hop Router IP or IPv6 Address

Passed by the Prefix List . 45

Prefix Trees . 46

Prefix Tree Overview . 46

Creating or Configuring an IP Prefix Tree for Best Route Filtering 47

Clearing Hit Counts in the IP Prefix Tree . 47

Matching Routes on the Basis of the Destination IP Address Permitted by

the Prefix Tree . 47

Matching Routes on the Basis of the Next-Hop Router IP Address Passed

by the Prefix Tree . 48

Summarizing Matched Routes on the Basis of the Network Base Address

Set in the Prefix Tree . 48

Copyright © 2014, Juniper Networks, Inc.vi

JunosE 15.1.x IP Services Configuration Guide

Community Lists . 49

Community List Overview . 49

Example: Setting Metrics for Routes Forwarded on the Basis of

Communities . 50

Configuring the Display Format for the Communities 53

Creating an IP Community List for BGP . 53

Sending a Community Attribute to a BGP Neighbor . 54

Setting a BGP Community Attribute to a List of Community Numbers 54

Extended Community Lists . 55

Extended Community List Overview . 55

Creating an IP Extended Community List for BGP 56

Matching an Extended Community List on a Route Map 57

Setting a BGP Extended Community Attribute . 57

Using Regular Expressions . 58

AS-Path Lists . 58

Community Lists . 58

Community Numbers . 58

Metacharacters . 59

Using Metacharacters as Literal Tokens . 59

Regular Expression Examples . 60

Managing the Routing Table . 62

Troubleshooting Routing Policy Overview . 63

Chapter 2 Monitoring Routing Policy . 65

Monitoring Extended Community Lists . 66

Monitoring Access Lists . 66

Monitoring the AS-Path Access Lists for IP . 67

Monitoring the Routes Permitted by IP Community Lists 68

Monitoring Match Policy Lists . 69

Monitoring the Prefix Lists Configured on the Router . 69

Monitoring the Prefix Trees Configured on the Router . 69

Monitoring IP Protocols . 70

Monitoring IP Route Redistribution Policy . 73

Monitoring the Current State of IP Routing Tables . 74

Monitoring IP Routing Table Details for a Line Module . 77

Monitoring the Status of IP Static Routes in the Routing Table 78

Monitoring IP Traffic Statistics . 80

Monitoring Route Map Details . 84

Chapter 3 Configuring NAT . 85

Overview . 85

Platform Considerations . 86

Module Requirements . 86

References . 86

NAT Configurations . 87

Traditional NAT . 87

Basic NAT . 87

NAPT . 87

Bidirectional NAT . 88

Twice NAT . 88

viiCopyright © 2014, Juniper Networks, Inc.

Table of Contents

Network and Address Terms . 88

Inside Local Addresses . 89

Inside Global Addresses . 89

Outside Local Addresses . 89

Outside Global Addresses . 89

Understanding Address Translation . 89

Inside Source Translation . 89

Outside Source Translation . 90

Address Assignment Methods . 90

Static Translations . 90

Dynamic Translations . 90

Order of Operations . 90

Inside-to-Outside Translation . 90

Outside-to-Inside Translation . 91

PPTP and GRE Tunneling Through NAT . 91

Packet Discard Rules . 92

Before You Begin . 92

Configuring a NAT License . 92

Limiting Translation Entries . 93

Specifying Inside and Outside Interfaces . 93

Defining Static Address Translations . 93

Creating Static Inside Source Translations . 94

Creating Static Outside Source Translations . 94

Defining Dynamic Translations . 95

Creating Access List Rules . 95

Defining Address Pools . 96

Defining Dynamic Translation Rules . 97

Creating Dynamic Inside Source Translation Rules 98

Creating Dynamic Outside Source Translation Rules 99

Defining Translation Timeouts . 99

Clearing Dynamic Translations . 100

NAT Configuration Examples . 101

NAPT Example . 101

Bidirectional NAT Example . 102

Twice NAT Example . 104

Cross-VRF Example . 105

Tunnel Configuration Through NAT Examples . 107

Clients on an Inside Network . 107

Clients on an Outside Network . 108

GRE Flows Through NAT . 108

Monitoring NAT . 109

Displaying the NAT License Key . 109

Displaying Translation Statistics . 109

Displaying Translation Entries . 111

Displaying Address Pool Information . 112

Displaying Inside and Outside Rule Settings . 113

Copyright © 2014, Juniper Networks, Inc.viii

JunosE 15.1.x IP Services Configuration Guide

Chapter 4 Configuring J-Flow Statistics . 115

Overview . 115

Interface Sampling . 115

Aggregation Caches . 116

Flow Collection . 116

Main Flow Cache Contents . 116

Cache Flow Export . 117

Aging Flows . 117

Operation with NAT . 117

Operation with High Availability . 118

Platform Considerations . 118

Before You Configure J-Flow Statistics . 118

Configuring Flow-Based Statistics Collection . 118

Enabling Flow-Based Statistics . 119

Enabling Flow-Based Statistics on an Interface . 119

Defining a Sampling Interval . 119

Setting Cache Size . 121

Defining Aging Timers . 121

Specifying the Activity Timer . 121

Specifying the Inactivity Timer . 121

Specifying Flow Export . 122

Configuring Aggregation Flow Caches . 122

Monitoring J-Flow Statistics . 125

Clearing J-Flow Statistics . 125

J-Flow show Commands . 125

Chapter 5 Configuring BFD . 131

Bidirectional Forwarding Detection Overview . 131

How BFD Works . 132

Negotiation of the BFD Liveness Detection Interval . 132

BFD Platform Considerations . 134

BFD References . 134

Configuring a BFD License . 135

BFD Version Support . 135

Configuring BFD . 136

Managing BFD Adaptive Timer Intervals . 136

Clearing BFD Sessions . 137

Monitoring BFD . 138

System Event Logs . 138

Viewing BFD Information . 139

Chapter 6 Configuring IPsec . 143

Overview . 143

IPsec Terms and Acronyms . 143

Platform Considerations . 145

References . 145

ixCopyright © 2014, Juniper Networks, Inc.

Table of Contents

IPsec Concepts . 146

Secure IP Interfaces . 146

RFC 2401 Compliance . 147

IPsec Protocol Stack . 147

Security Parameters . 148

Manual Versus Signaled Interfaces . 149

Operational Virtual Router . 150

Transport Virtual Router . 150

Perfect Forward Secrecy . 152

Lifetime . 152

Inbound and Outbound SAs . 153

Transform Sets . 153

Other Security Features . 156

IP Security Policies . 156

ESP Processing . 156

AH Processing . 156

IPsec Maximums Supported . 157

DPD and IPsec Tunnel Failover . 157

Tunnel Failover . 158

IKE Overview . 158

Main Mode and Aggressive Mode . 158

Aggressive Mode Negotiations . 159

IKE Policies . 160

Priority . 160

Encryption . 160

Hash Function . 160

Authentication Mode . 161

Diffie-Hellman Group . 161

Lifetime . 161

IKE SA Negotiation . 161

Generating Private and Public Key Pairs . 162

Configuration Tasks . 162

Configuring an IPsec License . 162

Configuring IPsec Parameters . 163

Creating an IPsec Tunnel . 166

Configuring DPD and IPsec Tunnel Failover . 171

Defining an IKE Policy . 172

Refreshing SAs . 175

Enabling Notification of Invalid Cookies . 176

Configuration Examples . 176

Configuration Notes . 176

Monitoring IPsec . 184

System Event Logs . 184

show Commands . 184

Chapter 7 Configuring Dynamic IPsec Subscribers . 193

Dynamic IPsec Subscribers Overview . 193

Dynamic Connection Setup . 193

Dynamic Connection Teardown . 194

Copyright © 2014, Juniper Networks, Inc.x

JunosE 15.1.x IP Services Configuration Guide

Dynamic IPsec Subscriber Recognition . 194

Licensing Requirements . 194

Inherited Subscriber Functionality . 195

Using IPsec Tunnel Profiles . 195

Relocating Tunnel Interfaces . 196

User Authentication . 196

Dynamic IPsec Subscribers Platform Considerations . 197

Dynamic IPsec Subscribers References . 197

Creating an IPsec Tunnel Profile . 197

Configuring IPsec Tunnel Profiles . 198

Limiting Interface Instantiations on Each Profile . 198

Specifying IKE Settings for IPsec Tunnels . 199

Setting the IKE Local Identity . 199

Setting the IKE Peer Identity . 199

Appending a Domain Suffix to a Username . 199

Overriding IPsec Local and Peer Identities for SA Negotiations 200

Specifying an IP Profile for IP Interface Instantiations 200

Defining the Server IP Address . 200

Specifying Local Networks . 201

Defining IPsec Security Association Lifetime Parameters 201

Defining User Reauthentication Protocol Values . 202

Specifying IPsec Security Association Transforms . 202

Specifying IPsec Security Association PFS and DH Group Parameters 202

Defining the Tunnel MTU . 203

Defining IKE Policy Rules for IPsec Tunnels . 204

Specification of a Virtual Router for an IKE Policy Rule Overview 204

Configuring a Virtual Router for an IKE Policy Rule . 204

Defining Aggressive Mode for an IKE Policy Rule . 204

Monitoring IPsec Tunnel Profiles . 205

System Event Logs Used to Troubleshoot and Monitor Dynamic IPsec

Subscribers . 205

Monitoring IPsec Tunnel Profiles . 205

Monitoring Active Subscribers . 207

Chapter 8 Configuring ANCP . 209

Access Node Control Protocol Overview . 209

Access Topology Discovery . 210

Line Configuration . 210

Transactional Multicast . 210

OAM . 211

Retrieval of DSL Line Rate Parameters . 211

Learning the Partition ID from an Access Node . 211

ANCP Platform Considerations . 211

ANCP References . 212

Configuring ANCP . 212

Creating a Listening TCP Socket for ANCP . 212

Accessing L2C Configuration Mode for ANCP . 213

Defining the ANCP Session Timeout . 213

xiCopyright © 2014, Juniper Networks, Inc.

Table of Contents

Learning the Access Node Partition ID . 213

Configuring ANCP Interfaces . 214

Creating GSMP Output Labels . 214

Configuring the Maximum Number of Branches for the ANCP User 214

Creating GSMP Input Labels . 214

Configuring ANCP Neighbors . 215

Accessing L2C Neighbor Configuration Mode for ANCP 215

Defining an ANCP Neighbor . 215

Storing Topology Discovery Table Data in Mirrored Storage 216

Limiting Topology Discovery Table Entries . 216

Clearing ANCP Neighbors . 217

Configuring Topology Discovery . 217

Configuring ANCP for QoS Adaptive Mode . 218

Overview of Configuring ANCP for QoS Adaptive Mode 218

Clearing Entries from the Topology Discovery Table 218

Enabling QoS Adaptive Mode for ANCP . 219

Triggering ANCP Line Configuration . 219

Adjusting the Data Rate Reported by ANCP for DSL Lines Overview 220

Configuring a QoS Adjustment Factor Applied to the ANCP Reported Data

Rate . 220

Example: Configuring Transactional Multicast for IGMP . 221

Overview of Triggering ANCP OAM . 223

Triggering ANCP OAM . 223

Chapter 9 Monitoring ANCP . 225

Monitoring ANCP Configuration . 225

Monitoring ANCP Discovery Table Entries . 226

Monitoring Configured Values for the Adjustment Rate . 227

Monitoring ANCP Labels . 228

Monitoring ANCP Neighbors . 230

Monitoring ANCP Statistics . 231

Chapter 10 Configuring Digital Certificates . 233

Overview . 233

Digital Certificate Terms and Acronyms . 233

Platform Considerations . 234

References . 234

IKE Authentication with Digital Certificates . 235

Signature Authentication . 235

Generating Public/Private Key Pairs . 236

Obtaining a Root CA Certificate . 236

Obtaining a Public Key Certificate . 237

Offline Certificate Enrollment . 237

Online Certificate Enrollment . 237

Authenticating the Peer . 238

Verifying CRLs . 238

File Extensions . 239

Certificate Chains . 239

Copyright © 2014, Juniper Networks, Inc.xii

JunosE 15.1.x IP Services Configuration Guide

IKE Authentication Using Public Keys Without Digital Certificates 240

Configuration Tasks . 240

Public Key Format . 241

Configuring Digital Certificates Using the Offline Method 241

Configuring Digital Certificates Using the Online Method 246

Configuring Peer Public Keys Without Digital Certificates 252

Monitoring Digital Certificates and Public Keys . 256

Chapter 11 Configuring IP Tunnels . 265

Overview . 265

GRE Tunnels . 265

DVMRP Tunnels . 266

Platform Considerations . 266

Module Requirements . 266

ERX7xx Models, ERX14xx Models, and the ERX310 Router 266

E120 Router and E320 Router . 267

Redundancy and Tunnel Distribution . 267

References . 267

Configuration Tasks . 268

Configuration Example . 270

Configuring IP Tunnels to Forward IP Frames . 271

Preventing Recursive Tunnels . 272

Creating Multicast VPNs Using GRE Tunnels . 272

Monitoring IP Tunnels . 272

Chapter 12 Configuring Dynamic IP Tunnels . 279

Understanding Dynamic IP Tunnels . 279

Data MDT for Multicast VPNs and Dynamic IP Tunnels 280

Mobile IP and Dynamic IP Tunnels . 280

Combining Dynamic and Static IP Tunnels in the Same Chassis 281

Changing and Removing Existing Dynamic IP Tunnels 281

Dynamic IP Tunnel Platform Considerations . 282

Module Requirements . 282

ERX7xx Models, ERX14xx Models, and the ERX310 Router 282

E120 Router and E320 Router . 283

Redundancy and Tunnel Distribution . 283

Dynamic IP Tunnel References . 283

Modifying the Configuration of the Default Destination Profile 284

Configuring a Destination Profile for Dynamic GRE Tunnels 284

Configuring a Destination Profile for Dynamic DVMRP Tunnels 285

Monitoring DVMRP Destination Profiles . 286

Monitoring Dynamic DVMRP Tunnels . 287

Monitoring GRE Destination Profiles . 290

Monitoring Dynamic GRE Tunnels . 292

xiiiCopyright © 2014, Juniper Networks, Inc.

Table of Contents

Chapter 13 IP Reassembly for Tunnels . 297

Overview . 297

Platform Considerations . 298

Module Requirements . 298

ERX7xx Models, ERX14xx Models, and the ERX310 Router 298

E120 Router and E320 Router . 299

Configuring IP Reassembly . 299

Monitoring IP Reassembly . 300

Setting Statistics Baselines . 300

Displaying Statistics . 301

Chapter 14 Securing L2TP and IP Tunnels with IPsec . 303

Securing L2TP and IP Tunnels with IPsec Overview . 304

Tunnel Creation . 304

IPsec Secured-Tunnel Maximums . 304

Securing L2TP and IP Tunnels with IPsec Platform Considerations 305

Module Requirements . 305

Securing L2TP and IP Tunnels with IPsec References . 305

L2TP/IPsec Tunnels Overview . 306

Setting Up a Secure Connection Between the Client PC and an E Series

Router . 307

L2TP/IPsec Control and Data Frames Overview . 308

L2TP/IPsec Traffic Compatibility Issues and Requirements Overview 308

Client Software Supported . 309

Interactions with NAT . 309

Interaction Between IPsec and PPP . 309

LNS Change of Port . 309

Group Preshared Key . 309

NAT Passthrough Mode Overview . 310

NAT-Traversal Overview . 311

How NAT-T Works . 311

UDP Encapsulation . 312

UDP Statistics . 313

NAT Keepalive Messages . 313

Configuring and Monitoring NAT-T . 313

Single-Shot L2TP/IPsec Tunnels Overview . 314

Setting Up the Client PC for an L2TP/IPsec Tunnel . 315

Configuring E Series Routers to Set Up an L2TP/IPsec Tunnel 315

Configuring an L2TP Destination Profile to Enable IPsec Support for L2TP

Tunnels . 316

Enabling IPsec Transport Mode . 317

Creating an L2TP Destination Profile . 317

Enabling NAT-T on a Virtual Router . 318

Configuring Single-Shot L2TP/IPsec Tunnels . 319

GRE/IPsec and DVMRP/IPsec Tunnels . 320

GRE/IPsec and DVMRP/IPsec Tunnels Overview . 320

Setting Up a Secure GRE or DVMRP Connection Between E Series

Routers . 320

Configuring E Series Routers to Set Up GRE or DVMRP over IPsec 321

Copyright © 2014, Juniper Networks, Inc.xiv

JunosE 15.1.x IP Services Configuration Guide

Enabling IPsec Support for GRE and DVMRP Tunnels 322

Configuring an IPsec Transport Profile . 322

Configuring the Type of Application Secured by Connections Created with an

IPsec Transport Profile . 324

Creating an IPsec Transport Profile . 324

Setting a Lifetime Range for an IPsec Transport Profile . 325

Configuring a Local Endpoint for an IPsec Transport Profile 325

Configuring Perfect Forward Secrecy for an IPsec Transport Profile 326

Configuring an Unencrypted Preshared Key for a Local IPsec Transport

Profile . 326

Configuring an Encrypted Preshared Key for a Local IPsec Transport Profile . . . 327

Configuring Transform Sets for an IPsec Transport Profile 328

Using a System Event Log to Troubleshoot IPsec-Secured L2TP and IP

Tunnels . 328

Chapter 15 Monitoring L2TP and IP Tunnels Secured by IPsec . 331

Monitoring the IPsec Transport Interface Used to Secure DVMRP Tunnels 331

Monitoring the IPsec Transport Interface Used to Secure GRE Tunnels 333

Monitoring the IKE Phase 1 SAs . 335

Monitoring the Status of IPsec Options . 337

Monitoring the IPsec Transport Connections Information 337

Monitoring the Summary of All IPsec Transport Connections 340

Monitoring the Configuration Information of an IPsec Transport Profile 341

Monitoring Configured L2TP Destination Profiles or Host Profiles 342

Chapter 16 Configuring the Mobile IP Home Agent . 347

Mobile IP Overview . 347

Mobile IP Agent Discovery . 348

Mobile IP Registration . 348

Home Address Assignment . 348

Authentication . 349

AAA . 349

Subscriber Management . 350

Mobile IP Routing and Forwarding . 351

Mobile IP Platform Considerations . 351

Mobile IP References . 351

Before You Configure the Mobile IP Home Agent . 352

Configuring the Mobile IP Home Agent on a Virtual Router 353

Configuring the License Key to Enable a Mobile IP Home Agent 354

Configuring the Mobile IP Home Agent Settings . 354

Configuring the IP Mobile Host . 355

Configuring the Mobile IP Security Associations for a Mobile Host 356

Configuring the Mobile IP Security Associations for a Foreign Agent 358

Configuring or Associating a Preconfigured Interface Profile with the Mobile IP

Home Agent . 359

Setting a Baseline for Mobile IP Home Agent Statistics . 359

Clearing the IP Mobile Binding Details from the Binding Table 359

xvCopyright © 2014, Juniper Networks, Inc.

Table of Contents

Chapter 17 Monitoring theMobile IP Home Agent . 361

Monitoring the Binding Table Information of the Mobile IP Home Agent 361

Monitoring the Configuration Information of the Mobile IP Home Agent 362

Monitoring the Configuration of Mobile Hosts or Domain Users 363

Monitoring the Interface Profile Name Associated with the Mobile IP Home

Agent . 364

Monitoring the Mobile IP Security Associations Configured for Foreign Agents . . 365

Monitoring the Mobile IP Security Associations Configured on Mobile Hosts . . . 366

Monitoring the Protocol Statistics for the Mobile IP Home Agent Traffic 366

Monitoring the License Key for the Mobile IP Home Agent 368

Part 2 Index

Index . 373

Copyright © 2014, Juniper Networks, Inc.xvi

JunosE 15.1.x IP Services Configuration Guide

List of Figures

Part 1 Chapters

Chapter 1 Configuring Routing Policy . 3

Figure 1: Applying Route Maps to Routes . 6

Figure 2: Filtering with Access Lists . 26

Figure 3: Filtering with AS-Path Access Lists . 28

Figure 4: Route Map Filtering . 30

Figure 5: Community Lists . 51

Chapter 3 Configuring NAT . 85

Figure 6: NAPT Example . 101

Figure 7: Bidirectional NAT Example . 103

Figure 8: Twice NAT Example . 104

Figure 9: Cross-VRF Example . 106

Figure 10: PPTP Tunnels on an Inside Network . 107

Figure 11: PPTP Tunnels on an Outside Network . 108

Chapter 6 Configuring IPsec . 143

Figure 12: IPsec Tunneling Stack . 147

Figure 13: IPsec Tunneling Packet Encapsulation . 148

Figure 14: IPsec Security Parameters in Relation to the Secure IP Interface 149

Figure 15: Customer A's Corporate Frame Relay Network 177

Figure 16: ISP-X Uses ERX Routers to Connect Corporate Offices over the

Internet . 177

Figure 17: Connecting Customers Who Use Similar Address Schemes 180

Chapter 8 Configuring ANCP . 209

Figure 18: Using ANCP with an Access Node . 222

Chapter 11 Configuring IP Tunnels . 265

Figure 19: IP Tunneling . 265

Figure 20: Transport and Tunnel Networks Using Different Routing Protocols . . 272

Chapter 13 IP Reassembly for Tunnels . 297

Figure 21: Tunneling Through an IP Network That Fragments Packets 298

Chapter 14 Securing L2TP and IP Tunnels with IPsec . 303

Figure 22: L2TP with IPsec Application . 307

Figure 23: L2TP/IPsec Connection . 307

Figure 24: L2TP Control Frame Encapsulated by IPsec . 308

Figure 25: L2TP Data Frame Encapsulated by IPsec . 308

Figure 26: L2TP Control Frame with NAT-T UDP Encapsulation 312

Figure 27: L2TP Data Frame with NAT-T UDP Encapsulation 312

xviiCopyright © 2014, Juniper Networks, Inc.

Figure 28: IKE Packet with NAT-T UDP Encapsulation . 312

Figure 29: GRE/IPsec Connection . 321

Copyright © 2014, Juniper Networks, Inc.xviii

JunosE 15.1.x IP Services Configuration Guide

List of Tables

About the Documentation . xxi

Table 1: Notice Icons . xxii

Table 2: Text and Syntax Conventions . xxii

Part 1 Chapters

Chapter 1 Configuring Routing Policy . 3

Table 3: Match and Set Policy Values . 40

Table 4: Action Based on Well-Known Community Membership 49

Table 5: Supported Regular Expression Metacharacters . 59

Table 6: Sample Regular Expressions . 60

Chapter 2 Monitoring Routing Policy . 65

Table 7: show ip as-path-access-list Output Fields . 67

Table 8: show ip community-list Output Fields . 68

Table 9: show ip protocols Output Fields . 71

Table 10: show ip redistribute Output Fields . 74

Table 11: show ip route Output Fields . 77

Table 12: show ip route slot Output Fields . 78

Table 13: show ip static Output Fields . 78

Table 14: show ip traffic Output Fields . 81

Chapter 5 Configuring BFD . 131

Table 15: Determining BFD Versions . 135

Chapter 6 Configuring IPsec . 143

Table 16: IPsec Terms and Abbreviations . 143

Table 17: Security Parameters Used on Secure IP Interfaces 148

Table 18: Security Parameters per IPsec Policy Type . 150

Table 19: Supported Transforms . 154

Table 20: Supported Security Transform Combinations . 155

Table 21: Initiator Proposals and Policy Rules . 159

Chapter 7 Configuring Dynamic IPsec Subscribers . 193

Table 22: show ipsec tunnel profile Output Fields . 206

Table 23: show subscribers Output Fields . 208

Chapter 8 Configuring ANCP . 209

Table 24: l2c oam Fields . 224

Chapter 9 Monitoring ANCP . 225

Table 25: show l2c Output Fields . 225

Table 26: show l2c discovery-table Output Fields . 227

xixCopyright © 2014, Juniper Networks, Inc.

Table 27: show adjustment-factor Output Fields . 228

Table 28: show l2c label Output Fields . 229

Table 29: show l2c neighbor Output Fields . 231

Table 30: show l2c statistics Output Fields . 232

Chapter 10 Configuring Digital Certificates . 233

Table 31: Digital Certificate Terms and Acronyms . 233

Table 32: Outcome of IKE Phase 1 Negotiations . 239

Table 33: File Extensions (Offline Configuration) . 239

Chapter 12 Configuring Dynamic IP Tunnels . 279

Table 34: show dvmrp destination profile Output Fields 287

Table 35: show dvmrp tunnel Output Fields . 289

Table 36: show gre destination profile Output Fields . 291

Table 37: show gre tunnel Output Fields . 293

Chapter 14 Securing L2TP and IP Tunnels with IPsec . 303

Table 38: Configuration and Monitoring Tasks for NAT-T 313

Table 39: Differences in Handling Timeout Periods for L2TP/IPsec Tunnels 315

Chapter 15 Monitoring L2TP and IP Tunnels Secured by IPsec . 331

Table 40: show dvmrp tunnel detail Output Fields . 332

Table 41: showgre tunnel detail Output Fields . 334

Table 42: show ipsec ike-sa Output Fields . 336

Table 43: show ipsec option Output Fields . 337

Table 44: show ipsec transport interface Output Fields 338

Table 45: show ipsec transport interface summary Output Fields 341

Table 46: show ipsec transport profile Output Fields . 342

Table 47: show l2tp destination profile Output Fields . 343

Chapter 17 Monitoring theMobile IP Home Agent . 361

Table 48: show ip mobile binding Output Fields . 362

Table 49: show ip mobile home-agent Output Fields . 363

Table 50: show ip mobile host Output Fields . 364

Table 51: show ip mobile profile Output Field . 364

Table 52: show ip mobile secure foreign-agent Output Fields 365

Table 53: show ip mobile secure host Output Fields . 366

Table 54: show ip mobile traffic Output Fields . 367

Table 55: show license mobile-ip home-agent Output Field 369

Copyright © 2014, Juniper Networks, Inc.xx

JunosE 15.1.x IP Services Configuration Guide

About the Documentation

• E Series and JunosE Documentation and Release Notes on page xxi

• Audience on page xxi

• E Series and JunosE Text and Syntax Conventions on page xxi

• Obtaining Documentation on page xxiii

• Documentation Feedback on page xxiii

• Requesting Technical Support on page xxiv

E Series and JunosE Documentation and Release Notes

For a list of related JunosE documentation, see

http://www.juniper.net/techpubs/software/index.html.

If the information in the latest release notes differs from the information in the

documentation, follow the JunosE Release Notes.

To obtain the most current version of all Juniper Networks
®

technical documentation,

see the product documentation page on the Juniper Networks website at

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

Audience

This guide is intended for experienced system and network specialists working with

Juniper Networks E Series Broadband Services Routers in an Internet access environment.

E Series and JunosE Text and Syntax Conventions

Table 1 on page xxii defines notice icons used in this documentation.

xxiCopyright © 2014, Juniper Networks, Inc.

http://www.juniper.net/techpubs/software/index.html
http://www.juniper.net/techpubs/

Table 1: Notice Icons

DescriptionMeaningIcon

Indicates important features or instructions.Informational note

Indicates a situation that might result in loss of data or hardware damage.Caution

Alerts you to the risk of personal injury or death.Warning

Alerts you to the risk of personal injury from a laser.Laser warning

Indicates helpful information.Tip

Alerts you to a recommended use or implementation.Best practice

Table 2 on page xxii defines text and syntax conventions that we use throughout the

E Series and JunosE documentation.

Table 2: Text and Syntax Conventions

ExamplesDescriptionConvention

• Issue the clock source command.

• Specify the keyword exp-msg.

Represents commands and keywords in text.Bold text like this

host1(config)#traffic class low-loss1Represents text that the user must type.Bold text like this

host1#show ip ospf 2

Routing Process OSPF 2 with Router
ID 5.5.0.250

Router is an Area Border Router
(ABR)

Represents information as displayed on your
terminal’s screen.

Fixed-width text like this

• There are two levels of access: user and
privileged.

• clusterId, ipAddress.

• Appendix A, System Specifications

• Emphasizes words.

• Identifies variables.

• Identifies chapter, appendix, and book
names.

Italic text like this

Press Ctrl + b.Indicates that you must press two or more
keys simultaneously.

Plus sign (+) linking key names

Copyright © 2014, Juniper Networks, Inc.xxii

JunosE 15.1.x IP Services Configuration Guide

Table 2: Text and Syntax Conventions (continued)

ExamplesDescriptionConvention

Syntax Conventions in the Command Reference Guide

terminal lengthRepresents keywords.Plain text like this

mask, accessListNameRepresents variables.Italic text like this

diagnostic | lineRepresents a choice to select one keyword
or variable to the left or to the right of this
symbol. (The keyword or variable can be
either optional or required.)

| (pipe symbol)

[internal | external]Represent optional keywords or variables.[] (brackets)

[level1 | level2 | l1]*Represent optional keywords or variables
that can be entered more than once.

[]* (brackets and asterisk)

{ permit | deny } { in | out }

{ clusterId | ipAddress }

Represent required keywords or variables.{ } (braces)

Obtaining Documentation

To obtain the most current version of all Juniper Networks technical documentation, see

the Technical Documentation page on the Juniper Networks website at

http://www.juniper.net/.

To download complete sets of technical documentation to create your own

documentation CD-ROMs or DVD-ROMs, see the Portable Libraries page at

http://www.juniper.net/techpubs/resources/index.html

Copies of the Management Information Bases (MIBs) for a particular software release

are available for download in the software image bundle from the Juniper Networks

website at http://www.juniper.net/.

Documentation Feedback

We encourage you to provide feedback, comments, and suggestions so that we can

improve the documentation to better meet your needs. Send your comments to

techpubs-comments@juniper.net, or fill out the documentation feedback form at

https://www.juniper.net/cgi-bin/docbugreport/. If you are using e-mail, be sure to include

the following information with your comments:

• Document or topic name

• URL or page number

• Software release version

xxiiiCopyright © 2014, Juniper Networks, Inc.

About the Documentation

http://www.juniper.net/
http://www.juniper.net/techpubs/resources/index.html
http://www.juniper.net/
mailto:techpubs-comments@juniper.net?subject=
https://www.juniper.net/cgi-bin/docbugreport/

Requesting Technical Support

Technical product support is available through the Juniper Networks Technical Assistance

Center (JTAC). If you are a customer with an active J-Care or JNASC support contract,

or are covered under warranty, and need post-sales technical support, you can access

our tools and resources online or open a case with JTAC.

• JTAC policies—For a complete understanding of our JTAC procedures and policies,

review the JTAC User Guide located at

http://www.juniper.net/us/en/local/pdf/resource-guides/7100059-en.pdf.

• Product warranties—For product warranty information, visit

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

• JTAC hours of operation—The JTAC centers have resources available 24 hours a day,

7 days a week, 365 days a year.

Self-Help Online Tools and Resources

For quick and easy problem resolution, Juniper Networks has designed an online

self-service portal called the Customer Support Center (CSC) that provides you with the

following features:

• Find CSC offerings: http://www.juniper.net/customers/support/

• Search for known bugs: http://www2.juniper.net/kb/

• Find product documentation: http://www.juniper.net/techpubs/

• Find solutions and answer questions using our Knowledge Base: http://kb.juniper.net/

• Download the latest versions of software and review release notes:

http://www.juniper.net/customers/csc/software/

• Search technical bulletins for relevant hardware and software notifications:

http://kb.juniper.net/InfoCenter/

• Join and participate in the Juniper Networks Community Forum:

http://www.juniper.net/company/communities/

• Open a case online in the CSC Case Management tool: http://www.juniper.net/cm/

To verify service entitlement by product serial number, use our Serial Number Entitlement

(SNE) Tool: https://tools.juniper.net/SerialNumberEntitlementSearch/

Opening a Casewith JTAC

You can open a case with JTAC on the Web or by telephone.

• Use the Case Management tool in the CSC at http://www.juniper.net/cm/.

• Call 1-888-314-JTAC (1-888-314-5822 toll-free in the USA, Canada, and Mexico).

For international or direct-dial options in countries without toll-free numbers, see

http://www.juniper.net/support/requesting-support.html.

Copyright © 2014, Juniper Networks, Inc.xxiv

JunosE 15.1.x IP Services Configuration Guide

http://www.juniper.net/us/en/local/pdf/resource-guides/7100059-en.pdf
http://www.juniper.net/support/warranty/
http://www.juniper.net/customers/support/
http://www2.juniper.net/kb/
http://www.juniper.net/techpubs/
http://kb.juniper.net/
http://www.juniper.net/customers/csc/software/
http://kb.juniper.net/InfoCenter/
http://www.juniper.net/company/communities/
http://www.juniper.net/cm/
https://tools.juniper.net/SerialNumberEntitlementSearch/
http://www.juniper.net/cm/
http://www.juniper.net/support/requesting-support.html

PART 1

Chapters

• Configuring Routing Policy on page 3

• Monitoring Routing Policy on page 65

• Configuring NAT on page 85

• Configuring J-Flow Statistics on page 115

• Configuring BFD on page 131

• Configuring IPsec on page 143

• Configuring Dynamic IPsec Subscribers on page 193

• Configuring ANCP on page 209

• Monitoring ANCP on page 225

• Configuring Digital Certificates on page 233

• Configuring IP Tunnels on page 265

• Configuring Dynamic IP Tunnels on page 279

• IP Reassembly for Tunnels on page 297

• Securing L2TP and IP Tunnels with IPsec on page 303

• Monitoring L2TP and IP Tunnels Secured by IPsec on page 331

• Configuring the Mobile IP Home Agent on page 347

• Monitoring the Mobile IP Home Agent on page 361

1Copyright © 2014, Juniper Networks, Inc.

Copyright © 2014, Juniper Networks, Inc.2

JunosE 15.1.x IP Services Configuration Guide

CHAPTER 1

Configuring Routing Policy

This topic provides information about configuring routing policy for your E Series router.

It describes routing policy configuration in general as it might be used with various routing

protocols, such as BGP, IS-IS, OSPF, and RIP.

This chapter contains the following sections:

• Routing Policy Overview on page 3

• Routing Policy Platform Considerations on page 4

• Route Map Match and Set Clauses on page 4

• Match Policy Lists on page 20

• Access Lists on page 21

• Filtering Undesired Traffic Using the Null Interface on page 42

• Prefix Lists on page 42

• Prefix Trees on page 46

• Community Lists on page 49

• Using Regular Expressions on page 58

• Managing the Routing Table on page 62

• Troubleshooting Routing Policy Overview on page 63

Routing Policy Overview

Routing policy determines how the system handles the routes that it receives from and

sends to neighboring routers. In many cases, routing policy consists of the following:

• Filtering routes

• Accepting certain routes

• Accepting and modifying other routes

• Rejecting some routes

• Determining the routing protocol used to distribute the routes

You can think of routing policy as a way to control the flow of routes into and out of the

router.

3Copyright © 2014, Juniper Networks, Inc.

The decision about which routes to accept from and advertise to various neighbors has

an important impact on the traffic that crosses a network. Routing policy is used to

enforce business agreements between two or more Internet service providers (ISPs)

concerning the amount and type of traffic that is allowed to pass between them.

You can use one or more of the following mechanisms to configure routing policy:

• Route Map Match and Set Clauses

• Match Policy Lists

• Access Lists

• Prefix Lists

• Prefix Trees

• Community Lists

Related
Documentation

Routing Policy Platform Considerations on page 4•

Routing Policy Platform Considerations

You can configure routing policies on all E Series routers.

For information about the modules supported on E Series routers:

• See theERXModuleGuide for modules supported on ERX7xx models, ERX14xx models,

and the Juniper Networks ERX310 Broadband Services Router.

• See the E120 and E320 Module Guide for modules supported on the Juniper Networks

E120 and E320 Broadband Services Routers.

Related
Documentation

Routing Policy Overview on page 3•

RouteMapMatch and Set Clauses

You can use route maps to control and modify routing information and define conditions

for redistributing routes between routing domains. You can apply route maps to inbound,

outbound, or redistribution routes. A route map consists ofmatchclauses and setclauses.

This section describes the following:

• Understanding Route Map Match and Set Clauses on page 5

• Example: Configuring a Route Map to Filter Routes on the Basis of the AS

Path on page 6

• Multiple Values in a Route Map Match Entry Overview on page 8

• Negating Match Clauses on a Route Map on page 9

• Exactly Matching a Community List on a Route Map Overview on page 10

• Removing Community Lists from a Route Map Overview on page 11

Copyright © 2014, Juniper Networks, Inc.4

JunosE 15.1.x IP Services Configuration Guide

• Policy List Matching Overview on page 12

• Redistributing Access or Access-Internal Routes on page 12

• Multicast Bandwidths Setting Overview on page 13

• Defining the Conditions for Redistributing Routes Using a Route Map on page 13

• Configuring Match Clauses and Values for a Route Map on page 14

• Configuring Set Clauses for a Route Map on page 17

Understanding RouteMapMatch and Set Clauses

Match clauses specify the attribute values that determine whether a route matches the

route map. A route that has the same attribute values passes the match condition. Routes

that pass all the match conditions match the route map. You issuematch commands

to define the match conditions for a route map. You can specify the match conditions in

any order. If you do not specify any match conditions in a route map, that route map

matches all routes.

Set clauses define how the attributes are modified for matching routes. The set conditions

apply only to routes that pass all the match conditions (or a route map with no match

conditions). When a route passes all the match conditions, the router software applies

all set conditions. You issue set commands to define the set conditions for a route map.

You assign a unique string called the map tag to identify each route map. You can have

multiple instances of a route map, where each instance consists of a different group of

clauses. Each instance is identified by a sequence number. When you apply a route map,

the routing protocol evaluates routes against the instance of the route map with the

lowest sequence number. If the routes pass all the match conditions specified in the

lowest-numbered instance, and if all set commands are successfully applied, no other

instance of the route map is considered. However, any routes that do not pass all the

match conditions are evaluated against the next instance of the route map. For example,

suppose you create two instances of route map boston5: one with sequence number 10

and one with sequence number 25. When you apply boston5, routes are evaluated first

against instance 10; any that do not match are evaluated against instance 25.

When you apply a route map, you specify the permit or deny keyword:

• If you specify the permit keyword, routes that match the route map are accepted,

forwarded, or redistributed. Routes that do not match the route map are rejected or

blocked.

• If you specify the deny keyword, routes that match the route map are rejected or

blocked. Routes that do not match the route map are accepted, forwarded, or

redistributed.

A route map must have at least one match clause or one set clause. If you have no match

clauses, all routes match the route map, and the set conditions apply to all routes. If you

have no set clauses, no action is taken other than that specified by the permit or deny
keyword.

Related
Documentation

Example: Configuring a Route Map to Filter Routes on the Basis of the AS Path on

page 6

•

5Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

• Multiple Values in a Route Map Match Entry Overview on page 8

• Negating Match Clauses on a Route Map on page 9

• Exactly Matching a Community List on a Route Map Overview on page 10

• Configuring Match Clauses and Values for a Route Map on page 14

• Configuring Set Clauses for a Route Map on page 17

Example: Configuring a RouteMap to Filter Routes on the Basis of the AS Path

This example explains how to configure a route map to filter routes on the basis of the

autonomous system (AS) path.

• Requirements on page 6

• Overview on page 6

• Configuration on page 7

Requirements

This example uses the following software and hardware components:

• JunosE Release 7.1.0 or higher-numbered releases

• E Series router (ERX7xx models, ERX14xx models, the ERX310 router, the E120 router,

or the E320 router)

• ASIC-based line modules that support Fast Ethernet or Gigabit Ethernet

Overview

Consider the network structure shown in Figure 1 on page 6. In this network, you can

configure the router NY to block the router Boston from receiving any routes that originate

in or pass through the router Chicago.

Figure 1: Applying RouteMaps to Routes

Copyright © 2014, Juniper Networks, Inc.6

JunosE 15.1.x IP Services Configuration Guide

Configuration

Step-by-Step
Procedure

The following example demonstrates about configuring the router NY to block the router

Boston from receiving any routes that originate in or pass through the router Chicago.

To block the router Boston from receiving any routes that originate in or pass through

the router Chicago:

1. Configure the BGP routing process.

host1(config)#router bgp 293

2. Configure a BGP speaker with an IPv4 prefix originating within its AS.

host1(config-router)#network 192.168.5.0mask 255.255.255.0

3. Add entries to the BGP neighbor table.

host1(config-router)#neighbor 10.5.5.2 remote-as 32
host1(config-router)#neighbor 10.2.2.2 remote-as 873
host1(config-router)#neighbor 10.2.2.4 remote-as 17

4. Apply a route map to incoming or outgoing routes.

host1(config-router)#neighbor 10.2.2.4 route-map block1 out
host1(config-router)#exit

5. Define a BGP-related access list.

host1(config)#ip as-path access-list boston deny _32_

6. Specify a route map for applying routing policies to filter or modify routes.

host1(config)#route-map block1 deny 1

7. Match a BGP AS-path access list.

host1(config-route-map)#match as-path boston

Related
Documentation

Understanding Route Map Match and Set Clauses on page 5•

• Defining the Conditions for Redistributing Routes Using a Route Map on page 13

• Configuring Match Clauses and Values for a Route Map on page 14

• Defining AS-Path Access Lists on page 34

• Monitoring the AS-Path Access Lists for IP on page 67

• Monitoring IP Protocols on page 70

• Monitoring Route Map Details on page 84

• ip as-path access-list

• match as-path

• neighbor remote-as

• neighbor route-map

• network

7Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

• route-map

• router bgp

Multiple Values in a RouteMapMatch Entry Overview

You can specify more than one value in each match entry of a route map by using any of

the followingmatch commands:

• match as-path

• match community

• match distance

• match extcommunity-list

• match ip address

• match ip next-hop

• match ipv6 address

• match ipv6 next-hop

• match ipv6 route-source

• match level

• matchmetric

• match policy-list

• match route-type

• match tag

A clause with multiple values matches a route that contains any of the values; that is,

the multiple values are logically joined by an OR operator.

host1(config-route-map)#match ip address lisbonmadrid
host1(config-route-map)#match as-path 10 20 30

You can also issue successivematch commands to add new values to a route map entry

for any of the preceding commands.

host1(config-route-map)#match ip address boston
host1(config-route-map)#match ip address newyork

This method is equivalent to issuing the following single command:

host1(config-route-map)#match ip address boston newyork

You cannot specify multiple values for thematchmetric-type command because it

accepts only two values that are mutually exclusive. Specifying both values has the same

effect as not specifying a metric type at all; specifying the same value more than once

has no meaning.

Copyright © 2014, Juniper Networks, Inc.8

JunosE 15.1.x IP Services Configuration Guide

Related
Documentation

Understanding Route Map Match and Set Clauses on page 5•

• Negating Match Clauses on a Route Map on page 9

• Configuring Match Clauses and Values for a Route Map on page 14

• Monitoring Route Map Details on page 84

• match as-path

• match community

• match distance

• match extcommunity

• match ip address

• match ip next-hop

• match ipv6 address

• match ipv6 next-hop

• match ipv6 route-source

• match level

• match metric

• match policy-list

• match route-type

• match tag

NegatingMatch Clauses on a RouteMap

If you specify a value when you negate amatch command configured in a route map,

only that value for the match entry is deleted. The routing software deletes the entire

match entry only if the entry contains no other values.

For example, consider the following community lists matched to the route map miami:

host1(config)#ip community-list corporate5 permit 32 463 21
host1(config)#ip community-list dade2 permit 41 53 22
host1(config)#route-mapmiami permit 1
host1(config-route-map)#match community corporate5 dade2
host1(config-route-map)#exit
host1(config)#exit
host1#show route-map
route-mapmiami, permit, sequence 10
Match clauses:
match community corporate5 dade2

To delete the corresponding matched community list entry from the route map miami:

9Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

• Issue the nomatch community command in Route Map Configuration mode with a

specific community list.

host1(config-route-map)#nomatch community dade2
host1(config-route-map)#exit
host1(config)#exit
host1#show route-map
route-mapmiami, permit, sequence 10
Match clauses:
match community corporate5

To delete all matched community list entries from the route map miami, issue one of the

following commands in Route Map Configuration mode:

• nomatch community

host1(config-route-map)#nomatch community

• nomatch communitywith community lists

host1(config-route-map)#nomatch community corporate5 dade2

If you issue a nomatch community command with a community list not specified in the

entry, then the entry is not affected:

host1(config-route-map)#nomatch community southbeach
host1(config-route-map)#exit
host1(config)#exit
host1#show route-map
route-mapmiami, permit, sequence 10
Match clauses:
match community corporate5 dade2

Related
Documentation

Understanding Route Map Match and Set Clauses on page 5•

• Multiple Values in a Route Map Match Entry Overview on page 8

• Defining the Conditions for Redistributing Routes Using a Route Map on page 13

• Monitoring the Routes Permitted by IP Community Lists on page 68

• Monitoring Route Map Details on page 84

• ip community-list

• match community

• route-map

• show route-map

Exactly Matching a Community List on a RouteMapOverview

You can use the exact-match keyword for thematch community command to specify

that a match exists only for the exact community numbers specified in the community

list. The exact-match keyword applies only to a standard community list—that is, one

Copyright © 2014, Juniper Networks, Inc.10

JunosE 15.1.x IP Services Configuration Guide

not specified by a regular expression. You cannot use the exact-match keyword with a

community list that is specified by a regular expression.

Consider the following example:

host1(config)#ip community-list 1 permit 100 200 300
host1(config)#exit
host1#show ip community-list
Community standard list 1
permit 0:100 0:200 0:300
host1(config)#route-map example1 permit 10
host1(config-route-map)#match community 1 exact-match
host1(config)#exit
host1#show route-map example1
route-map example, permit, sequence 10
Match clauses:
community (community-list filter): 1 exact-match

The route map example1 permits a route only if the route contains community 100,

community 200, and community 300, but no additional communities.

If you do not specify the exact-match option, the route map also permits a match on a

route that contains additional communities. For example, a route that contains

communities 100, 200, 300, 400, and 450 matches.

Related
Documentation

Understanding Route Map Match and Set Clauses on page 5•

• Multiple Values in a Route Map Match Entry Overview on page 8

• Removing Community Lists from a Route Map Overview on page 11

• Defining the Conditions for Redistributing Routes Using a Route Map on page 13

• Using Regular Expressions on page 58

• Monitoring the Routes Permitted by IP Community Lists on page 68

• Monitoring Route Map Details on page 84

• ip community-list

• match community

• route-map

• show ip community-list

• show route-map

Removing Community Lists from a RouteMapOverview

You can use the set comm-list delete command to remove the specified community

list from routes matching the route map, provided that you created the community list

with a single community number per list entry. For example, you cannot remove the

community lists 231:10 and 231:20 with thesetcomm-list delete command if you created

them with the following command:

host1(config)#ip community list 1 permit 231:10 231:20

11Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

You can, however, remove the lists with the setcomm-listdeletecommand if you created

them separately with the following commands:

host1(config)#ip community list 1 permit 231:10
host1(config)#ip community list 1 permit 231:20

Related
Documentation

Understanding Route Map Match and Set Clauses on page 5•

• Configuring Set Clauses for a Route Map on page 17

• Multiple Values in a Route Map Match Entry Overview on page 8

• Exactly Matching a Community List on a Route Map Overview on page 10

• Monitoring the Routes Permitted by IP Community Lists on page 68

• ip community-list

• set comm-list delete

Policy List Matching Overview

You can use thematch policy-list command to reference a policy list within the route

map. Policy lists are like route maps, but they contain only match clauses and no set

clauses. You can create a policy list to contain a group of match clauses once, referencing

the list in any number of route maps and avoiding the task of having to reenter the match

clauses separately into each route map.

For more information about creating IP policy lists, see “Creating and Launching the

Match Policy List” on page 21.

Related
Documentation

Understanding Route Map Match and Set Clauses on page 5•

• Multiple Values in a Route Map Match Entry Overview on page 8

• Configuring Match Clauses and Values for a Route Map on page 14

• Match Policy Lists Overview on page 20

• match policy-list

Redistributing Access or Access-Internal Routes

Access-internal routes, such as Dynamic Host Configuration Protocol (DHCP) and

authentication, authorization, and accounting (AAA) or Point-to-Point Protocol (PPP)

host routes, are host routes to directly connected clients. Access routes, also known as

AAA framed routes, are sourced by AAA. The following example shows how you can

redistribute access-internal routes and access routes by matching on a tag:

1. Configure route map tagtest to match tag 30.

host1(config)#route-map tagtest
host1(config-route-map)#match tag 30

2. Configure redistribution into BGP of the access-internal routes and access routes with

route map tagtest.

Copyright © 2014, Juniper Networks, Inc.12

JunosE 15.1.x IP Services Configuration Guide

host1(config)#router bgp 405
host1(config-router)#redistribute access route-map tagtest
host1(config-router)#redistribute access-internal route-map tagtest

Related
Documentation

Understanding Route Map Match and Set Clauses on page 5•

• Defining the Conditions for Redistributing Routes Using a Route Map on page 13

• Configuring Match Clauses and Values for a Route Map on page 14

• Monitoring IP Route Redistribution Policy on page 73

• Monitoring Route Map Details on page 84

• match tag

• route-map

• router bgp

• redistribute

Multicast Bandwidths Setting Overview

You can use the set admission-bandwidth command to set a multicast bandwidth for

admission control. Admission control is performed for the join and mapped interface

when the outgoing interface (OIF) is added to the mroute.

You can use the set qos-bandwidth command to set a multicast bandwidth for quality

of service (QoS) control. The QoS adjustment is made to the join interface when the OIF

is added to the mroute.

NOTE: Both the admission bandwidth and QoS bandwidth are a constant
bit rate.

For more information about multicast admission control or QoS adjustment, see the

Configuring IPv4 Multicast or Configuring IPv6 Multicast chapter in the JunosE Multicast

Routing Configuration Guide.

Related
Documentation

Understanding Route Map Match and Set Clauses on page 5•

• Configuring Set Clauses for a Route Map on page 17

• set admission-bandwidth

• set qos-bandwidth

Defining the Conditions for Redistributing Routes Using a RouteMap

You can use the route-map command to define the conditions for redistributing routes

from one routing protocol to another, and for filtering or modifying updates sent to or

received from peers.

13Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

Each route-map command has a list ofmatch and set commands associated with it.

That is, the route map itself consists of a set of clauses; each clause (also called an entry)

consists of amatch or set command:

• Thematch commands specify the match criteria—that is, the conditions under which

redistribution is allowed for the current route map.

• Thesetcommands specify the set actions—that is, the redistribution actions to perform

if the criteria enforced by thematch commands is met.

You can specify match and set clauses to modify attributes of redistributed routes. Use

route maps when you want complete control over how routes are redistributed between

routing processes.

You can specify the destination routing protocol with the routercommand and the source

routing protocol with the redistribute command.

To configure the route map:

• Issue the route-map command in Global Configuration mode.

host1(config)#route-map nyc1 permit 10

Use the no version to delete the route map.

Related
Documentation

Understanding Route Map Match and Set Clauses on page 5•

• Configuring Match Clauses and Values for a Route Map on page 14

• Configuring Set Clauses for a Route Map on page 17

• Monitoring Route Map Details on page 84

• route-map

ConfiguringMatch Clauses and Values for a RouteMap

This topic describes how to configure the match clauses and values for a route map.

To configure match clauses and values for a route map:

• Match an AS-path access list. The implemented weight is based on the first matched

AS path.

host1(config-route-map)#match as-path pathlist5

Use the no version to delete the match clause from a route map or a specified value

from the match clause.

• Match a community list.

host1(config-route-map)#match community comm5

This command supports inbound and outbound route maps.

Use the no version to delete the match clause from a route map or a specified value

from the match clause.

Copyright © 2014, Juniper Networks, Inc.14

JunosE 15.1.x IP Services Configuration Guide

• Match any routes being redistributed out of the routing table that have the specified

administrative distance. A distance of 255 prevents the route from being installed in

the routing table.

host1(config-route-map)#match distance 25

Use the no version to delete the match clause from a route map or a specified value

from the match clause.

• Match an extended community list in a route map. (For more information, see “Matching

an Extended Community List on a Route Map” on page 57.)

host1(config-route-map)#match extcommunity topeka10

Use the no version to remove the match clause from a route map or a specified value

from the match clause.

• Match any route that has a destination network number that is permitted by an access

list, a prefix list, or a prefix tree, or that performs policy routing on packets. (For more

information, see “Matching Routes on the Basis of the Destination IP or IPv6 Address

Permitted by the Prefix List” on page 44 and “Matching Routes on the Basis of the

Destination IP Address Permitted by the Prefix Tree” on page 47.)

host1(config-route-map)#match ip address prefix-tree boston

Use the no version to delete the match clause from a route map or a specified value

from the match clause.

• Match any routes that have a next-hop router address passed by the specified access

list, prefix list, or prefix tree. (For more information, see “Matching Routes on the Basis

of the Next-Hop Router IP or IPv6 Address Passed by the Prefix List” on page 45 and

“Matching Routes on the Basis of the Next-Hop Router IP Address Passed by the Prefix

Tree” on page 48.)

host1(config-route-map)#match ip next-hop 5 acl_192_54_24_1

Use the no version to delete the match clause from a route map or a specified value

from the match clause.

• Match any routes that have a destination network number address that is permitted

by the specified prefix list. (For more information, see “Matching Routes on the Basis

of the Destination IP or IPv6 Address Permitted by the Prefix List” on page 44.)

host1(config-route-map)#match ipv6 address prefix-list boston

Use the no version to delete all address match clauses from a route map unless you

specify a prefix list, in which case only that prefix list match is removed from the route

map.

• Match any routes that have a next-hop router address passed by the specified prefix

list. (For more information, see “Matching Routes on the Basis of the Next-Hop Router

IP or IPv6 Address Passed by the Prefix List” on page 45.)

host1(config-route-map)#match ipv6 next-hop prefix-list next1

Use the no version to delete all next-hop match clauses from a route map unless you

specify a prefix list, in which case only that prefix list match is removed from the route

map.

15Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

• Match any routes that are advertised from addresses contained in the specified prefix

list.

host1(config-route-map)#match ipv6 route-source prefix-list source

Use the no version to delete all route-source match clauses from a route map unless

you specify a prefix list, in which case only that prefix list match is removed from the

route map.

• Match routes for the specified level.

host1(config-route-map)#match level level-1

Use the no version to delete the match clause from a route map or a specified value

from the match clause.

• Match a route for the specified metric value.

host1(config-route-map)#matchmetric 10

Use the no version to delete the match clause from a route map or a specified value

from the match clause.

• Match a route for the specified metric type.

host1(config-route-map)#matchmetric-type external

Use the no version to delete the match clause from a route map.

• Reference a policy list that has the specified name.

host1(config-route-map)#match policy-list list1

Use the no version to remove the match clause from a route map.

• Match a route for the specified route type.

host1(config-route-map)#match route-type level-1

Use the no version to delete the match clause from a route map or a specified value

from the match clause.

• Specify the prefix tree that summarizes routes for a particular route map. (For more

information, see “Summarizing Matched Routes on the Basis of the Network Base

Address Set in the Prefix Tree” on page 48.)

host1(config-route-map)#match-set summary prefix-tree boston

Use the no version to disable the use of the prefix tree by the route map.

• Match the tag value of the destination routing protocol.

host1(config-route-map)#match tag 25

Use the no version to delete the match clause from a route map or a specified value

from the match clause.

Related
Documentation

Understanding Route Map Match and Set Clauses on page 5•

• Multiple Values in a Route Map Match Entry Overview on page 8

• Negating Match Clauses on a Route Map on page 9

Copyright © 2014, Juniper Networks, Inc.16

JunosE 15.1.x IP Services Configuration Guide

• Policy List Matching Overview on page 12

• Monitoring Route Map Details on page 84

• match as-path

• match community

• match distance

• match extcommunity

• match ip address

• match ip next-hop

• match ipv6 address

• match ipv6 next-hop

• match ipv6 route-source

• match level

• match metric

• match metric-type

• match policy-list

• match route-type

• match-set summary prefix-tree

• match tag

Configuring Set Clauses for a RouteMap

This topic describes how to configure the set clauses for a route map.

To configure set clauses for a route map:

• Modify an AS path for BGP routes by prepending one or more AS numbers or a list of

AS numbers to the path list. The only global BGP metric available to influence the best

path selection is the length of the AS path. By varying the length of the AS path, a BGP

device can influence the best path selection by a peer farther away.

host1(config-route-map)#set as-path prepend list list10

Use the no version to delete the set clause from a route map.

• Automatically compute the tag value of the destination routing protocol.

host1(config-route-map)#set automatic-tag

Use the no version to delete the set clause from a route map.

• Remove communities specified by the community list from the community attribute

of routes that match the route map. (For more information, see “Removing Community

Lists from a Route Map Overview” on page 11.)

host1(config-route-map)#set comm-list 1 delete

17Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

Use the no version to delete the set clause from a route map.

• Set the community attribute in BGP updates. (For more information, see “Setting a

BGP Community Attribute to a List of Community Numbers” on page 54.)

host1(config-route-map)#set community no-advertise

Use the no version to delete the set clause from a route map.

• Enable BGP route flap dampening only on routes that pass the match clauses of, and

are redistributed by, a particular route map. BGP creates a dampening parameter block

for each unique set of dampening parameters—such as suppress threshold, reuse

threshold, and so on—used by BGP. For example, if you have a route map that sets the

dampening parameters to one set of values for some routes and to another set of

values for the remaining routes, BGP uses and stores two dampening parameter blocks,

one for each set.

host1(config-route-map)#set dampening 5 1000 1500 45 15

Use the no version to delete the set clause from a route map.

• Set the administrative distance on routes being installed into the routing table that

match the route map. A distance of 255 prevents the route from being installed in the

routing table.

host1(config-route-map)#set distance 5

Use the no version to delete the set clause from a route map.

• Set the extended community attributes in a route map for BGP updates. (For more

information, see “Setting a BGP Extended Community Attribute” on page 57.)

host1(config-route-map)#set extcommunity rt 10.10.10.2:325

Use the no version to delete the set clause from a route map.

• Set the next-hop attribute of a route that matches a route map. You can specify an IP

address or an interface as the next hop.

host1(config-route-map)#set ip next-hop 192.56.32.1

Use the no version to delete the set clause from a route map.

• Set the next-hop attribute of a route that matches a route map. You can specify an

IPv6 address or an interface as the next hop.

host1(config-route-map)#set ipv6 next-hop 1::1

Use the no version to delete the set clause from a route map.

• Specify where to import routes when all match criteria of a route map are met.

host1(config-route-map)#set level level-2

Use the no version to delete the set clause from a route map.

• Specify a preference value for the AS path.

host1(config-route-map)#set local-preference 200

Use the no version to delete the set clause from a route map.

• Set the metric value (for BGP, the MED) for a route.

Copyright © 2014, Juniper Networks, Inc.18

JunosE 15.1.x IP Services Configuration Guide

To establish an absolute metric, do not enter a plus or minus sign before the metric

value.

host1(config-route-map)#setmetric 10

To establish a relative metric, specify a plus or minus sign immediately preceding the

metric value. The value is added to or subtracted from the metric of any routes matching

the route map. The relative metric value range is 0–4294967295.

host1(config-route-map)#setmetric -25

Use the no version to delete the set clause from a route map.

• Set the metric type for a route.

host1(config-route-map)#setmetric-type internal

Use the no version to delete the set clause from a route map.

• Set the BGP origin of the advertised route.

host1(config-route-map)#set origin egp

Use the no version to delete the set clause from a route map.

• Set the route class value. The route-class attribute enables you to associate a route

class with incoming packets on the basis of the destination or source address of the

packet. For example, you can associate different route classes with different VPN

services, while using the route classes to classify packets for quality of service (QoS).

host1(config-route-map)#set route-class 50

Use the no version to delete the set clause from a route map.

• Set the routes of the specified type (internal, internal-intra, internal-inter, or external).

host1(config-route-map)#set route-type internal

Use the no version to delete the set clause from a route map.

• Set the tag value of the destination routing protocol.

host1(config-route-map)#set tag 23

Use the no version to delete the set clause from a route map.

• Specify the BGP weight for the routing table.

host1(config-route-map)#set weight 200

NOTE: Theweights assignedwith the setweight command in a routemap
override the weights assigned using the neighbor weight and neighbor
filter-list weight commands.

Use the no version to delete the set clause from a route map.

Related
Documentation

Understanding Route Map Match and Set Clauses on page 5•

• Removing Community Lists from a Route Map Overview on page 11

19Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

• Monitoring Route Map Details on page 84

• set as-path prepend

• set automatic-tag

• set comm-list delete

• set community

• set dampening

• set distance

• set extcommunity

• set ip next-hop

• set ipv6 next-hop

• set level

• set local-preference

• set metric

• set metric-type

• set origin

• set route-class

• set route-type

• set tag

• set weight

Match Policy Lists

Match policy lists are similar to route maps. However, unlike route maps, match policy

lists contain only match clauses and no set clauses.

This section describes the following:

• Match Policy Lists Overview on page 20

• Creating and Launching the Match Policy List on page 21

Match Policy Lists Overview

You can create match policy lists and then reference those lists within route maps.

Because match policy lists share the same match clauses with route maps, they function

the same way, and you can use the same match commands when you create your match

policy lists.

NOTE: For descriptions of all routemapmatch clauses, see “Configuring
Match Clauses and Values for a Route Map” on page 14.

Copyright © 2014, Juniper Networks, Inc.20

JunosE 15.1.x IP Services Configuration Guide

As in route maps, the match clauses in match policy lists contain permit and deny

statements. When you reference a match policy list within a route map, the route map

evaluates and processes each match clause and permits or denies routes on the basis

of the match policy list configuration.

When you configure match policy lists, keep the following in mind:

• A route map evaluates and processes all match statements within any match policy

list that it references.

• You can configure multiple match policy lists within a route map, and you can evaluate

each match policy list by using a logical AND or a logical OR operator.

• You can reference match policy lists within a route map that also uses separate match

and set statements (that is, the statements are not part of the match policy list).

• All match policy lists within a route map match on the incoming attribute only.

Related
Documentation

Policy List Matching Overview on page 12•

• Creating and Launching the Match Policy List on page 21

Creating and Launching theMatch Policy List

You can use the ip match-policy-list command to create an IP match policy list and

launch the match policy list configuration mode.

To create an IP match policy list and launch the match policy list configuration mode:

• Issue the ip match-policy-list command in Global Configuration mode.

host1(config)#ip match-policy-list
host1(config-match-policy-list)#

Use the no version to delete the match policy list.

Related
Documentation

Policy List Matching Overview on page 12•

• Match Policy Lists Overview on page 20

• Monitoring Match Policy Lists on page 69

• ip match-policy-list

Access Lists

An access list is a sequential collection of permit and deny conditions that you can use

to filter inbound or outbound routes. You can use different kinds of access lists to filter

routes on the basis of the prefix or the AS path.

21Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

Following are the different kinds of access lists to filter routes on the basis of the prefix

or the AS path:

• Filtering Prefixes on page 22

• Filtering AS Paths on page 27

• Example: Applying Access Lists Using a Route Map to Filter Routes on page 30

• Defining IP Access Lists on page 32

• Configuring the Advertisement of the Default Route on page 33

• Defining AS-Path Access Lists on page 34

• Defining IPv6 Access Lists on page 34

• Filtering BGP Advertisements Using Distribute Lists on page 35

• Assigning an AS-Path Access List to Inbound or Outbound Advertisements of a

Neighbor on page 36

• Assigning an Inbound or Outbound Prefix List on page 36

• Assigning an Inbound or Outbound Prefix Tree on page 37

• Redistributing Routes Between Routing Domains on page 37

• Configuring Access Lists as PIM Sparse Mode Join Filters on page 38

• Clearing IP and IPv6 Access List Counters on page 39

• Table Maps on page 40

Filtering Prefixes

This topic describes filtering routes on the basis of prefixes:

• Filtering Routes on the Basis of Prefixes Overview on page 22

• Example: Redistributing Static Routes to IS-IS Using a Route Map and an Access

List on page 23

• Example: Configuring Access Lists to Filter Routes Advertised to a BGP

Device on page 25

Filtering Routes on the Basis of Prefixes Overview

To filter routes on the basis of the prefix, you can perform one of the following actions:

• Define an access list with the access-list or ipv6 access-list command, and apply the

list to routes received from or passed to a neighbor with the neighbor distribute-list
command.

• Define a prefix list with the ipprefix-list command, and apply the list to routes received

from or passed to a neighbor with the neighbor prefix-list command.

• Define a prefix tree with the ip prefix-tree command, and apply the list to routes

received from or passed to a neighbor with the neighbor prefix-tree command.

The router compares each route's prefix against the conditions in the list or tree, one by

one. If the first match is for a permit condition, the route is accepted or passed. If the first

match is for a deny condition, the route is rejected or blocked. The order of conditions is

Copyright © 2014, Juniper Networks, Inc.22

JunosE 15.1.x IP Services Configuration Guide

critical because testing stops with the first match. If no conditions match, the router

rejects or blocks the address; that is, the last action of any list is an implicit deny condition

for all routes. The implicit rule is displayed by show access-list and show config
commands.

You cannot selectively place conditions in or remove conditions from an access list, prefix

list, or prefix tree. You can insert a new condition only at the end of a list or tree.

The following example shows how the implicit deny condition appears:

host1(config)#access-list 1 permit 10.10.10.1 0.0.0.255
host1(config)#access-list 2 permit 10.25.25.1 0.0.0.255
host1(config)#access-list 3 permit any any
host1(config)#show access-list
IP Access List 1:
permit ip 10.10.10.1 0.0.0.255 any
deny ip any any
IP Access List 2:
permit ip 10.25.25.1 0.0.0.255 any
deny ip any any
IP Access List 3:
permit ip any any

The implicit deny rule does not appear in the display for access list 3 because any prefix

matches access list 3.

Related
Documentation

Example: Redistributing Static Routes to IS-IS Using a Route Map and an Access List

on page 23

•

• Example: Configuring Access Lists to Filter Routes Advertised to a BGP Device on

page 25

• Defining IP Access Lists on page 32

• Defining IPv6 Access Lists on page 34

• Filtering BGP Advertisements Using Distribute Lists on page 35

• Creating or Configuring an IP or IPv6 Prefix List for Route Filtering on page 43

• Assigning an Inbound or Outbound Prefix List on page 36

• Creating or Configuring an IP Prefix Tree for Best Route Filtering on page 47

• Assigning an Inbound or Outbound Prefix Tree on page 37

Example: Redistributing Static Routes to IS-IS Using a RouteMap and an Access
List

This example explains how to use a route map and an access list to redistribute static

routes to IS-IS.

• Requirements on page 24

• Overview on page 24

23Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

• Configuration on page 24

• Verification on page 24

Requirements

This example uses the following software and hardware components:

• JunosE Release 7.1.0 or higher-numbered releases

• E Series router (ERX7xx models, ERX14xx models, the ERX310 router, the E120 router,

or the E320 router)

• ASIC-based line modules that support Fast Ethernet or Gigabit Ethernet

Overview

Route maps are used to control and modify routing information and to define conditions

for redistributing routes between routing domains. You can apply route maps to inbound,

outbound, or redistribution routes. An access list is a sequential collection of permit and

deny conditions that you can use to filter inbound or outbound routes.

Configuration

Step-by-Step
Procedure

The following example demonstrates about how to use a route map and an access list

to redistribute static routes to IS-IS.

To use a route map and an access list to redistribute static routes to IS-IS:

1. Configure three static routes.

host1(config)#ip route 20.20.20.0 255.255.255.0 192.168.1.0
host1(config)#ip route 20.20.21.0 255.255.255.0 192.168.2.0
host1(config)#ip route 20.21.0.0 255.255.255.0 192.168.30.0

2. Configure an access list, fltra, that filters routes 20.20.20.0/24 and 20.20.21.0/24.

host1(config)#access-list fltra permit 20.20.0.0 0.0.255.255

3. Configure route map 1 to match access list fltra, and apply an internal metric type.

host1(config)#route-map 1
host1(config-route-map)#match ip address fltra
host1(config-route-map)#setmetric-type internal

4. Configure redistribution into IS-IS of the static routes with route map 1.

host1(config)#router isis testnet
host1(config-router)#redistribute static route-map 1

Verification

To confirm that the configuration is working properly, perform this task:

Monitoring the Database Details

Purpose Displays the IS-IS database detail to verify the effect of the redistribution (the two static

routes matching the route map are redistributed as level 2 internal routes).

Copyright © 2014, Juniper Networks, Inc.24

JunosE 15.1.x IP Services Configuration Guide

Action To display the IS-IS database detail:

host1#show isis database detail l2
IS-IS Level-2 Link State Database
LSPID LSP Seq Num LSP Checksum LSP Holdtime ATT/P/OL
0000.0000.6666.00-00 0x000002B7 0x3E1F 1198 0/0/0
 Area Address: 47.0005.80FF.F800.0000.0001.0001
 NLPID: 0xcc
 IP Address: 192.168.1.105
 Metric: 10 IS 0000.0000.6666.01
 Metric: 10 IS 0000.0000.3333.00
 Metric: 10 IS 0000.0000.7777.00
Metric: 30 IP 20.20.20.0 255.255.255.0
Metric: 30 IP 20.20.21.0 255.255.255.0

Related
Documentation

Filtering Routes on the Basis of Prefixes Overview on page 22•

• Defining the Conditions for Redistributing Routes Using a Route Map on page 13

• Configuring Match Clauses and Values for a Route Map on page 14

• Configuring Set Clauses for a Route Map on page 17

• Defining IP Access Lists on page 32

• Monitoring Access Lists on page 66

• Monitoring Route Map Details on page 84

• Monitoring IP Route Redistribution Policy on page 73

• access-list

• match ip address

• match tag

• redistribute

• route-map

• router isis

• set metric-type

• show isis database

Example: Configuring Access Lists to Filter Routes Advertised to a BGP Device

This example explains how to use an access list to filter routes advertised to a BGP device.

• Requirements on page 25

• Overview on page 26

• Configuration on page 26

Requirements

This example uses the following software and hardware components:

• JunosE Release 7.1.0 or higher-numbered releases

25Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

• E Series router (ERX7xx models, ERX14xx models, the ERX310 router, the E120 router,

or the E320 router)

• ASIC-based line modules that support Fast Ethernet or Gigabit Ethernet

Overview

Consider the network structure in Figure 2 on page 26. In this network, you can configure

the router Boston to apply the access list reject1 for routes inbound from the router

Sanjose. This access list rejects routes matching 172.24.160.0/19.

Figure 2: Filtering with Access Lists

Configuration

Step-by-Step
Procedure

The following example demonstrates about configuring the router Boston to apply the

access list reject1 for routes inbound from the router Sanjose.

To apply the access list reject1 for routes inbound from the router Sanjose:

1. Configure the BGP routing process.

host1(config)#router bgp 17

2. Add an entry to the BGP neighbor table.

host1(config-router)#neighbor 10.5.5.4 remote-as 873

3. Distribute the BGP neighbor information as specified in the access list.

host1(config-router)#neighbor 10.5.5.4 distribute-list reject1 in
host1(config-router)#exit

4. Define a standard or extended IP access list.

host1(config)#access-list reject1 permit 172.24.48.0 0.0.255
host1(config)#access-list reject1 deny 172.24.160.0 0.0.0.255
host1(config)#access-list reject1 permit 172.24.24.0 0.0.0.255

Related
Documentation

Filtering Routes on the Basis of Prefixes Overview on page 22•

• Filtering BGP Advertisements Using Distribute Lists on page 35

• Defining IP Access Lists on page 32

Copyright © 2014, Juniper Networks, Inc.26

JunosE 15.1.x IP Services Configuration Guide

• Monitoring Access Lists on page 66

• Monitoring IP Protocols on page 70

• access-list

• neighbor distribute-list

• neighbor remote-as

• router bgp

Filtering AS Paths

You can use a filter list to filter incoming and outgoing routes on the basis of the value

of the AS-path attribute. Whenever a BGP route passes through an AS path, BGP prepends

its AS-path number to the AS-path attribute. The AS-path attribute is the list of ASs that

a route has passed through to reach a destination.

This section describes the following:

• Filtering Routes on the Basis of AS Paths Overview on page 27

• Example: Configuring a Route Map to Filter Routes on the Basis of the AS

Path on page 28

Filtering Routes on the Basis of AS Paths Overview

To filter routes on the basis of the AS path, define the access list with the ip as-path
access-list command, and apply the list to routes received from or passed to a neighbor

with the neighbor filter-list command. AS-path access lists use regular expressions to

describe the AS path to be matched. A regular expression uses special characters—often

referred to as metacharacters—to define a pattern that is compared with an input string.

For a full discussion of regular expressions, with examples of how to use them, see “Using

Regular Expressions” on page 58. The router compares each route's AS path with each

condition in the access list. If the first match is for a permit condition, the route is accepted

or passed. If the first match is for a deny condition, the route is rejected or blocked. The

order of conditions is critical because testing stops with the first match. If no conditions

match, the router rejects or blocks the route; that is, the last action of any list is an implicit

deny condition for all routes.

You cannot selectively place conditions in or remove conditions from an AS-path access

list. You can insert a new condition only at the end of an AS-path access list.

Related
Documentation

Example: Configuring a Route Map to Filter Routes on the Basis of the AS Path on

page 28

•

• Defining AS-Path Access Lists on page 34

• Assigning an AS-Path Access List to Inbound or Outbound Advertisements of a Neighbor

on page 36

• ip as-path access-list

• neighbor filter-list

27Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

Example: Configuring a RouteMap to Filter Routes on the Basis of the AS Path

This example explains how to configure a router to filter routes on the basis of AS paths.

• Requirements on page 28

• Overview on page 28

• Configuration on page 29

Requirements

This example uses the following software and hardware components:

• JunosE Release 7.1.0 or higher-numbered releases

• E Series router (ERX7xx models, ERX14xx models, the ERX310 router, the E120 router,

or the E320 router)

• ASIC-based line modules that support Fast Ethernet or Gigabit Ethernet

Overview

This example describes how to configure the router London to behave in the following

way:

• Accept routes originated in AS 621 only if they pass directly to router London.

• Accept routes originated in AS 11 only if they pass directly to router London.

• Forward routes from AS 282 to AS 435 only if they pass through either AS 621 or AS 11,

but not both AS 621 and AS 11.

Figure 3 on page 28 depicts the network structure containing the router London connected

to other routers.

Figure 3: Filtering with AS-Path Access Lists

Copyright © 2014, Juniper Networks, Inc.28

JunosE 15.1.x IP Services Configuration Guide

Configuration

Step-by-Step
Procedure

The following example demonstrates about configuring the router London to accept

routes originated in AS 621 and AS 11 only if they pass directly to router London and

forward routes from AS 282 to AS 435 only if they pass through either AS 621 or AS 11,

but not both AS 621 and AS 11.

To configure the router London to accept and forward routes:

1. Configure the BGP routing process.

host1(config)#router bgp 47

2. Add entries to the BGP neighbor table.

host1(config-router)#neighbor 10.2.9.2 remote-as 621
host1(config-router)#neighbor 10.2.8.2 remote-as 11
host1(config-router)#neighbor 10.2.7.2 remote-as 435

3. Apply AS-path access lists to advertisements inbound from or outbound to the

specified neighbor.

host1(config-router)#neighbor 10.2.9.2 filter-list 1 in
host1(config-router)#neighbor 10.2.8.2 filter-list 2 in
host1(config-router)#neighbor 10.2.7.2 filter-list 3 out
host1(config-router)#exit

4. Define BGP-related access lists.

host1(config)#ip as-path access-list 1 deny ^11
host1(config)#ip as-path access-list 1 permit .*
host1(config)#ip as-path access-list 2 deny ^621
host1(config)#ip as-path access-list 2 permit .*
host1(config)#ip as-path access-list 3 deny [621 11]
host1(config)#ip as-path access-list 3 permit .*

Results AS-path access list 1 is applied to routes that router London receives from router Paris.

Router London rejects routes with the AS path 11 621 or 11 282 621.

AS-path access list 2 is applied to routes that router London receives from router Berlin.

Router London rejects routes with the AS path 621 11 or 621 282 11.

Router London accepts routes with the AS path 282 11, 282 621, 282 621 11, or 282 11 621.

However, it applies AS-path access list 3 to routes that it forwards to router Madrid, and

filters out routes with the AS path 282 621 11 or 282 11 621.

Related
Documentation

Filtering Routes on the Basis of AS Paths Overview on page 27•

• Assigning an AS-Path Access List to Inbound or Outbound Advertisements of a Neighbor

on page 36

• Defining AS-Path Access Lists on page 34

• Monitoring IP Protocols on page 70

• Monitoring the AS-Path Access Lists for IP on page 67

29Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

• ip as-path access-list

• neighbor filter-list

• neighbor remote-as

• router bgp

Example: Applying Access Lists Using a RouteMap to Filter Routes

This example explains how to apply access lists using a route map to filter routes.

• Requirements on page 30

• Overview on page 30

• Configuration on page 31

Requirements

This example uses the following software and hardware components:

• JunosE Release 7.1.0 or higher-numbered releases

• E Series router (ERX7xx models, ERX14xx models, the ERX310 router, the E120 router,

or the E320 router)

• ASIC-based line modules that support Fast Ethernet or Gigabit Ethernet

Overview

You can use a route map instead of the neighbor filter-list command to apply access

lists for filtering routes.

In Figure 4 on page 30, a route map is used to determine the weight for routes learned

by router Chicago.

Figure 4: RouteMap Filtering

Copyright © 2014, Juniper Networks, Inc.30

JunosE 15.1.x IP Services Configuration Guide

Access list 1 permits any route whose AS-path attribute includes 32 or 837. This condition

permits routes that originate in (or pass through from elsewhere) AS 32 or AS 837. When

these routes are advertised through AS 451 and AS 17 to router Chicago, instance 1 of

route map 1 matches such routes and sets their weight to 25, overriding the neighbor

weight set for updates received from 10.2.2.4.

Access list 2 permits any route whose AS-path attribute indicates that it originates in AS

74. When these routes are advertised through AS 837 and AS 32 to router Chicago,

instance 1 of route map 2 matches such routes and sets their weight to 175, overriding

the neighbor weight set for updates received from 10.5.5.2.

Configuration

Step-by-Step
Procedure

The following example demonstrates about using route map instead of the neighbor
filter-list command to apply access lists for filtering routes.

To apply access lists for filtering routes:

1. Configure the BGP routing process.

host1(config)#router bgp 293

2. Configure a BGP speaker.

host1(config-router)#network 192.168.5.0mask 255.255.255.0

3. Add entries to the BGP neighbor table.

host1(config-router)#neighbor 10.2.2.4 remote-as 17
host1(config-router)#neighbor 10.5.5.2 remote-as 32

4. Assign a weight to a neighbor connection.

host1(config-router)#neighbor 10.2.2.4 weight 150
host1(config-router)#neighbor 10.5.5.2 weight 50

5. Apply a route map to incoming or outgoing routes.

host1(config-router)#neighbor 10.2.2.4 route-map 1 in
host1(config-router)#neighbor 10.5.5.2 route-map 2 in
host1(config-router)#exit

6. Specify route map 1 and configure the route map match and set clauses.

host1(config)#route-map 1 permit 1
host1(config-route-map)#match as-path 1
host1(config-route-map)#set weight 25
host1(config-route-map)#exit

7. Specify route map 2 and configure the route map match and set clauses.

host1(config)#route-map 2 permit 1
host1(config-route-map)#match as-path 2
host1(config-route-map)#set weight 175
host1(config-route-map)#exit

8. Define BGP-related access lists.

host1(config)#ip as-path access-list 1 permit [32 837]
host1(config)#ip as-path access-list 2 permit [74]
host1(config-route-map)#exit

31Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

Results The result of this configuration is that router Chicago prefers routes learned through

router Boston (weight 150) over routes learned through router NY (weight 50), except

that:

• Router Chicago prefers routes learned via router NY that passed through AS 837 or AS

32 (weight 50) over the same routes learned via router Boston (weight 25 according

to route map 1).

• Router Chicago prefers routes originating in AS 74 learned via router NY that passed

through AS 837 and AS 32 (weight 175 according to route map 2) over the same routes

learned via router Boston (weight 150).

Related
Documentation

Understanding Route Map Match and Set Clauses on page 5•

• Defining the Conditions for Redistributing Routes Using a Route Map on page 13

• Configuring Match Clauses and Values for a Route Map on page 14

• Configuring Set Clauses for a Route Map on page 17

• Defining AS-Path Access Lists on page 34

• Monitoring the AS-Path Access Lists for IP on page 67

• Monitoring IP Protocols on page 70

• Monitoring Route Map Details on page 84

• ip as-path access-list

• match as-path

• network

• neighbor remote-as

• neighbor route-map

• neighbor weight

• router bgp

• route-map

• set weight

Defining IP Access Lists

You can use the access-list command to define an IP access list to permit or deny routes

on the basis of the prefix.

Each access list is a set of permit or deny conditions (based on how they match a route's

prefix) for a route. A zero in the wildcard mask means that the corresponding bit in the

address must be exactly matched by the route. A one in the wildcard mask means that

the corresponding bit in the address does not have to be matched by the route.

You can use the neighbor distribute-list command to apply the access list to routes

received from or forwarded to a neighbor.

Copyright © 2014, Juniper Networks, Inc.32

JunosE 15.1.x IP Services Configuration Guide

You can use the log keyword to log an Info event in the ipAccessList log whenever an

access list rule is matched.

To define an IP access list to permit routes on the basis of the prefix:

• Issue the access-list command in Global Configuration mode.

host1(config)#access-list bronze permit ip host any 228.0.0.0 0.0.0.255

Use the no version to delete an IP access list (no other options specified), the specified

entry in the access list, or the log for the specified access list or entry (by specifying the

log keyword).

Related
Documentation

Filtering Routes on the Basis of Prefixes Overview on page 22•

• Example: Redistributing Static Routes to IS-IS Using a Route Map and an Access List

on page 23

• Example: Configuring Access Lists to Filter Routes Advertised to a BGP Device on

page 25

• Example: Applying Access Lists Using a Route Map to Filter Routes on page 30

• Filtering BGP Advertisements Using Distribute Lists on page 35

• Clearing IP and IPv6 Access List Counters on page 39

• Monitoring Access Lists on page 66

• access-list

Configuring the Advertisement of the Default Route

You can use the default-information originate command to enable RIP, OSPF, or BGP

to advertise a default route (0.0.0.0/0) that exists in the IP routing table. If a default

route does not exist in the IP routing table for OSPF, then you can specify the always
option for OSPF to generate a default route.

You can use the default-information originate command to generate a default route to

an IS-IS domain.

To enable RIP, OSPF, or BGP to advertise a default route (0.0.0.0/0) that exists in the

IP routing table:

• Issue the default-information originate command in Router Configuration mode.

host1(config-router)#default-information originate

Use the no version to disable advertisement of the default route.

Related
Documentation

Monitoring IP Protocols on page 70•

• Monitoring the Current State of IP Routing Tables on page 74

• default-information originate

33Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

Defining AS-Path Access Lists

You can use the ip as-path access-list command to define an AS-path access list to

permit or deny routes on the basis of the AS path. Each access list is a set of permit or

deny conditions (based on how they match a route's AS path to a regular expression)

for a route. If the regular expression matches the representation of the AS path of the

route as an ASCII string, the permit or deny condition applies. The AS path does not

contain the local AS number.

The AS path allows substring matching. For example, the regular expression 20matches

AS path = 20 and AS path = 100 200 300, because 20 is a substring of each path. To

disable substring matching and constrain matching to only the specified attribute string,

place the underscore (_) metacharacter on both sides of the string; for example, _20_.

You can use the neighbor filter-list command to apply the AS-path access list. You can

apply access-list filters to inbound and outbound BGP routes. You can assign weights

to routes matching the AS-path access list.

To define an AS-path access list to permit or deny routes on the basis of the AS path:

• Issue the ip as-path access-list command in Global Configuration mode.

host1(config)#ip as-path access-list 1 permit ^\(

Use the no version to remove the AS-path access list; all entries that belong to this list

are removed.

Related
Documentation

Example: Configuring a Route Map to Filter Routes on the Basis of the AS Path on

page 28

•

• Filtering Routes on the Basis of AS Paths Overview on page 27

• Example: Configuring a Route Map to Filter Routes on the Basis of the AS Path on

page 28

• Example: Applying Access Lists Using a Route Map to Filter Routes on page 30

• Using Regular Expressions on page 58

• Assigning an AS-Path Access List to Inbound or Outbound Advertisements of a Neighbor

on page 36

• Monitoring the AS-Path Access Lists for IP on page 67

• ip as-path access-list

Defining IPv6 Access Lists

You can use the ipv6 access-list command to define an IPv6 access list to permit or

deny routes on the basis of the prefix. Each access list is a set of permit or deny conditions

based on how they match a route's prefix.

You can use the neighbor distribute-list command to apply the access list to routes

received from or forwarded to a neighbor.

Copyright © 2014, Juniper Networks, Inc.34

JunosE 15.1.x IP Services Configuration Guide

You can use the log keyword to log an Info event in the ipAccessList log whenever an

access list rule is matched.

To define an IPv6 access list to permit or deny routes on the basis of the prefix:

• Issue the ipv6 access-list command in Global Configuration mode.

host1(config)#ipv6 access-list bronze deny 1::1/16 any

Use theno version to delete an IPv6 access list (no other options specified), the specified

entry in the access list, or the log for the specified access list or entry (by specifying the

log keyword).

Related
Documentation

Filtering Routes on the Basis of Prefixes Overview on page 22•

• Filtering BGP Advertisements Using Distribute Lists on page 35

• Clearing IP and IPv6 Access List Counters on page 39

• Monitoring Access Lists on page 66

• ipv6 access-list

Filtering BGP Advertisements Using Distribute Lists

You can use the neighbor distribute-list command to filter routes to selected prefixes

as specified in an access list. Distribute lists are applied only to external peers.

You can use the in keyword to apply the list to inbound routes (inbound policy) and out
keyword to apply the list to outbound routes (outbound policy).

Besides using distribute lists to filter BGP advertisements, you can perform one of the

following actions:

• Use AS-path filters with the ip as-path access-list and the neighbor filter-list
commands.

• Use route map filters with the route-map and the neighbor route-map commands.

To filter routes to selected prefixes as specified in an access list:

• Issue the neighbor distribute-list command in Router Configuration mode.

host1:vr1(config-router)#neighbor group1 distribute-list list1 in

Use the no version to disassociate the access list from a neighbor.

Related
Documentation

Filtering Routes on the Basis of Prefixes Overview on page 22•

• Example: Configuring Access Lists to Filter Routes Advertised to a BGP Device on

page 25

• Defining IP Access Lists on page 32

• Defining IPv6 Access Lists on page 34

• Monitoring IP Protocols on page 70

35Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

• ip as-path access-list

• neighbor distribute-list

• neighbor filter-list

Assigning an AS-Path Access List to Inbound or Outbound Advertisements of a Neighbor

You can use theneighbor filter-listcommand to assign an AS-path access list to matching

inbound or outbound routes.

You can use the in keyword to apply the list to inbound routes (inbound policy) and out
keyword to apply the list to outbound routes (outbound policy).

You can specify an optional weight value with theweight keyword to assign a relative

importance to incoming routes that match the AS-path access list. Access list values

can be in the range 0–65535.

To assign an AS-path access list to matching inbound or outbound routes:

• Issue the neighbor filter-list command in Router Configuration mode.

host1:vr1(config-router)#neighbor group2 filter-list list2 out

Use the no version to disassociate the access list from a neighbor.

Related
Documentation

Configuring Set Clauses for a Route Map on page 17•

• Filtering Routes on the Basis of AS Paths Overview on page 27

• Example: Configuring a Route Map to Filter Routes on the Basis of the AS Path on

page 6

• Defining AS-Path Access Lists on page 34

• Monitoring IP Protocols on page 70

• neighbor filter-list

Assigning an Inbound or Outbound Prefix List

You can use the neighbor prefix-list command to assign an inbound or outbound prefix

list.

If you specify a BGP peer group by using thepeer-group-nameargument, all the members

of the peer group inherit the characteristic configured with this command unless it is

overridden for a specific peer.

You can use the in keyword to assign the prefix list to incoming routes (inbound policy).

You can use theoutkeyword to assign the prefix list to outgoing routes (outbound policy);

you cannot configure a member of a peer group to override the inherited peer group

characteristic for outbound policy.

To assign an inbound or outbound prefix list:

Copyright © 2014, Juniper Networks, Inc.36

JunosE 15.1.x IP Services Configuration Guide

• Issue the neighbor prefix-list command in Router Configuration mode.

host1(config-router)#neighbor 192.168.1.158 prefix-list seoul19 in

Use the no version to remove the prefix list.

Related
Documentation

Filtering Routes on the Basis of Prefixes Overview on page 22•

• Monitoring IP Protocols on page 70

• neighbor prefix-list

Assigning an Inbound or Outbound Prefix Tree

You can use the neighbor prefix-tree command to assign an inbound or outbound prefix

tree.

If you specify a BGP peer group by using thepeer-group-nameargument, all the members

of the peer group inherit the characteristic configured with this command unless it is

overridden for a specific peer.

You can use the in keyword to assign the prefix tree to incoming routes (inbound policy).

You can use the out keyword to assign the prefix tree to outgoing routes (outbound

policy); you cannot configure a member of a peer group to override the inherited peer

group characteristic for outbound policy.

To assign an inbound or outbound prefix tree:

• Issue the neighbor prefix-tree command in Router Configuration mode.

host1(config-router)#neighbor 192.168.1.158 prefix-tree newyork out

Use the no version to remove the prefix tree.

Related
Documentation

Filtering Routes on the Basis of Prefixes Overview on page 22•

• Monitoring IP Protocols on page 70

• neighbor prefix-tree

Redistributing Routes Between Routing Domains

You can use the redistribute command to redistribute routes from one routing domain

to another routing domain.

To redistribute routes from one routing domain to another routing domain:

• Issue the redistribute command in Router Configuration mode.

host1(config-router)#redistribute static

Use the no version to end redistribution of information.

37Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

Related
Documentation

Example: Redistributing Static Routes to IS-IS Using a Route Map and an Access List

on page 23

•

• Monitoring IP Route Redistribution Policy on page 73

• redistribute

Configuring Access Lists as PIM SparseMode Join Filters

You can apply access lists to PIM sparse mode interfaces along with the ip pim join-filter
or ipv6 pim join-filter command to use the access lists as PIM sparse mode join filters.

To configure PIM join filters:

1. Create the various access list services you want to use with the PIM join filter command.

host1(config)#! create bronze service
host1(config)#! - restrict SSM channels to 232.0.1/24 only
host1(config)#access-list bronze permit ip host any 228.0.0.0 0.0.0.255
host1(config)#access-list bronze permit ip host 1.1.1.1 232.0.1.0 0.0.0.255
host1(config)#access-list bronze permit ip host 2.2.2.2 232.0.1.0 0.0.0.255
host1(config)#
host1(config)#! create silver service
host1(config)#! - bronze service + new channels 232.0.2/24
host1(config)#access-list silver permit ip host any 228.0.0.0 0.0.0.255
host1(config)#access-list silver permit ip host 1.1.1.1 232.0.1.0 0.0.0.255
host1(config)#access-list silver permit ip host 2.2.2.2 232.0.1.0 0.0.0.255
host1(config)#access-list silver permit ip host 1.1.1.1 232.0.2.0 0.0.0.255
host1(config)#access-list silver permit ip host 2.2.2.2 232.0.2.0 0.0.0.255
host1(config)#
host1(config)#! create gold service
host1(config)#! - silver service + new channels 232.0.3/24
host1(config)#access-list gold permit ip host any 228.0.0.0 0.0.0.255
host1(config)#access-list gold permit ip host 1.1.1.1 232.0.1.0 0.0.0.255
host1(config)#access-list gold permit ip host 2.2.2.2 232.0.1.0 0.0.0.255
host1(config)#access-list gold permit ip host 1.1.1.1 232.0.2.0 0.0.0.255
host1(config)#access-list gold permit ip host 2.2.2.2 232.0.2.0 0.0.0.255
host1(config)#access-list gold permit ip host 1.1.1.1 232.0.3.0 0.0.0.255
host1(config)#access-list gold permit ip host 2.2.2.2 232.0.3.0 0.0.0.255

For additional information about how to create access lists, see “Defining IP Access

Lists” on page 32.

2. Enable IP multicast routing.

host1(config)#ip multicast-routing

3. Enable PIM source-specific multicast router.

host1(config)#ip pim ssm

4. Identify the default PIM join filter.

host1(config)#ip pim join-filter bronze

5. Enable PIM sparse mode on a subinterface.

host1(config)#interface atm 3/0.101
host1(config-if)#ip address 101.0.0.1 255.255.255.255

Copyright © 2014, Juniper Networks, Inc.38

JunosE 15.1.x IP Services Configuration Guide

host1(config-if)#ip pim sparse-mode

This interface (and any other PIM interface to which you do not specifically assign an

access list filter) uses the default (bronze) join filter.

6. Enable PIM sparse mode on another subinterface and assign the silver join filter.

host1(config-if)#interface atm 3/0.102
host1(config-if)#ip address 102.0.0.1 255.255.255.255
host1(config-if)#ip pim sparse-mode
host1(config-if)#ip pim join-filter silver

7. Enable PIM sparse mode on another subinterface and assign the gold join filter.

host1(config-if)#interface atm 3/0.103
host1(config-if)#ip address 103.0.0.1 255.255.255.255
host1(config-if)#ip pim sparse-mode
host1(config-if)#ip pim join-filter gold

For information about the ip pim join-filter command, see “Configuring PIM for IPv4

Multicast” in the JunosEMulticast Routing Configuration Guide. For information about the

ipv6 pim join-filter command, see “Configuring PIM for IPv6 Multicast” in the JunosE

Multicast Routing Configuration Guide.

Related
Documentation

Filtering Routes on the Basis of Prefixes Overview on page 22•

• access-list

• interface atm

• ip multicast-routing

• ip pim join-filter

• ipv6 pim join-filter

• ip pim sparse-mode graceful-restart-duration

• ip pim ssm

Clearing IP and IPv6 Access List Counters

You can use the clear access-list and clear ipv6 access-list commands to clear all

access list counters or access list counters in the specified access list

To clear all access list counters or access list counters in the specified access list:

• Clear access list counters in the specified IP access list.

host1#clear access-list list1

• Clear access list counters in the specified IPv6 access list.

host1#clear ipv6 access-list list2

Related
Documentation

Defining IP Access Lists on page 32•

• Defining IPv6 Access Lists on page 34

• Monitoring Access Lists on page 66

39Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

• clear access-list

• clear ipv6 access-list

Table Maps

For static routes and access routes, you can configure and apply a table map that filters

routes before an access list adds them to the routing table.

This section describes the following:

• Understanding Table Maps on page 40

• Creating Table Maps to Filter IP and IPv6 Access Routes on page 41

• Creating Table Maps to Filter IP and IPv6 Static Routes on page 41

Understanding Table Maps

For static routes, you can use the ip static-route table-map or ipv6 static-route
table-map command to filters static routes before adding them to the routing table. For

access routes, you can use the ip access-route table-map or ipv6 access-route
table-map command to filter access routes before an access list adds them to the

routing table.

Use these commands on the policy values listed in Table 3 on page 40.

Table 3: Match and Set Policy Values

SetMatch

metricip address

distancemetric

tagdistance

tag

For example, you can configure an access list and route map to filter, on the basis of IP

address, any routes that appear in the routing table:

host1(config)#ip access-route table-map just10net
host1(config)#access-list permit10 permit 10.0.0.0 0.255.255.255
host1(config)#access-list permit10 deny any
host1(config)#route-map just10net
host1(config-route-map)#match ip address permit10

Using the same name for both the table map and the route map creates an association

specifying (in this case) that only IP addresses that match the access list criterion appear

in the routing table.

Related
Documentation

Creating Table Maps to Filter IP and IPv6 Access Routes on page 41•

• Creating Table Maps to Filter IP and IPv6 Static Routes on page 41

Copyright © 2014, Juniper Networks, Inc.40

JunosE 15.1.x IP Services Configuration Guide

• access-list

• ip access-route table-map

• ip static-route table-map

• ipv6 access-route table-map

• ipv6 static-route table-map

• match ip address

• route-map

Creating Table Maps to Filter IP and IPv6 Access Routes

You can use the ipaccess-routetable-mapand ipv6access-routetable-mapcommands

to filter access routes before an access list adds them to the routing table.

To filter access routes before an access list adds them to the routing table:

• Filter IP access routes before an IP access list adds them to the routing table.

host1(config)#ip access-route table-map just10net

• Filter IPv6 access routes before an IPv6 access list adds them to the routing table.

host1(config)#ipv6 access-route table-mapmap2

Use the no version to delete the table map.

Related
Documentation

Understanding Table Maps on page 40•

• ip access-route table-map

• ipv6 access-route table-map

Creating Table Maps to Filter IP and IPv6 Static Routes

You can use the ip static-route table-map and ipv6 static-route table-map commands

to filter static routes before adding them to the routing table.

To filter static routes before adding them to the routing table:

• Filter IP static routes before adding them to the routing table.

host1(config)#ip static-route table-mapmap3

• Filter IPv6 static routes before adding them to the routing table.

host1(config)#ipv6 static-route table-mapmap4

Use the no version to delete the table map.

Related
Documentation

Understanding Table Maps on page 40•

• Monitoring the Status of IP Static Routes in the Routing Table on page 78

• ip static-route table-map

41Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

• ipv6 static-route table-map

Filtering Undesired Traffic Using the Null Interface

You can use access control lists to filter undesired traffic. Another way to handle undesired

traffic is to send it to the null interface. The router automatically creates the null interface,

which is always up, cannot be deleted, and acts as a data sink. In other words, the null

interface cannot forward or receive traffic. However, the CLI does allow you to access

the null interface.

The E Series router creates the null interface by default; you do not have to manually

create it. You can direct traffic to the null interface by specifying the null 0 keywords

instead of a next-hop or destination address when you configure routes.

To route undesired traffic to the null interface:

1. Access the null interface.

host1(config)#interface null 0
host1(config-if)#

2. Configure a static route and redirect traffic from it to the null interface.

host1(config-if)#ip route 10.10.20.5 null 0

Use the no version to remove the static route.

Related
Documentation

Monitoring the Current State of IP Routing Tables on page 74•

• interface null

• ip route

Prefix Lists

A prefix list is a sequential collection of permit and deny conditions that apply to IP or

IPv6 addresses.

This topic describes the following:

• Prefix Lists Overview on page 43

• Creating or Configuring an IP or IPv6 Prefix List for Route Filtering on page 43

• Clearing Hit Counts in the IP or IPv6 Prefix List on page 44

• Matching Routes on the Basis of the Destination IP or IPv6 Address Permitted by the

Prefix List on page 44

• Matching Routes on the Basis of the Next-Hop Router IP or IPv6 Address Passed by

the Prefix List on page 45

Copyright © 2014, Juniper Networks, Inc.42

JunosE 15.1.x IP Services Configuration Guide

Prefix Lists Overview

A prefix list is just like an access list: the router tests addresses one by one against the

conditions in a prefix list. The first match determines whether the router accepts or rejects

the address. Because the router stops testing conditions after the first match, the order

of the conditions is critical. If no conditions match, the router rejects the address. An

empty prefix list results in an automatic permit of the tested address.

Unlike access lists, the prefix list specifies a base IP or IPv6 address and a length (the

number of bits applied to the base to determine the network prefix). The tested address

is matched against the prefix.

Use the ipprefix-list command to define an IP prefix list, or the ipv6prefix-list command

to define an IPv6 prefix list. The prefix-list keyword with either thematch { ip | ipv6 }

addressormatch { ip | ipv6 }next-hop command enables you to add a clause to a route

map.

Related
Documentation

Creating or Configuring an IP or IPv6 Prefix List for Route Filtering on page 43•

• Clearing Hit Counts in the IP or IPv6 Prefix List on page 44

• Matching Routes on the Basis of the Destination IP or IPv6 Address Permitted by the

Prefix List on page 44

• Matching Routes on the Basis of the Next-Hop Router IP or IPv6 Address Passed by

the Prefix List on page 45

Creating or Configuring an IP or IPv6 Prefix List for Route Filtering

You can use the ip prefix-list and ipv6 prefix-list commands to create a prefix list for

route filtering and to specify a list entry—a deny or permit clause for a network address—to

the prefix list. You can add entries to prefix lists. The prefix list name can be up to 32

characters long.

You can specify the position of each entry in the list with the seq (sequence) keyword.

If you do not specify a sequence number, the router uses the value of the last sequence

number plus 5.

You can use thegeand lekeywords to specify a range of network prefixes. These keywords

have the following values:

• prefix length < ge <= 32

• prefix length < le <= ge

If you do not specify either the ge or le keyword, an exact match is expected.

To create a prefix list for route filtering:

• Create an IPv4 prefix list to permit only a route with a prefix length of 8 and a network

address of 151.0.0.0 (exact match required).

host1(config)#ip prefix-list abc permit 151.0.0.0/8

43Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

• Create an IPv6 prefix list to permit only a route with a prefix length of 8 and a network

address of 1:0:0:0:0:0:0:5 (exact match required).

host1(config)#ipv6 prefix-list abc permit 1::5/8

Use the no version to remove the specified prefix list or the specified list entry.

Related
Documentation

Prefix Lists Overview on page 43•

• Clearing Hit Counts in the IP or IPv6 Prefix List on page 44

• Monitoring the Prefix Lists Configured on the Router on page 69

• ip prefix-list

• ipv6 prefix-list

Clearing Hit Counts in the IP or IPv6 Prefix List

You can use the clear ip prefix-list and clear ipv6 prefix-list commands to clear all hit

counts in the prefix lists or the specified entry from the specified prefix list. The router

increments the hit count by 1 each time an entry matches.

To clear all hit counts from the prefix lists or the specified entry from the specified prefix

list:

• Clear all hit counts from the specified IPv4 prefix list.

host1#clear ip prefix-list abc

• Clear all hit counts from the specified IPv6 prefix list.

host1#clear ipv6 prefix-list abc

Related
Documentation

Prefix Lists Overview on page 43•

• Creating or Configuring an IP or IPv6 Prefix List for Route Filtering on page 43

• Monitoring the Prefix Lists Configured on the Router on page 69

• clear ip prefix-list

• clear ipv6 prefix-list

MatchingRoutes on theBasis of theDestination IP or IPv6AddressPermitted by thePrefix List

You can use thematch ip address andmatch ipv6 address commands to specify an

access list. You can also use thematch ip address andmatch ipv6 address commands

with the prefix-list or prefix-tree keyword to match routes that have a destination network

number address that is permitted by any specified prefix list or prefix tree.

To match routes that have a destination network number address that is permitted by

any specified prefix list:

• Match routes that have a destination network number address permitted by an IPv4

prefix list.

Copyright © 2014, Juniper Networks, Inc.44

JunosE 15.1.x IP Services Configuration Guide

host1(config-route-map)#match ip address prefix-list abc

Use the no version to delete the match clause from a route map or a specified value

from the match clause.

• Match routes that have a destination network number address permitted by an IPv6

prefix list.

host1(config-route-map)#match ipv6 address prefix-list boston

Use the no version to delete all address match clauses from a route map unless you

specify an access list or prefix list, in which case only the list match is removed from

the route map.

Related
Documentation

Prefix Lists Overview on page 43•

• Creating or Configuring an IP or IPv6 Prefix List for Route Filtering on page 43

• Monitoring Route Map Details on page 84

• match ip address

• match ipv6 address

Matching Routes on the Basis of the Next-Hop Router IP or IPv6 Address Passed by the Prefix
List

You can use thematch ip next-hop andmatch ipv6 next-hop commands with the

prefix-list keyword to match routes that have a next-hop router address passed by the

specified prefix lists.

To match any routes that have a next-hop router address passed by the specified prefix

list:

• Match routes that have a next-hop router address passed by the specified IPv4 prefix

list.

host1(config-route-map)#match ip next-hop prefix-list abc

Use the no version to delete the match clause from a route map or a specified value

from the match clause.

• Match routes that have a next-hop router address passed by the specified IPv6 prefix

list.

host1(config-route-map)#match ipv6 next-hop prefix-list next1

Use the no version to delete all next-hop match clauses from a route map unless you

specify an access list or prefix list, in which case the router removes only the list match

from the route map.

Related
Documentation

Prefix Lists Overview on page 43•

• Creating or Configuring an IP or IPv6 Prefix List for Route Filtering on page 43

• Monitoring Route Map Details on page 84

• match ip next-hop

45Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

• match ipv6 next-hop

Prefix Trees

A prefix tree is a nonsequential collection of permit and deny conditions that applies to

IP addresses.

This topic describes the following:

• Prefix Tree Overview on page 46

• Creating or Configuring an IP Prefix Tree for Best Route Filtering on page 47

• Clearing Hit Counts in the IP Prefix Tree on page 47

• Matching Routes on the Basis of the Destination IP Address Permitted by the Prefix

Tree on page 47

• Matching Routes on the Basis of the Next-Hop Router IP Address Passed by the Prefix

Tree on page 48

• Summarizing Matched Routes on the Basis of the Network Base Address Set in the

Prefix Tree on page 48

Prefix Tree Overview

Like a prefix list, the prefix tree specifies a base IP address and a length, which is the

number of bits applied to the base to determine the network prefix. The tested address

is matched against the prefix. The prefix tree also enables route summarization.

However, the prefix tree does not match addresses one by one in sequence against the

listed conditions. The router performs a binary search against the tree structure of the

entries. If the tested address is less than a particular entry, it branches one way to another

test pair; if it is greater than the entry, it branches the other way to another mutually

exclusive test pair. The router stops testing conditions when it finds the best match. If

no conditions match, the router rejects the address. An empty prefix tree results in an

automatic permit of the tested address.

The prefix tree provides a faster search method and matches the test address more

closely than either the access list or the prefix list.

Use the ip prefix-tree command to define an IP prefix tree. Use the prefix-tree keyword

with thematch ip address ormatch ip next-hop command to add a clause to a route

map. Use thematch-set summary prefix-tree command to specify the prefix tree that

summarizes routes for a particular route map.

Related
Documentation

Creating or Configuring an IP Prefix Tree for Best Route Filtering on page 47•

• Clearing Hit Counts in the IP Prefix Tree on page 47

• Matching Routes on the Basis of the Destination IP Address Permitted by the Prefix

Tree on page 47

• Matching Routes on the Basis of the Next-Hop Router IP Address Passed by the Prefix

Tree on page 48

Copyright © 2014, Juniper Networks, Inc.46

JunosE 15.1.x IP Services Configuration Guide

• Summarizing Matched Routes on the Basis of the Network Base Address Set in the

Prefix Tree on page 48

Creating or Configuring an IP Prefix Tree for Best Route Filtering

You can use the ip prefix-tree command to create a prefix tree for best route filtering.

The ip prefix-tree command specifies a tree entry—a deny or permit clause for a network

address. The prefix tree name can be up to 32 characters long.

To create a prefix tree for best route filtering:

• Issue the ip prefix-tree command in Global Configuration mode.

host1(config)#ip prefix-tree boston42 permit 10.10.2.0/24

Use the no version to remove the specified prefix tree or the specified tree entry.

Related
Documentation

Prefix Tree Overview on page 46•

• Clearing Hit Counts in the IP Prefix Tree on page 47

• Monitoring the Prefix Trees Configured on the Router on page 69

• ip prefix-tree

Clearing Hit Counts in the IP Prefix Tree

You can use the clear ip prefix-tree command to clear all hit counts in the prefix trees

or the specified entry from the specified prefix tree. The router increments the hit count

by 1 each time an entry matches.

To clear hit counts in the specified prefix tree:

• Issue the clear ip prefix-tree command in Privileged Exec mode.

host1#clear ip prefix-tree xyz

Related
Documentation

Prefix Tree Overview on page 46•

• Creating or Configuring an IP Prefix Tree for Best Route Filtering on page 47

• Monitoring the Prefix Trees Configured on the Router on page 69

• clear ip prefix-tree

Matching Routes on the Basis of the Destination IP Address Permitted by the Prefix Tree

You can use thematch ip address command with the prefix-tree keyword to match

routes that have a destination network number address that is permitted by the prefix

tree.

To match routes that have a destination network number address that is permitted by

the prefix tree:

47Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

• Issue thematch ip address command in Route Map Configuration mode.

host1(config-route-map)#match ip address prefix-tree xyz

Use the no version to delete the match clause from a route map or a specified value

from the match clause.

Related
Documentation

Prefix Tree Overview on page 46•

• Creating or Configuring an IP Prefix Tree for Best Route Filtering on page 47

• Monitoring Route Map Details on page 84

• match ip address

Matching Routes on the Basis of the Next-Hop Router IP Address Passed by the Prefix Tree

You can use thematch ip next-hop command with the prefix-tree keyword to match

routes that have a next-hop router address passed by the specified prefix tree.

To match routes that have a next-hop router address passed by the specified prefix tree:

• Issue thematch ip next-hop command in Route Map Configuration mode.

host1(config-route-map)#match ip next-hop prefix-tree xyz

Use the no version to delete the match clause from a route map or a specified value

from the match clause.

Related
Documentation

Prefix Tree Overview on page 46•

• Creating or Configuring an IP Prefix Tree for Best Route Filtering on page 47

• Monitoring Route Map Details on page 84

• match ip next-hop

SummarizingMatched Routes on the Basis of the Network Base Address Set in the Prefix Tree

You can use thematch-set summary prefix-tree command to specify the prefix tree

that summarizes routes for a particular route map.

You can use the ip prefix-tree command to set the conditions of the prefix tree, including

which routes to summarize and how many bits of the network address to preserve.

To specify the prefix tree that summarizes routes for a particular route map:

• Issue thematch-setsummaryprefix-treecommand in Route Map Configuration mode.

host1(config-route-map)#match-set summary prefix-tree dog3

Use the no version to disable use of the prefix tree by the route map.

Related
Documentation

Prefix Tree Overview on page 46•

• Creating or Configuring an IP Prefix Tree for Best Route Filtering on page 47

Copyright © 2014, Juniper Networks, Inc.48

JunosE 15.1.x IP Services Configuration Guide

• Monitoring Route Map Details on page 84

• match-set summary prefix-tree

Community Lists

A community is a logical group of prefixes that share some common attribute. You can

use communities to simplify routing policies by configuring the routing information that

a BGP device can accept, prefer, or distribute to other neighbors according to community

membership.

This topic describes the following:

• Community List Overview on page 49

• Example: Setting Metrics for Routes Forwarded on the Basis of Communities on page 50

• Configuring the Display Format for the Communities on page 53

• Creating an IP Community List for BGP on page 53

• Sending a Community Attribute to a BGP Neighbor on page 54

• Setting a BGP Community Attribute to a List of Community Numbers on page 54

• Extended Community Lists on page 55

Community List Overview

Community members can reside on different networks and in different autonomous

systems. BGP enables you to define the community to which a prefix belongs. A prefix

can belong to more than one community. The community attribute lists the communities

to which a prefix belongs.

When a route is learned, advertised, or redistributed, a BGP device can set, append, or

modify the community of a route. When routes are aggregated, the resulting BGP update

contains a community attribute that contains all communities from all the aggregated

routes (if the aggregate is an AS-set aggregate).

Several well-known communities are predefined. Table 4 on page 49 describes how a

BGP device handles a route on the basis of the setting of its community attribute.

Table 4: Action Based onWell-Known Community Membership

BGP Device ActionWell-Known Community

Does not advertise the route beyond the BGP confederation
boundary

no-export

Does not advertise the route to any peers, IBGP, or EBGPno-advertise

Does not advertise the route to any external peerslocal-as (also known as
no-export-subconfed)

Advertises this route to the Internet community; by default, all
prefixes are members of the Internet community

internet

49Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

In addition to the well-known communities, you can define local-use communities, also

known as private communities or general communities. These communities serve as a

convenient way to categorize groups of routes to facilitate the use of routing policies.

The community attribute consists of four octets, but it is common practice to designate

communities in theAA:NN format. The autonomous system number (AA) comprises the

higher two octets, and the community number (NN) comprises the lower two octets.

Both are expressed as decimal numbers. For example, if a prefix in AS 23 belongs to

community 411, the attribute could be expressed as 23:411. Use the ip bgp-community
new-format command to specify that the show commands display communities in this

format. You can also use a regular expression to specify the community attribute.

Use the set community command in route maps to configure the community attributes.

You can add one or more communities to the attribute, or you can use the list keyword

to add a list of communities to the attribute. By default, the community attribute is not

sent to BGP peers. To send the community attribute to a neighbor, use theneighbor send
community command.

A community list is a sequential collection of permit and deny conditions. Each condition

describes the community number to be matched. If you issued the ip bgp-community
new-format command, the community number is in AA:NN format; otherwise, it is in

decimal format (the hexadecimal octets converted to decimal).

The router tests the community attribute of a route against each condition in a community

list. The first match determines whether the router accepts (the route is permitted) or

rejects (the route is denied) a route that has the specified community. Because the router

stops testing conditions after the first match, the order of the conditions is critical. If no

conditions match, the router rejects the route.

Related
Documentation

Example: Setting Metrics for Routes Forwarded on the Basis of Communities on page 50•

• Configuring the Display Format for the Communities on page 53

• Creating an IP Community List for BGP on page 53

• Sending a Community Attribute to a BGP Neighbor on page 54

• Setting a BGP Community Attribute to a List of Community Numbers on page 54

• Using Regular Expressions on page 58

Example: SettingMetrics for Routes Forwarded on the Basis of Communities

This example shows how to set metrics for routes forwarded on the basis of communities.

• Requirements on page 50

• Overview on page 51

• Configuration on page 52

Requirements

This example uses the following software and hardware components:

• JunosE Release 7.1.0 or higher-numbered releases

Copyright © 2014, Juniper Networks, Inc.50

JunosE 15.1.x IP Services Configuration Guide

• E Series router (ERX7xx models, ERX14xx models, the ERX310 router, the E120 router,

or the E320 router)

• ASIC-based line modules that support Fast Ethernet or Gigabit Ethernet

Overview

Consider the network structure shown in Figure 5 on page 51. In this network, you can

configure router Albany to set metrics for routes that it forwards to router Boston on the

basis of the communities to which the routes belong. You can create community lists

and filter the routes with a route map that matches on the community list.

Figure 5: Community Lists

51Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

Configuration

Step-by-Step
Procedure

The following example demonstrates about configuring router Albany to set metrics for

routes that it forwards to router Boston on the basis of the communities.

To configure router Albany to set metrics for routes:

1. Configure the BGP routing process.

host1(config)#router bgp 293

2. Add entries to the BGP neighbor table.

host1(config-router)#neighbor 10.5.5.2 remote-as 32
host1(config-router)#neighbor 10.2.2.1 remote-as 451
host1(config-router)#neighbor 10.2.2.4 remote-as 17

3. Apply a route map to incoming or outgoing routes.

host1(config-router)#neighbor 10.2.2.4 route-map commtrc out
host1(config-router)#exit

4. Specify route map 1 and configure route map match and set clauses.

host1(config)#route-map commtrc permit 1
host1(config-route-map)#match community 1
host1(config-route-map)#setmetric 20
host1(config-route-map)#exit

5. Specify route map 2 and configure route map match and set clauses.

host1(config)#route-map commtrc permit 2
host1(config-route-map)#match community 2
host1(config-route-map)#setmetric 75
host1(config-route-map)#exit

6. Specify route map 3 and configure route map match and set clauses.

host1(config)#route-map commtrc permit 3
host1(config-route-map)#match community 3
host1(config-route-map)#setmetric 85
host1(config-route-map)#exit

7. Create community lists for BGP and control access to it.

host1(config)#ip community-list 1 permit 25
host1(config)#ip community-list 2 permit 62
host1(config)#ip community-list 3 permit internet

Results Community list 1 comprises routes with a community of 25; their metric is set to 20.

Community list 2 comprises routes with a community of 62; their metric is set to 75.

Community 3 catches all remaining routes by matching the Internet community; their

metric is set to 85.

Related
Documentation

Community List Overview on page 49•

• Creating an IP Community List for BGP on page 53

• Defining the Conditions for Redistributing Routes Using a Route Map on page 13

Copyright © 2014, Juniper Networks, Inc.52

JunosE 15.1.x IP Services Configuration Guide

• Configuring Set Clauses for a Route Map on page 17

• Configuring Match Clauses and Values for a Route Map on page 14

• Monitoring IP Protocols on page 70

• Monitoring the Routes Permitted by IP Community Lists on page 68

• Monitoring Route Map Details on page 84

• ip community-list

• match community

• neighbor remote-as

• neighbor route-map

• router bgp

• route-map

• set metric

Configuring the Display Format for the Communities

You can use the ip bgp-community new-format command to specify that communities

be displayed in AA:NN format, where AA is a number that identifies the autonomous

system andNN is a number that identifies the community within the autonomous system.

To configure the display format for the communities:

• Issue the ip bgp-community new-format command in Global Configuration mode.

host1(config)#ip bgp-community new-format

Use the no version to restore the default display.

Related
Documentation

Community List Overview on page 49•

• Monitoring the Routes Permitted by IP Community Lists on page 68

• ip bgp-community new-format

Creating an IP Community List for BGP

You can use the ip community-list command to create a community list for BGP and

control access to it. The list name can be up to 32 characters long.

A route can belong to any number of communities, so a community list can have many

entries comprising many communities. You can specify one or more community values

when you create a community list. A clause in a route map that includes a list that has

more than one value matches only a route that has all the values; that is, the multiple

values are logically joined by an AND operator. You can specify community values with

a number or a regular expression.

To create a community list for BGP and assign the created community list to a route-map:

53Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

• Create a community list.

host1(config)#ip community-list 1 permit 100:2 100:3 100:4

• Assign the created community list to a route map. The route matches this community

list only if it belongs to at least all three communities in community list 1: communities

100:2, 100:3, and 100:4:

host1(config)#route-mapmarengo permit 10
host1(config-route-map)#match community 1

Use theno ipcommunity-listcommand to remove the specified community list, including

all list entries.

Related
Documentation

Community List Overview on page 49•

• Defining the Conditions for Redistributing Routes Using a Route Map on page 13

• Example: Setting Metrics for Routes Forwarded on the Basis of Communities on page 50

• Configuring Match Clauses and Values for a Route Map on page 14

• Using Regular Expressions on page 58

• Monitoring the Routes Permitted by IP Community Lists on page 68

• Monitoring Route Map Details on page 84

• ip community-list

Sending a Community Attribute to a BGPNeighbor

You can use the neighbor send-community command to specify that a community

attribute be sent to a BGP neighbor. If you specify a BGP peer group by using the

peer-group-name argument, all the members of the peer group inherit the characteristic

configured with this command.

To specify that a community attribute be sent to a BGP neighbor:

• Issue the neighbor send-community command in Router Configuration mode.

host1:vr1(config-router)#neighbor 192.3.4.5 send-community standard

Use the no version to specify that common attributes not be sent to a BGP neighbor.

Related
Documentation

Community List Overview on page 49•

• Monitoring IP Protocols on page 70

• neighbor send-community

Setting a BGP Community Attribute to a List of Community Numbers

You can use thesetcommunitycommand to set the community attribute in BGP updates.

You can specify a community list number in the range 1–4,294,967,295 or in the new

community format of AA:NN, or you can specify one of the following well-known

communities:

Copyright © 2014, Juniper Networks, Inc.54

JunosE 15.1.x IP Services Configuration Guide

• local-as—Prevents advertisement outside the local AS

• no-advertise—Prevents advertisement to any peer

• no-export—Prevents advertisement beyond the BGP confederation boundary

Alternatively, you can use the list keyword to specify the name of a community list that

you previously created with the ip community-list command. You can use this command

with inbound, outbound, and redistribution route maps.

You can use the none keyword to remove the community attribute from a route.

To set the community attribute in BGP updates:

• Issue the set community command in Route Map Configuration mode.

host1(config-route-map)#set community no-advertise

Use the no version to remove the set clause from a route map.

Related
Documentation

Community List Overview on page 49•

• Configuring Set Clauses for a Route Map on page 17

• Creating an IP Community List for BGP on page 53

• Monitoring Route Map Details on page 84

• set community

Extended Community Lists

BGP devices can use the extended community attribute to control routes much like they

use the community attribute to determine routes that they accept, reject, or redistribute.

This topic describes the following:

• Extended Community List Overview on page 55

• Creating an IP Extended Community List for BGP on page 56

• Matching an Extended Community List on a Route Map on page 57

• Setting a BGP Extended Community Attribute on page 57

Extended Community List Overview

The router supports the BGP extended community attribute defined in Internet draft BGP

Extended Communities Attribute—draft-ietf-idr-bgp-ext-communities-07.txt (February

2004 expiration). This attribute enables the definition of a type of IP extended community

and extended community list unrelated to the community list that uses regular

expressions.

NOTE: IETF drafts are valid for only six months from the date of issuance.
Theymust be considered as works in progress. For the latest drafts, please
see the IETF website at http://www.ietf.org.

55Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

A BGP device can append the extended community attribute to a route that does not

have the attribute before it advertises the route. For routes that do have the attribute,

BGP can modify the attribute.

Related
Documentation

Creating an IP Extended Community List for BGP on page 56•

• Matching an Extended Community List on a Route Map on page 57

• Setting a BGP Extended Community Attribute on page 57

• Using Regular Expressions on page 58

Creating an IP Extended Community List for BGP

You can use the ip extcommunity-list command to create an extended community list

for BGP and control access to it. A route can belong to any number of communities, so

an extended community list can have many entries comprising many communities.

You can specify one or more community values when you create an extended community

list. A clause in a route map that includes a list that has more than one value matches

only a route that has all the values; that is, the multiple values are logically joined by an

AND operator.

You can use the rt keyword to specify a route target community, which consists of one

or more routers that can receive a set of routes advertised by BGP that carry the extended

community attribute.

You can use the soo keyword to specify a site-of-origin community, which consists of

one or more routers that inject into BGP a set of routes that carry the extended community

attribute.

To create an extended community list for BGP and assign the created extended

community list to a route map:

• Create an extended community list.

host1(config)#ip extcommunity-list boston1 permit rt 100:2 rt 100:3 rt 100:4

• Match the created extended community list to a route map. A route matches this

community list only if it belongs to at least all three communities in the extended

community list boston1: communities 100:2, 100:3, and 100:4.

host1(config)#route-mapmarengo permit 10
host1(config-route-map)#match extcommunity boston1

Use the no ip extcommunity-list command to remove a single extended community

list entry if you specify the permit or deny keyword and a path expression. Otherwise,

the router removes the entire community list.

Related
Documentation

Extended Community List Overview on page 55•

• Defining the Conditions for Redistributing Routes Using a Route Map on page 13

• Matching an Extended Community List on a Route Map on page 57

• Monitoring Route Map Details on page 84

Copyright © 2014, Juniper Networks, Inc.56

JunosE 15.1.x IP Services Configuration Guide

• Monitoring Extended Community Lists on page 66

• ip extcommunity-list

Matching an Extended Community List on a RouteMap

You can use thematch extcommunity command to match an extended community list

on a route map. You can specify one or more extended community list names in a match

clause. If you specify more than one extended community list, the lists are logically joined

by an OR operator.

To match an extended community list on a route map:

• Issue thematch extcommunity command in Route Map Configuration mode.

host1(config-route-map)#match extcommunity topeka10

Use the no version to remove the match clause from a route map or a specified value

from the match clause.

Related
Documentation

Extended Community List Overview on page 55•

• Creating an IP Extended Community List for BGP on page 56

• Monitoring Route Map Details on page 84

• match extcommunity

Setting a BGP Extended Community Attribute

You can use the set extcommunity command to set the extended community attributes

in a route map for BGP updates.

You can use the rt keyword to specify a route target community, which consists of one

or more routers that can receive a set of routes advertised by BGP that carry the extended

community attribute.

You can use the soo keyword to specify a site-of-origin community, which consists of

one or more routers that inject into BGP a set of routes that carry the extended community

attribute.

You can specify both a route target community and a site-of-origin community at the

same time in a set clause without them overwriting each other.

To set the extended community attributes:

• Issue the set extcommunity command in Route Map Configuration mode.

host1(config-route-map)#set extcommunity rt 10.10.10.2:325

Use the no version to remove the set clause from the route map.

Related
Documentation

Extended Community List Overview on page 55•

• Monitoring Route Map Details on page 84

57Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

• set extcommunity

Using Regular Expressions

You can use regular expressions when you define AS-path access lists and community

lists to filter routes more easily. A regular expression uses special characters—often

referred to as metacharacters—to define a pattern that is compared with an input string.

• AS-Path Lists on page 58

• Community Lists on page 58

• Community Numbers on page 58

• Metacharacters on page 59

• Using Metacharacters as Literal Tokens on page 59

• Regular Expression Examples on page 60

AS-Path Lists

For an AS-path access list, the input string is the AS path of the routes to which the list

is applied with the route-map or neighbor filter-list command. If the AS path matches

the regular expression in the access list, the route matches the access list.

The following commands apply access list 1 to routes inbound from BGP peer 10.5.5.2.
Access list 1 uses a regular expression to deny routes that originate in autonomous system
32.

host1(config-router)#neighbor 10.5.5.2 remote-as 32
host1(config-router)#neighbor 10.5.5.2 filter-list 1 in
host1(config-router)#exit
host1(config)#ip as-path access-list 1 deny 32$

Community Lists

For a community list, the input string is the community attribute of the routes to which

the list is applied using a route-map command. If the community attribute matches the

regular expression in the community list, the route matches the community list.

The following commands apply route map 5 to routes forwarded to BGP peer 10.5.5.4.
Route map 5 uses a regular expression to match community numbers ending with 305,
setting the weight of matching routes to 150.

host1(config-router)#neighbor 10.5.5.4 remote-as 425
host1(config-router)#neighbor 10.5.5.4 route-map 5 out
host1(config-router)#exit
host1(config)#route-map 5 permit 10
host1(config-route-map)#match community 305$
host1(config-route-map)#set weight 150

Community Numbers

When you use a regular expression to match a community number, use the appropriate

format for the community number in the community list. If you issue the ipbgp-community

Copyright © 2014, Juniper Networks, Inc.58

JunosE 15.1.x IP Services Configuration Guide

new-format command, the community number has the format AA:NN where AA is a

number that identifies the autonomous system, and NN is a number that identifies the

community within the autonomous system. Otherwise, the community number is an

integer in the range 1–4,294,967,295.

Metacharacters

Each regular expression consists of one or more metacharacters and zero or more

complete or partial AS or community numbers. Table 5 on page 59 describes the

metacharacters supported for regular expression pattern-matching.

Table 5: Supported Regular ExpressionMetacharacters

DescriptionMetacharacter

Matches the beginning of the input string.

Alternatively, when used as the first character within brackets—[^]—matches
any number except the ones specified within the brackets.

^

Matches the end of the input string.$

Matches any single character, including white space..

Matches zero or more sequences of the immediately previous character or
pattern.

*

Matches one or more sequences of the immediately previous character or
pattern.

+

Matches zero or one sequence of the immediately previous character or
pattern.

?

Specifies patterns for multiple use when followed by one of the multiplier
metacharacters: asterisk (*), plus sign (+), or question mark (?).

()

Matches any enclosed character; specifies a range of single characters.[]

Used within brackets to specify a range of AS or community numbers.– (hyphen)

Matches a ^, a $, a comma, a space, a {, or a }. Placed on either side of a string
to specify a literal and disallow substring matching. Numerals enclosed by
underscores can be preceded or followed by any of the following characters:
^, $,.,*, +,?, (), [], – (hyphen).

_ (underscore)

Matches characters on either side of the metacharacter; logical OR.|

UsingMetacharacters as Literal Tokens

You can remove the special meaning of a metacharacter by preceding it with a backslash

(\). Such a construction denotes that the metacharacter isnot treated as a metacharacter

for that regular expression. It is simply a character or token with no special meaning, just

59Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

as a numeral has no special meaning. The backslash applies only to the character

immediately following it in the regular expression.

On an E Series router, you are likely to use the backslash only for the parentheses

characters, (or). BGP indicates a segment of an AS path that is of the AS-confed-set

or AS-confed-seq type by enclosing that segment with parentheses.

host1(config)#ip as-path access-list 1 permit ^\(

The following AS-path access list uses a regular expression to match routes that have

an AS-path attribute that ends with any AS-confed-set or AS-confed-seq:

host1(config)#ip as-path access-list 1 permit \)$

The following AS-path access list uses a regular expression to match routes that have

an AS-path attribute that includes the specific AS-confed-set or AS-confed-seq, (100

200):

host1(config)#ip as-path access-list 1 permit \(100 200\)

Regular Expression Examples

Table 6 on page 60 lists some representative regular expressions that you might use in

an AS-path access list or community list, along with sample attribute values that match

or do not match the regular expression.

Table 6: Sample Regular Expressions

Example
Matched AS-Path or Community
Attribute

Regular
Expression

12 23 4212 629
121245 19

but not
58 12 7

Begins with 12^12

44 73 465 69
8

but not
1145 1912
2 49

Includes any numeral except 1 or 2[^12]

89 611 305305
42 30519 1305
6666:305

Ends with 305305$

89 611 3533 252 12 998
600:500

Includes any one character followed by
the numeral 5

.5

179 35 2433 252 129 48
2129 14600:2129
321:94

Includes a sequence of three characters,
where the first character is numeral 1 and
the third character is numeral 9

1.9

Copyright © 2014, Juniper Networks, Inc.60

JunosE 15.1.x IP Services Configuration Guide

Table 6: Sample Regular Expressions (continued)

Example
Matched AS-Path or Community
Attribute

Regular
Expression

Includes any character; matches all AS
paths and community lists

.*

67 42 51314
33 252 422 483142
4 339 7831422

Includes a number that has a numeral 4
followed by zeroormore instances of the
numeral 2

42*

137 42 211373737 29 4
1

but not
4 3737 78

Includes a sequence that has a numeral
1 followed by zero or more instances of
the pattern 37

1(37)*

67 42 2133 252 422 48

but not
4 329 78

Includes a number that has a numeral 4
immediately followed by one or more
instances of the numeral 2

42+

1373737 29 44 37137 78
137 42 21

but not
4 372 2121 37 5
1 456 881

Includes a sequence that has a numeral
1 immediately followed by one or more
instances of the pattern 37

1(37)+

67 42 714 359 78

but not
33 252 422 48

Includes a number that has a numeral 4
followed by zero or only one instance of
the numeral 2

42?

137 42 2153 612 49
1

but not
4 13737 78

Includes a sequence that has a numeral
1 followed by zero or only one instance of
the pattern 37

1(37)?

600 700 10025 7771

In the following examples, the
three characters are 7, space,
8:
307 800 6127 888 999

Includes a sequence of three characters,
where the first character is numeral 7

7..

6127 723 999 700 100 600

but not
25 7771307 800

Includes a number in the range 700–799^7..

723 700

but not
25 7771307 800
6127 723 999700 100 600

Consists only of a number in the range
700–799

^7..$

61Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

Table 6: Sample Regular Expressions (continued)

Example
Matched AS-Path or Community
Attribute

Regular
Expression

60 4334 545 92
200710
86 53

The regular expression [162]
has the same results.

Includes any of the numerals 6, 2, or 1[621]

Includes any number in the range 0–9[0-9]

(22 431) 102(22 431) 55 76

but not
43 (22 431) 522 431 59

(AS-path attribute only) Begins with the
AS-confed-set or AS-confed-seq (22
431)

^\(22 431\)

{41 19} 53 76 {41 19} 17
255 {41 19}

but not
3 41 19 41 19 532

(AS-path attribute only) Includes the
AS-set or AS-seq {41 19}

{41 19}

43 101 102 5103 105 22

but not
19 102 101102 103

Includes either sequence 101 102 or
sequence 103 105

101 102 | 103 105

33 200 422 48^200$
^200 500$

but not
33 20 422 48 51 2005

Includes the number 200 (as opposed
to the pattern consisting of numeral 2,
numeral 0, numeral 0)

Our implementation of regular
expressions is not literal. Substring
matching is enabled by default.
Specifying 200 (no underscores) results
in a match on 200 and on 2005. The
underscore metacharacter disables
substring matching.

200

Related
Documentation

Filtering Routes on the Basis of AS Paths Overview on page 27•

• Defining AS-Path Access Lists on page 34

• Community List Overview on page 49

• Creating an IP Community List for BGP on page 53

• Extended Community List Overview on page 55

Managing the Routing Table

You can clear all routes from the IP routing table, and then enable the owning

protocols—BGP, OSPF, RIP—to reinstall the routes.

Copyright © 2014, Juniper Networks, Inc.62

JunosE 15.1.x IP Services Configuration Guide

You can use the clear ip route command to clear all routing entries or a specified entry

from the IP routing table and the ip refresh-route command to reinstall routes removed

from the IP routing table.

To clear all routing entries from the IP routing table:

• Issue the clear ip route command in Privileged Exec mode.

host1#clear ip routes

To reinstall routes removed from the IP routing table:

• Issue the ip refresh-route command in Privileged Exec mode.

host1#ip refresh-route

Related
Documentation

Monitoring the Current State of IP Routing Tables on page 74•

• clear ip routes

• ip refresh-route

Troubleshooting Routing Policy Overview

You can turn on debugging for routing policy by issuing the log severity debug
ipRoutePolicy command from Global Configuration mode. You can specify different

levels of severity for ipRoutePolicy. For more information about using log commands for

troubleshooting, see “Managing the System” in the JunosE System Basics Configuration

Guide.

Related
Documentation

• Routing Policy Overview on page 3

• log severity

• log

63Copyright © 2014, Juniper Networks, Inc.

Chapter 1: Configuring Routing Policy

Copyright © 2014, Juniper Networks, Inc.64

JunosE 15.1.x IP Services Configuration Guide

CHAPTER 2

Monitoring Routing Policy

You can monitor the following aspects of routing policy by using show commands:

CommandsTo Display

show access-list
show ip as-path access-list
show ipv6 access-list

Access lists

show ip community-listCommunity lists

show ipmatch-policy-listPolicy lists

show ip prefix-listPrefix lists

show ip prefix-treePrefix trees

show ip protocolsProtocols

show ip redistributeRedistribution policies

show ip routeRoutes

show route-mapRoute maps

show ip route slot 5 192.168.5.4Interfaces and next hops

show ip staticStatic routes

show ip trafficTraffic

You can use the output filtering feature of the show command to include or exclude lines

of output on the basis of a text string that you specify. For details about monitoring and

troubleshooting the software, see “Command Line Interface” in the JunosESystemBasics

Configuration Guide.

65Copyright © 2014, Juniper Networks, Inc.

This topic describes:

• Monitoring Extended Community Lists on page 66

• Monitoring Access Lists on page 66

• Monitoring the AS-Path Access Lists for IP on page 67

• Monitoring the Routes Permitted by IP Community Lists on page 68

• Monitoring Match Policy Lists on page 69

• Monitoring the Prefix Lists Configured on the Router on page 69

• Monitoring the Prefix Trees Configured on the Router on page 69

• Monitoring IP Protocols on page 70

• Monitoring IP Route Redistribution Policy on page 73

• Monitoring the Current State of IP Routing Tables on page 74

• Monitoring IP Routing Table Details for a Line Module on page 77

• Monitoring the Status of IP Static Routes in the Routing Table on page 78

• Monitoring IP Traffic Statistics on page 80

• Monitoring Route Map Details on page 84

Monitoring Extended Community Lists

Purpose Display information about a specific extended community list or all extended community

lists.

Action To display information about extended community lists:

host1#show ip extcommunity-list
IP Extended Community List dresden1:
permit soo 10.10.10.10:15
IP Extended Community List bonn:
deny rt 12:12

Related
Documentation

show ip extcommunity-list•

Monitoring Access Lists

Purpose Display information about access lists, including instances of each access list.

You can use the detail keyword to display the automatically assigned element ID for

each access list entry. Only rules that you explicitly create have element IDs.

Action To display information about access lists, including instances of each access list:

host1#show access-list
IP Access List 1:
 permit ip 172.31.192.217 0.0.0.0 0.0.0.0 255.255.255.255
 permit ip 12.40.0.0 0.0.0.3 0.0.0.0 255.255.255.255
 deny ip 0.0.0.0 255.255.255.255 0.0.0.0 255.255.255.255
IP Access List 2:
 permit ip 172.19.0.0 0.0.255.255 0.0.0.0 255.255.255.255
 deny ip 0.0.0.0 255.255.255.255 0.0.0.0 255.255.255.255

Copyright © 2014, Juniper Networks, Inc.66

JunosE 15.1.x IP Services Configuration Guide

IP Access List 10:
 permit ip 0.0.0.0 255.255.255.255 0.0.0.0 255.255.255.255
IP Access List 11:
 deny ip 0.0.0.0 255.255.255.255 0.0.0.0 255.255.255.255

To display the automatically assigned element ID for each access list entry by using the

detail keyword:

host1#show access-list detail
IP Access List 1:
 1: permit ip host 172.31.192.217 any
 2: permit ip 12.40.0.0 0.0.0.3 any
 deny ip any any

Related
Documentation

show access-list•

• show ipv6 access-list

Monitoring the AS-Path Access Lists for IP

Purpose Display information about AS-path access lists.

Action To display information about AS-path access lists:

host1#show ip as-path-access-list
AS Path Access List 1:
 permit .*
AS Path Access List 2:
 deny .*
AS Path Access List 3:
 permit _109_
 deny .*
AS Path Access List 4:
 permit _109$
 deny .*
AS Path Access List 10:
 deny _109$
 permit ^108_
 deny .*

Meaning Table 7 on page 67 lists the show ip as-path-access-list command output fields.

Table 7: show ip as-path-access-list Output Fields

Field DescriptionField Name

Name of an AS-Path access listAs Path Access List

Condition statement for routes matching the conditionpermit, deny

Related
Documentation

show ip as-path-access-list•

67Copyright © 2014, Juniper Networks, Inc.

Chapter 2: Monitoring Routing Policy

Monitoring the Routes Permitted by IP Community Lists

Purpose Display community list information.

The display varies if you issue the ip bgp community new-format command.

Action To display community list information without issuing the ipbgpcommunitynew-format
command:

host1#show ip community-list
Community List 1:
 permit 81200109
 permit 81200110
 permit 81200108
Community List 2:
 deny 81200109
 permit 81200110
 permit 81200108
Community List 4:
 permit local-as
Community List 5:
 permit no-advertise
Community List 6:
 permit no-export
Community List 7:
 permit internet

To display the community list information by issuing the ip bgp community new-format
command:

host1#show ip community-list
Community List 1:
 permit 1239:1005
 permit 1239:1006
 permit 1239:1004
Community List 2:
 deny 1239:1005
 permit 1239:1006
 permit 1239:1004
Community List 4:
 permit local-as
Community List 5:
 permit no-advertise
Community List 6:
 permit no-export
Community List 7:
 permit internet

Meaning Table 8 on page 68 lists the show ip community-list command output fields.

Table 8: show ip community-list Output Fields

Field DescriptionField Name

Name of the community listCommunity List 1

Condition statement for routes matching the conditionpermit, deny

Copyright © 2014, Juniper Networks, Inc.68

JunosE 15.1.x IP Services Configuration Guide

Related
Documentation

show ip community-list•

MonitoringMatch Policy Lists

Purpose Display configured policy lists.

Action To display configured policy lists:

host1#show ipmatch-policy-list
match-policy-list list1, permit
 Match clauses:
 match access-list addrList1
 match distance 100

Related
Documentation

show ip match-policy-list•

Monitoring the Prefix Lists Configured on the Router

Purpose Display information about the prefix lists currently configured on the router.

You can use the summary keyword to display abbreviated information about prefix lists.

Action To display information about the prefix lists currently configured on the router:

host1#show ip prefix-list
Prefix-list with the last deletion/insertion: def
ip prefix-list name abc: 4 entries
 seq 5 permit 192.168.0.0/16 le 24
 seq 10 permit 192.178.0.0/16 le 24
 seq 15 deny 195.178.0.0/16 le 24
 seq 20 deny 195.178.0.0/16 le 32
ip prefix-list name def: 1 entries
 seq 5 deny 192.170.0.0/16

To display abbreviated information about prefix lists by using the summary keyword:

host1#show ip prefix-list summary
Total memory used for prefix-list: 310 bytes
Prefix-list with the last deletion/insertion: def
ip prefix-list name abc:
 count: 4, range entries: 4, sequences: 5-20
ip prefix-list name def:
 count: 1, range entries: 0, sequences: 5-5

Related
Documentation

show ip prefix-list•

Monitoring the Prefix Trees Configured on the Router

Purpose Display information about the prefix trees currently configured on the router.

You can use the summary keyword to display abbreviated information about prefix trees.

69Copyright © 2014, Juniper Networks, Inc.

Chapter 2: Monitoring Routing Policy

Action To display information about the prefix trees currently configured on the router:

host1#show ip prefix-tree
Prefix-tree with the last deletion/insertion: t_abc5
ip prefix-tree name t_abc1: 1 entries
 permit 108.243.0.0/16
ip prefix-tree name t_abc2: 3 entries
 permit 101.10.254.0/24
 permit 102.10.248.0/21
 permit 103.10.192.0/18
 permit 108.109.0.0/16
 permit 108.109.241.0/24
ip prefix-tree name t_abc3: 1 entries
 deny 108.0.0.0/8

To display abbreviated information about prefix trees by using the summary keyword:

host1#show ip prefix-tree summary
Total memory used for prefix-tree: 860 bytes
Prefix-tree with the last deletion/insertion: t_abc5
ip prefix-tree name t_abc1:
 count: 1
ip prefix-tree name t_abc2:
 count: 5
ip prefix-tree name t_abc3:
 count: 1

Related
Documentation

show ip prefix-tree•

Monitoring IP Protocols

Purpose Display detailed information about IP protocols currently configured on the router.

You can use the summary keyword to display only a list of the configured protocols.

Action To display detailed information about IP protocols currently configured on the router:

host1#show ip protocols
Routing Protocol is “ bgp 100”
 Redistributing: ospf
 Default local preference is 100
 IGP synchronization is enabled
 Always compare MED is disabled
 Router flap damping is disabled
 Administrative Distance: external 20 internal 200 local 200
 Neighbor(s):
 Address 1.1.1.1
 Outgoing update distribute list is 2
 Outgoing update prefix list is efg
 Incoming update prefix tree is abc
 Incoming update filter list is 1
 Routing for Networks:
 192.168.1.0/24

Routing Protocol is “ isis isisOne”
 System Id: 0000.0000.0011.00 IS-Type: level-1-2
 Distance: 115
 Address Summarization:
 None

Copyright © 2014, Juniper Networks, Inc.70

JunosE 15.1.x IP Services Configuration Guide

 Routing for Networks:
 fastEthernet0/0

Routing Protocol is “ ospf 1” with Router ID 192.168.1.151
 Distance is 110
 Redistributing: isis
 Address Summarization:
 None
 Routing for Networks:
 192.168.1.0/255.255.255.0 area 0.0.0.0

Routing Protocol is “ rip”
 Router Administrative State: enable
 System version RIP1: send = 1, receive = 1 or 2
 Update interval: 30 seconds
 Invalid after: 180 seconds
 hold down time: 120 seconds
 flushed interval: 300 seconds
 Filter applied to outgoing route update is not set
 Filter applied to incoming route update is not set
 No global route map
 Distance is 120
 Interface Tx Rx Auth
 fastEthernet0/0 1 1,2 none
 Redistributing: ospf
 Routing for Networks:
 192.168.1.0/255.255.255.0

Meaning Table 9 on page 71 lists the show ip protocols command output fields.

Table 9: show ip protocols Output Fields

Field DescriptionField Name

For BGP:

Protocol to which BGP is redistributing routesRedistributing

Local preference valueDefault local preference

Status of IGP synchronization: enabled, disabledIGP synchronization

Status of multiexit discrimination: enabled, disabledAlways compare MED

Status of route dampening: enabled, disabledRouter flap damping

External, internal, and local administrative distancesAdministrative Distance

IP address of the BGP neighborNeighbor Address

Number of the access list for outgoing routesNeighbor Incoming/Outgoing
update distribute list

Number of the prefix list for incoming or outgoing
routes

Neighbor Incoming/Outgoing
update prefix list

71Copyright © 2014, Juniper Networks, Inc.

Chapter 2: Monitoring Routing Policy

Table 9: show ip protocols Output Fields (continued)

Field DescriptionField Name

Number of the prefix tree for incoming or outgoing
routes

Neighbor Incoming/Outgoing
update prefix tree

Number of filter list for incoming routesNeighbor Incoming/Outgoing
update filter list

Network for which BGP is currently injecting routesRouting for Networks

For IS-IS:

6-byte value of the systemSystem Id

Routing type of the router: Level 1, Level 2IS-Type

Administrative distance for IS-IS learned routesDistance

Aggregate addresses defined in the routing table for
multiple groups of addresses at a given level or routes
learned from other routing protocols

Address Summarization

Network for which IS-IS is currently injecting routesRouting for Networks

For OSPF:

OSPF process ID for the routerRouter ID

Administrative distance for OSPF learned routesDistance

Protocol to which OSPF is redistributing routesRedistributing

Aggregate addresses defined in the routing table for
multiple groups of addresses at a given level or routes
learned from other routing protocols

Address Summarization

Network for which OSPF is currently injecting routesRouting for Networks

For RIP:

RIP protocol state. Enable means that the interface
is allowed to send and receive updates. Disable means
that the interface, if it is configured, is not enabled to
run yet.

Router Administrative State

RIP versions allowed for sending and receiving RIP
updates. The router version is currently set to RIP1,
which sends RIP version 1 but receives version 1 or 2.
If the version is set to RIP2, the router sends and
receives version 2 only. The default is configured for
RIP1.

System version

Copyright © 2014, Juniper Networks, Inc.72

JunosE 15.1.x IP Services Configuration Guide

Table 9: show ip protocols Output Fields (continued)

Field DescriptionField Name

Current setting of the update timer (in seconds)Update interval

Current setting of the invalid timer (in seconds)Invalid after

Current setting of the hold-down timer (in seconds)hold down time

Current setting of the flush timer (in seconds)flushed interval

Access list applied to outgoing RIP route updatesFilter applied to outgoing route
update

Access list applied to incoming RIP route updatesFilter applied to incoming route
update

Route map that specifies all RIP interfaces on the
router

Global route map

Value added to RIP routes added to the IP routing
table; the default is 120.

Distance

Interface type on which RIP protocol is runningInterface

Protocol to which RIP is redistributing routesRedistributing

Network for which RIP is currently injecting routesRouting for Networks

Related
Documentation

Setting the Administrative Distance for a Route•

• Identifying a Router Within an Autonomous System

• show ip protocols

Monitoring IP Route Redistribution Policy

Purpose Display configured route redistribution policy.

Action To display configured route redistribution policy:

host1#show ip redistribute
To ospf, From static is enabled with route map 4
To ospf, From connected is enabled with route map 3

Meaning Table 10 on page 74 lists the show ip redistribute command output fields.

73Copyright © 2014, Juniper Networks, Inc.

Chapter 2: Monitoring Routing Policy

Table 10: show ip redistribute Output Fields

Field DescriptionField Name

Protocol that routes are distributed intoTo

Protocol that routes are distributed fromFrom

Redistribution statusstatus

Number of the route maproute map number

Related
Documentation

show ip redistribute•

Monitoring the Current State of IP Routing Tables

Purpose Display the current state of the routing table, including routes not used for forwarding.

You can display all routes, a specific route, best route to a resolved domain name, all

routes beginning with a specified address, routes for a particular protocol (BGP, IS-IS,

OSPF, or RIP), locally connected routes, internal control routes, static routes, or summary

counters for the routing table.

Action To display only the best routes that are used for forwarding:

host1#show ip route
Protocol/Route type codes:
 I1- ISIS level 1, I2- ISIS level2,
 I- route type intra, IA- route type inter, E- route type external,
 i- metric type internal, e- metric type external,
 O- OSPF, E1- external type 1, E2- external type2,
 N1- NSSA external type1, N2- NSSA external type2
 L- MPLS label, V- VR/VRF, *- indirect next-hop

 Prefix/Length Type Next Hop Dist/Met Intf
 ------------- ---- -------- -------- ------
 172.16.2.0/24 Bgp 192.168.1.102 20/1 fastEthernet0/0
 10.10.0.112/32 Static 192.168.1.1 1/1 fastEthernet0/0
 10.1.1.0/24 Connect 10.1.1.1 0/1 atm3/0.100

To display only static routes from the routing table:

host1#show ip route static
Protocol/Route type codes:
 I1- ISIS level 1, I2- ISIS level2,
 I- route type intra, IA- route type inter, E- route type external,
 i- metric type internal, e- metric type external,
 O- OSPF, E1- external type 1, E2- external type2,
 N1- NSSA external type1, N2- NSSA external type2
 L- MPLS label, V- VR/VRF, *- indirect next-hop

 Prefix/Length Type Next Hop Dist/Met Intf
 ------------- ---- -------- -------- --------------
10.10.0.112/32 Static 192.168.1.1 1/1 fastEthernet0/0

Copyright © 2014, Juniper Networks, Inc.74

JunosE 15.1.x IP Services Configuration Guide

To display the summary information for all routes available in the routing table:

host1#show ip route summary
Unicast routes:
8 total routes, 576 bytes in route entries
0 isis routes
0 rip routes
3 static routes
2 connected routes
1 bgp routes
0 ospf routes
2 other internal routes
0 access routes
0 internally created access host routes

Last route added/deleted: 2::4/128 by BGP
At MON FEB 04 2008 14:18:25 UTC

Unicast routes used only for Multicast RPF check:
0 total routes, 0 bytes in route entries
0 isis routes
0 rip routes
0 static routes
0 connected routes
0 bgp routes
0 ospf routes
0 other internal routes
0 access routes
0 internally created access host routes
0 mbgp routes
0 dvmrp routes

Last route added/deleted: null by Invalid
At MON FEB 04 2008 14:18:04 UTC

MPLS tunnel routes (not used for forwarding):
3 total routes, 216 bytes in route entries
1 bgp tunnel routes
1 ldp tunnel routes
1 rsvp tunnel routes

Last route added/deleted: 2::4/128 by BGP Tunnel
At MON FEB 04 2008 14:18:26 UTC

To display all routes in the routing table inserted from all protocols (not just the best

routes that are used for forwarding):

host1#show ip route all
Protocol/Route type codes:
 I1- ISIS level 1, I2- ISIS level2,
 I- route type intra, IA- route type inter, E- route type external,
 i- metric type internal, e- metric type external,
 O- OSPF, E1- external type 1, E2- external type2,
 N1- NSSA external type1, N2- NSSA external type2
 L- MPLS label, V- VR/VRF, *- indirect next-hop

 Prefix/Length Type Next Hop Dist/Met Intf
 ------------- ---- -------- -------- ------
0.0.0.0/0 Static 192.168.1.1 1/1 fastEthernet0/0
1.1.1.1/32 I2-E-i 192.168.1.105 115/10 fastEthernet0/0
6.6.6.0/24 Static 192.168.1.1 1/1 fastEthernet0/0
6.33.5.0/24 Static 0.0.0.0 1/1 loopback2
8.8.8.0/24 I2-E-i 192.168.1.105 115/10 fastEthernet0/0
9.9.9.9/32 I2-E-i 192.168.1.105 115/10 fastEthernet0/0

75Copyright © 2014, Juniper Networks, Inc.

Chapter 2: Monitoring Routing Policy

10.0.0.0/8 I2-E-i 192.168.1.105 115/10 fastEthernet0/0
10.10.0.156/32 Static 192.168.1.1 1/1 fastEthernet0/0
11.1.1.1/32 I2-E-i 192.168.1.105 115/10 fastEthernet0/0
11.11.11.12/32 I2-I-i 192.168.1.105 115/10 fastEthernet0/0
22.2.0.0/16 I2-I-i 92.168.1.105 115/10 fastEthernet0/0
34.0.0.0/8 I2-E-i 192.168.1.105 115/10 fastEthernet0/0
172.20.32.0/24 Static 192.168.1.1 1/1 fastEthernet0/0
174.20.32.0/24 I2-I-i 192.168.1.105 115/20 fastEthernet0/0
176.20.32.0/24 Connect 176.20.32.1 0/1 loopback1
192.168.1.0/24 Connect 192.168.1.214 0/1 fastEthernet0/0
201.1.1.0/24 I2-E-i 192.168.1.105 115/10 fastEthernet0/0
201.2.1.0/24 I2-E-i 192.168.1.105 115/10 fastEthernet0/0
201.3.1.0/24 I2-E-i 192.168.1.105 115/10 fastEthernet0/0
202.1.1.1/32 I2-E-i 192.168.1.105 115/10 fastEthernet0/0
207.1.1.0/24 I2-E-i 192.168.1.105 115/10 fastEthernet0/0

To display only the best routes that are used for forwarding (after adding routes that

have an indirect hop):

host1#show ip route
Protocol/Route type codes:
 I1- ISIS level 1, I2- ISIS level2,
 I- route type intra, IA- route type inter, E- route type external,
 i- metric type internal, e- metric type external,
 O- OSPF, E1- external type 1, E2- external type2,
 N1- NSSA external type1, N2- NSSA external type2
 L- MPLS label, V- VR/VRF, *- indirect next-hop

Prefix/Length Type Next Hop Dst/Met Intf
--------------- ------- --------------- --------- -------------------
21.21.21.2/32 Static 0.0.0.0 1/0 loopback0[V:pe2]
2.2.2.2/32 O-I 30.30.30.2 110/3 ATM2/0.30
 31.31.31.2 110/3 ATM2/0.31
10.10.10.0/24 Connect 10.10.10.1 0/0 ATM2/0.10
20.20.20.0/24 Connect 20.20.20.1 0/0 ATM2/0.21
4.4.4.4/32 Bgp 2.2.2.2* 200/2
 3.3.3.3* 200/2
5.5.5.5/32 Bgp 4.4.4.4* 20/2

To display detailed information about a specific route:

host1#show ip route 4.4.4.4 detail
Protocol/Route type codes:
 I1- ISIS level 1, I2- ISIS level2,
 I- route type intra, IA- route type inter, E- route type external,
 i- metric type internal, e- metric type external,
 O- OSPF, E1- external type 1, E2- external type2,
 N1- NSSA external type1, N2- NSSA external type2
 L- MPLS label, V- VRF
4.4.4.4/32 Type: Bgp Distance: 200 Metric: 0 Tag: 0
 Indirect NHop: virtual-router: pe1
 Address 1.1.1.1 Type Bgp Index 1
 NHop: 10.10.10.2 IfIndx: 28 Intf: ATM2/0.10
 NHop: 20.20.20.2 IfIndx: 28 Intf: ATM2/0.20

 Indirect NHop: virtual-router: pe1
 Address 2.2.2.2 Type Bgp Index 2
 NHop: 10.10.10.2 IfIndx: 28 Intf: ATM2/0.10
 NHop: 20.20.20.2 IfIndx: 28 Intf: ATM2/0.20

Meaning Table 11 on page 77 lists the show ip route command output fields.

Copyright © 2014, Juniper Networks, Inc.76

JunosE 15.1.x IP Services Configuration Guide

Table 11: show ip route Output Fields

Field DescriptionField Name

Protocol and route type codes for the table that
follows

Protocol/Route type codes

IP address prefix of network destinationPrefix

Network mask length for prefixLength

IP address of the next hop to the route, whether it is
a local interface or another router

Next Hop

Administrative distance for the routeDist

Number of hopsMet

Interface type and interface specifierIntf

Related
Documentation

Setting the Administrative Distance for a Route•

• Establishing an IP Static Route

• Configuring IP Static Routes with Indirect Next Hops

• Clearing and Reinstalling IP Routes

• IP Tunnel Routing Table Overview

• show ip route

Monitoring IP Routing Table Details for a LineModule

Purpose Display the interface and next hop for an IP address in the routing table of a line module.

• slotNumber—Number of the slot containing the linemodule

• ipAddress—IP address to look up in the routing table

Action To display the interface and next hop for an IP address in the routing table of a line

module:

host1#show ip route slot 6 10.10.0.231
IP address Interface Next Hop
------------ ---------------- ------------
10.10.0.231 fastEthernet 6/0 10.10.0.231

Meaning Table 12 on page 78 lists the show ip route slot command output fields.

77Copyright © 2014, Juniper Networks, Inc.

Chapter 2: Monitoring Routing Policy

Table 12: show ip route slot Output Fields

Field DescriptionField Name

IP address reachable via the interfaceIP address

Interface type and specifier associated with the IP
address; displays “Local Interface” if a special
interface index is present in the routing table for
special IP addresses, such as broadcast addresses

Interface

IP address of the next-hop router to reach the IP
address; displays “---” if no next hop is associated
with the IP address; displays “Down” if the ECMP set
for a specific route on a slot is down

A next hop is displayed only for protocols where ARP
is used to resolve the addresses, such as for
fastEthernet, gigabitEthernet, bridged Ethernet over
ATM, and so on.

Next Hop

Related
Documentation

Configuring Broadcast-Related IP Tasks•

• Clearing and Reinstalling IP Routes

• show ip route slot

Monitoring the Status of IP Static Routes in the Routing Table

Purpose Display the status of static routes in the routing table.

NOTE: You can specify an IPmask that filters specific routes.

Action To display the status of static routes in the routing table:

host1#show ip static
Prefix/Length Next Hop Dst/Met Tag Intf Verify ICMP Unreach
1.1.1.2/32 1.1.1.2 1/0 0 FastEthernet4/0 2 up
1.1.1.2/32 1.1.1.2 1/0 0 FastEthernet4/1
10.10.133.17/32 10.6.128.1 1/1 0 unresolved 1 down
11.11.11.11/32 3.3.3.3 1/0 0 unresolved 1 down(lr)
100.1.1.0/24 255.255.255.255 1/0 0 null0 Discard
100.10.1.0/24 255.255.255.255 1/0 0 null0 Reject

Meaning Table 13 on page 78 lists the show ip static command output fields.

Table 13: show ip static Output Fields

Field DescriptionField Name

IP address prefixPrefix

Copyright © 2014, Juniper Networks, Inc.78

JunosE 15.1.x IP Services Configuration Guide

Table 13: show ip static Output Fields (continued)

Field DescriptionField Name

Prefix lengthLength

IP address of the next hopNext Hop

Administrative distance of the routeDst

Number of hopsMet

Tag value of the routeTag

Interface type and interface specifierIntf

Status of the RTR or BFD operation associated with
the specified static route; this field is blank if theverify
(BFD) orverify rtr (RTR) keywords were not specified
as part of the ip route command. The display can
include the following:

• BFD up/down—Current status of the associated
BFD operation

• operation number—Number of the associated RTR
operation

• up/down—Current status of the associated RTR
operation

• (lr)—Indicates that although the associated RTR
operation is currently down, the router installs this
route in the routing table, provided that no other
static route to the same network prefix is available;
this field appears for an RTR operation that is down
when the last-resort keyword is specified as part
of the ip route verify rtr command

Verify

Indicates whether the transmission of ICMP
unreachable messages to the originator is enabled
for packets that are discarded from processing on
each interface configured with a static route:

• reject—ICMP unreachable messages are sent to
the originator for packets that are received on the
static route configured on the interface and are
dropped from processing (the reject keyword is
specified with the ip route command).

• discard—ICMP unreachable messages are not sent
to the originator for packets that are received on
the static route configured on the interface and are
dropped from processing (the discard keyword is
specified with the ip routecommand or the default
mode of the ip route command is in effect).

ICMP Unreach

Related
Documentation

Setting the Administrative Distance for a Route•

79Copyright © 2014, Juniper Networks, Inc.

Chapter 2: Monitoring Routing Policy

• Establishing an IP Static Route

• Enabling or Disabling the Transmission of ICMPUnreachableMessages for Static Routes

on Null Interfaces

• Next-Hop Verification for Static Routes Overview

• Clearing and Reinstalling IP Routes

• show ip static

Monitoring IP Traffic Statistics

Purpose Display statistics about IP traffic. You can use the ipTraffic log to show consumable IP

traffic to the SRP module; the traffic is filterable per router and IP interface. You can

show ICMP, TCP, and UDP traffic with the icmpTraffic, udpTraffic, and tcpTraffic logs.

Action To display statistics about IP traffic:

host1#show ip traffic
IP statistics: Router Id: 172.31.192.217
 Rcvd: 97833 total, 171059 local destination
 0 hdr errors, 0 addr errors
 167 unkn proto, 0 discards
 Frags: 4 reassembled, 30 reasm timed out, 8 reasm req
 0 reasm fails, 145 frag ok, 0 frag fail
 290 frag creates
 Sent: 15 forwarded, 25144 generated, 0 out disc
 0 no routes,0 routing discards
 Route: 57680 routes in table
 0 timestamp req, 0 timestamp rpy
 0 addr mask req, 0 addr mask rpy
ICMP statistics:
 Rcvd: 561 total, 0 errors, 15 dst unreach
 0 time exceed, 0 param probs, 0 src quench
 0 redirects, 0 echo req, 0 echo rpy
 0 timestamp req, 0 timestamp rpy
 0 addr mask req, 0 addr mask rpy
 Sent: 463866 total, 0 errors, 163676 dest unreach
 0 time excd, 0 param prob, 0 src quench
 20 redirects, 463846 echo req, 0 echo rpy
 0 timestamp req, 0 timestamp rpy
 0 addr mask req, 0 addr mask rpy
UDP Statistics:
 Rcvd: 93326 total, 0 checksum errors, 90610 no port
 Sent: 0 total, 0 errors
TCP Global Statistics:
 Connections: 7358 attempted, 4 accepted, 7362 established
 0 dropped, 14718 closed
Rcvd: 75889 total pkts, 53591 in-sequence pkts, 3120283 bytes
 0 chksum err pkts, 0 authentication err pkts, 0 bad offset
 0 short pkts, 0 duplicate pkts, 0 out of order pkts
 Sent: 82318 total pkts, 44381 data pkts, 656321 bytes
 34 retransmitted pkts, 487 retransmitted bytes
OSPF Statistics:
IGMP Statistics:
ARP Statistics:

Copyright © 2014, Juniper Networks, Inc.80

JunosE 15.1.x IP Services Configuration Guide

Meaning Table 14 on page 81 lists the show ip traffic command output fields.

Table 14: show ip traffic Output Fields

Field DescriptionField Name

• router Id—Router ID number

• total—Number of frames received

• local destination—Frames with this router as their
destination

• hdr errors—Number of packets containing header
errors

• addr errors—Number of packets containing
addressing errors

• unkn proto—Number of packets received containing
unknown protocols

• discards—Number of discarded packets

IP Statistics Rcvd

• reassembled—Number of reassembled packets

• reasm timed out—Number of reassembled packets
that timed out

• reasm req—Number of requests for reassembly

• reasm fails—Number of reassembly failures

• frag ok—Number of fragmented packets
reassembled successfully

• frag fail—Number of fragmented packets
reassembled unsuccessfully

• frag creates—Number of packets created by
fragmentation

IP Statistics Frags

• forwarded—Number of packets forwarded

• generated—Number of packets generated

• out disc—Number of outbound packets discarded

• no routes—Number of packets that could not be
routed

• routing discards—Number of packets that could
not be routed and were discarded

IP Statistics Sent

• routes in table—Number of routes in the routing
table

• timestamp req—Number of requests for a
timestamp

• timestamp rpy—Number of replies to timestamp
requests

• addr mask req—Number of address mask requests

• addr mask rpy—Number of address mask replies

IP Statistics Route

81Copyright © 2014, Juniper Networks, Inc.

Chapter 2: Monitoring Routing Policy

Table 14: show ip traffic Output Fields (continued)

Field DescriptionField Name

• total—Total number of ICMP packets received

• errors—Number of error packets received

• dst unreach—Number of packets received with
destination unreachable

• time exceed—Number of packets received with
time-to-live exceeded

• param probs—Number of packets received with
parameter errors

• src quench—Number of source quench packets
received

• redirects—Number of receive packet redirects

• echo req—Number of echo request (ping) packets

• echo rpy—Number of echo replies received

• timestamp req—Number of requests for a
timestamp

• timestamp rpy—Number of replies to timestamp
requests

• addr mask req—Number of mask requests received

• addr mask rpy—Number of mask replies received

ICMP Statistics Rcvd

• total—Total number of ICMP packets sent

• errors—Number of error packets sent

• dest unreach—Number of packets sent with
destination unreachable

• time excd—Number of packets sent with
time-to-live exceeded

• param prob—Number of packets sent with
parameter errors

• src quench—Number of source quench packets
sent

• redirects—Number of send packet redirects

• echo req—Number of echo request (ping) packets

• echo rpy—Number of echo replies sent

• timestamp req—Number of requests for a
timestamp

• timestamp rpy—Number of replies to timestamp
requests

• addr mask req—Number of address mask requests
sent

• addr mask rpy—Number of replies to address mask
requests

ICMP Statistics Sent

• total—Total number of UDP packets received

• checksum—Number of checksum error packets
received

• no port—Number of packets received for which no
E Series router application listener was listening on
the destination port

UDP Statistics Rcvd

Copyright © 2014, Juniper Networks, Inc.82

JunosE 15.1.x IP Services Configuration Guide

Table 14: show ip traffic Output Fields (continued)

Field DescriptionField Name

• total—Total number of UDP packets sent

• errors—Number of error packets sent

UDP Statistics Sent

• attempted—Number of outgoing TCP connections
attempted

• accepted—Number of incoming TCP connections
accepted

• established—Number of TCP connections
established

• dropped—Number of TCP connections dropped

• closed—Number of TCP connections closed

• currently established—Number of TCP connections
currently established

TCP Global Statistics
Connections

• total pkts—Total number of TCP packets received

• in-sequence pkts—Number of packets received in
sequence

• bytes—Number of bytes received

• chksum err pkts—Number of checksum error
packets received

• authentication err pkts—Number of authentication
error packets received

• bad offset pkts—Number of packets received with
bad offsets

• short pkts—Number of short packets received

• duplicate pkts—Number of duplicate packets
received

• out of order pkts—Number of packets received out
of order

TCP Global Statistics Rcvd

• total pkts—Total number of TCP packets sent

• data pkts—Number of data packets sent

• bytes—Number of bytes sent

• retransmitted pkts—Number of packets
retransmitted

• retransmitted bytes—Number of retransmitted
bytes

TCP Global Statistics Sent

Provides statistics on OSPFOSPF Statistics

Provides statistics about queries, reports sent or
received

IGMP Statistics

Not supported for this version of the routerARP Statistics

Related
Documentation

Adding a Static Entry in the ARP Cache•

• Identifying a Router Within an Autonomous System

83Copyright © 2014, Juniper Networks, Inc.

Chapter 2: Monitoring Routing Policy

• Enabling or Disabling the Transmission of ICMPUnreachableMessages for Static Routes

on Null Interfaces

• Disabling the Forwarding of IP Packets on an SRP Ethernet Interface

• Setting a Baseline for IP Statistics

• show ip traffic

Monitoring RouteMap Details

Purpose Display configured route maps. The displayed information includes instances of each

access list such asmatch and set commands.

Action To display configured route maps:

host1#show route-mapwestford
route-map 1, permit, sequence 10
 Match clauses:
 match community 44
 Set clauses:
 set local-pref 400

Related
Documentation

• show route-map

Copyright © 2014, Juniper Networks, Inc.84

JunosE 15.1.x IP Services Configuration Guide

CHAPTER 3

Configuring NAT

This chapter describes how to configure Network Address Translation (NAT) on your

ERX router; it contains the following sections:

• Overview on page 85

• Platform Considerations on page 86

• References on page 86

• NAT Configurations on page 87

• Network and Address Terms on page 88

• Understanding Address Translation on page 89

• Address Assignment Methods on page 90

• Order of Operations on page 90

• PPTP and GRE Tunneling Through NAT on page 91

• Packet Discard Rules on page 92

• Before You Begin on page 92

• Configuring a NAT License on page 92

• Limiting Translation Entries on page 93

• Specifying Inside and Outside Interfaces on page 93

• Defining Static Address Translations on page 93

• Defining Dynamic Translations on page 95

• Clearing Dynamic Translations on page 100

• NAT Configuration Examples on page 101

• Tunnel Configuration Through NAT Examples on page 107

• GRE Flows Through NAT on page 108

• Monitoring NAT on page 109

Overview

The Internet faces the challenges of conserving IP address space while continuing to

provide scalability in routing. Network Address Translation (NAT) helps address these

challenges by allowing the conservation of registered IP addresses within private networks

and simplifying IP addressing management tasks through a form of transparent routing.

85Copyright © 2014, Juniper Networks, Inc.

NAT enables you to translate IP addresses between two address realms (for example,

between an intranet network that uses private, not publicly routable addresses and the

Internet, or between two overlapping, private networks). When incoming traffic is received,

the IP addresses are translated back for delivery within the private network.

Using NAT at the edge of your intranet provides the following advantages:

• Allows unregistered private addresses to connect to the Internet by translating those

addresses into globally registered IP addresses

• Increases network privacy by hiding internal IP addresses from external networks

Platform Considerations

For information about modules that support NAT on ERX14xx models, ERX7xx models,

and the ERX310 Broadband Services Router:

• SeeERXModuleGuide, Table 1,ModuleCombinations for detailed module specifications.

• See ERXModule Guide, Appendix A, Module Protocol Support for information about the

modules that support NAT.

NOTE: The E120 and E320 Broadband Services Routers do not support
configuration of NAT.

Module Requirements

To configure NAT on ERX7xx models, ERX14xx models, and the ERX310 router, you must

install a Service Module (SM). For information about installing modules in E Series

Broadband Services Routers, see the ERX Hardware Guide.

Unlike other line modules, SMs do not pair with corresponding I/O modules that contain

ingress and egress ports. Instead, they receive data from and transmit data to other line

modules with access to ingress and egress ports on their own associated I/O modules.

For a list of the modules that support NAT, see ERXModule Guide, Appendix A, Module

Protocol Support.

References

For more information about NAT, consult the following resources:

• RFC 2663-IP Network Address Translator (NAT) Terminology and Considerations

(August 1999)

• RFC 2694-DNS extensions to Network Address Translators (DNS_ALG) (September

1999)

• RFC 2993-Architecture Implications of NAT (November 2000)

Copyright © 2014, Juniper Networks, Inc.86

JunosE 15.1.x IP Services Configuration Guide

• RFC 3022-Traditional IP Network Address Translator (Traditional NAT) (January 2001)

• RFC 3027-Protocol Complications with the IP Network Address Translator (January

2001)

NAT Configurations

You can configure NAT in several different ways. Each of the following configuration

methods provides a solution for different configuration requirements:

• Traditional NAT

• Bidirectional NAT

• Twice NAT

Traditional NAT

Traditional NAT is the most common method of using address translation. Its primary

use is translating private addresses to legal addresses for use in an external network.

When configured for dynamic operation, hosts within a private network can initiate access

to the external (public) network, but external nodes on the outside network cannot initiate

access to the private network.

Addresses on the private network and public network must not overlap. Also, route

destination advertisements on the public network (for example, the Internet) can appear

within the inside network, but the NAT router does not propagate advertisements of local

routes that reference private addresses out to the public network.

There are two types of traditional NAT—basic NAT and NAPT.

Basic NAT

Basic NAT provides translation for IP addresses only (called a simple translation) and

places the mapping into a NAT table. In other words, for packets outbound from the

private network, the NAT router translates the source IP address and related fields (for

example, IP, TCP, UDP, and ICMP header checksums). For inbound packets, the NAT

router translates the destination IP address (and related checksums) for entries that it

finds in its translation table.

CAUTION: Although NAT is the simplest translationmethod, it is the least
secure. By not including port or external host information in the translation,
basic NAT allows access to any port of the private host by any external host.

NAPT

Network Address Port Translation (NAPT) extends the level of translation beyond that

of basic NAT; it modifies both the IP address and the transport identifier (for example,

the TCP or UDP port number, or the ICMP query identifier) and places the mapping into

the translation table (this entry is called an extended translation). This method can

translate the addresses and transport identifiers of many private hosts into a few external

87Copyright © 2014, Juniper Networks, Inc.

Chapter 3: Configuring NAT

addresses and transport identifiers, to make efficient use of globally registered IP

addresses.

Similar to basic NAT, for outbound packets NAPT translates the source IP address, source

transport identifier, and related checksum fields. For inbound packets NAPT translates

the destination IP address, destination transport identifier, and checksum fields.

Bidirectional NAT

Bidirectional (or two-way) NAT adds support to basic NAT for the Domain Name System

(DNS) so public hosts can initiate sessions into the private network, usually to reach

servers intended for public access.

When an outside host attempts to resolve the name of an inside host on a private network,

the NAT router intercepts the DNS reply and installs an address translation to allow the

outside host to reach the inside host by using a public address. When the outside host

initiates a connection with the inside host on the private network, the NAT router translates

that public destination address to the private address of the inside host and, on the return

path, replaces the source address with the advertised public address.

You might need to perform some additional configuration to allow public access from

the Internet to a DNS server that resides in the private domain. (See “Bidirectional NAT

Example” on page 102.)

The same address space requirements and routing restrictions apply to bidirectional

NAT that were described for traditional NAT. The difference between these two methods

is that the DNS exchange might create entries within the translation table.

Twice NAT

In twice NAT, both the source and destination addresses are subject to translation as

packets traverse the NAT router in either direction. For example, you would use twice

NAT if you are connecting two networks in which all or some addresses in one network

overlap addresses in another network, whether the network is private or public.

Network and Address Terms

The NAT implementation defines an address realm as either inside or outside, with the

router that is running NAT acting as the defining boundary between the two realms.

From a NAT perspective, an inside network is the local portion of a network that uses

private, not publicly routable IP addresses that you want to translate. An outside network

is the public portion of a network that uses legitimate, publicly routable IP addresses to

which you want private hosts to connect.

The addresses that are translated by NAT between address realms are labeled as inside

or outside, and as local or global. When reading the terms in the following sections, keep

the following definitions in mind:

• The terms inside and outside refer to the host that the address is associated with.

• The terms local and global refer to the network on which the address appears.

Copyright © 2014, Juniper Networks, Inc.88

JunosE 15.1.x IP Services Configuration Guide

Inside Local Addresses

The inside local address is a configured IP address that is assigned to a host on the inside

network. Addresses may be globally unique (not requiring translation), allocated from

the private address space defined in RFC 1918, or officially allocated to some other

organization.

Inside Global Addresses

The inside global address is the translated IP address of an inside host as seen by an

outside host and network. Addresses may be allocated from a globally unique address

space (often provided by the ISP, if the inside address is connected to the global Internet).

Outside Local Addresses

The outside local address is the translated IP address of an outside host as it appears to

the inside network. Addresses may be globally unique (not requiring translation), allocated

from the private address space defined in RFC 1918, or officially allocated to some other

organization.

Outside Global Addresses

The outside global address is the configured, publicly routable IP address assigned to a

host on the outside network.

Understanding Address Translation

Address translation can occur one of two ways: inside or outside source translation.

Inside Source Translation

Inside source translation is the most commonly used NAT configuration. When an inside

host sends a packet to the outside network, the NAT router translates the source

information (either the source address or the source address/port pair) and, in the inbound

direction, restores the original information (this time operating on the destination address

or address/port pair).

For outbound traffic, the NAT router translates the inside local address (or address/port)

into the inside global address (or address/port), either through a statically defined

translation or dynamically created translation. For inbound traffic, a translation must be

found to revert the inside global address (or address/port) into the inside local address

(or address/port), or the packet is not routed into the inside network.

NOTE: Dynamic inside source translations are established by outbound
traffic.

You use inside source translation in traditional and bidirectional NAT configurations.

89Copyright © 2014, Juniper Networks, Inc.

Chapter 3: Configuring NAT

Outside Source Translation

Outside source translation is used in NAT configurations only when addresses of external

hosts might create a conflict on the private network. This complementary translation

process is performed on the opposite addressing fields in the IP packet. When an outside

host sends a packet to the inside network, the NAT router translates the source

information (either the source address or the source address/port pair) and, in the

outbound direction, restores the original information (this time operating on the

destination address or address/port pair).

For inbound traffic, the NAT router translates the outside global address (or address/port)

into the outside local address (or address/port), either through a statically defined

translation or dynamically created translation. For outbound traffic, a translation must

be found to revert the outside local address (or address/port) into the outside global

address (or address/port), or the packet is not routed into the outside network.

NOTE: Dynamic outside source translations are established by inbound
traffic.

You use outside source translation along with inside source translation to configure twice

NAT.

Address Assignment Methods

NAT uses one of two methods to assign a translated IP address: static translation or

dynamic translation.

Static Translations

You enter static translations as direct configuration settings that remain in the translation

table until you remove them. You use static translations when you must initiate

connections from both the inside and outside interfaces, or when the translation is not

subject to change.

Dynamic Translations

Dynamic translations use access list rules, to determine whether to apply NAT to incoming

traffic, and NAT address pools, from which a NAT translation can obtain IP addresses.

You use dynamic translation when you want the NAT router to initiate and manage

address translation and session flows between address realms on demand.

Order of Operations

This section describes the order of operations for both inside-to-outside and

outside-to-inside translation.

Inside-to-Outside Translation

Inside-to-outside translation occurs in the following order:

Copyright © 2014, Juniper Networks, Inc.90

JunosE 15.1.x IP Services Configuration Guide

1. Inside (privately addressed) traffic enters the router on an interface marked as inside.

2. A route lookup is performed.

3. If the next interface is marked as outside, the router sends the traffic to the server

module.

4. The server module performs the appropriate translation.

5. The router forwards the packet to the appropriate egress line module.

6. The line module sends the packet as outbound traffic using a globally unique source

address (inside source translation), destination address (outside source translation),

and ports (NAPT).

Outside-to-Inside Translation

Outside-to-inside translation occurs in the following order:

1. Traffic from the outside, public domain enters the router.

2. All traffic from an interface that is marked outside, whether or not it requires NAT, is

sent to the server module.

3. The server module searches for an associated NAT match.

4. If the server module:

• Finds a NAT match, and the destination interface is marked as inside, the server

module performs the appropriate translation and sends the packet to the appropriate

destination.

• Does not find a NAT match, and the destination interface is marked as inside, the

server module drops the packet.

• Does not find a NAT match, and the destination interface is not marked as inside,

the server module processes the packet normally for its destination.

PPTP and GRE Tunneling Through NAT

You can configure NAT traversal support for GRE flows using simple translations (Basic

NAT). Because PPTP uses an enhanced GRE encapsulation for the PPP payload,

configuring for GRE flows also supports NAT traversal for PPTP tunnels.

NOTE: Network Address Port Translation (NAPT) for GRE packets is not
supported for GRE flows.

When configured, the following types of translations are supported for GRE and PPTP

tunnels:

• Inside source static simple translations (inbound and outbound)

• Outside source static simple translations (inbound and outbound)

91Copyright © 2014, Juniper Networks, Inc.

Chapter 3: Configuring NAT

• Inside source dynamic simple translations (inbound and outbound)

• Outside source dynamic simple translations (inbound and outbound)

• Combinations of the preceding translations (for example, twice NAT)

Packet Discard Rules

For all supported types of traffic (TCP, UDP, ICMP, and GRE), NAT discards packets in

the following cases:

• When the translation table is full (that is, no more entries can be added).

• When the address pool is exhausted for outbound packets with inside source dynamic

translation.

• When no match can be found for the destination addresses of inbound packets.

• When the address pool is exhausted for inbound packets with outside source dynamic

translation.

In addition, NAT discards GRE packets when the GRE packets match an NAPT rule.

Before You Begin

You can configure certain IP interfaces to participate in Network Address Translation.

This chapter discusses how to configure NAT to function for certain IP interfaces. For

information about general IP interface configuration, see the Configuring IP chapter in

the JunosE IP, IPv6, and IGP Configuration Guide.

Configuring a NAT License

You must configure a NAT license before you can use any NAT commands on the ERX

router.

license nat

• Use to specify a NAT license.

• Purchase a NAT license to allow NAT configuration on the ERX router.

NOTE: Acquire the license from Juniper Networks Customer Services and
Support or from your Juniper Networks sales representative.

• Example

host1(config)#license nat license-value

• Use the no version to disable the license.

• See license nat.

Copyright © 2014, Juniper Networks, Inc.92

JunosE 15.1.x IP Services Configuration Guide

Limiting Translation Entries

You can configure the maximum number of dynamic translation entries that the

translation table contains in global configuration mode for a given virtual router.

ip nat translationmax-entries

• Use to specify the maximum number of dynamic translation entries that the translation

table can contain in global configuration mode for the given virtual router.

• Example

host:VR1 (config-if) #ip nat translationmax-entries 1000

• Use the no version to remove the configured limit and return the maximum number of

translation entries to the default, which is no enforced limit, as capacity allows.

• See ip nat translation max-entries.

Specifying Inside and Outside Interfaces

You must mark interfaces that participate in NAT translation as residing on the inside or

the outside network.

CAUTION: Only packets routed between an inside and an outside interface
are subject to translation.

You can unmark an interface by using the no version of this command.

ip nat

• Use to mark an IP interface as participating in NAT translation.

• Use the keyword (inside or outside) to specify the side of the network on which the

interface resides.

• Example

host (config-if) # ip nat inside

• Use the no version to unmark the interface (the default) so that it does not participate

in NAT translation.

• See ip nat.

Defining Static Address Translations

Static address translation establishes a one-to-one mapping between a local and global

address or local and global address/port pair. When you specify a static address

translation or address/port pair translation, you issue commands to indicate how the

translation is applied, along with more specific variables that further define the type of

translation.

93Copyright © 2014, Juniper Networks, Inc.

Chapter 3: Configuring NAT

CAUTION: Youmust mark interfaces that participate in NAT translation as
on the inside or the outside network. See “Specifying Inside and Outside
Interfaces” on page 93 for details.

Creating Static Inside Source Translations

You use the ip nat inside source static command to create static translations from a

local IP address to a global IP address, and to untranslate the destination address when

a packet returns from the outside network to the inside network. When you configure

traditional NAT (both basic NAT and NAPT), you only need to use this command alone.

However, when you configure twice NAT, you must also use “ip nat outside source static”

on page 95.

The ip nat inside source static command creates a simple (IP address only) or extended

(IP address, port, and protocol) entry in the translation table that maps the two addresses.

ip nat inside source static

• Use to create static translations for a source address (or address/port pair) when

routing a packet from the inside network to the outside network, and to untranslate

the destination address (or address/port pair) when a packet returns from the outside

network to the inside network.

• A static translation created with the ip nat inside source static command enables any

outside host to contact the inside host by using the inside global address of the inside

host. A static translation can be used by traffic that is initiated in either direction

• Example 1—Simple address translation

host (config) # ip nat inside source static 10.1.2.3 171.69.68.10

• Example 2—Extended address/port translation

host (config) # ip nat inside source static tcp 10.1.2.3 15 171.69.68.10 30

• Use thenoversion to remove the static translation and purge the associated translations

from the translation table.

• See ip nat inside source static.

Creating Static Outside Source Translations

Less commonly used, outside source translation enables you to set up translation between

two non-unique or not publicly routable networks (for example, two separate networks

that use overlapping IP address blocks).

ip nat outside source static

Copyright © 2014, Juniper Networks, Inc.94

JunosE 15.1.x IP Services Configuration Guide

• Use to translate the source address when routing a packet from the outside network

to the inside network, and to untranslate the destination address when a packet travels

from the inside network to the outside network.

• Creates a simple (IP address only) or extended (IP address, protocol, and port) entry

in the translation table that maps the two addresses.

• A static translation created with the ip nat outside source static command enables

any inside host to contact the outside host by using the outside local address of the

outside host. A static translation can be used by traffic that is initiated in either direction.

• Example 1—Simple address translation

host (config) # ip nat outside source static 171.69.68.10 10.1.2.3

• Example 2—Extended address/port translation

host (config) # ip nat outside source static tcp 171.69.68.10 56 10.1.2.3 24

• Use thenoversion to remove the static translation and purge the associated translations

from the translation table.

• See ip nat outside source static.

Defining Dynamic Translations

Dynamic translations use access list rules, to determine whether or not to apply NAT to

incoming traffic, and NAT address pools, from which a NAT translation can allocate IP

addresses. You use dynamic translation when you want the NAT router to initiate and

manage address translation and session flows between address realms on demand.

To configure dynamic translations:

• Define any access list rules that the NAT router uses to decide which packets need

translation.

• Define an address pool from which the NAT router obtains addresses.

• Define inside and outside source translation rules for the NAT router to create NAT

translations.

• Mark interfaces as inside or outside.

• (Optional) Modify any translation timeout values.

Creating Access List Rules

Before you create a dynamic translation, create the access list rules that you plan to

apply to the translation. For information about configuring access lists, see

“Configuring Routing Policy” on page 3.

The router evaluates multiple commands for the same access list in the order they were

created. An undefined access list implicitly contains a rule topermit any. A defined access

list implicitly ends with a rule to deny any.

95Copyright © 2014, Juniper Networks, Inc.

Chapter 3: Configuring NAT

NOTE: Theaccess lists donot filter anypackets; theydeterminewhether the
packet requires translation.

You use the access-list command to create an access list.

access-list

• Use to define an IP access list to permit or deny translation based on the addresses in

the packets.

• Each access list is a set of permit or deny conditions for routes that are candidates for

translation (that is, moving from the inside network to the outside network).

• A zero in the wildcard mask means that the route must exactly match the corresponding

bit in the address. A one in the wildcard mask means that the route does not have to

match the corresponding bit in the address.

• Use the log keyword to log an Info event in the ipAccessList log whenever matching

an access list rule.

• Example

host1(config)#access-list bronze permit ip host any 228.0.0.0 0.0.0.255

• Use the no version to delete the access list (by not specifying any other options), the

specified entry in the access list, or the log for the specified access list or entry (by

specifying the log keyword).

• See access-list.

Defining Address Pools

Before you can configure dynamic translation, create an address pool. An address pool

is a group of IP addresses from which the NAT router obtains an address when dynamically

creating a new translation. You can create address pools with either a single range or

multiple, nonoverlapping ranges.

When you create a single range, you specify the starting and ending IP addresses for the

range in the root ip nat pool command. However, when you create multiple,

nonoverlapping ranges, you omit the optional starting and ending IP addresses in the

root ip nat pool command; this launches the IP NAT Pool Configuration

(config-ipnat-pool) mode.

The config-ipnat-pool mode uses anaddresscommand to specify a range of IP addresses.

You can repeat this command to create multiple, nonoverlapping ranges.

When you create or edit address pools, keep the following in mind:

Copyright © 2014, Juniper Networks, Inc.96

JunosE 15.1.x IP Services Configuration Guide

• Starting and ending IP addresses for the specified range are inclusive and must reside

on the same subnet.

• Address ranges are verified against other ranges in the specified pool to exclude range

overlaps. Additional verification occurs when the pool is associated with a translation

rule and the router can determine whether the rule is inside or outside.

• You cannot change the network mask if configured ranges already exist.

• The network mask (or prefix length) is used to recognize host addresses that end in

either all zeros or all ones. These addresses are reserved as broadcast addresses and

are not allocated from an address pool, even if they are included in an address pool

range.

• You cannot remove an address pool if the pool is part of a translation rule or if any of

the ranges within the pool are still in use. You must issue the clear ip nat translation
command to clear any ranges before you can remove the pool to which they apply.

address

• Use to specify a range of IP addresses in config-ipnat-pool mode; you can repeat the

address command to create multiple ranges.

• Example

host (config-ipnat-pool)#address 171.69.40.110 171.69.40.115

• Use the no version to remove the range for the current address pool.

• See address.

ip nat pool

• Use to create address pools.

• Example 1—Creating a single, continuous range

host (config) #ip nat pool singlerange 171.69.40.1 171.69.40.100prefix-length 30

• Example 2—Creating multiple, discontinuous ranges

host (config) #ip nat pool multiplerange prefix-length 30
host (config-ipnat-pool)#address 171.69.40.110 171.69.40.112
host (config-ipnat-pool)#address 171.69.40.118 171.69.40.120
host (config-ipnat-pool)#exit

• Use the no version to remove the address range.

• See ip nat pool.

Defining Dynamic Translation Rules

You can use the CLI to define dynamic translation rules for inside and outside sources.

CAUTION: Youmust mark interfaces that participate in NAT translation as
on the inside or the outside network. See “Specifying Inside and Outside
Interfaces” on page 93 for details.

97Copyright © 2014, Juniper Networks, Inc.

Chapter 3: Configuring NAT

You can create a dynamic translation rule to configure inside source or outside source

translation. If the NAT router cannot locate a matching entry in its translation database

for a given packet, it evaluates the access list of all applicable dynamic translation rules

(inside source translation rules for outbound packets and outside source translation rules

for inbound packets) against the packet. If an access list permits translation, the NAT

router tries to allocate an address from the associated address pool to install a new

translation.

When you create dynamic translation rules, keep the following in mind:

• You can associate a list with one pool at any given time. Associating a list with a different

pool replaces the previous association.

• The optional overload keyword for inside source translation specifies that the router

employ NAPT.

• You can configure dynamic NAPT for inside source translation only; you cannot configure

dynamic NAPT for outside source translation.

• When no match occurs for any dynamic translation rule, the NAT router does not

translate the packet.

• When an address pool is empty, the NAT router drops the packet.

• Access lists and pools do not have to exist when you are defining dynamic translation

rules; you may create them after you define the dynamic translations.

Creating Dynamic Inside Source Translation Rules

Use the ip nat inside source list command to create a dynamic inside source translation

rule. This command creates a translation rule that:

• Translates inside local source addresses to inside global addresses when packets from

the inside network are routed to the outside network

• Translates outside local source addresses to outside global addresses when packets

from the outside network are routed to the inside network.

• Use theoverload keyword to specify that the translation create NAPT entries (protocol,

port, and address) in the NAT table.

The no version of this command removes the dynamic translation rule, but does not

remove any previously created translations (resulting from the rule evaluation) from the

translation table. To remove active translations from the translation table, see “Clearing

Dynamic Translations” on page 100.

ip nat inside source list

• Use to create dynamic translation rules that specify when to create a translation for

a source address when routing a packet from the inside network to the outside network.

• Example

host (config) #ip nat inside source list translation1 pool pool1

Copyright © 2014, Juniper Networks, Inc.98

JunosE 15.1.x IP Services Configuration Guide

• Use the overload keyword to specify that the translation create extended entries

(protocol, port, and address) in the translation table for NAPT.

• Use the no version to remove the dynamic translation rule; this command does not

remove any dynamic translations from the translation table.

• See ip nat inside source list.

Creating Dynamic Outside Source Translation Rules

Use the ipnatoutsidesource listcommand to create a dynamic outside source translation

rule. This command dynamically translates outside global source addresses to outside

local addresses when packets are routed from the outside network to the inside network

(and untranslates the destination address when a packet returns before a translation

table entry times out).

The no version of this command removes the dynamic translation rule, but does not

remove any previously created translations from the translation table. To remove active

translations from the translation table, see “Clearing Dynamic Translations” on page 100.

ip nat outside source list

• Use to create dynamic translation rules that specify when to create a translation for

a source address when routing a packet from the outside network to the inside network.

• Example

host (config) # ip nat outside source list translation1 pool pool1

• Use the no version to remove the dynamic translation rule; this command does not

remove any dynamic translations from the translation table.

• See ip nat outside source list.

Defining Translation Timeouts

The router removes unused dynamic translations in the translation table. Use the ip nat
translation command to change or disable NAT translation timeouts.

You can set the aging time (in seconds) never) for any of the specified timers:

• timeout—Dynamic simple translations (not for overloaded translations); default is

86400 seconds (24 hours).

• dns-timeout—DNS-created protocol translations; default is 120 seconds. These dynamic

translations are installed by the DNS but not yet used; as soon as the translation is

used, the router applies the timeout value mentioned above.

• udp-timeout—UDP protocol extended translations; default is 300 seconds (5 minutes).

• tcp-timeout—TCP protocol extended translations; default is 86400 seconds (24

hours).

• finrst-timeout—TCP connections terminated with reset (RST) or bidirectional finished

(FIN) flags; default is 120 seconds. This timeout applies only to TCP extended

99Copyright © 2014, Juniper Networks, Inc.

Chapter 3: Configuring NAT

translations. The timer removes unused, closed TCP translations, which allows for

retransmissions.

• icmp-timeout—ICMP protocol extended translations; default is 300 seconds (5

minutes).

• gre-timeout—Aging time for GRE protocol translations; default value is 300 seconds

(5 minutes)

All timeouts for this command support a maximum value of 2147483 seconds (about 25

days).

The no version of this command resets the timer to its default value.

ip nat translation

• Use to change translation timeouts for existing and newly created translations in the

translation table.

• All timeouts for this command support a maximum value of 2147483 seconds (about

25 days).

• Example

host1 (config) # ip nat translation timeout 23200

• Use the no version to reset the timer to its default value.

• See ip nat translation.

Clearing Dynamic Translations

Use the clear ip nat translation command to clear dynamic translations from the NAT

translation table. You can remove all dynamic translations from the translation table or

restrict the removal of translation entries based on the protocol, address, or port values.

clear ip nat translation

• Use to clear dynamic translations from the NAT translation table.

• Use an asterisk (*) in the clear ip nat translation version of this command to clear all

dynamic translations from the translation table.

• Use an asterisk (*) in the clear ip nat translation { gre | icmp | tcp | udp } inside
insideGlobalIpAddress * insideLocalIpAddress * version of this command to match

any global or local port and remove inside source extended GRE, ICMP, TCP, or UDP

translations for the specified global IP address and local IP address.

• Example 1—Clear all dynamic translations

host1 #clear ip nat translation*

• Example 2—Clear a specific port translation

host1 #clear ip nat translation tcp inside 171.69.68.10 10.1.2.3 55

Copyright © 2014, Juniper Networks, Inc.100

JunosE 15.1.x IP Services Configuration Guide

• There is no no version.

• See clear ip nat translation.

NAT Configuration Examples

This section contains NAT configuration examples for a single virtual router configuration

and NAT translation between two virtual routers.

NAPT Example

Figure 6 on page 101 illustrates a NAPT configuration for a private network with two inside

subnetworks, a field office, and a corporate office.

Both offices use private addresses. The corporate office has a dual T-3 link and a public

FTP server that has a global address (that is, it does not need translation).

Figure 6: NAPT Example

The address pool consists of three addresses (the number of addresses is small, because

NAPT is used). Addresses matching the private address spaces of the corporate and

field subnetworks are translated to global addresses from the pool through NAPT.

To configure this example:

1. Enter the correct virtual router context.

host1(config)#virtual-router blue

2. Mark the inside interfaces.

a. Mark the field office:

host1:blue(config)#interface serial 2/1:1/1
host1:blue(config-interface)#ip nat inside
host1:blue(config-interface)#exit

b. Mark the two corporate T-3 links:

host1:blue(config)#interface serial 1/1
host1:blue(config-interface)#ip nat inside
host1:blue(config-interface)#exit

101Copyright © 2014, Juniper Networks, Inc.

Chapter 3: Configuring NAT

host1:blue(config)#interface serial 1/2
host1:blue(config-interface)#ip nat inside
host1:blue(config-interface)#exit

3. Mark the outside interface.

host1:blue(config)#interface gigabitEthernet 3/0.1
host1:blue(config-interface)#ip nat outside
host1:blue(config-interface)#exit

4. Create a static nil-translation for the FTP server on the corporate network.

host1:blue(config)#ip nat inside source static tcp 190.22.8.18 21 190.22.8.18 21

5. Create the address pool for dynamic translations.

host1:blue(config)#ip nat pool corpxyz 192.32.6.4 192.32.6.7 prefix-length 24

6. Create the access list for addresses eligible for dynamic translation.

host1:blue(config)#access-list justcorp permit 10.10.1.0 0.0.0.255
host1:blue(config)#access-list justcorp permit 10.10.2.0 0.0.0.255

7. Create the NAPT dynamic translation rule.

host1:blue(config)#ip nat inside source list justcorp pool corpxyz overload

8. Configure a default route to the outside interface.

host1:blue(config)#ip route 0.0.0.0 0.0.0.0 gigabitEthernet 3/0.1

9. Configure a null route for the inside global addresses to prevent routing loops when

no matching translation exists.

host1:blue(config)#ip route 192.32.6.0 255.255.255.248 null 0

NOTE: Null route applies to 192.32.6.0–192.32.6.3, which do not exist in
the address pool

All hosts that use private addresses in both the field office and the corporate office must

have their addresses translated to one of the three addresses in the pool. Because this

example uses NAPT, the interface can use only one pool address, depending on the

number of inside hosts attempting to access the outside at any given time.

Bidirectional NAT Example

Figure 7 on page 103 illustrates how outside hosts can initiate conversations with inside

hosts through the use of a DNS server that resides on the inside network.

The inside realm uses basic NAT. The inside network uses a mix of private subnetwork

address space (192.168.22/24) and registered public addresses.

Copyright © 2014, Juniper Networks, Inc.102

JunosE 15.1.x IP Services Configuration Guide

Figure 7: Bidirectional NAT Example

To configure this example:

1. Enter the correct virtual router context.

host1(config)#virtual-router blue

2. Mark the inside interface.

host1:blue(config)#interface serial 1/1:1/1
host1:blue(config-interface)#ip nat inside
host1:blue(config-interface)#exit

3. Mark the outside interface.

host1:blue(config)#interface gigabitEthernet 3/0.1
host1:blue(config-interface)#ip nat outside
host1:blue(config-interface)#exit

4. Create the translation for the DNS.

host1:blue(config)#ip nat inside source static 192.168.22.2 192.32.6.1

5. Create the address pool for dynamic translations.

host1:blue(config)#ip nat pool entA192 192.32.6.2 192.32.6.63 prefix-length 24

6. Create the access list for addresses eligible for dynamic translation (that is, private

addresses).

host1:blue(config)#access-list entA permit 192.168.22.0 0.0.0.255

7. Create the dynamic translation rule.

host1:blue(config)#ip nat inside source list entA pool entA192

8. Configure a default route to the outside interface.

host1:blue(config)#ip route 0.0.0.0 0.0.0.0 gigabitEthernet 3/0.1

9. Configure a null route for the inside global addresses, to prevent routing loops when

no matching translation exists.

host1:blue(config)#ip route 192.32.6.0 255.255.255.192 null 0

NOTE: Null route applies to 192.32.6.0 and 192.32.6.1, which do not exist
in the address pool.

103Copyright © 2014, Juniper Networks, Inc.

Chapter 3: Configuring NAT

Twice NAT Example

Twice NAT is often useful when the inside network is using a nonprivate address space

(unregistered usage of global address space) and you want it to connect to the public

network. Inside local addresses need to be translated to legal global addresses. Legal

addresses from the outside that overlap those used on the inside network need to be

translated to unused and recognizable addresses in the inside network. Both inside source

and outside source translations must be configured on the NAT router.

Figure 8 on page 104 illustrates how the inside network is using the unregistered global

address space of 15.12.0.0/16. Outside hosts whose addresses overlap with this

subnetwork that want to access the inside network need their global addresses translated.

Figure 8: Twice NAT Example

To configure this example:

1. Enter the correct virtual router context.

host1(config)#virtual-router blue

2. Mark the inside interface.

host1:blue(config)#interface fast-ethernet 6/1
host1:blue(config-interface)#ip nat inside
host1:blue(config-interface)#exit

3. Mark the outside Interface.

host1:blue(config)#interface atm 3/0.20
host1:blue(config-interface)#ip nat outside
host1:blue(config-interface)#exit

4. Create the address pool for inside source translations.

host1:blue(config)#ip nat pool entAoutpool 12.220.1.0 12.220.255.255 prefix-length
16

NOTE: Thispool ispurposelysmaller thanthesizeof thecompanynetwork
because not all private hosts are likely to access the public network at the
same time.

Copyright © 2014, Juniper Networks, Inc.104

JunosE 15.1.x IP Services Configuration Guide

5. Create the access list for addresses eligible for dynamic translation.

host1:blue(config)#access-list entAout permit 15.12.0.0 0.0.255.255

6. Create the dynamic translation rule for outbound traffic.

host1:blue(config)#ip nat inside source list entAout pool entAoutpool

7. Create the address pool for outside source translations.

Using an address range of 10.1.32.0/8 prevents any overlap with the private network

(15.12.0.0/16).

host1:blue(config)#ip nat pool entAinpool 10.1.32.1 10.1.32.255 prefix-length 16

NOTE: This pool is purposely small, allowing for only a few connections.

8. Configure the access list for global addresses that overlap with inside addresses.

host1:blue(config)#access-list entAin permit 15.12.0.0 0.0.255.255

9. Create the dynamic translation rule for inbound traffic.

host1:blue(config)#ip nat outside source list entAin pool entAinpool

10. Create one of the following:

• A route to the outside interface for inside hosts to access outside hosts that have

overlapping addresses.

host1:blue(config)#ip route 10.1.32.0 255.255.255.0 atm 3/0.1

NOTE: An inside host cannot directly access hosts on the outside
network that use addresses that overlap with the inside subnetwork.
However, by using outside source translation andDNSname resolution,
the NAT router can install translations so inside hosts can access these
outside hosts by using nonoverlapping addresses.

• A default route to the outside interface.

host1:blue(config)#ip route 0.0.0.0 0.0.0.0 atm 3/0.1

11. Configure a null route for the inside global addresses to prevent routing loops when

no matching translation exists.

host1:blue(config)#ip route 12.220.1.0 255.255.0.0 null 0

Cross-VRF Example

In MPLS VPN configurations, you might want to offer public Internet access to VPN

subscribers. MPLS VPNs are enabled through the use of VRFs. If a VPN is using a private

or overlapping address space, you can use NAT to enable access to the public network

because the NAT implementation is both VR and VRF aware. Figure 9 on page 106

illustrates how the subscriber interface feature of the router is used in conjunction with

NAT to connect the VPNs to the public network.

105Copyright © 2014, Juniper Networks, Inc.

Chapter 3: Configuring NAT

Figure 9: Cross-VRF Example

VRF11 is the local (this PE) representation of the MPLS VPN and connects enterpriseA

to the VPN. Enterprise A communicates to VRFs in other PE devices (the rest of the VPN)

through RFC2547bis (MPLS VPNs). VR1, of which the VRF is administratively a member,

represents the public network. The interface to EnterpriseA is marked as an inside

interface. The normal steps for configuring inside source translation are applied. A

subscriber interface is created off the uplink to the core network and anchored in the

VRF. A DA-based demultiplexer matching the inside global address range is configured

on the subscriber interface. The subscriber interface is marked as an outside interface.

To configure this example:

1. Enter the correct virtual routing and forwarding instance.

host1(config)#virtual-router vr1:vrf11

2. Mark the inside interfaces.

host1:vr1:vrf11(config)#interface fast-ethernet 6/1
host1:vr1:vrf11 (config-interface)#ip nat inside
host1:vr1:vrf11 (config-interface)#exit

3. Set the primary interface to DA-type demultiplexer (for subsequent shared interfaces).

host1:vr1(config)#interface atm 12/0.101
host1:vr1(config-interface)#ip demux-type da-prefix
host1:vr1(config-interface)#exit

4. Create the address pool for dynamic translations.

host1:vr1(config)#virtual-router vr1:vrf11
host1:vr1:vrf11(config)#ip nat pool entApool 128.13.44.0 128.13.44.255 prefix-length
24

5. Create the access list for addresses eligible for dynamic translation.

host1:vr1:vrf11(config)#access-list entA permit 10.16.5.0 0.0.0.255

6. Create the dynamic translation rule.

host1:vr1:vrf11(config)#ip nat inside source list entA pool entApool

7. Create the subscriber interface off the uplink.

host1:vr1:vrf11(config)#interface ip vrf11vr1
host1:vr1:vrf11(config-interface)#ip share-interface atm 12/0.101
host1:vr1:vrf11(config-interface)#ip unnumbered loopback 1

Copyright © 2014, Juniper Networks, Inc.106

JunosE 15.1.x IP Services Configuration Guide

8. Configure a group of destination prefixes with which the device can communicate on

the public network.

host1:vr1:vrf11(config-interface)#ip destination-prefix 128.13.44.0 255.255.255.0

9. Mark the subscriber interface as outside.

host1:vr1:vrf11(config-interface)#ip nat outside
host1:vr1:vrf11(config-interface)#exit

10. Point the default route to the shared interface.

host1:vr1:vrf11(config)#ip route 0.0.0.0 0.0.0.0 ip vrf11vr1

11. Install a null route to avoid routing loops to the inside global address.

host1:vr1:vrf11(config)#ip route 128.13.44.0 255.255.255.0 null 0

Tunnel Configuration Through NAT Examples

PPTP uses enhanced GRE encapsulation for PPP payloads. After the PPTP tunnel setup

process, PPP packets are exchanged using GRE encapsulation. It is critical that a NAT

device that resides between PPTP client and PPTP server allow GRE flows.

This section contains NAT configuration examples for both inside and outside PPTP

tunnel setup through NAT.

Clients on an Inside Network

In this example, a subscriber on the inside network is initiating PPTP tunnels to a PPTP

server located in the outside network. The PPTP connection to the server traverses an

E Series router that has NAT enabled.

Figure 10: PPTP Tunnels on an Inside Network

The router has installed an inside source static simple translation in its translation table

as follows:

Inside Global AddressInside Local Address

20.0.0.113.1.2.3

The PPTP client initiates its tunnels to the server at 11.11.11.1. The E Series router translates

the SA from inside local 13.1.2.3 to inside global SA 20.0.0.1. Because GRE traffic can pass

107Copyright © 2014, Juniper Networks, Inc.

Chapter 3: Configuring NAT

through NAT, all matching PPTP control packets are translated and forwarded to the

destination.

Clients on an Outside Network

In this example, an outside subscriber initiates PPTP tunnels to a PPTP server located

in the service provider network. The PPTP connection to the server traverses an E Series

router that has NAT enabled.

Figure 11: PPTP Tunnels on an Outside Network

The router has installed an inside source static simple translation in its translation table

as follows:

Inside Global AddressInside Local Address

20.0.0.111.11.11.1

The PPTP client initiates its tunnels to the inside global address 20.0.0.1. The E Series

router translates packets destined for address 20.0.0.1 and forwards them to the inside

local address of 11.11.11.1. Because GRE traffic can pass through NAT, all matching PPTP

control packets are translated and forwarded to the destination.

GRE Flows Through NAT

Because PPTP requires the use of GRE flows, the examples in the previous section also

work for any GRE traffic flows that traverse NAT.

GRE flows can terminate at an E Series router if NAT is or is not enabled. When the router

receives locally terminating inbound GRE packets, the router transmits the packets to

the tunnel server module for GRE processing. If the packets require translating, they are

again sent through the tunnel server module.

NOTE: Only inner IP headers are translated for terminating GRE flows; outer
IP headers are never translated.

For outbound GRE packets, the process works in reverse. If the packets require translation,

the router transmits the packets to the tunnel server module for translation. If the packets

are destined for a GRE tunnel, they are again sent through the tunnel server module where

an outer header is prepended to the packet and the packet is then sent to the appropriate

GRE tunnel.

Copyright © 2014, Juniper Networks, Inc.108

JunosE 15.1.x IP Services Configuration Guide

Monitoring NAT

This section explains how to view NAT license information, NAT statistics, NAT translation

entries, NAT address pool information, and NAT inside and outside rule settings.

Displaying the NAT License Key

The show license nat command displays the NAT license key.

show license nat

Use to display the NAT license key configured on the router.•

• Example

host1#show license nat
Nat license is nat_license

• See show license.

Displaying Translation Statistics

The show ip nat statistics command displays internal statistics that apply to NAT

operation.

show ip nat statistics

• Use to display internal NAT statistics.

• Field descriptions

• Last dynamic allocation failure—Completion level of any dynamic allocation failures;

the number of times the router attempted dynamic allocation but reached the

dynamic allocation entry limit

• Current static translation entries

• Inside Source Simple—Number of inside source simple static translations

• Outside Source Simple—Number of outside source simple static translations

• Inside Source Extended—Number of inside source extended static translations

• Outside Source Extended—Number of outside source extended static translations

• Dynamic Translation Type—Type of dynamic translation (inside source simple,

outside source simple, inside source extended)

• Current—Current number of dynamic translations of the associated translation type

• Peak—Peak number of dynamic translations of the associated translation type

• Accumulated—Accumulated number of dynamic translations of the associated type;

this value reflects the accumulation of dynamic translations since the last router

reboot operation

109Copyright © 2014, Juniper Networks, Inc.

Chapter 3: Configuring NAT

• Failed—Total number of installation attempts that failed for an associated translation

type

• Forwarding statistics for packets received on inside or outside interfaces

• forwarded directly—Number of packets forwarded directly (that is, without the

need of translation)

• forwarded through translator—Number of packets forwarded through the NAT

translator

• discarded—Number of packets discarded immediately upon receipt

• discarded by translator—Number of packets discarded by the NAT translator when

no matching translation could be located

• Example

host1#show ip nat statistics
NAT database statistics for virtual router vr1:
--
Last dynamic allocation failure: normal, successful completion
Dynamic entry limit was reached 10318 times

Current static translation entries:

Inside Source Simple: 10
Outside Source Simple: 3
Inside Source Extended: 8
Outside Source Extended: 12

 Dynamic
 Translation Type Current Peak Accumulated Failed
---------------------- ---------- ---------- ----------- ----------
Inside Source Simple 69999 69999 69999 12568
Outside Source Simple 4518 4518 4518 25
Inside Source Extended 70000 70000 70000 568
Fully Extended 26855 26855 26855 2565

Forwarding statistics for virtual router vr1:
--
Packets received on inside interface and
 forwarded directly 8
 forwarded through translator 111763104
 discarded 2
 discarded by translator 28524565

Bytes received on inside interface and
 forwarded directly 544
 forwarded through translator 5141098074

Packets received on outside interface and
 forwarded directly 7
 forwarded through translator 1031624
 discarded 3
 discarded by translator 578961

Bytes received on outside interface and
 forwarded directly 476
 forwarded through translator 47454704

Copyright © 2014, Juniper Networks, Inc.110

JunosE 15.1.x IP Services Configuration Guide

• See show ip nat statistics.

Displaying Translation Entries

The show ip nat translations command displays current translations that reside in the

translation table.

Simple translation entries appear with inside/outside and local/global address

information. Extended entries appear with added protocol and port numbers (or query

IDs).

Using verbose mode additionally provides the time since creation and time since last use

for each translation entry.

show ip nat translations

• Use to display current translations that reside in the NAT translation table.

• Field descriptions

• Prot—Protocol (TCP, UDP, ICMP, or GRE) for this translation entry; this field appears

only for extended table entries

• Inside local—Inside local IP address for this translation entry; this field also provides

the port number, separated by a colon (:) for extended entries

• Inside global—Inside global IP address for this translation entry; this field also provides

the port number, separated by a colon (:) for extended entries

• Outside global—Outside global IP address for this translation entry; this field also

provides the port number, separated by a colon (:) for extended entries

• Outside local—Outside local IP address for this translation entry; this field also

provides the port number, separated by a colon (:) for extended entries

• Time since creation—Amount of time elapsed since the translation entry appeared

in the translation table

• Time since last use—Amount of time elapsed since the translation entry was used

• Example 1

host1# show ip nat translations
Prot Inside local Inside global Outside global Outside local
---- ------------- -------------- -------------- ---------------
GRE 13.1.2.1:* 20.0.0.1:* --- ---
ICMP 13.1.2.2:4 20.0.0.2:4 --- ---
TCP 13.1.2.3:20 20.0.0.3:50 --- ---

NOTE: Because they are not NAPT translations, port numbers for GRE
translations appear as asterisks (*).

111Copyright © 2014, Juniper Networks, Inc.

Chapter 3: Configuring NAT

• Example 2

host1# show ip nat translations verbose
 Time Time
 Inside Inside Outside Outside since since
Prot local global global local creation last use
---- ----------- ---------- ----------- ----------- ---------- --------
 20.0.0.3 30.0.0.3 --- --- 00:04:50 00:00:01
 21.0.0.3 30.208.0.3 --- --- 00:02:12 00:00:01
 21.0.0.4 30.208.0.4 --- --- 00:02:12 00:00:01
 --- --- 50.0.0.3 70.0.0.3 00:03:24 Never
 --- --- 51.0.0.3 70.208.0.3 00:01:44 00:00:01
 --- --- 51.0.0.4 70.208.0.4 00:01:44 00:00:01
UDP --- --- 50.50.0.3:8 70.50.0.3:8 00:03:10 Never
 7 108
UDP 22.0.0.4:63 30.224.0.3: --- --- 00:02:12 00:00:01
 4097
UDP 22.0.0.3:63 30.224.0.3: --- --- 00:02:12 00:00:01
 4096
TCP --- --- 50.50.0.3:8 70.50.0.3:8 00:03:10 Never
 0 008
UDP 20.50.0.3:87 30.50.0.3:8 --- --- 00:03:35 Never
 108

• See show ip nat translations.

Displaying Address Pool Information

The show ip nat pool command displays NAT address pool information. The command

output displays configuration (mask and address ranges) of all address pools, unless

you supply a specific pool name.

show ip nat pool

• Use to display NAT address pool information.

• Field descriptions

• pool—Name of the address pool

• netmask—Network prefix associated with the NAT address pool

• prefix length—Prefix length associated with the NAT address pool

• range—Address ranges used by this NAT address pool

• Example 1

host1#show ip nat pool

pool: pool1 netmask: 255.255.255.0 prefix length: 24
 range: 3.3.3.1 to 3.3.3.255
 range: 4.4.4.1 to 4.4.4.32

pool: pool2 netmask: 255.255.255.0 prefix length: 24
 range: 1.1.1.1 to 1.1.1.24
 range: 2.2.2.1 to 2.2.2.55

• Example 2

Copyright © 2014, Juniper Networks, Inc.112

JunosE 15.1.x IP Services Configuration Guide

host1#show ip nat pool pool1
pool: pool1 netmask: 255.255.255.0 prefix length: 24
 range: 3.3.3.1 to 3.3.3.255
 range: 4.4.4.1 to 4.4.4.32

• See show ip nat pool.

Displaying Inside and Outside Rule Settings

The show ip nat inside rule and show ip nat outside rule commands display access list

and pool usage for all dynamic translation rules configured for the virtual router. If you

do not specify an access list, the output displays address pool associations for each of

the access lists for either inside or outside translation rules in the virtual router. Specifying

an access list filters the output to display only the address pool associated with the

specified list.

show ip nat inside rule

• Use to display NAT access list and pool usage information for inside source translation

rules.

• Field descriptions

• access list name—Name of the access list

• pool name—Name of the address pool

• rule type—Type of rule assigned

• Example

host1#show ip nat inside rule
access list name: list1 pool name: poolA rule type: inside source
access list name: list2 pool name: poolB rule type: inside source
access list name: list3 pool name: poolC rule type: inside source overload

• See show ip nat inside rule.

show ip nat outside rule

• Use to display NAT access list and pool usage information for outside source translation

rules.

• Field descriptions

• access list name—Name of the access list

• pool name—Name of the address pool

• rule type—Type of rule assigned

• Example

host1#show ip nat outside rule
access list name: list4 pool name: poolD rule type: outside source

• See show ip nat outside rule.

113Copyright © 2014, Juniper Networks, Inc.

Chapter 3: Configuring NAT

Copyright © 2014, Juniper Networks, Inc.114

JunosE 15.1.x IP Services Configuration Guide

CHAPTER 4

Configuring J-Flow Statistics

This chapter describes how to configure J-Flow statistics on your ERX router; it contains

the following sections:

• Overview on page 115

• Platform Considerations on page 118

• Before You Configure J-Flow Statistics on page 118

• Configuring Flow-Based Statistics Collection on page 118

• Monitoring J-Flow Statistics on page 125

Overview

The JunosE J-Flow feature provides a method by which you can collect IP traffic flow

statistics on your routing devices. J-Flow does not require any special protocol for

connection setup. It also does not require any external changes to networked traffic,

packets, or any other devices in the network. In other words, J-Flow is transparent to the

existing network, including end stations and application software and network devices

such as LAN switches.

The JunosE implementation of J-Flow allows you to export data to the UDP port of a

remote workstation for data collection and further processing. In addition, the ability to

enable J-Flow on an individual virtual router, interface, or subinterface allows you to

collect network statistics for specific locations within your network.

Interface Sampling

For any given IP interface, enabling J-Flow causes packets from the input stream to be

sampled at a globally configured rate. For each packet sampled, the main flow cache is

examined to see if there is an existing entry. If no entry exists, J-Flow creates a new entry

and records attributes of the flow. If the packet matches an existing entry, J-Flow updates

the existing flow.

In general, the system samples packets that it can forward. In other words, the system

does not sample packets that it discards. As sampling occurs, the system records flow

characteristics as they would appear for a packet that the virtual router transmits. This

means, for example, that if a packet uses the address of an output interface or next-hop

value altered by a policy setting, the system records the altered value in the flow record.

115Copyright © 2014, Juniper Networks, Inc.

Aggregation Caches

Data from flow cache entries is summarized to build aggregated views or aggregation

caches. Aggregation caches are created and maintained along with the main cache.

Aggregation caches have their own history area where the aging aggregation cache

records are collected. Aggregation caches have a set of configuration parameters: number

of entries, active and inactive time out, and export destination.

Types of aggregation caches include:

• AS-Aggregates flow data based on source and destination AS, and ingress and egress

interface values.

• Destination Prefix-Aggregates flow data based on the destination address, mask,

destination AS, and egress interface.

• Prefix-Aggregates flow data based on source prefix, destination prefix, source mask,

destination mask, source AS, destination AS, ingress interface, and egress interface.

• Protocol Port-Aggregates flow data based on protocol, source port, and destination

port.

• Source Prefix-Aggregates flow data based on source address, source mask, source

AS, and ingress interface.

Aggregation caches contain a subset of the fields collected in the raw flow data. For

example, TCP flags, Next Hop Address, and ToS values are not maintained in any of the

aggregation caches. Unlike the main cache, aggregation caches are not enabled by

default.

Flow Collection

The JunosE J-Flow functionality allows statistics collection at the VR/VRF level. This

means that each virtual router (VR)/VPN routing and forwarding (VRF) table has its own

main cache for statistics gathering.

Although you can export flow statistics only at the VR level, VRF data is rolled up for each

VR. The reason for supporting export flow at the VR level is that existing export formats

cannot discriminate between VRs and VRFs. However, even though export formats do

not allow for segregation, the JunosE CLI commands do. Segregating each collection by

VR removes any ambiguity and aliasing that may occur with overlapping address spaces

(as may occur in virtual private network [VPN] configurations).

Main Flow Cache Contents

The following 7-tuple distinguishes an entry in the flow cache for a VR:

• Source IP address (SA)

• Destination IP address (DA)

• Source port number (SP)

• Destination port number (DP)

Copyright © 2014, Juniper Networks, Inc.116

JunosE 15.1.x IP Services Configuration Guide

• Layer 3 protocol type

• Type of service (ToS byte) or Differentiated Services code point (DSCP)

• Input interface

Cache Flow Export

Using UDP as the transport method, the ERX router can export the content of the flow

cache as the system removes the entries. You can specify one export destination for

each VR.

Each export packet contains a header and flow records. The version 5 header contains

the following fields:

• Version-Format version

• Count-Number of records in this packet

• SysUpTime-System up time value when this packet was built

• Unix Timestamp-Number of seconds and nanoseconds since 0000 UTC 1970

(Coordinated Universal Time)

• Sequence Number-Number of total records sent on this export stream

• Engine type-Type of switching engine (line module or route processor)

NOTE: The J-Flow setting for Engine type is always RP=0.

• Engine ID-SRP slot number

If, for any reason, the virtual router is unable to export records to the collector, the unsent

records are discarded. However, the virtual router continues to increase the sequence

number by one as if it sent the records. Discrepancies between the sequence number

and sent records can assist in recognizing discontinuities at the collector end.

Aging Flows

After the virtual router creates a flow in the cache, the flow is removed at the expiration

of either the active or the inactive timer.

In sampled environments, methods for detecting the end of a flow can be unreliable. The

active timer places a hard limit on how long a flow may last before the virtual router

closes it and gathers the necessary statistics. If the flow is still active when the active

timer expires, the virtual router creates a new flow entry to replace the closed flow.

The inactive timer removes flows if they do not contain any data traffic for a specified

period of time.

Operation with NAT

When functioning with Network Address Translation (NAT), J-Flow sampling occurs

before NAT applies any translation.

117Copyright © 2014, Juniper Networks, Inc.

Chapter 4: Configuring J-Flow Statistics

Operation with High Availability

When high availability is enabled, the following occurs in the event of a switchover:

• Any flows that are collected but not exported off of the router are lost.

• Flow history is lost.

• Counters are reset to zero.

After the standby SRP becomes active, and all other applications indicate that they have

recovered, sampling and flow-collecting resume.

Platform Considerations

For information about modules that support J-Flow statistics on ERX14xx models, ERX7xx

models, and the ERX310 Broadband Services Router:

• SeeERXModuleGuide, Table 1,ModuleCombinations for detailed module specifications.

• See ERXModule Guide, Appendix A, Module Protocol Support for information about the

modules that support NAT.

For information about modules that support J-Flow on the E120 and E320 Broadband

Services Routers:

• See E120 and E320 Module Guide, Table 1, Modules and IOAs for detailed module

specifications.

• See E120 and E320 Module Guide, Appendix A, IOA Protocol Support for information

about the modules that support J-Flow.

Before You Configure J-Flow Statistics

Before you configure J-Flow statistics, be sure you have created IP interfaces from which

J-Flow can extract traffic flow information. For information about configuring IP interfaces,

see Configuring IP in JunosE IP, IPv6, and IGP Configuration Guide.

Configuring Flow-Based Statistics Collection

To configure J-Flow on a virtual router:

1. Enable J-Flow statistics.

2. Enable J-Flow statistics on the desired interfaces.

3. (Optional) Define the sampling interval at which you want to collect statistics.

4. (Optional) Customize the size of the main flow cache.

5. (Optional) Define flow cache aging timers.

6. (Optional) Specify to where you want to export J-Flow statistics.

Copyright © 2014, Juniper Networks, Inc.118

JunosE 15.1.x IP Services Configuration Guide

Enabling Flow-Based Statistics

Use the ip flow statistics command to explicitly enable J-Flow.

NOTE: Issuing any configuration-level commands implicitly enables J-Flow.

ip flow statistics

• Use to enable J-Flow.

• Example

host1(config)#ip flow statistics

• Use the no version to disable J-Flow on the virtual router.

• See ip flow statistics.

Enabling Flow-Based Statistics on an Interface

Use the ip route-cache flow sampled command to enable J-Flow statistics on an

interface. You can also use this command to configure an IP profile that is applied to

dynamically created IP interfaces. This feature provides J-flow capability on all

dynamically created IP interfaces, including those used for MPLS-to-IP forwarding

scenarios.

NOTE: Issuing an interface-level flow command does not enable J-Flow on
the virtual router. To enable J-Flow, issue the ip flow statistics command.

ip route-cache flow sampled

• Use to enable J-Flow on an interface. or in an IP profile for dynamically created IP

interfaces.

• Examples

host1(config-if)#ip route-cache flow sampled

or

host1(config-profile)#ip route-cache flow sampled

• Use the no version to disable J-Flow statistics on the interface.

• See ip route-cache flow sampled.

Defining a Sampling Interval

Use the ip flow-sampling-modepacket-intervalcommand to define the packet-sampling

interval for the virtual router. The sampling interval specifies the rate at which the virtual

router samples J-Flow information. This rate is used for all interfaces that have J-Flow

enabled. After you enable J-Flow on an interface, the virtual router samples one packet

119Copyright © 2014, Juniper Networks, Inc.

Chapter 4: Configuring J-Flow Statistics

at the specified packet interval. You can specify an interval in the range 1–4,000,000,000

packets.

When you use the ip flow-sampling-mode packet-interval command to define the

packet-sampling interval for Gigabit Ethernet interfaces configured on the ES2 10G LM

(line module) with either the ES2-S1 GE-8 IOA or the ES2-S2 10GE PR IOA on E120 routers

and E320 routers, the J-Flow application makes the following internal adjustments to

achieve better performance on the ES2 10G LM, regardless of the packet-sampling interval

that you configure:

• J-Flow adjusts the maximum sampling interval to 8,388,608, which is the decimal

equivalent of 0x800000.

• J-Flow changes the packet-sampling value to the closest integer that is a power of

two and that is less than or equal to the configured value.

For performance reasons, J-Flow applies these adjustments to the sampling interval only

for the interfaces configured on the ES2 10G LM on the virtual router. The configured

sampling interval does not change for interfaces not configured on the ES2 10G LM on

the virtual router.

When the data rate increases on a given interface, J-Flow packet sampling might not be

able to maintain the configured sampling rate and might drop the intended sampled

packets. If this occurs, you can address the issue by reducing the sampling rate.

NOTE: For all modules except the ES2 10G LM on the E120 router and the
E320 router, packet samplingoccurs individually for eachprocessor.Because
the router distributes packets over multiple processors, sampling occurs
when each processor reaches the specified packet interval.

Even though each flow is sampled, the flowsample is not necessarily cached
because of system constraints.

ip flow-sampling-mode packet-interval

• Use to define the J-Flow packet-sampling interval.

• Specify a packet-sampling interval in the range 1–4000000000 packets; the default

value is 4000000000.

• Specifying an interval less than 10 sets a very high sampling rate that can severely

degrade performance. The lower the packet-sampling interval you configure, the faster

the sampling rate.

• For information about the effects of using the ip flow-sampling-modepacket-interval
command for the ES2 10G LM with either the ES2-S1 GE-8 IOA or the ES2-S2 10GE PR

IOA on E120 routers and E320 routers, see “Defining a Sampling Interval” on page 119.

• Example—Samples 1 out of 50 packets from the line module on which the interface

resides

host1(config)#ip flow-sampling-mode packet-interval 50

Copyright © 2014, Juniper Networks, Inc.120

JunosE 15.1.x IP Services Configuration Guide

• Use the no version to return the sampling interval to its default value, 4 billion.

• See ip flow-sampling-mode packet-interval.

Setting Cache Size

Use the ip flow-cache entries command to limit the number of main flow cache entries

for the virtual router (as collected across all line modules that are running J-Flow). After

the cache size exceeds the flow-cache entry limit, the least recently used flow is removed.

The possible flow-cache range is 1,024 – 524,288 entries. The default value is 65,536

entries.

ip flow-cache entries

• Use to limit J-Flow main flow cache entries.

• Example

host1(config)#ip flow-cache entries 80000

• Use the no version to return the cache size to its default value, 65535.

• See ip flow-cache entries.

Defining Aging Timers

After the virtual router creates a flow in the cache, the virtual router can remove the flow

at the expiration of either the active or the inactive timer.

Specifying the Activity Timer

Use the ip flow-cache timeout active command to specify a value for the activity timer.

The activity timer measures the amount of time that the virtual router has been recording

a datagram for a given flow. When this timer expires, the virtual router exports the flow

cache entry from the cache and removes the entry. This process prevents active flows

from remaining in the flow cache, and allows collected data to appear in a timely manner.

The possible range for the activity timer value is 1 – 60 minutes. The default value is 30

minutes.

ip flow-cache timeout active

• Use to define the activity timer, in minutes.

• Example

host1(config)#ip flow-cache timeout active 50

• Use the no version to return the activity timer to its default value (30 minutes).

• See ip flow-cache timeout.

Specifying the Inactivity Timer

Use the ip flow-cache timeout inactive command to specify a value for the inactivity

timer. The inactivity timer measures the length of time expired since the virtual router

121Copyright © 2014, Juniper Networks, Inc.

Chapter 4: Configuring J-Flow Statistics

recorded the last datagram for a given flow. When this timer expires, the virtual router

exports the flow cache entry from the cache and removes it. When, at a later time, another

datagram begins that uses the same flow characteristics, the virtual router allocates a

new flow cache entry, and the inactivity timer begins again. The possible range for the

inactivity timer value is 10 – 600 seconds. The default value is 15 seconds.

ip flow-cache timeout inactive

• Use to define the inactivity timer, in seconds.

• Example

host1(config)#ip flow-cache timeout inactive 90

• Use the no version to return the inactivity timer to its default value (15 seconds).

• See ip flow-cache timeout.

Specifying Flow Export

Use the ip flow-export command to specify the location to which you want to export

the J-Flow datagrams.

ip flow-export

• Use to specify the location to which you want to export J-Flow datagrams or specify

an alternate source address for outbound export J-Flow datagrams.

• Example 1-Specifies the destination address for J-Flow datagrams

host1(config)#ip flow-export 192.168.2.73 2055 version 5 peer-as

• Example 2-Specifies the source address for outbound export J-Flow datagrams

host1(config)#ip flow-export source fastEthernet 5/0

• Use the no version to remove the export setting.

• See ip flow-export.

Configuring Aggregation Flow Caches

Aggregation caches are disabled by default. Exporting flow records from the router does

not occur while it is in the disabled state. When the configuration for an aggregation

cache is changed from enabled to disabled state, all flow records from that cache are

removed and flow collection stops.

For Prefix, Destination Prefix, and Source Prefix aggregation caches, you can specify a

minimum source and destination mask size to affect the granularity of the IP address

space captured in the aggregation cache. The commands to configure the minimum

mask size for the source and destination address are issued in Flow Cache Configuration

mode and are specific to each aggregation cache:

host1(config-flow-cache)#mask sourceminimum value
host1(config-flow-cache)#mask destinationminimum value

Copyright © 2014, Juniper Networks, Inc.122

JunosE 15.1.x IP Services Configuration Guide

The value (a number in the range 1–32) specifies the size of the minimum mask. The no

version restores the default minimum mask size, which is 0. A mask of size N has the N

most significant bits set in the corresponding bit mask.

You cannot configure a minimum mask size for aggregation caches that do not retain an

IP address in their aggregation scheme (like the AS aggregation cache). You can configure

the Prefix aggregation cache for both source and destination minimum mask size. You

can configure only the source minimum mask size for the Source Prefix aggregation

cache. You can configure only the destination minimum mask size for the Destination

Prefix aggregation cache.

The peer/origin information configured with the export command for the man V5 cache

is used to display the AS number of the AS aggregation cache for both the source and

destination AS. If no (default) configuration is present, zero appears in the AS numbers

for both V5 export and V8 export and in the show commands for the V8 AS aggregation

cache.

Establish an aggregation cache:

1. Enter Flow Cache Configuration mode for the AS aggregation cache.

host1(config)#ip flow-aggregation cache as

2. Configure the number of entries (1024—524288) in the aggregation cache; the no

version sets the number of entries back to its default value of 4096 (flow-data may

be lost if the previous setting is larger than the default).

host1(config-flow-cache)#cache entries entryNumber

3. Set the active (1-60) and inactive (10-600) aging timers.

host1(config-flow-cache)#cache timeout active active-tmo
host1(config-flow-cache)#cache timeout inactive inactive-tmo

4. Configure an export destination for the aggregation cache; the no version removes

the destination.

host1(config-flow-cache)#export destination { hostname | ip address }
udp-port-number

5. Set the source IP address for datagrams containing information from this cache: the

no version removes the explicit setting of the source address.

host1(config-flow-cache)#export source interfacetype interface

6. Enable the aggregation cache.

host1(config-flow-cache)#enabled

The aggregation cache starts accumulating information from the flow cache; the no

version stops the accumulation of information from the flow cache, but does not

suspend the operation of the flow cache.

cache entries

• Use to set the number of entries in the aggregation cache.

• Example

123Copyright © 2014, Juniper Networks, Inc.

Chapter 4: Configuring J-Flow Statistics

host1(config-flow-cache)#cache entries 524288

• Use the no version to reset the number of entries to the default value 4096.

• See cache entries.

cache timeout

• Use to set the active and inactive timers.

• Example

host1(config-flow-cache)#cache timeout active 50

• Use the no version to reset the default value.

• See cache timeout.

enabled

• Use to enable the aggregation cache to accumulate information from the flow cache.

• Example

host1(config-flow-cache)#enabled

• Use the no version to stop the information flow from the flow cache.

• See enabled.

export destination

• Use to configure an export destination for the aggregation cache.

• Example

host1(config-flow-cache)#export destinationmyhost udp-port

• Use the no version to remove the destination.

• See export destination.

export source

• Use to configure an export source for the aggregation cache.

• Example

host1(config-flow-cache)#export source interface inf1

• Use the no version to remove the destination.

• See export source.

ip flow-aggregation cache

• Use to create an aggregation cache.

• Example

host1(config)#ip flow-aggregation cache

• Use the no version to remove the aggregation cache and its configuration.

• See ip flow-aggregation cache.

Copyright © 2014, Juniper Networks, Inc.124

JunosE 15.1.x IP Services Configuration Guide

mask destination

• Use to set the minimum mask size for the destination address for the prefix and

destination prefix aggregation caches.

• Example

host1(config-flow-cache)#mask destination 128

• Use the no version to restore the default mask size, which is 0.

• See mask destination.

mask source

• Use to set the minimum mask size for the source address for the prefix and source

prefix aggregation caches.

• Example

host1(config-flow-cache)#mask source 60

• Use the no version to restore the default mask size, which is 0.

• See mask source.

Monitoring J-Flow Statistics

This section shows how to clear J-Flow statistics and use the show commands to view

J-Flow settings and statistical results.

Clearing J-Flow Statistics

Use the clear ip flow stats command to clear all entries from all flow caches on the

virtual router.

clear ip flow stats

• Use to clear entries from all flow caches on the VR/VRF.

• Example

host1(config)#clear ip flow stats

• There is no no version.

• See clear ip flow stats.

J-Flow showCommands

You can monitor the following aspects of J-Flow statistics by using the following

commands:

CommandTo Display

show ip cache flowMain cache flow operational statistics

125Copyright © 2014, Juniper Networks, Inc.

Chapter 4: Configuring J-Flow Statistics

CommandTo Display

show ip flow samplingJ-Flow sampling state

show ip flow exportJ-Flow export state and export statistics

You can use the output filtering feature of the show command to include or exclude lines

of output based on a text string that you specify. See Command Line Interface in JunosE

System Basics Configuration Guide, for details.

show ip cache flow

• Use to display IP flow cache operational statistics.

• Field descriptions

• Main Cache

• Max Entries-Maximum number of entries allowed in the main cache

• Activity Timeout-Activity timer value

• Inactivity Timeout-Inactivity timer value

• Size-Distribution of IP packets by size

• Percent-Percent distribution of different-sized IP packets

• Protocol - Port-Protocol of the sample and port destination for that sample

• Total Flows-Total number of flows

• Flows/Sec-Number of flows per second

• Packets/Flow-Number of packets per flow

• Bytes/Packet-Number of bytes per packet

• Packets/Sec—Number of packets per second

• Src. Addr—Source address of sampled packets

• Src. Intf—Source interface of sampled packets

• Dst. Addr—Destination address of sampled packets

• Dst. Intf—Destination interface of sampled packets

• Summary

• Total Flows Processed—Total number of flows processed

• Total Packets—Total number of packets sampled

• Total Bytes—Total number of bytes received

• Example 1—Brief output

host1#
show ip cache flow active brief
29140 packets sampled.

Copyright © 2014, Juniper Networks, Inc.126

JunosE 15.1.x IP Services Configuration Guide

Distribution of IP packets by size.
 Size Percent
---------- -------
 1 - 32 0.000
 64 0.000
 96 0.000
 128 0.000
 160 0.000
 192 0.000
 224 0.000
 256 0.000
 288 0.000
 320 0.000
 352 0.000
 384 0.000
 416 0.000
 448 0.000
 480 0.000
 512 0.000
 544 0.000
 576 0.000
 1024 96.791
 1536 3.209
 2048 0.000
 2560 0.000
 3072 0.000
 3584 0.000
 4096 0.000
 4608 0.000

 Total Flows Packets Bytes Packets
Protocol-Port Flows /Sec /Flow /Packet /Sec
------------- --------- --------- ---------- --------- ---------
TCP–telnet 1 0.000 118.000 1014.000 0.000
UDP–whois++ 1 0.008 935.000 1026.000 7.664

------------------ Summary ---------------------
Total Flows Processed: 2
Total Packets 1053
Total Bytes 1078962
--

• Example 2—Detailed output

NOTE: The output format for this commandwasmodified slightly to fit
within the confines of this document.

host1# show ip cache flow active detail
Main Cache
Max Entries: 65536
Activity Timeout: 60 mins.
Inactivity Timeout: 600 secs.
Cache Enabled
32012 packets sampled.
Distribution of IP packets by size.
 Size Percent
---------- -------
 1 - 32 0.000

127Copyright © 2014, Juniper Networks, Inc.

Chapter 4: Configuring J-Flow Statistics

 64 0.000
 96 0.000
 128 0.000
 160 0.000
 192 0.000
 224 0.000
 256 0.000
 288 0.000
 320 0.000
 352 0.000
 384 0.000
 416 0.000
 448 0.000
 480 0.000
 512 0.000
 544 0.000
 576 0.000
 1024 96.789
 1536 3.211
 2048 0.000
 2560 0.000
 3072 0.000
 3584 0.000
 4096 0.000
 4608 0.000

 Packets Bytes Packets
 Src.Addr Src.Intf Dst.Addr Dst.Intf Protocol Port /Flow /Packet /Sec
--------------- ---------- ------------ ---------- --------------- ---------- ---------- ---------
10.20.30.41 258 GigE4/0 12.0.0.2 GigE2/0 TCP-telnet 58.000 1014.000 0.000
10.20.30.41 63 GE4/0 50.60.70.88 UDP-whois++ 1028.000 1026.000 7.672
------------------ Summary ---------------------
Total Flows Processed: 2
Total Packets 1086
Total Bytes 1113540
--

• Example 3—History output

host1# show ip cache flow history
35604 packets sampled.
Distribution of IP packets by size.
 Size Percent
---------- -------
 1 - 32 0.000
 64 0.000
 96 0.000
 128 0.000
 160 0.000
 192 0.000
 224 0.000
 256 0.000
 288 0.000
 320 0.000
 352 0.000
 384 0.000
 416 0.000
 448 0.000
 480 0.000
 512 0.000
 544 0.000
 576 0.000

Copyright © 2014, Juniper Networks, Inc.128

JunosE 15.1.x IP Services Configuration Guide

 1024 96.784
 1536 3.216
 2048 0.000
 2560 0.000
 3072 0.000
 3584 0.000
 4096 0.000
 4608 0.000
 Total Flows Packets Bytes Packets
 Protocol Port Flows /Sec /Flow /Pkt /Sec
------------------- ---------- --------- ------------ --------- -----------
TCP-telnet 216 1.450 159.264 1014.000 230.879
------------------ Summary ---------------------
Total Flows Processed: 216
Total Packets 34401
Total Bytes 34882614
--

• See show ip cache flow.

show ip cache flow aggregation

Use to display IP flow cache operational statistics for an aggregation cache.•

• Field descriptions

• Aggregation Cache

• AS—AS aggregation cache

• Destination-prefix—Destination-prefix aggregation cache

• Prefix—Prefix aggregation cache

• Protocol-port—Protocol-port aggregation cache

• Source-prefix—Source-prefix aggregation cache

• Total Flows—Total number of flows

• Flows/Sec—Number of flows per second

• Packets/Flow—Number of packets per flow

• Bytes/Packet—Number of bytes per packet

• Packets/Sec—Number of packets per second

• Src. Addr—Source address of sampled packets

• Src. Intf—Source interface of sampled packets

• Dst. Addr—Destination address of sampled packets

• Dst. Intf—Destination interface of sampled packets

• Summary

• Total Flows Processed—Total number of flows processed

• Total Packets—Total number of packets sampled

• Total Bytes—Total number of bytes received

129Copyright © 2014, Juniper Networks, Inc.

Chapter 4: Configuring J-Flow Statistics

• See show ip cache flow aggregation.

Example—Aggregation cache flow output

host1#show ip cache flow aggregation as active brief
29140 packets sampled.

 Total Packets Bytes Packets
 Src.AS Dst.AS Flows /Flow /Pkt /Sec
------------- - --------- ---------- --------- --------- ---------
400 100 0.000 118.000 1014.000 0.000
100 400 0.008 935.000 1026.000 7.664

------------------ Summary ---------------------
Total Flows Processed: 2
Total Packets 1053
Total Bytes 1078962
--

show ip flow export

Use to display configuration values for IP flow cache export.•

• Example

host1#show ip flow export
Flow export is enabled using version 5 format.
Exporting to 10.0.0.2 port 9898 using source ip interface
GigabitEthernet5/0/0.

• See show ip flow.

show ip flow sampling

• Use to display configuration values for IP flow cache sampling.

• Example

host1#show ip flow sampling
Flow sampling is enabled
'Packet Interval' sampling mode is configured.
1 out of every 1000 packets is being sampled.

• See show ip flow.

Copyright © 2014, Juniper Networks, Inc.130

JunosE 15.1.x IP Services Configuration Guide

CHAPTER 5

Configuring BFD

This chapter describes how to configure bidirectional forwarding detection (BFD) on

your E Series router; it contains the following sections:

• Bidirectional Forwarding Detection Overview on page 131

• BFD Platform Considerations on page 134

• BFD References on page 134

• Configuring a BFD License on page 135

• BFD Version Support on page 135

• Configuring BFD on page 136

• Managing BFD Adaptive Timer Intervals on page 136

• Clearing BFD Sessions on page 137

• Monitoring BFD on page 138

Bidirectional Forwarding Detection Overview

Fast failure detection is a high priority feature for any network element. Some media, like

Ethernet, do not provide remote end failure. Networks must often rely on internal gateway

protocol (IGP) hello messages to detect any failure and, in some cases (for example,

static routes), even these hello messages are not used.

IGP hellos have their own limitations—it often takes one second or more to detect a

remote end failure and processing IGP hello messages takes precious processing time.

BFD overcomes IGP detection time and processing limitations in detecting any data path

failures.

When configured for various protocols like OSPF and IS-IS, BFD employs rapid, periodic

and inexpensive hello messages to detect path activity. You can also configure BFD to

function with static routes, combining with the BFD poll bit to detect path activity.

You can also configure a BFD session with a BGP neighbor or peer group to determine

relatively quickly whether the neighbor or peer group is reachable. For information about

configuring BFD for EBGP routes, see Configuring BGP Routing in JunosE BGP and MPLS

Configuration Guide.

131Copyright © 2014, Juniper Networks, Inc.

HowBFDWorks

In a BFD-configured network, when a client launches a BFD session with a peer, BFD

begins sending slow, periodic BFD control packets that contain the interval values that

you specified when you configured the BFD peers. This is known as the initialization state

and BFD does not generate any up or down notifications in this state.

When another BFD interface acknowledges the BFD control packets, the session moves

into an up state and begins to more rapidly send periodic control packets.

If a data path failure occurs and BFD does not receive a control packet within the

configured amount of time, the data path is declared down and BFD notifies the BFD

client. The BFD client can then perform the necessary actions to reroute traffic. This

process can be different for different BFD clients. All BFD-configured IGP clients (like

IS-IS, OSPF, PIM, and RIP) launch BFD sessions when they detect neighbors through their

own hello protocols. However, a static BFD client launches a BFD session when it detects

that its next hop is resolved.

The BFD Admin Down state is used to bring down a BFD session administratively, to

protect client applications from BFD configuration removal, license issues, and clearing

of BFD sessions. When BFD enters the Admin Down state, BFD notifies the new state to

its peer for a failure detection time and after the time expires, the client stops transmitting

packets. For the Admin Down state to work, the peer, which receives the Admin Down

state notification, must have the capability to distinguish between administratively down

state and real link down. A BFD session moves to the Admin Down state under the

following conditions:

• When a BFD configuration is removed for the last client tied to a BFD session, BFD

moves to the Admin Down state and communicates the change to the peer to enable

the client protocols to handle this in a seamless manner without going down.

• When a BFD license is removed on the client, it moves to the Admin Down state and

communicates the change to the remote system to enable the client protocols to

handle this in a seamless manner without going down.

• When the clear bfd session command is executed, the BFD sessions move to the

Admin Down state before restarting the BFD sessions so that the client applications

are not impacted.

Negotiation of the BFD Liveness Detection Interval

When you issue the appropriate bfd-liveness-detection command on an IS-IS, OSPF,

RIP, or PIM interface, BFD liveness detection is established with all of its BFD-enabled

peers. When an update is received from a peer—if BFD is enabled and if the session is

not already present—the local peer attempts to create a BFD session to the remote peer.

Each pair of peers negotiates acceptable transmit and receive intervals for BFD packets.

These values can be different on each peer.

Copyright © 2014, Juniper Networks, Inc.132

JunosE 15.1.x IP Services Configuration Guide

The negotiated transmit interval for a peer is the interval between the BFD packets that

it sends to its peers. The receive interval for a peer is the minimum time that it requires

between packets sent from its peer; the receive interval is not negotiated between peers.

To determine the transmit interval, each peer compares its configured minimum transmit

interval with its peer's minimum receive interval. The larger of the two numbers is accepted

as the transmit interval for that peer.

Consider the following example. Router A and Router B are peers, with the following BFD

liveness detection values configured.

Configured Receive
Interval (ms)

Configured Transmit
Interval (ms)Router

500400A

450450B

• For Router A, the negotiated transmit interval is the greater of its transmit interval (400

ms) and the Router B receive interval (450 ms), or 450 ms.

• For Router B, the negotiated transmit interval is the greater of its transmit interval (450

ms) and the Router A receive interval (500 ms), or 500 ms.

The liveness detection interval is the period a peer waits for a BFD packet from its peer

before declaring the BFD session to be down. The detection interval is determined

independently by each peer and can be different for each. The detection interval for the

local peer is calculated as the remote peer's negotiated transmit interval times the

detection multiplier value configured on the remote peer.

Liveness Detection
Interval (ms)

Detection
Multiplier

Negotiated
Transmit Interval
(ms)Router

15002450A

9003500B

• For Router A, the detection interval is Router B's negotiated transmit interval times the

Router B detection multiplier: 500 ms x 3 = 1500 ms.

• For Router B, the detection interval is Router A's negotiated transmit interval times the

Router A detection multiplier: 450 ms x 2 = 900 ms.

If Router A fails to receive a BFD packet from Router B within 1500 milliseconds, Router

A declares the BFD session to be down. Similarly, if Router B fails to receive a BFD packet

from Router A within 900 milliseconds, Router B declares the BFD session to be down.

In either case, all routes learned from the failed peer are purged immediately.

133Copyright © 2014, Juniper Networks, Inc.

Chapter 5: Configuring BFD

NOTE: Before the router can use any bfd-liveness-detection command, you
must specify a BFD license key. To view an already configured license, use
the show license bfd command.

NOTE: During a stateful SRP switchover, the BFD transmit interval is set to
1000mswith a detectionmultiplier of 3. These values result in a liveness
detection interval of 3000ms. This longer interval helps prevent a BFD
timeout during the switchover. BFD negotiates the interval with the remote
peer before applying the temporary change. The BFD timers revert back to
the configured values after 15minutes (themaximum duration for graceful
restart completion).

BFD Platform Considerations

For information about modules that support BFD on the ERX7xx models, ERX14xx models,

and the ERX310 Broadband Services Router:

• SeeERXModuleGuide, Table 1,ModuleCombinations for detailed module specifications.

• See ERXModule Guide, Appendix A, Module Protocol Support for information about the

modules that support BFD.

For information about modules that support BFD on the E120 and E320 Broadband

Services Routers:

• See E120 and E320 Module Guide, Table 1, Modules and IOAs for detailed module

specifications.

• See E120 and E320 Module Guide, Appendix A, IOA Protocol Support for information

about the modules that support BFD.

The ES2 4G LM supports faster transmission and failure detection. On this module, the

configurable BFD timer range for each routing protocol is extended from a minimum of

100 ms to 10 ms.

BFD References

For information about BFD, see the following:

• BFD for IPv4 and IPv6 (Single Hop)—draft-ietf-bfd-v4v6-1hop-00.txt (January 2005

expiration)

• Bidirectional Forwarding Detection—draft-ietf-bfd-base-00.txt. (January 2005

expiration)

Copyright © 2014, Juniper Networks, Inc.134

JunosE 15.1.x IP Services Configuration Guide

Configuring a BFD License

You must configure a BFD license before the router configuration can use any BFD

commands.

license bfd

• Use to specify a BFD license.

• Purchase a BFD license to allow BFD configuration on the E Series router.

NOTE: Acquire the BFD license from Juniper Networks Customer Service
or your Juniper Networks sales representative.

• Example

host1(config)#license bfd license-value

• Use the no version to disable the license.

• See license bfd.

BFD Version Support

The JunosE Software supports both BFD Version 0 and BFD Version 1. When establishing

a BFD neighbor session, the E Series router attempts to establish version 0 or version 1

sessions based on the capability of the BFD neighbor. Table 15 on page 135 indicates how

the routers establish sessions based on BFD version support:

Table 15: Determining BFD Versions

E Series Routers
Running Software
Versions Earlier than
JunosE 7.2.x

E Series Routers
Running JunosE
7.2.x (and later)

Version 0 OnlyVersion 0 and Version
1

BFD Version
Support

Result = Version 0Result = Version 1Version 0 and
Version 1

ESeriesRoutersRunning
JunosE 7.2.x (and later)
and Other Routers

Result = Version 0Result = Version 0Version 0 OnlyESeriesRoutersRunning
Software Versions
Earlier than JunosE 7.2.x
and Other Routers

No session
(version mismatch)

Result = Version 1Version 1 OnlyOther Routers

135Copyright © 2014, Juniper Networks, Inc.

Chapter 5: Configuring BFD

NOTE: You cannot configure the JunosE Software to send BFD Version 0 or
BFD Version 1 packets. The JunosE Software determines the BFD version
through auto-negotiation.

Configuring BFD

You configure BFD on routing protocols that use BFD for fast failure detection. BFD does

not require any stand-alone configuration; it works in conjunction with the application

that it is supporting. Applications on which you configure BFD pass configuration

information to BFD when they need fast failure detection.

BFD works with a wide variety of routing protocols. The JunosE Software currently supports

only a few of these protocols. All BFD supported clients provide the ability to configure

session parameters for each interface. Refer to the following table for added configuration

information:

SeeConfiguration Topic

Configuring BGP Routing in JunosE BGP and MPLS Configuration GuideEBGP

Configuring IP in JunosE IP, IPv6, and IGP Configuration GuideIPv4 static routes

Configuring IS-IS in JunosE IP, IPv6, and IGP Configuration GuideIS-IS

Configuring OSPF in JunosE IP, IPv6, and IGP Configuration GuideOSPF

Configuring OSPF in JunosE IP, IPv6, and IGP Configuration GuideOSPFv3

Configuring PIM for IPv4 Multicast in JunosE IP, IPv6, and IGP
Configuration Guide and Configuring PIM for IPv6 Multicast in JunosE
Multicast Routing Configuration Guide

PIM

Configuring RIP in JunosE IP, IPv6, and IGP Configuration GuideRIP

Configuring MPLS in JunosE BGP and MPLS Configuration GuideRSVP-TE

Managing BFD Adaptive Timer Intervals

The bfd adapt command enables timer intervals to adapt for all BFD sessions on all

virtual routers on the router.

Enabling BFD adaptive timers avoids BFD session flaps that might occur because of

misconfiguration or other errors. When enabled, BFD attempts to adapt timer intervals

on the router by making them less restrictive and increasing the survival chances for the

session.

Copyright © 2014, Juniper Networks, Inc.136

JunosE 15.1.x IP Services Configuration Guide

NOTE: Enabling BFD adaptive timers targets only rapidly flapping events
and not genuine BFD down events. If BFD down events occur in intervals
longer than 5 seconds, the session does not attempt to adapt.

Disabling BFD adaptive timers does not affect current adaptive timer intervals for sessions.

Disabling adaptive timers prohibits BFD from further adapting timer intervals for existing

sessions or for new sessions.

To reset adapted intervals for all BFD sessions on the router, use the clear bfd
adapted-intervals command.

bfd adapt

• Use to enable all BFD sessions to adapt timer intervals on all virtual routers on the

router.

• Example

host1(config)#bfd adapt

• Use the no version to disable subsequent BFD sessions from adapting timer intervals

without resetting any already adapted intervals.

• See bfd adapt.

clear bfd adapted-intervals

• Use to reset adapted timer intervals for all BFD sessions on the router.

• Does not disable the state of the BFD adaptive timer interval feature.

• Example

host1#clear bfd adapted-intervals

• There is no no version.

• See clear bfd adapted-intervals.

Clearing BFD Sessions

You can use the clear bfd session or clear ipv6 bfd session commands to clear one or

more BFD sessions for IPv4 or IPv6 (respectively).

clear bfd session

• Use to restart all IPv4 BFD sessions or a specified IPv4 BFD session.

• Use the address keyword to indicate the IPv4 address of the destination to which the

session has been established.

• Use the discriminator keyword to clear the BFD session associated with the unique

system-wide identifier.

• Example 1

137Copyright © 2014, Juniper Networks, Inc.

Chapter 5: Configuring BFD

host1#clear bfd session

• Example 2

host1#clear bfd session address 10.10.5.24

• Example 3

host1#clear bfd session discriminator 4

• There is no no version.

• See clear bfd session.

NOTE: When the clear bfd session command is executed, the BFD sessions
move to the Admin Down state before restarting the BFD sessions so that
the client applications are not impacted.

clear ipv6 bfd session

• Use to restart all IPv6 BFD sessions or a specified IPv6 BFD session.

• Use the address keyword to indicate the IPv6 address of the destination to which the

session has been established.

• Example 1

host1#clear ipv6 bfd session

• Example 2

host1#clear ipv6 bfd session address 1::4

• There is no no version.

• See clear ipv6 bfd session.

Monitoring BFD

This section lists the system event logs associated with the BFD protocol and describes

the show commands you can use to view BFD-related information.

System Event Logs

To troubleshoot and monitor BFD, use the following system event logs:

• bfdGeneral

• bfdSession

• bfdEvents

• bgpConnections

• isisBfdEvents

• ospfEvents

Copyright © 2014, Juniper Networks, Inc.138

JunosE 15.1.x IP Services Configuration Guide

• ospfv3General

• ripBfdLog

For more information about using event logs, see the JunosE System Event Logging

Reference Guide.

Viewing BFD Information

You can monitor the following aspects of BFD by using the following show commands:

CommandTo Display

show bfd sessionBFD session information

show license bfdBFD license key information

You can use the output filtering feature of the show command to include or exclude lines

of output based on a text string that you specify. See Command Line Interface in JunosE

System Basics Configuration Guide, for details.

show license bfd

Use to display the bfd license key configured on the router.•

• Example

host1#show license bfd
BFD license is bfd_license

• See show license.

show bfd session

• Use to display BFD protocol session information.

• Use the address keyword to specify an IPv4 or IPv6 session that you want to view.

• Use the detail keyword to view more detailed information about the BFD session.

• Field descriptions

• Address—IP address of the remote interface with which the session is established.

In unnumbered cases, the remote interface provides its reference IP address.

• State—State of the BFD session, Up, Down, or AdminDown

• Interface—Interface on which the BFD session has been established

• Detect/Detection Time—Time (in seconds) taken to declare the remote interface

down when no packets are received from that interface

• Local discriminator—Value used to identify the session at the local end

• Remote discriminator—Value used to identify the session at the remote end

• Session up time—Amount of time the session has been operational since the last

session down event in days:hours:minutes:seconds format.

139Copyright © 2014, Juniper Networks, Inc.

Chapter 5: Configuring BFD

• Up/Down count—Number of times up/down transitions have occurred on the session

• Adaptivity—Number of times this session has adapted its intervals, or that additional

adaptivity is disabled for this BFD session on the router

• Local

• min tx interval—Minimum transmit interval (in seconds) configured on the session

at the local end

• min rx interval—Minimum receive interval (in seconds) configured on the session

at the local end

• multiplier—Multiplier configured on the session at the local end

• (Adapted)

• min tx interval—Minimum transmit interval (in seconds) to which the session is

adapted at the local end

• min rx interval—Minimum receive interval (in seconds) to which the session is

adapted at the local end

• multiplier—Multiplier to which the session is adapted at the local end

• Remote

• min tx interval—Minimum transmit interval (in seconds) configured on the session

at the remote end

• min rx interval—Minimum receive interval (in seconds) configured on the session

at the remote end

• multiplier—Multiplier configured on the session at the remote end

• Up/Down count—Number of up/down transitions that have occurred on the session

• Local diagnostic—Reason at the local end for the last session down event

• Remote diagnostic—Reason at the remote end for the last session down event

• Remote heard/Remote not heard—Whether the local end is receiving packets from

the remote end

• hears us/doesn't hear us—Whether the remote end is receiving packets from the

local end

• Min async interval—Minimum interval (in seconds) between packets sent when in

asynchronous mode

• min slow interval—Minimum interval (in seconds) between packets when the remote

end is first being detected

• Echo mode—State of echo mode (enabled or disabled; active or inactive)

• Client—Name of the client

• desired tx—Minimum transmit interval (in seconds) requested by the client

• required rx—Minimum required receive interval (in seconds) specified by the client

Copyright © 2014, Juniper Networks, Inc.140

JunosE 15.1.x IP Services Configuration Guide

• multiplier—Multiplier requested by the client

• TX FC-assisted?—Whether component in forwarding controller is acting to speed

transmission times, yes or no; forwarding controller assist available only for ES2

4G LM

• Detection FC-assisted?—Whether component in forwarding controller is acting

to speed fast failure detection times, yes or no; forwarding controller assist available

only for ES2 4G LM

• Example 1

host1#show bfd session
Address State Interface Detect Interval Mx
 Time

172.16.1.2 Up FastEthernet1/4 0.900 0.300 3
172.16.1.1 Up FastEthernet1/5 0.900 0.300 3
172.16.1.3 AdminDown FastEthernet1/2 0.900 0.300 3

• Example 2—IPv4 version

host1#show bfd session detail
Address: 172.16.1.2
 State UP on Interface FastEthernet1/4
 Detection Time0.900, version v0
 Local discriminator 3, Remote discriminator 1
 Session up time 00:00:01:04, Up/Down count 1, Adapted 3 times
 Local: min tx interval 0.3, min rx interval 0.3, multiplier 1
 (Adapted) min tx interval 0.6, min rx interval 0, multiplier 3
 Remote: min tx interval 0.3, min rx interval 0.3, multiplier 3
 Local diagnostic: None, Remote diagnostic: None
 Remote heard, hears us
 Min async interval 0.3, min slow interval 0.3
 Echo mode disabled/inactive
2 Clients:
 Client OSPFv2, desired tx: 0.3, required rx: 0.3, multiplier 3
 Client ISIS, desired tx: 0.3, required rx: 0.3, multiplier 3
 TX FC-assisted? Yes, Detection FC-assisted? Yes

• Example 3—IPv6 version

host1#show bfd session detail
Address fe80:1234::abcd
 State UP on Interface FastEthernet1/3
 Detection Time0.900, version v1
 Local discriminator 3, Remote discriminator 1
 Session up time 00:00:01:04, Up/Down count 1, Adaptivity disabled
 Local: min tx interval 0.3, min rx interval 0.3, multiplier 3
 (Adapted) min tx interval 0, min rx interval 0, multiplier 4
 Remote: min tx interval 0.3, min rx interval 0.3, multiplier 3
 Local diagnostic: None, Remote diagnostic: None
 Remote heard, hears us
 Min async interval 0.3, min slow interval 0.3
 Echo mode disabled/inactive
1 Client:
 Client OSPFv3, desired tx: 0.3, required rx: 0.3, multiplier 3

• See show bfd session.

141Copyright © 2014, Juniper Networks, Inc.

Chapter 5: Configuring BFD

Copyright © 2014, Juniper Networks, Inc.142

JunosE 15.1.x IP Services Configuration Guide

CHAPTER 6

Configuring IPsec

This chapter describes Internet Protocol Security (IPsec) capabilities of the ERX routers.

It contains the following sections:

• Overview on page 143

• Platform Considerations on page 145

• References on page 145

• IPsec Concepts on page 146

• IKE Overview on page 158

• Configuration Tasks on page 162

• Configuration Examples on page 176

• Monitoring IPsec on page 184

Overview

The IP security functionality covered in this chapter includes the following major areas:

• Encapsulating protocols, including authentication (AH) and Encapsulating Security

Payload (ESP), to provide security on specified packets

• The Internet Security Association and Key Management Protocol/Internet Key Exchange

(ISAKMP/IKE) protocol suite to provide automatic negotiation of security associations,

including session keys

IPsec Terms and Acronyms

Table 16 on page 143 describes terms and abbreviations that are used in this discussion

of IPsec.

Table 16: IPsec Terms and Abbreviations

Description
Term or
Abbreviation

Triple DES encryption/decryption algorithm3DES

Authentication header. Provides authentication of the sender and of data
integrity.

AH

143Copyright © 2014, Juniper Networks, Inc.

Table 16: IPsec Terms and Abbreviations (continued)

Description
Term or
Abbreviation

Certificate authorityCA

Data Encryption Standard encryption algorithmDES

Dead peer detection, which enables router to detect when communication to
remote peer has been disconnected. Also known as IKE keepalive.

DPD

Digital Signature Standard authentication algorithmDSS

Encapsulating Security Payload, which provides data integrity, data
confidentiality and, optionally, sender's authentication

ESP

Fully qualified domain name, which consists of the hostname and domain
name for a specific system

FQDN

Hashed Message Authentication CodeHMAC

Internet Key ExchangeIKE

IP address of the entity that is one of two endpoints in an IKE/ISAKMP SA.IKE endpoint

In the context of a secure interface, already secured traffic arriving on that
interface (identified based on its SPI). This traffic is cleared and checked
against the security parameters set for that interface.

Inbound traffic

Internet Protocol SecurityIPsec

IP address of the entity that is one of two endpoints in an IPsec SAIPsec endpoint

Internet Security Association and Key Management ProtocolISAKMP

Security associations used to secure control channels between security
gateways. These are negotiated via IKE phase 1.

ISAKMP SA

Message Digest hash algorithmMDx

A random value used to detect and protect against replay attacksNonce

In the context of a secure interface, the clear traffic forwarded to the interface
(either by policy or by routing) that is typically secured according to security
parameters set for that interface.

Outbound
traffic

Perfect forward secrecyPFS

Rivest-Shamir-Adleman encryption algorithmRSA

Copyright © 2014, Juniper Networks, Inc.144

JunosE 15.1.x IP Services Configuration Guide

Table 16: IPsec Terms and Abbreviations (continued)

Description
Term or
Abbreviation

Security association. The set of security parameters that dictate how IPsec
processes a packet, including encapsulation protocol and session keys. A single
secure tunnel uses multiple SAs.

SA

A virtual connection between two security gateways used to exchange data
packets in a secure way. A secure tunnel is made up of a local SA and a remote
SA, where both are negotiated in the context of an ISAKMP SA.

Secure tunnel

Secure Hash AlgorithmSHA

Security parameter indexSPI

Virtual private networkVPN

Platform Considerations

For information about modules that support IPsec on ERX14xx models, ERX7xx models,

and the ERX310 Broadband Services Router:

• SeeERXModuleGuide, Table 1,ModuleCombinations for detailed module specifications.

• See ERXModule Guide, Appendix A, Module Protocol Support for information about the

modules that support IPsec.

NOTE: E120 and E320 Broadband Services Routers do not support
configuration of IPsec.

References

For information about IPsec, see the following RFCs:

• RFC 768—User Datagram Protocol (August 1980)

• RFC 2401—Security Architecture for the Internet Protocol (November 1998)

• RFC 2402—IP Authentication Header (November 1998)

• RFC 2403—The Use of HMAC-MD5-96 within ESP and AH (November 1998)

• RFC 2404—The Use of HMAC-SHA-1-96 within ESP and AH (November 1998)

• RFC 2405—The ESP DES-CBC Cipher Algorithm With Explicit IV (November 1998)

• RFC 2406—IP Encapsulating Security Payload (ESP) (November 1998)

• RFC 2407—The Internet IP Security Domain of Interpretation for ISAKMP (November

1998)

145Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

• RFC 2408—Internet Security Association and Key Management Protocol (ISAKMP)

(November 1998)

• RFC 2409—The Internet Key Exchange (IKE) (November 1998)

• RFC 2410—The NULL Encryption Algorithm and Its Use With IPsec (November 1998)

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

Peers (February 2004)

For information about using digital certificates, see

“Configuring Digital Certificates” on page 233.

IPsec Concepts

This section provides an overview of IPsec concepts.

IPsec provides security to IP flows through the use of authentication and encryption.

• Authentication verifies that data is not altered during transmission and ensures that

users are communicating with the individual or organization that they believe they are

communicating with.

• Encryption makes data confidential by making it unreadable to everyone except the

sender and intended recipient.

IPsec comprises two encapsulation protocols:

• Encapsulating Security Payload (ESP) provides confidentiality and authentication

functions to every data packet.

• Authentication header (AH) provides authentication to every data packet.

Both protocols are defined with two modes of operation:

• Tunnel mode completely encapsulates the original packet within another IP header.

• Transport mode keeps the original header and does not add the extra IP header.

Secure IP Interfaces

Secure IP interfaces are virtual IP interfaces that you can configure to provide

confidentiality and authentication services for the data flowing through such interfaces.

The software provides these services using mechanisms created by the suite of IPsec

standards established by the IETF.

Secure IP interfaces connect the router to any other endpoint through the routed network

and allow much of the same functionality as other IP interfaces. Traffic can reach a secure

IP interface via routing or policy routing.

• A secure tunnel is a layer 2 entity. It is a point-to-point connection that is mapped on

top of other IP interfaces. Secure tunnels carry only IP traffic.

• A secure IP interface is a layer 3 entity; that is, an IP interface mapped on top of a secure

tunnel that inherits all security associated with it.

Copyright © 2014, Juniper Networks, Inc.146

JunosE 15.1.x IP Services Configuration Guide

Secure IP interfaces are a logical representation of a secure connection between two

security endpoints, one of which is the local system. The remote endpoint can be another

security gateway or a host.

RFC 2401 Compliance

RFC 2401 states that a security policy database (SPD) must exist for each physical

interface in the router, and an administrator must configure these SPDs to determine

which traffic must be IPsec-protected, not IPsec-protected, or denied. The ERX router

does not support a systemwide SPD. Instead, the router takes advantage of routing

policies that are applied to physical interfaces to describe which traffic to forward to a

single IPsec tunnel, which traffic to discard, and so on. The router also applies IPsec

selectors to traffic going into or coming out of a secure tunnel so that unwanted traffic

is not allowed inside the tunnel. Supported selectors include IP addresses, subnets, and

IP address ranges. An implementation that strictly follows RFC 2401 requires a separate

IPsec tunnel for each SPD entry.

IPsec Protocol Stack

Figure 12 on page 147 shows the protocol stack on a client, an IPsec gateway, and a server.

In the figure, HTTP and TCP are examples of higher-level protocols involved in the

end-to-end communication; other end-to-end communication protocols are also

supported. The layers where the data can be encrypted are shown in gray.

Figure 12: IPsec Tunneling Stack

Figure 13 on page 148 shows the packet encapsulation for IPsec tunneling.

147Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

Figure 13: IPsec Tunneling Packet Encapsulation

Security Parameters

Secure IP interfaces allow tunneled traffic to be secured in many ways. For that, secure

interfaces are associated with security parameters that are enforced for traffic that goes

through these interfaces. Table 17 on page 148 briefly describes all the parameters used

for a secure IP interface.

Table 17: Security Parameters Used on Secure IP Interfaces

DescriptionSecurity Parameter

A secure IP interface, which can be either manual or signaled.

• You can configure manual interfaces manually on both local and
remote security gateways.

• Signaled interfaces can dynamically set up connections between
security gateways using ISAKMP/IKE.

Manual or signaled

Operational parameters for the secure IP interface, including the virtual
router context to which this interface belongs and the network prefix
reachable through the interface.

Operational VR

Transport network characteristics for the tunnel, including its virtual router
context and source and destination IP addresses.

Transport VR

A key-generation approach that guarantees that every newly generated
session key is not in any way related to the previous keys. PFS ensures
that a compromised session key does not compromise previous and
subsequent keys.

Perfect forward
secrecy (PFS)

A limit on time and traffic volume allowed over the interface before an
SA needs to be renegotiated.

Lifetime

The actual session-related parameters used by both security gateways
to secure the traffic between them. You can manually define the SA for
manual secure IP tunnels or the SA can dynamically negotiate for signaled
tunnels.

Two sets of SA parameters exist; one for inbound traffic and another for
outbound traffic.

Inbound and
outbound SAs

The set of security parameters, including protocols and algorithms, that
is considered adequate to provide a required security level to the traffic
flowing through an interface.

Transform set

Figure 14 on page 149 shows the relationships of the various security parameters to the

IPsec security interface. The following sections discuss each parameter in detail.

Copyright © 2014, Juniper Networks, Inc.148

JunosE 15.1.x IP Services Configuration Guide

Figure 14: IPsecSecurityParameters inRelation to theSecure IP Interface

Manual Versus Signaled Interfaces

The router supports both manual and signaled interfaces:

• Manual interfaces use a preconfigured set of SA parameters to secure traffic flowing

through a secure IP interface. If SA parameters do not use a preconfigured, manual

secure interface, the interface drops all traffic it receives. The router keeps statistics

for dropped traffic. Both peer security gateways must contain a manually provisioned

manual secure IP tunnel.

• Signaled interfaces negotiate an SA on demand with the remote security gateway.

The remote security gateway must also support SA negotiation; otherwise the gateway

drops traffic. Again, the router keeps statistics for dropped traffic.

The router supports SA negotiation within an IKE SA by means of the ISAKMP and IKE

protocols. Only one IKE SA is maintained between a set of local and remote IKE

endpoints. That means that if an IKE SA already exists between the two endpoints, it

is reused.

Secure IP interface parameters can be required, optional, or not applicable, depending

on whether the interface is manual or signaled. Table 18 on page 150 presents how the

other security parameters fit with manual and signaled interfaces.

149Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

Table 18: Security Parameters per IPsec Policy Type

SignaledManualSecurity Parameter

RequiredRequiredOperational VR

RequiredRequiredTransport VR

OptionalOptionalPerfect forward secrecy

OptionalOptionalLifetime

Not applicableRequiredInbound and outbound SAs

RequiredRequiredTransform set

Operational Virtual Router

The operational VR for a secure IP tunnel is the VR in which a secure IP tunnel exists.

The IP address and mask associated with a secure IP interface exist only within the

operational VR under which the interface is declared. The VR defines the network prefix,

which is reachable through the logical IP interface.

A secure IP tunnel is always a member of one and only one operational VR. Therefore,

the operational VR attributes are mandatory for any secure tunnel. These attributes

include:

• IP address and mask

• Virtual router on which the secure IP interface exists

Transport Virtual Router

The transport VR for a secure IP tunnel is the VR in which both of the secure tunnel

endpoints, the source and destination, are routable addresses. Normally, the transport

VR is the default ISP routing infrastructure on top of which VPNs are provisioned.

The IPsec Service module (ISM) is a security gateway and, as such, is one of the endpoints

for secure tunnels. The tunnel endpoints are the tunnel source and the tunnel destination

IP addresses. For IKE signaled IPsec tunnels, you can use the fully qualified domain name

(FQDN) instead of the IP address to identify the tunnel endpoints. You typically use this

feature to identify the tunnel destination endpoint in DSL and broadband environments.

See “Transport VR Definitions with an FQDN” on page 151 in this section.

• The tunnel source IP address must be one of the local IP addresses configured on the

router.

• The tunnel destination address must be a routable IP address within the transport VR

routing tables.

Copyright © 2014, Juniper Networks, Inc.150

JunosE 15.1.x IP Services Configuration Guide

The transport VR information is required, although its explicit configuration is not. If

omitted, the transport VR is assumed to be the same as the operational VR. However,

the tunnel source and destination are mandatory elements.

Transport VR Definition

The transport VR definition includes:

• Transport virtual router name—Name of the transport virtual router. If not explicitly

configured, the operational VR is assumed.

• Tunnel source endpoint—IP address or FQDN used as the tunnel source endpoint on

this end of the tunnel. In the case of signaled tunnels, the router monitors and transmits

on port 500 of this address for IKE negotiations. The tunnel source endpoint must be

a configured IP address or FQDN on the transport VR, or the router indicates an error.

See “Transport VR Definitions with an FQDN” on page 151 for information about using

an FQDN rather than an IP address.

• Tunnel destination endpoint—IP address or FQDN associated with the termination or

initiation point of the secure IP tunnel. This address must be routable within the context

of the transport VR. Each secure IP tunnel can have a different remote IP address.

Transport VR Definitions with an FQDN

For signaled IPsec tunnels, you can use an FQDN instead of the IP address to specify

tunnel endpoints. You typically use this feature to identify the tunnel destination in

broadband and DSL environments in which the destination does not have a fixed IP

address. The remote device uses the FQDN to establish and authenticate the IPsec

connection, and then uses the actual IP address for rekeying and filtering operations.

The ERX router FQDN feature supports both preshared keys and digital certificates. If it

uses preshared keys, the router must use IKE aggressive mode to support FQDNs.

An identity string can include an optional user@ specification that precedes the FQDN.

The entire string can be a maximum of 80 characters. For example, both of the following

are supported:

branch245.customer77.isp.net
user4919@branch245.customer77.isp.net

With preshared key authentication, and when using the user@fqdn format, the router

searches for the key based on the entire identity string. If the router cannot find that string,

the router strips off the user@ part and performs a second search based on the FQDN

part of the string.

With digital certificates, the two sides of the tunnel must use the same identity format,

with or without the user@ specification; no stripping operation and no second search

occurs.

NOTE: The E Series router does not support FQDN-to-IP address resolution
by DNS.

151Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

Perfect Forward Secrecy

PFS is an optional feature that causes every newly refreshed key to be completely

unrelated to the previous key. PFS provides added security, but requires extra processing

for a new Diffie-Hellmann key exchange on every key refresh.

If PFS is enabled, the router mandates PFS during SA negotiation. The remote security

gateway must accept PFS to successfully negotiate the SA. However, if PFS is disabled,

PFS might still be negotiated if the remote security gateway requests PFS.

PFS supports three Diffie-Hellmann prime modulus groups:

• Group 1—A 768-bit Diffie-Hellmann prime modulus group

• Group 2—A 1024-bit Diffie-Hellmann prime modulus group

• Group 5—A 1536-bit Diffie-Hellmann prime modulus group

SA negotiation favors the highest request. For example, if group 2 is requested locally,

the remote security gateway must support group 2 for the SA negotiation to be successful.

If group 1 is requested locally, either groups 1 or 2 can be accepted, depending on requests

from the remote security gateway.

Lifetime

You can set a lifetime for user SAs and IKE SAs. For information about setting the IKE SA

lifetime, see “Lifetime” on page 161.

For signaled IPsec interfaces, both the inbound and outbound SA must be assigned a

lifetime. The lifetime parameter controls the duration for which the SA is valid. When a

user SA is established, both a timer and a traffic volume counter are set. When either

counter reaches the limit specified by the SA lifetime, a new SA is negotiated and the

expired SA is deleted. The renegotiations refresh several SA parameters, including keys.

Note the following about how the lifetime parameters work:

• To avoid delays in the data flow, a new user SA is actually renegotiated before the

expiration. If the SA expires in the middle of processing a packet, the router finishes

processing that packet.

• The actual user SA lifetime may not equal the value configured in the router.

• There are both global and tunnel-specific lifetime parameters. If there is no

tunnel-specific lifetime configured, the router uses the global lifetime. The global

lifetime parameters have the following default settings:

• 8 hours for the time-based lifetime

• 100 MB for the traffic-based lifetime

• Lifetime parameters are valid only for user SAs established via IKE. Manually configured

user SAs ignore this parameter.

You can set a lifetime for all SAs on a specific tunnel, and you can set a global lifetime.

Copyright © 2014, Juniper Networks, Inc.152

JunosE 15.1.x IP Services Configuration Guide

• To set the tunnel lifetime, use the tunnel lifetime command.

• To set the global (default) lifetime, use the ipsec lifetime command.

Inbound and Outbound SAs

SA parameters are the actual session parameters used to secure a specific data flow

associated with a specific secure IP interface. How SA parameters are set depends on

how the IP interfaces are secured:

• For manual secure IP interfaces, the system administrator sets SA parameters. Manually

setting SA parameters allows provisioning of IP security to destinations that do not

support SA negotiation via IKE.

• For signaled secure IP interfaces, the two security gateway peers negotiate SA

parameters; the system administrator is not allowed to set any of the parameters. In

fact, for some of these parameters, such as session keys, the system administrator is

not even granted read access.

Similarly to IPsec SAs, SA parameters are unidirectional. Therefore, for a two-way data

flow, two SAs need to be established—one for inbound traffic and another for outbound

traffic. For each direction, SA parameters must be set for each transform associated with

a secure IP interface. Therefore, two sets of SA parameters exist for each secure IP

interface, one being the inbound SA parameters and the other the outbound SA

parameters.

The following parameters form each set of SA parameters:

• SPI—The SPI is a unique identifier that is applied to the SA when securing a flow. An

SPI is unique for a given destination IP address and protocol tuple. The destination IP

address is either the remote secure IP interface endpoint for the outbound direction

or the local secure IP interface endpoint for the inbound direction.

• Encapsulation—The encapsulation options include both an encapsulating protocol

and an encapsulating mode. The protocol can be either ESP or AH. The mode is tunnel

mode.

• Transforms—The allowed transforms for given SA parameters depend on the

encapsulation protocol. See “Transform Sets” on page 153 for more information.

• Keys—The session key is used for the respective SA transform. The key length depends

on the SA transform to which it applies, and is as follows:

• DES—8 bytes

• 3DES—24 bytes

• MD5—16 bytes

• SHA—20 bytes

Transform Sets

Transform sets are composed of security parameters that provide a required security

level to a particular data flow. Transform sets are used during user SA negotiation to find

153Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

common agreement between the local and the remote security gateway on how to

protect that specific data flow.

A transform set includes encapsulation protocols and transforms; for example,

encryption/decryption/authentication algorithms. These parameters are grouped to

specify the acceptable protection for a given data flow. Many transform sets are

supported, since different traffic requires distinct security levels.

A secure IP tunnel is associated with one transform set. Multiple secure IP tunnels can

refer to the same transform set.

Changing existing transform sets affects only future user SA negotiations. User SAs that

are already established remain valid and do not use the changed transform set until they

are renegotiated.

For manually configured secure IP tunnels, the associated transform set must contain a

single transform option.

Encapsulation Protocols

Both the AH and ESP protocols are supported. See supported transforms in

Table 19 on page 154.

• AH provides authentication.

• ESP provides data confidentiality and antireplay functions. ESP can also provide data

authentication; although, in this implementation, ESP does not cover the outer IP

header.

Encapsulation Modes

IPsec supports two encapsulation modes—tunnel mode and transport mode. Tunnel

mode creates a second IP header in the packet and uses both the local and remote

security gateway addresses as source and destination IP addresses. Also, tunnel mode

allows an IP interface to be created and stacked right above it.

Transport mode does not add a second IP header and does not allow an IP interface to

be created and stacked right above it. Instead, transport mode allows other tunneling

applications, such as an L2TP tunnel, to be created and stacked on top of an IPsec

transport mode connection. See “Securing L2TP and IP Tunnels with IPsec” on page 303

for a description of L2TP transport mode.

Supported Transforms

Table 19 on page 154 describes the supported transforms.

Table 19: Supported Transforms

DescriptionTransform

IPsec performs AH protocol encapsulation using the MD5 hash function with
HMAC message authentication.

AH-MD5

IPsec performs AH protocol encapsulation using the SHA-1 hash function with
HMAC message authentication. SHA-1 is considered stronger than MD5.

AH-SHA

Copyright © 2014, Juniper Networks, Inc.154

JunosE 15.1.x IP Services Configuration Guide

Table 19: Supported Transforms (continued)

DescriptionTransform

IPsec performs ESP protocol encapsulation using the MD5 hash function with
HMAC message authentication.

ESP-MD5

IPsec performs ESP protocol encapsulation using the SHA-1 hash function
with HMAC message authentication. SHA-1 is considered stronger than MD5.

ESP-SHA

IPsec performs ESP protocol encapsulation using the DES encryption algorithm.
DES uses a 56-bit symmetric key and is considered a weak (breakable)
encryption algorithm.

ESP-DES

IPsec performs ESP protocol encapsulation using the 3DES encryption
algorithm. 3DES uses a 168-bit symmetric encryption key and is widely
accepted as a strong encryption algorithm. Export control issues apply to
products that ship from the USA with 3DES.

ESP-3DES

Combination of ESP-MD5 and ESP-DES transforms.ESP-DES-MD5

Combination of ESP-SHA and ESP-DES transforms.ESP-DES-SHA

Combination of ESP-MD5 and ESP-3DES transforms.ESP-3DES-MD5

Combination of ESP-SHA and ESP-3DES transforms.ESP-3DES-SHA

Table 20 on page 155 lists the security functions achieved with the supported transforms,

and provides a view of which combinations can be used, depending on security

requirements.

Table 20: Supported Security Transform Combinations

Supported Transform CombinationsSecurity Type

AH-HMAC-MD5

AH-HMAC-SHA

ESP-HMAC-MD5

ESP-HMAC-SHA

Data authentication only

ESP-DES

ESP-3DES

Data confidentiality only

ESP-DES-MD5

ESP-DES-SHA

ESP-3DES-MD5

ESP-3DES-SHA

Data authentication and confidentiality

155Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

The ISM does not support both the ESP and AH encapsulation modes concurrently on

the same secure tunnel.

Negotiating Transforms

Inside a transform set, IPsec transforms are numbered in a priority sequence.

• During negotiation as an initiator of the user SA, the router uses transform number one

first. If the remote system does not agree on the transform, the router then tries number

two, and so on. If both end systems do not agree on a transform, the user SA fails and

the secure IP tunnel is not established.

• During negotiation as a responder, the router compares the proposed transform from

the remote end against each transform in the transform set. If there is no match, the

router provides a negative answer to the remote end, which can either try another

transform or give up. If no match is found, the secure IP tunnel is not established.

Other Security Features

The following sections briefly describe other supported security features for the ERX

routers. These features include the following:

• “IP Security Policies” on page 156

• “ESP Processing” on page 156

• “AH Processing” on page 156

This section also provides a pointer to the IPsec system maximums.

IP Security Policies

The ERX router does not support a systemwide SPD. Instead, the router takes advantage

of routing to forward traffic to and from a secure tunnel. The router still applies IPsec

selectors to traffic going into or coming out of a secure tunnel so that unwanted traffic

is not allowed inside the tunnel. Supported selectors include IP addresses, subnets, and

IP address ranges.

ESP Processing

The router supports both the encryption and authentication functions of ESP

encapsulation as defined in RFC 2406. Specifically, the router supports:

• DES and 3DES encryption algorithms

• The HMAC-SHA and HMAC-MD5 authentication algorithms

• ESP security options on a per-tunnel (per-SA) basis

• Tunnel mode

AHProcessing

The router supports AH encapsulation as defined in RFC 2402. Specifically, the router

supports:

Copyright © 2014, Juniper Networks, Inc.156

JunosE 15.1.x IP Services Configuration Guide

• HMAC-SHA and HMAC-MD5 authentication algorithms

• AH authentication options on a per-tunnel (per-SA) basis

• Tunnel mode

IPsecMaximums Supported

See JunosEReleaseNotes,AppendixA,SystemMaximumscorresponding to your software

release for information about maximum values.

DPD and IPsec Tunnel Failover

Dead peer detection (DPD) is a keepalive mechanism that enables the E Series router

to detect when the connection between the router and a remote IPsec peer has been

lost. DPD enables the router to reclaim resources and to optionally redirect traffic to an

alternate failover destination. If DPD is not enabled, the traffic continues to be sent to

the unavailable destination.

When a disconnected state is detected between the E Series router and an IPsec peer,

the router:

• Tears down the IPsec connection and displays the interface's state as down in output

for the show ipsec tunnel detail command

• Clears all SAs that were established between the two endpoints

• Stops forwarding packets to the unavailable destination

• Generates SNMP traps

• Allows routing protocols running on the IP interfaces on top of the failed IPsec tunnel

to switch to alternate paths

• (Optional) Redirects traffic to an alternate tunnel destination

Unlike other keepalive and heartbeat schemes, which require that peers frequently

exchange Hello packets with each other at regular predetermined intervals, DPD uses

two techniques to verify connectivity on an as-needed basis. In the first method, the

router sends DPD inquiries to the remote peer when traffic has been sent to the peer in

the last 30 seconds but no traffic has been received from the peer in the last 60 seconds.

In the second method, DPD uses an idle timer. If there has been no traffic between the

router and the peer for 2.5 minutes, DPD sends an inquiry to the remote end to verify that

the peer is still reachable.

NOTE: Not all IPsec connections need to verify connectivity between peers.
Forexample, theERXrouterdoesnotuseDPDtochecksecure remoteaccess
connections based on L2TP over IPsec, which have their own keepalive
mechanism. However, the router does reply to a request from a remote peer
in this type of connection.

157Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

Tunnel Failover

The ERX router provides a failover mechanism for IPsec tunnels that works in concert

with both DPD and with IKE SA negotiation. The tunnel failover feature provides an

alternate tunnel destination when DPD detects that the current destination is unreachable

or when IKE SA set up is unsuccessful. During failover, the IPsec tunnel switches to the

alternate destination and establishes IPsec SAs with the new peer. To configure tunnel

failover, you specify the tunnel destination backup endpoint.

Tunnel failover is a two-way process. If the router detects that the remote peer is

unreachable, it switches to sending traffic to the backup destination. Likewise, if the

router is sending traffic to the backup destination when the connection is terminated,

the router switches to sending the traffic to the original remote peer.

NOTE: Even without tunnel failover configured, DPD still providesmany
benefits, such as indicating that the destination interface is down, ensuring
that the router stops sending packets to the unreachable destination, and
generating SNMP traps.

IKE Overview

The IKE suite of protocols allows a pair of security gateways to:

• Dynamically establish a secure tunnel over which the 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 is based on the Oakley and Skeme key determination protocols and the ISAKMP

framework for key exchange and security association establishment. IKE provides:

• Automatic key refreshing on configurable timeout

• Support for public key infrastructure (PKI) authentication systems

• Antireplay defense

IKE is layered on UDP and uses UDP port 500 to exchange IKE information between the

security gateways. Therefore, UDP port 500 packets must be permitted on any IP interface

involved in connecting a security gateway peer.

The following sections expand on the IKE functionality available for the router.

MainMode and Aggressive Mode

IKE phase 1 negotiations are used to establish IKE SAs. These SAs protect the IKE phase

2 negotiations. IKE uses one of two modes for phase 1 negotiations: main mode or

Copyright © 2014, Juniper Networks, Inc.158

JunosE 15.1.x IP Services Configuration Guide

aggressive mode. The choice of main or aggressive mode is a matter of tradeoffs. Some

of the characteristics of the two modes are:

• Main mode

• Protects the identities of the peers during negotiations and is therefore more secure.

• Enables greater proposal flexibility than aggressive mode.

• Is more time consuming than aggressive mode because more messages are

exchanged between peers. (Six messages are exchanged in main mode.)

• Aggressive mode

• Exposes identities of the peers to eavesdropping, making it less secure than main

mode.

• Is faster than main mode because fewer messages are exchanged between peers.

(Three messages are exchanged in aggressive mode.)

• Enables support for fully qualified domain names (FQDNs) when the router uses

preshared keys.

The next section describes aggressive mode in more detail.

Aggressive Mode Negotiations

During aggressive mode phase 1 negotiations, the E Series router behaves as follows:

• When the router is the initiator, the router searches all policy rules to find those that

allow aggressive mode. The router then selects the rule with the highest priority and

uses the rule to initiate phase 1 negotiations. If there are no policy rules with aggressive

mode allowed, the router selects the highest-priority rule that allows main mode.

• When the router is the responder, the negotiation depends on what the initiator

proposes, as well as what is configured in the policy rules.

Table 21 on page 159 outlines the possible combinations of initiator proposals and policy

rules. As indicated, allowing aggressive mode in a policy rule allows negotiation to take

place no matter what the initiator requests.

Table 21: Initiator Proposals and Policy Rules

Responder Policy
Rule

Initiator Requests
(Rekeyed)

InitiatorRequests
(First Time)

Aggressive Mode
Setting

Aggressive or Main modes
(follows initiator)

Follows First TimeMain modeAccepted

Aggressive or Main modes
(follows initiator)

Follows First TimeAggressive modeRequested

Aggressive modeAggressive ModeAggressive modeRequired

Main modeMain ModeMain modeNone

159Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

The router responds to phase 1 negotiations with the highest-priority policy rule that

matches the initiator. A match means that all parameters, including the exchange type,

match.

IKE Policies

An IKE policy defines a combination of security parameters to be used during the IKE SA

negotiation. IKE policies are configured on both security gateway peers, and there must

be at least one policy on the local peer that matches a policy on the remote peer. Failing

that, the two peers are not able to successfully negotiate the IKE SA, and no data flow

is possible.

IKE policies are global to the router. Every ISM on a router uses the same set of policies

when negotiating IKE SAs. The agreed-on IKE SA between the local system and a remote

security gateway may vary, because it depends on the IKE policies used by each remote

peer. However, the initial set of IKE policies the router uses is always the same and

independent of which peer the router is negotiating with.

During negotiation, the router might skip IKE policies that require parameters that are

not configured for the remote security gateway with which the IKE SA is being negotiated.

You can define up to ten IKE policies, with each policy having a different combination of

security parameters. A default IKE policy that contains default values for every policy

parameter is available. This policy is used only when IKE policies are not configured and

IKE is required.

The following sections describe each of the parameters contained in an IKE policy.

Priority

Priority allows better (more secure) policies to be given preference during the negotiation

process. However, every IKE policy is considered secure enough to secure the IKE SA flow.

During IKE negotiation, all policies are scanned, one at a time, starting from the

highest-priority policy and ending with the lowest-priority policy. The first policy that the

peer security gateway accepts is used for that IKE session. This procedure is repeated

for every IKE session that needs to be established.

Encryption

A specific encryption transform can be applied to an IKE policy. The supported encryption

algorithms are:

• DES

• 3DES

Hash Function

A specific hash function can be applied to an IKE policy. The supported ones are:

• MD5

• SHA-1

Copyright © 2014, Juniper Networks, Inc.160

JunosE 15.1.x IP Services Configuration Guide

IKE also uses an authentication algorithm during IKE exchanges. This authentication

algorithm is automatically set to the HMAC version of the specified hash algorithm.

Therefore, you cannot have the hash function set to MD5 and the authentication algorithm

set to HMAC-SHA.

AuthenticationMode

As part of the IKE protocol, one security gateway needs to authenticate the other security

gateway to make sure that the IKE SA is established with the intended party. The ERX

router supports two authentication methods:

• Digital certificates (using RSA algorithms)

For digital certificate authentication, an initiator signs message interchange data using

his private key, and a responder uses the initiator's public key to verify the signature.

Typically, the public key is exchanged via messages containing an X.509v3 certificate.

This certificate provides a level of assurance that a peer's identity (as represented in

the certificate) is associated with a particular public key.

For more information, see “Configuring Digital Certificates” on page 233.

• Preshared keys

With preshared key authentication mode, the same secret string (similar to a password)

must be configured on both security gateways before the gateways can authenticate

each other. It is not advisable to share a preshared key among multiple pairs of security

gateways, because it reduces the key's security level.

The router allows preshared keys to be up to 256 ASCII alphanumeric characters.

Diffie-Hellman Group

An IKE policy must specify which Diffie-Hellmann group is used during the symmetrical

key generation phase of IKE. The following Diffie-Hellmann groups are supported:

• Group 1 (768-bit)

• Group 2 (1024-bit)

• Group 5 (1536-bit)

Lifetime

Like a user SA, an IKE SA does not last indefinitely. Therefore, the router allows you to

specify a lifetime parameter for an IKE policy. The timer for the lifetime parameter begins

when the IKE SA is established using IKE.

IKE SANegotiation

As the initiator of an IKE SA, the router sends its IKE policies to the remote peer. If the

peer has an IKE policy that matches the encryption, hash, authentication method, and

Diffie-Hellmann group settings, the peer returns the matching policy. The peers use the

lesser lifetime setting as the IKE SA lifetime. If no match is found, the IKE SA fails, and a

log alarm is generated.

161Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

As the responder of an IKE negotiation, the router receives all IKE policies from a remote

security gateway. The router then scans its own list of IKE policies to determine whether

a match exists, starting from the highest priority. If it finds a match, that policy is

successfully negotiated. Again, the lifetime is negotiated to the lesser of the two lifetimes,

and failures are logged.

Generating Private and Public Key Pairs

When any of the public key methods for authenticating remote security gateways is used,

the system must have at least one valid pair of public or private keys. Therefore, the

system provides a facility by which it can generate public and private key pairs for itself.

The private key is used only by the system itself. It is never exchanged with any other

nodes. When generated, the private key is securely stored internally to the system in

nonvolatile memory. Access to the private key is never given, not even to a system

administrator or to a network management system.

The public key is used in either of the following scenarios:

• A network administration system or system administrator can retrieve it so that it can

be entered into remote security gateways with which the system needs to establish

an IKE SA.

• It can be given to CAs so that they can properly sign it. From there, the public key is

distributed to remote security gateways that can handle a PKI.

The public/private key pair as provided by the system supports the RSA standard (512,

1024, or 2048 bits).

The public/private key pair is a global system attribute, regardless of how many ISMs

exist in the system. Only one set of keys is available at any given time.

Configuration Tasks

This section explains the steps to configure an IPsec license and IPsec parameters, create

an IPsec tunnel, and define an ISAKMP/IKE policy. The next section contains configuration

examples.

Configuring an IPsec License

By default, and with no IPsec tunnel license, you can configure up to 10 IPsec tunnels on

an ERX router. However, you can purchase licenses that support the following IPsec

tunnel maximums:

• 1000

• 2000

• 4000

• 8000

• 16,000

• 32,000

Copyright © 2014, Juniper Networks, Inc.162

JunosE 15.1.x IP Services Configuration Guide

The number of additional tunnels is independent of the number of ISMs installed in the

router. However, the router chassis enforces the following tunnel limits:

• SRP 10G – 10,000

• SRP 40G – 20,000

license ipsec-tunnels

• Use to specify an IPsec tunnel license.

NOTE: Acquire the license from Juniper Networks Customer Services and
Support or from your Juniper Networks sales representative.

• Example

host1(config)#license ipsec-tunnels license string

• Use the no version to disable the license.

• See license ipsec-tunnels.

Configuring IPsec Parameters

To configure IPsec:

1. For each endpoint, create a transform set that provides the desired encryption and

authentication.

host1(config)#ipsec transform-set customerAprotection esp-3des-hmac-sha
host1(config)#ipsec transform-set customerBprotection ah-hmac-md5

2. Add a preshared key that the routers use to authenticate each other.

host1(config)#ipsec keymanual pre-share 5.2.0.1
host1(config-manual-key)#key customerASecret

After you enter a preshared key, the router encrypts the key and displays it in masked

form to increase the security of the key. If you need to reenter the key, you can enter

it in its masked form using this command.

To see the masked form of the key:

host1#show config
ipsec keymanual pre-share 10.10.1.1
masked-key “ AAAAGAAAAAcAAAACfd+SAsaVQ6Qeopt2rJOP6LDg+0hX5cMO”

To enter the masked key:

host1(config-manual-key)#masked-key
AAAAGAAAAAcAAAACfd+SAsaVQ6Qeopt2rJOP6LDg+0hX5cMO

3. Define the local endpoint used for ISAKMP/IKE negotiations for all IPsec tunnels in

the router.

host1(config)#ipsec local-endpoint 10.10.1.1 transport-virtual-router vr#8

163Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

4. (Optional) Set the global (default) lifetime for all SAs on the router.

host1(config)#ipsec lifetime kilobytes 42000000

ipsec keymanual pre-share

• Use to specify that a peer use a preshared key for authentication during the tunnel

establishment phase, and to display the prompt that lets you enter the preshared key.

To enter a key, use the key command.

• Specify the peer by using its IP address or fully qualified domain name (FQDN).

• FQDNs are supported only for signaled tunnels.

• The router must be in aggressive mode to use FQDNs with preshared keys.

• The identity string can include an optional user@ specification preceding the FQDN.

• You must enter this command in the virtual router context where the IP address of the

peer is defined.

• Example 1—using an IP Address

host1(config)#ipsec keymanual pre-share ip address 10.10.1.1
host1(config-manual-key)#

• Example 2—using an FQDN

host1(config)#ipsec keymanual pre-share identity branch245.customer77.isp.net
host1(config-manual-key)#

• Example 3—using an FQDN with user@ specification

host1(config)#ipsec keymanual pre-share identity
user4919@branch245.customer77.isp.net

host1(config-manual-key)#

• Use the no version to delete a manually configured key from the router.

• See ipsec key manual pre-share.

ipsec lifetime

• Use to set the global (default) lifetime in seconds or volume of traffic in kilobytes. The

IPsec lifetime applies to tunnels that do not have a tunnel lifetime defined. When either

limit is reached, the SA is renegotiated.

• To set a lifetime for all SAs on a tunnel, use the tunnel lifetime command.

• To set a lifetime for a specific SA, use “lifetime” on page 175.

• Example 1

host1(config)#ipsec lifetime kilobytes 42000000

• Example 2

host1(config)#ipsec lifetime seconds 8600

• Use the no version to restore the default values of 4294967295 kilobytes and 28800

seconds (8 hours).

• See ipsec lifetime.

Copyright © 2014, Juniper Networks, Inc.164

JunosE 15.1.x IP Services Configuration Guide

ipsec local-endpoint

• Use to define a default local endpoint for ISAKMP/IKE negotiations and all IPsec tunnels

for a transport virtual router.

• You must specify the IP address used as the local endpoint and the transport virtual

router on which the IP address is defined.

• Example

host1(config)#ipsec local-endpoint 10.10.1.1 transport-virtual-router VR#8

• Use the no version to delete a local endpoint. You cannot remove an endpoint if a

tunnel is referencing the endpoint.

• See ipsec local-endpoint.

ipsec transform-set

• Use to create a transform set. Each transform in a set provides a different combination

of data authentication and confidentiality.

• Transform sets used for manually configured tunnels can have one transform.

• Transform sets used for signaled tunnels can have up to six transforms. The actual

transform used on the tunnel is negotiated with the peer. Transforms are numbered

in a priority sequence in the order in which you enter them.

• To display the names of the transforms that you can use in a transform set, issue the

ipsec transform-set transformSetName ? command.

• Example

host1(config)#ipsec transform-set espSet esp-3des-hmac-md5 esp-3des-null-auth

• Use the no version to delete a transform set. You cannot remove a transform set if a

tunnel is referencing the transform set.

• See ipsec transform-set.

key

• Use to enter a manual preshared key.

• Preshared keys can have up to 256 ASCII alphanumeric characters. To include spaces

in the key, enclose the key in quotation marks.

• Example 1

host1(config-manual-key)#key dj5fe23owi8er49fdsa

• Example 2

host1(config-manual-key)#key “my key with spaces”

• There is no no version. To delete a key, use the no version of the ipsec key manual
command.

• See key.

masked-key

165Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

• Use to enter the preshared key in masked form.

• For security purposes, the router displays the key only in masked form. If you delete

the key or reboot the router to factory defaults, you can use this command to reenter

the key in its masked form so that the key is not visible while you enter it.

• To see the masked key, use the show config command.

• Example

host1#show config
ipsec keymanual pre-share 10.10.1.1
masked-key “ AAAAGAAAAAcAAAACfd+SAsaVQ6Qeopt2rJOP6LDg+0hX5cMO”
host1#configure terminal
host1(config)#ipsec keymanual pre-share 10.10.1.1
host1(config-manual-key)#masked-key
AAAAGAAAAAcAAAACfd+SAsaVQ6Qeopt2rJOP6LDg+0hX5cMO

• There is no no version. To delete a key, use the no version of the ipsec key manual
command.

• See masked-key.

Creating an IPsec Tunnel

To create an IPsec tunnel:

1. Enter virtual router mode. Specify the VR that contains the source and destination

addresses assigned to the tunnel interface.

host1(config)#virtual-router vrA
host1:vrA(config)#

2. Create an IPsec tunnel, and specify the transport VR.

host1:vrA(config)#interface tunnel ipsec:Aottawa2boston transport-virtual-router
default

host1:vrA(config-if)#

3. Specify the IP address of this tunnel interface.

host1:vrA(config-if)#ip address 10.3.0.0 255.255.0.0

4. Specify the transform set that ISAKMP uses for SA negotiations.

host1:vrA(config-if)#tunnel transform-set customerAprotection

5. Configure the local endpoint of the tunnel.

host1:vrA(config-if)#tunnel local-identity subnet 10.1.0.0 255.255.0.0

6. Configure the peer endpoint of the tunnel.

host1:vrA(config-if)#tunnel peer-identity subnet 10.3.0.0 255.255.0.0

7. Specify an existing interface address that the tunnel uses as its source address.

host1:vrA(config-if)#tunnel source 5.1.0.1

8. Specify the address or identity of the tunnel destination endpoint.

host1:vrA(config-if)#tunnel destination identity branch245.customer77.isp.net

Copyright © 2014, Juniper Networks, Inc.166

JunosE 15.1.x IP Services Configuration Guide

host1:vrA(config-if)#exit

NOTE: FQDNs are used when tunnel destination endpoints do not have
a fixed address, as in cable and DSL environments.

9. For manual tunnels, specify the algorithm sets and the session key used for inbound

SAs and for outbound SAs.

host1:vrA(config-if)#tunnel session-key-inbound esp-des-hmac-md5
a7bd567917bd5679 bd5678a7bd567917bd567917bd567678

host1:vrA(config-if)#tunnel session-key-outbound esp-3des-hmac-md5 421
567917bd567917bd567917bd545a17bd567917bd56784a7b
fda183bef567917bd567917bd567917b

10. (Optional) Configure PFS on this tunnel.

host1:vrA(config-if)#tunnel pfs group 5

11. (Optional) Set the tunnel type to signaled or manual. The default is signaled.

host1:vrA(config-if)#tunnel signaling isakmp

12. (Optional) Set the renegotiation time of the SAs in use by this tunnel.

host1(config-if)#tunnel lifetime seconds 48000 kilobytes 249000

13. (Optional) Set the MTU size for the tunnel.

host1(config-if)#tunnel mtu 2240

interface tunnel

• Use to create or configure an IPsec tunnel interface.

• Use the transport-virtual-router keyword to establish the tunnel on a virtual router

other than the current virtual router context.

• Example

host1(config)#interface tunnel ipsec:jak transport-virtual-router tvr041
host1(config-if)#

• Use the no version to remove the tunnel.

• See interface tunnel.

tunnel destination

Use to set the address or identity of the remote tunnel endpoint.•

• For signaled IPsec tunnels in cable or DSL environments, use the FQDN to identify

the remote tunnel endpoint, which does not have a fixed IP address.

• The identity string can include an optional user@ specification preceding the FQDN.

• Example 1

host1(config-if)#tunnel destination 10.10.11.12

• Example 2

167Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

host1(config-if)#tunnel destination identity branch245.customer77.isp.net

• Example 3

host1(config-if)#tunneldestination identity user4919@branch245.customer77.isp.net

• Use the no version to remove the address.

• See tunnel destination.

tunnel lifetime

• Use to set the renegotiation time of the SAs in use by this tunnel.

• To configure the lifetime in number of seconds, use the seconds keyword to specify

the lifetime in the range 1800–864000.The default value is 28800 seconds.

• To configure the lifetime in amount of traffic, use the kilobytes keyword to specify the

lifetime in the range 102400–4294967295. The default is an unlimited volume.

• If you include the seconds keyword as the first keyword on the command line, you can

also include the kilobytes keyword on the same line.

• Before either the volume of traffic or number of seconds limit is reached, the SA is

renegotiated, which ensures that the tunnel does not go down during renegotiation.

• Example

host1(config-if)#tunnel lifetime seconds 48000 kilobytes 249000

• Use the no version to restore the default lifetime (28800 seconds) and an unlimited

volume.

• See tunnel lifetime.

tunnel local-identity

Use to configure the local identity (selector) of the tunnel. Specify the identity using

one of the following keywords:

•

• address—Specifies an IP address as the local identity

• subnet—Specifies a subnet as the local identity

• range—Specifies a range of IP addresses as the local identity

• Example 1

host1(config-if)#tunnel local-identity range 10.10.1.1 10.10.2.1

• Example 2

host1(config-if)#tunnel local-identity subnet 10.10.1.1 255.255.255.0

• Use the no version to restore the default identity, which is subnet 0.0.0.00.0.0.0

• See tunnel local-identity.

tunnel mtu

• Use to set the MTU size for the tunnel.

• Example

Copyright © 2014, Juniper Networks, Inc.168

JunosE 15.1.x IP Services Configuration Guide

host1(config-if)#tunnel mtu 2240

• Use the no version to restore the default MTU (1440).

• See tunnel mtu.

tunnel peer-identity

Use to configure the peer identity (selector) that ISAKMP uses. Specify the identity

using one of the following keywords:

•

• address—Specifies an IP address as the peer identity

• subnet—Specifies a subnet as the peer identity

• range—Specifies a range of IP addresses as the peer identity

• Example 1

host1(config-if)#tunnel peer-identity range 10.10.1.1 10.10.2.2

• Example 2

host1(config-if)#tunnel peer-identity subnet 130.10.1.1 255.255.255.0

• Use the no version to remove the peer identity.

• See tunnel peer-identity.

tunnel pfs group

• Use to configure perfect forward secrecy (PFS) on this tunnel.

• Assign a Diffie-Hellman prime modulus group using one of the following keywords:

• 1—768-bit group

• 2—1024-bit group

• 5—1536-bit group

• Example

host1(config-if)#tunnel pfs group 5

• Use the no version to remove PFS from this tunnel.

• See tunnel pfs group.

tunnel session-key-inbound

• Use to manually configure the authentication or encryption algorithm sets and session

keys for inbound SAs on a tunnel. You can enter this command only on tunnels that

have tunnel signaling set to manual.

• Use the online Help to see a list of available algorithm sets.

• Each key is an arbitrary hexadecimal string. If the algorithm set includes:

• DES, create an 8-byte key using 16 hexadecimal characters

• 3DES, create a 24-byte key using 48 hexadecimal characters

169Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

• MD5, create a 16-byte key using 32 hexadecimal characters

• SHA, create a 20-byte key using 40 hexadecimal characters

• Example

host1(config-if)#tunnel session-key-inboundesp-des-hmac-md5 a7bd567917bd5679
bd5678a7bd567917bd567917bd567678

• Use the no version to remove inbound session keys from a tunnel.

• See tunnel session-key-inbound.

tunnel session-key-outbound

• Use to manually configure the authentication or encryption algorithm sets, SPI, and

session keys for outbound SAs on a tunnel. You can enter this command only on tunnels

that have tunnel signaling set to manual.

• Use the online Help to see a list of available algorithm sets.

• The SPI is a number in the range 256–4294967295 that identifies an SA.

• Each key is an arbitrary hexadecimal string. If the algorithm set includes:

• DES, create an 8-byte key using 16 hexadecimal characters

• 3DES, create a 24-byte key using 48 hexadecimal characters

• MD5, create a 16-byte key using 32 hexadecimal characters

• SHA, create a 20-byte key using 40 hexadecimal characters

• Example

host1(config-if)#tunnel session-key-outbound esp-3des-hmac-md5 421
567917bd567917bd567917bd545a17bd567917bd56784a7b
fda183bef567917bd567917bd567917b

• Use the no version to remove outbound session keys from a tunnel.

• See tunnel session-key-outbound.

tunnel signaling

Use to set the tunnel type to signaled (ISAKMP) or manual. Specify a keyword:•

• isakmp—Specifies to use ISAKMP/IKE to negotiate SAs and to establish keys

• manual—Specifies that security parameters and keys are configured manually

• Example

host1(config-if)#tunnel signalingmanual

• Use the no version to restore the default value, isakmp.

• See tunnel signaling.

tunnel source

Copyright © 2014, Juniper Networks, Inc.170

JunosE 15.1.x IP Services Configuration Guide

• Use to specify an existing interface address that serves as the tunnel's source address.

• For signaled IPsec tunnels in cable or DSL environments, you can optionally use an

FQDN to identify the tunnel endpoint.

• Example

host1(config-if)#tunnel source 10.10.2.8

• Use the no version to remove the tunnel source.

• See tunnel source.

tunnel transform-set

• Use to specify the transform set that ISAKMP uses during SA negotiations on this

tunnel. You create transform sets using “ipsec transform-set” on page 165.

• Example

host1(config-if)#tunnel transform-set espSet

• Use the no version to remove the transform set from a tunnel.

• See tunnel transform-set.

Configuring DPD and IPsec Tunnel Failover

You can use the ipsec option dpd command to enable dead peer detection (DPD) on

the router. DPD is also known as IKE keepalive. If an IPsec tunnel destination backup is

configured, the router redirects traffic to the alternate destination when DPD detects a

disconnection between the E Series router and the regular tunnel destination. See “tunnel

destination backup” on page 172.

To enable DPD and create an alternate IPsec tunnel destination for failover:

1. Enable DPD on the router.

host1(config)#ipsec option dpd

2. Enter virtual router mode. Specify the VR that contains the source and destination

addresses assigned to the tunnel interface (that is, the transport virtual router context).

host1(config)#virtual-router vrA
host1:vrA(config)#

3. Create an IPsec tunnel, and specify the transport VR.

host1:vrA(config)#interface tunnel ipsec:Aottawa2boston transport-virtual-router
default

host1:vrA(config-if)#

4. Specify the address or identity of the tunnel destination backup endpoint.

host1:vrA(config-if)#tunneldestinationbackup identity branch500.customer77.isp.net

ipsec option dpd

171Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

• Use to enable dead peer detection (DPD) on the router. DPD is also known as IKE

keepalive.

• You configure DPD on a per-virtual router basis.

• Both peers must support DPD.

• Example

host1(config)#ipsec option dpd

• Use the no version to restore the default, which disables DPD.

• See ipsec option dpd.

tunnel destination backup

• Use to specify the address or identity of the remote IPsec tunnel endpoint that is a

backup tunnel destination. When DPD detects a disconnection between the E Series

router and the regular IPsec tunnel destination, the router redirects traffic to the tunnel

destination backup, and vice versa.

• You can use either the IP address or fully qualified domain name (FQDN) to identify

the backup IPsec tunnel, however you must use the same type of identity that is used

to specify the regular tunnel destination.

• For signaled IPsec tunnels in cable or DSL environments, use the FQDN to identify

the tunnel destination backup, which does not have a fixed IP address.

• The identity string can include an optional user@ specification preceding the FQDN

(this is also known as a user FQDN).

NOTE: If you use aFQDN to specify the IPsec tunnel destinationbackup,
the tunnel is not initiated by the ERX router. However, the router does
respond to negotiations for this backup tunnel.

• Examples

host1(config-if)#tunnel destination backup 10.10.11.15
host1(config-if)#tunnel destination backup identity branch245.customer88.isp.net
host1(config-if)#tunnel destination backup identity
user4925@branch245.customer88.isp.net

• Use the no version to restore the default in which the regular tunnel destination is also

the backup tunnel destination.

• See tunnel destination backup.

Defining an IKE Policy

IKE policies define parameters that the router uses during IKE phase 1 negotiation.

To create an IKE policy:

host1(config)#ipsec ike-policy-rule 3

Copyright © 2014, Juniper Networks, Inc.172

JunosE 15.1.x IP Services Configuration Guide

host1(config-ike-policy)#

You can then set the following parameters, or use the default settings:

• Allow aggressive mode negotiation.

host1(config-ike-policy)#aggressive-mode

• Specify the authentication method.

host1(config-ike-policy)#authentication pre-share

• Specify the encryption algorithm.

host1(config-ike-policy)#encryption 3des

• Assign a Diffie-Hellman group.

host1(config-ike-policy)#group 5

• Set the hash algorithm.

host1(config-ike-policy)#hashmd5

• Specify the lifetime of IKE SAs created using this policy.

host1(config-ike-policy)#lifetime 360

aggressive-mode

• Use to enable aggressive mode negotiation for the tunnel.

• If you specify aggressive mode negotiation, the tunnel proposes aggressive mode to

the peer in connections that the policy initiates.

• If the peer initiates a negotiation, the tunnel accepts the negotiation if the mode

matches this policy.

• Use the accepted keyword to accept aggressive mode when proposed by peers

• Use the requested keyword to request aggressive mode when negotiating with peers

• Use the requiredkeyword to only request and accept aggressive mode when negotiating

with peers.

• Example

host1(config-ike-policy)#aggressive-mode accepted

• Use the no version to set the negotiation mode to main mode.

• See aggressive-mode.

authentication

• Use to specify the authentication method the router uses in the IKE policy: preshared

keys or RSA signature.

• Example

host1(config-ike-policy)#authentication pre-share

• Use the no version to restore the default, preshared keys.

• See authentication.

173Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

encryption

Use to specify one of the following encryption algorithms to use in the IKE policy:•

• 3des—168-bit 3DES-CBC

• des—56-bit DES-CBC

• Example

host1(config-ike-policy)#encryption 3des

• Use the no version to restore the default encryption algorithm, 3DES.

• See encryption.

group

Use to assign a Diffie-Hellman group to the IKE policy. Specify:•

• 1—768-bit group

• 2—1024-bit group

• 5—1536-bit group

• Example

host1(config-ike-policy)#group 5

• Use the no version to restore the default.

• See group.

hash

Use to set the hash algorithm for the IKE policy:•

• md5—MD5 (HMAC variant)

• sha—SHA-1 (HMAC variant)

• Example

host1(config-ike-policy)#hashmd5

• Use the no version to restore the default, sha.

• See hash.

ipsec ike-policy-rule

ipsec isakmp-policy-rule

NOTE: The command replaces the ipsec isakmp-policy-rule command,
whichmay be removed completely in a future release.

Copyright © 2014, Juniper Networks, Inc.174

JunosE 15.1.x IP Services Configuration Guide

• Use to define an IKE policy.

• When you enter the command, you include a number that identifies the policy and

assigns a priority to the policy. You can number policies in the range 1–10000, with 1

having the highest priority.

• You can add up to 10 IKE policies per router.

• Example

host1(config)#ipsec ike-policy-rule 3
host1(config-ike-policy)#

• Use the no version to remove policies. If you do not include a priority number with the

no version, all policies are removed.

• See ipsec ike-policy-rule.

• See ipsec isakmp-policy-rule.

lifetime

• Use to specify the lifetime of IKE SAs.

• The range is 60–86400 seconds.

host1(config-ike-policy)#lifetime 360

• Use the no version to reset the SA lifetime to the default, 28800 seconds.

• See lifetime.

Refreshing SAs

To refresh ISAKMP/IKE or IPsec SAs:

host1(config)#ipsec clear sa tunnel ipsec:Aottawa2boca phase 2

ipsec clear sa

• Use to refresh ISAKMP/IKE or IPsec SAs.

• To reinitialize all SAs, use the all keyword.

• To reinitialize SAs on a specific tunnel, use the tunnel keyword.

• To reinitialize SAs on tunnels that are in a specific state, use the state keyword.

• To specify the type of SA to be reinitialized, ISAKMP/IKE or IPSEC, use the phase
keyword.

• Example

host1(config)#ipsec clear sa all phase 2

• There is no no version.

• See ipsec clear sa.

175Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

Enabling Notification of Invalid Cookies

The IKE protocol enables peers to exchange informational messages. The payload of

these messages can be a notify type or a delete type. These messages are expected to

be protected (encrypted) by the keys negotiated by the peers when they establish a

security association as a result of the IKE phase 1 exchange.

If a responder peer does not recognize the initiator-responder cookie pair, it can send an

invalid cookie notification message to the initiator. The responder might fail to recognize

the cookie pair because it has lost the cookie, or because it deleted the cookie and then

the peer lost the delete notification. Upon receipt of the invalid cookie notification, the

initiator peer can delete the phase 1 state.

The ability to send the invalid cookie message is disabled by default. You can issue the

ipsec option tx-invalid-cookie command to enable the feature on a per-transport-VR

basis.

Even when you configure this feature, the E Series router does not respond when it receives

an invalid cookie notification. These notifications are unprotected by a phase 1 key

exchange and therefore are subject to denial-of-service (DOS) attacks. Instead, the

E Series router can determine when a phase 1 relationship has gone stale by timeouts or

use of dead peer detection (DPD). For this reason, this feature is useful only when the

E Series router is a responding peer for non–E Series devices that cannot detect when

the phase 1 relationship goes stale.

ipsec option tx-invalid-cookie

• Use to enable the router to send an invalid cookie notification to an IKE peer when the

router does not recognize the initiator-responder cookie pair.

• Example

host1(config)#ipsec option tx-invalid-cookie

• Use the no version to restore the default, disabling the ability to send an invalid cookie

notification.

• See ipsec option tx-invalid-cookie.

Configuration Examples

This section contains examples of two IPsec applications. The first example shows a

customer who replaces a leased line network with an IPsec network that allows the

company to connect its corporate locations over the Internet. The second example

provides leased line replacement to two customers who use address schemes in the

same range.

Configuration Notes

Both the local and remote identities shown in these examples serve two purposes:

• They identify multiple IPsec tunnels between the same endpoints.

Copyright © 2014, Juniper Networks, Inc.176

JunosE 15.1.x IP Services Configuration Guide

• They filter traffic going into and coming out of the tunnels so that it is within the

specified range. If the configuration requires that only one IPsec tunnel exists between

two endpoints and no traffic filtering is required, you can omit the tunnel local-identity
and tunnel peer-identity commands.

Example 1

In Figure 15 on page 177 customer A is using Frame Relay to connect its corporate offices

in three cities: Boston, Ottawa, and Boca.

Figure 15: Customer A's Corporate Frame Relay Network

Customer A hires ISP-X to provide a leased line replacement over an IP infrastructure

using IPsec. ISP-X can offer a replacement for long-haul Frame Relay links by creating

IPsec tunnels to carry customer A's traffic securely between the sites over the public or

ISP-provided IP network. This alternative costs only a fraction of the price of the Frame

Relay links. Figure 16 on page 177 shows the connectivity scheme.

Figure 16: ISP-XUses ERXRouters to Connect CorporateOffices over the
Internet

To configure the connections as shown in Figure 16 on page 177:

1. On each ERX router, create a protection suite that provides 3DES encryption with

SHA-1 authentication on every packet.

erx1(config)#ipsec transform-set customerAprotection esp-3des-hmac-sha
erx2(config)#ipsec transform-set customerAprotection esp-3des-hmac-sha
erx3(config)#ipsec transform-set customerAprotection esp-3des-hmac-sha

177Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

2. On each ERX router, create preshared keys for the three routers to use to authenticate

each other:

erx1(config)#ipsec keymanual pre-share 100.2.0.1
erx1(config-manual-key)#key customerASecret
erx1(config-manual-key)#exit
erx1(config)#ipsec keymanual pre-share 100.3.0.1
erx1(config-manual-key)#key customerASecret
erx1(config-manual-key)#exit
erx2(config)#ipsec keymanual pre-share 100.1.0.1
erx2(config-manual-key)#key customerASecret
erx2(config-manual-key)#exit
erx2(config)#ipsec keymanual pre-share 100.3.0.1
erx2(config-manual-key)#key customerASecret
erx2(config-manual-key)#exit
erx3(config)#ipsec keymanual pre-share 100.1.0.1
erx3(config-manual-key)#exit
erx3(config-manual-key)#key customerASecret
erx3(config)#ipsec keymanual pre-share 100.2.0.1
erx3(config-manual-key)#key customerASecret
erx3(config-manual-key)#exit

3. On erx1 create two IPsec tunnels, one to carry customer A's traffic between Ottawa

and Boston and another to carry the traffic between Ottawa and Boca:

Tunnel 1:

erx1(config)#interface tunnel ipsec:Aottawa2boston
erx1(config-if)#tunnel transform-set customerAprotection
erx1(config-if)#tunnel local-identity subnet 200.1.0.0 255.255.0.0
erx1(config-if)#tunnel peer-identity subnet 200.3.0.0 255.255.0.0
erx1(config-if)#tunnel source 100.1.0.1
erx1(config-if)#tunnel destination 100.3.0.1
erx1(config-if)#ip address 200.3.0.0 255.255.0.0
erx1(config-if)#exit

Tunnel 2:

erx1(config)#interface tunnel ipsec:Aottawa2boca
erx1(config-if)#tunnel transform-set customerAprotection
erx1(config-if)#tunnel local-identity subnet 200.1.0.0 255.255.0.0
erx1(config-if)#tunnel peer-identity subnet 200.2.0.0 255.255.0.0
erx1(config-if)#tunnel source 100.1.0.1
erx1(config-if)#tunnel destination 100.2.0.1
erx1(config-if)#ip address 200.2.0.0 255.255.0.0
erx1(config-if)#exit

4. On erx2 create two IPsec tunnels, one to carry customer A's traffic between Boca and

Ottawa and another to carry the traffic between Boca and Boston:

Tunnel 1:

erx2(config)#interface tunnel ipsec:Aboca2ottawa
erx2(config-if)#tunnel transform-set customerAprotection
erx2(config-if)#tunnel local-identity subnet 200.2.0.0 255.255.0.0
erx2(config-if)#tunnel peer-identity subnet 200.1.0.0 255.255.0.0
erx2(config-if)#tunnel source 100.2.0.1
erx2(config-if)#tunnel destination 100.1.0.1

Copyright © 2014, Juniper Networks, Inc.178

JunosE 15.1.x IP Services Configuration Guide

erx2(config-if)#ip address 200.1.0.0 255.255.0.0
erx2(config-if)#exit

Tunnel 2:

erx2(config)#interface tunnel ipsec:Aboca2boston
erx2(config-if)#tunnel transform-set customerAprotection
erx2(config-if)#tunnel local-identity subnet 200.2.0.0 255.255.0.0
erx2(config-if)#tunnel peer-identity subnet 200.3.0.0 255.255.0.0
erx2(config-if)#tunnel source 100.2.0.1
erx2(config-if)#tunnel destination 100.3.0.1
erx2(config-if)#ip address 200.3.0.0 255.255.0.0
erx2(config-if)#exit

5. Finally, on erx3 create two IPsec tunnels, one to carry customer A's traffic between

Boston and Ottawa and another to carry the traffic between Boston and Boca:

Tunnel 1:

erx3(config)#interface tunnel ipsec:Aboston2ottawa
erx3(config-if)#tunnel transform-set customerAprotection
erx3(config-if)#tunnel local-identity subnet 200.3.0.0 255.255.0.0
erx3(config-if)#tunnel peer-identity subnet 200.1.0.0 255.255.0.0
erx3(config-if)#tunnel source 100.3.0.1
erx3(config-if)#tunnel destination 100.1.0.1
erx3(config-if)#ip address 200.1.0.0 255.255.0.0
erx3(config-if)#exit

Tunnel 2:

erx3(config)#interface tunnel ipsec:Aboston2boca
erx3(config-if)#tunnel transform-set customerAprotection
erx3(config-if)#tunnel local-identity subnet 200.3.0.0 255.255.0.0
erx3(config-if)#tunnel peer-identity subnet 200.2.0.0 255.255.0.0
erx3(config-if)#tunnel source 100.3.0.1
erx3(config-if)#tunnel destination 100.2.0.1
erx3(config-if)#ip address 200.2.0.0 255.255.0.0
erx3(config-if)#exit

The configuration is complete. Now customer A traffic between different cities flows

through the public, or untrusted, IP network inside a tunnel, where each packet is encrypted

and authenticated. Of course, this example shows the basic secure encapsulation of

customer traffic over the untrusted IP network. You can add features such as key

refreshing.

Example 2 Example 2, shown in Figure 17 on page 180, enhances the previous example by having the

same ISP-X providing leased line replacement to two customers who use address

schemes in the same range. There are two ways to solve scenarios in which different

customers use similar IP address schemes:

• One solution is to have different transport virtual routers—a configuration similar to

example 1, except that a different VR domain is possible.

• Another solution, as described in this example, simply duplicates the endpoints for the

transport VR. This example assumes that the transport VR is the default VR.

179Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

Figure 17: Connecting CustomersWho Use Similar Address Schemes

To configure the connections as shown in Figure 17 on page 180:

1. On each ERX router, create a protection suite that provides customer A with 3DES

encryption and SHA-1 authentication, and customer B with AH authentication using

MD5.

erx1(config)#ipsec transform-set customerAprotection esp-3des-hmac-sha
erx1(config)#ipsec transform-set customerBprotection ah-hmac-md5
erx2(config)#ipsec transform-set customerAprotection esp-3des-hmac-sha
erx2(config)#ipsec transform-set customerBprotection ah-hmac-md5
erx3(config)#ipsec transform-set customerAprotection esp-3des-hmac-sha
erx3(config)#ipsec transform-set customerBprotection ah-hmac-md5

2. On each ERX router, create a protection suite for the three routers to use to

authenticate each other:

erx1(config)#ipsec keymanual pre-share 5.2.0.1
erx1(config-manual-key)#key customerASecret
erx1(config-manual-key)#exit
erx1(config)#ipsec keymanual pre-share 5.3.0.1
erx1(config-manual-key)#key customerASecret
erx1(config-manual-key)#exit
erx1(config)#ipsec keymanual pre-share 5.2.0.2
erx1(config-manual-key)#key customerBSecret
erx1(config-manual-key)#exit
erx1(config)#ipsec keymanual pre-share 5.3.0.2
erx1(config-manual-key)#key customerBSecret
erx1(config-manual-key)#exit
erx2(config)#ipsec keymanual pre-share 5.1.0.1
erx2(config-manual-key)#key customerASecret
erx2(config-manual-key)#exit
erx2(config)#ipsec keymanual pre-share 5.3.0.1

Copyright © 2014, Juniper Networks, Inc.180

JunosE 15.1.x IP Services Configuration Guide

erx2(config-manual-key)#key customerASecret
erx2(config-manual-key)#exit
erx2(config)#ipsec keymanual pre-share 5.1.0.2
erx2(config-manual-key)#key customerBSecret
erx2(config-manual-key)#exit
erx2(config)#ipsec keymanual pre-share 5.3.0.2
erx2(config-manual-key)#key customerBSecret
erx2(config-manual-key)#exit
erx3(config)#ipsec keymanual pre-share 5.1.0.1
erx3(config-manual-key)#key customerASecret
erx3(config-manual-key)#exit
erx3(config)#ipsec keymanual pre-share 5.2.0.1
erx3(config-manual-key)#key customerASecret
erx3(config-manual-key)#exit
erx3(config)#ipsec keymanual pre-share 5.1.0.2
erx3(config-manual-key)#key customerBSecret
erx3(config-manual-key)#exit
erx3(config)#ipsec keymanual pre-share 5.2.0.2
erx3(config-manual-key)#key customerBSecret
erx3(config-manual-key)#exit

3. On erx1, create two IPsec tunnels, one to carry customer A's traffic and another to

carry customer B's traffic. You must create each pair of tunnels in the virtual routers

where the IP interfaces reaching those customers are defined. Create the endpoints

for the tunnels in the ISP default virtual router.

Virtual router A:

erx1(config)#virtual-router vrA
erx1:vrA(config)#

Tunnel from Ottawa to Boston on virtual router A:

erx1:vrA(config)#interface tunnel ipsec:Aottawa2boston transport-virtual-router
default

erx1:vrA(config-if)#tunnel transform-set customerAprotection
erx1:vrA(config-if)#tunnel local-identity subnet 10.1.0.0 255.255.0.0
erx1:vrA(config-if)#tunnel peer-identity subnet 10.3.0.0 255.255.0.0
erx1:vrA(config-if)#tunnel source 5.1.0.1
erx1:vrA(config-if)#tunnel destination 5.3.0.1
erx1:vrA(config-if)#ip address 10.3.0.0 255.255.0.0
erx1:vrA(config-if)#exit

Tunnel from Ottawa to Boca on virtual router A:

erx1:vrA(config)#interfacetunnel ipsec:Aottawa2bocatransport-virtual-router default
erx1:vrA(config-if)#tunnel transform-set customerAprotection
erx1:vrA(config-if)#tunnel local-identity subnet 10.1.0.0 255.255.0.0
erx1:vrA(config-if)#tunnel peer-identity subnet 10.2.0.0 255.255.0.0
erx1:vrA(config-if)#tunnel source 5.1.0.1
erx1:vrA(config-if)#tunnel destination 5.2.0.1
erx1:vrA(config-if)#ip address 10.2.0.0 255.255.0.0
erx1:vrA(config-if)#exit

Virtual router B:

erx1(config)#virtual-router vrB
erx1:vrB(config)#

181Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

Tunnel from Ottawa to Boston on virtual router B:

erx1:vrB(config)#interface tunnel ipsec:Bottawa2boston transport-virtual-router
default

erx1:vrB(config-if)#tunnel transform-set customerBprotection
erx1:vrB(config-if)#tunnel local-identity subnet 10.1.0.0 255.255.0.0
erx1:vrB(config-if)#tunnel peer-identity subnet 10.3.0.0 255.255.0.0
erx1:vrB(config-if)#tunnel source 5.1.0.2
erx1:vrB(config-if)#tunnel destination 5.3.0.2
erx1:vrB(config-if)#ip address 10.3.0.0 255.255.0.0
erx1:vrB(config-if)#exit

Tunnel from Ottawa to Boca on virtual router B:

erx1:vrB(config)#interfacetunnel ipsec:Bottawa2bocatransport-virtual-router default
erx1:vrB(config-if)#tunnel transform-set customerBprotection
erx1:vrB(config-if)#tunnel local-identity subnet 10.1.0.0 255.255.0.0
erx1:vrB(config-if)#tunnel peer-identity subnet 10.2.0.0 255.255.0.0
erx1:vrB(config-if)#tunnel source 5.1.0.2
erx1:vrB(config-if)#tunnel destination 5.2.0.2
erx1:vrB(config-if)#ip address 10.2.0.0 255.255.0.0
erx1:vrB(config-if)#exit

4. On erx2, create two IPsec tunnels, one to carry customer A's traffic and another to

carry customer B's traffic. You must create each pair of tunnels in the virtual routers

where the IP interfaces reaching those customers are defined. Create the endpoints

for the tunnels in the ISP default virtual router.

Virtual router A:

erx2(config)#virtual-router vrA
erx2:vrA(config)#

Tunnel from Boca to Ottawa on virtual router A:

erx2:vrA(config)#interfacetunnel ipsec:Aboca2ottawatransport-virtual-router default
erx2:vrA(config-if)#tunnel transform-set customerAprotection
erx2:vrA(config-if)#tunnel local-identity subnet 10.2.0.0 255.255.0.0
erx2:vrA(config-if)#tunnel peer-identity subnet 10.1.0.0 255.255.0.0
erx2:vrA(config-if)#tunnel source 5.2.0.1
erx2:vrA(config-if)#tunnel destination 5.1.0.1
erx2:vrA(config-if)#ip address 10.1.0.0 255.255.0.0
erx2:vrA(config-if)#exit

Tunnel from Boca to Boston on virtual router A:

erx2:vrA(config)#interfacetunnel ipsec:Aboca2bostontransport-virtual-router default
erx2:vrA(config-if)#tunnel transform-set customerAprotection
erx2:vrA(config-if)#tunnel local-identity subnet 10.2.0.0 255.255.0.0
erx2:vrA(config-if)#tunnel peer-identity subnet 10.3.0.0 255.255.0.0
erx2:vrA(config-if)#tunnel source 5.2.0.1
erx2:vrA(config-if)#tunnel destination 5.3.0.1
erx2:vrA(config-if)#ip address 10.3.0.0 255.255.0.0
erx2:vrA(config-if)#exit

Virtual router B:

erx2(config)#virtual-router vrB
erx2:vrB(config)#

Copyright © 2014, Juniper Networks, Inc.182

JunosE 15.1.x IP Services Configuration Guide

Tunnel from Boca to Ottawa on virtual router B:

erx2:vrB(config)#interfacetunnel ipsec:Bboca2ottawatransport-virtual-router default
erx2:vrB(config-if)#tunnel transform-set customerBprotection
erx2:vrB(config-if)#tunnel local-identity subnet 10.2.0.0 255.255.0.0
erx2:vrB(config-if)#tunnel peer-identity subnet 10.1.0.0 255.255.0.0
erx2:vrB(config-if)#tunnel source 5.2.0.2
erx2:vrB(config-if)#tunnel destination 5.1.0.2
erx2:vrB(config-if)#ip address 10.1.0.0 255.255.0.0
erx2:vrB(config-if)#exit

Tunnel from Boca to Boston on virtual router B:

erx2:vrB(config)#interfacetunnel ipsec:Bboca2bostontransport-virtual-router default
erx2:vrB(config-if)#tunnel transform-set customerBprotection
erx2:vrB(config-if)#tunnel local-identity subnet 10.2.0.0 255.255.0.0
erx2:vrB(config-if)#tunnel peer-identity subnet 10.3.0.0 255.255.0.0
erx2:vrB(config-if)#tunnel source 5.2.0.2
erx2:vrB(config-if)#tunnel destination 5.3.0.2
erx2:vrB(config-if)#ip address 10.3.0.0 255.255.0.0
erx2:vrB(config-if)#exit

5. Last, on erx3, create two IPsec tunnels, one to carry customer A's traffic and another

to carry customer B's traffic.

Virtual router A:

erx3(config)#virtual-router vrA
erx3:vrA(config)#

Tunnel from Boston to Ottawa on virtual router A:

erx3:vrA(config)#interface tunnel ipsec:Aboston2ottawa transport-virtual-router
default

erx3:vrA(config-if)#tunnel transform-set customerAprotection
erx3:vrA(config-if)#tunnel local-identity subnet 10.3.0.0 255.255.0.0
erx3:vrA(config-if)#tunnel peer-identity subnet 10.1.0.0 255.255.0.0
erx3:vrA(config-if)#tunnel source 5.3.0.1
erx3:vrA(config-if)#tunnel destination 5.1.0.1
erx3:vrA(config-if)#ip address 10.1.0.0 255.255.0.0
erx3:vrA(config-if)#exit

Tunnel from Boston to Boca on virtual router A:

erx3:vrA(config)#interfacetunnel ipsec:Aboston2bocatransport-virtual-router default
erx3:vrA(config-if)#tunnel transform-set customerAprotection
erx3:vrA(config-if)#tunnel local-identity subnet 10.3.0.0 255.255.0.0
erx3:vrA(config-if)#tunnel peer-identity subnet 10.2.0.0 255.255.0.0
erx3:vrA(config-if)#tunnel source 5.3.0.1
erx3:vrA(config-if)#tunnel destination 5.2.0.1
erx3:vrA(config-if)#ip address 10.1.0.0 255.255.0.0
erx3:vrA(config-if)#exit

Virtual router B:

erx3(config)#virtual-router vrB
erx3:vrB(config)#

Tunnel from Boston to Ottawa on virtual router B:

183Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

erx3:vrB(config)#interface tunnel ipsec:Bboston2ottawa transport-virtual-router
default

erx3:vrB(config-if)#tunnel transform-set customerBprotection
erx3:vrB(config-if)#tunnel local-identity subnet 10.3.0.0 255.255.0.0
erx3:vrB(config-if)#tunnel peer-identity subnet 10.1.0.0 255.255.0.0
erx3:vrB(config-if)#tunnel source 5.3.0.1
erx3:vrB(config-if)#tunnel destination 5.1.0.1
erx3:vrB(config-if)#ip address 10.1.0.0 255.255.0.0
erx3:vrB(config-if)#exit

Tunnel from Boston to Boca on virtual router B:

erx3:vrB(config)#interfacetunnel ipsec:Bboston2bocatransport-virtual-router default
erx3:vrB(config-if)#tunnel transform-set customerBprotection
erx3:vrB(config-if)#tunnel local-identity subnet 10.3.0.0 255.255.0.0
erx3:vrB(config-if)#tunnel peer-identity subnet 10.2.0.0 255.255.0.0
erx3:vrB(config-if)#tunnel source 5.3.0.1
erx3:vrB(config-if)#tunnel destination 5.2.0.1
erx3:vrB(config-if)#ip address 10.2.0.0 255.255.0.0
erx3:vrB(config-if)#exit

The configuration is complete. Customer A's traffic and customer B's traffic can flow

through the public, or untrusted, IP network inside a tunnel, where each packet is encrypted

and authenticated.

Monitoring IPsec

This section contains information about troubleshooting and monitoring IPsec.

System Event Logs

To troubleshoot and monitor IPsec, use the following system event logs:

• auditIpsec—Lower layers of IKE SA negotiations

• ikepki—Upper layers of IKE SA negotiations

• stTunnel—Secure tunnel interface

For more information about using event logs, see the JunosE System Event Logging

Reference Guide.

show Commands

To view your IPsec configuration and to monitor IPsec tunnels and statistics, use the

following show commands.

show ipsec ike-policy-rule

show ike policy-rule

NOTE: The show ipsec ike-policy-rule command replaces the show ipsec
isakmp-policy-rule command,whichmaybe removedcompletely in a future
release.

Copyright © 2014, Juniper Networks, Inc.184

JunosE 15.1.x IP Services Configuration Guide

• Use to display the configuration of IKE phase 1 policy rules.

• Field descriptions

• Protection suite priority—Priority number assigned to the policy rule

• encryption algorithm—Encryption algorithm used in the IKE policy: des, 3des

• hash algorithm—Hash algorithm used in the IKE policy: SHA, MD5

• authentication method—Authentication method used in the IKE policy: RSA signature,

preshared keys

• Diffie-Hellman group—Size of the Diffie-Hellman group: 768-bit, 1024-bit, 1536-bit

• lifetime—Lifetime of SAs created with this policy: 60 to 86400 seconds

• aggressive mode—Allowed or not allowed

• Example

host1#show ipsec ike-policy-rule

IKE Policy Rules:

Protection suite priority: 5
 encryption algorithm :3DES Triple Data Encryption Standard(168 bit keys)
 hash algorithm :SHA Secure Hash Standard
 authentication method:RSA Signatures
 Diffie-Hellman group :5 (1536 bit)
 lifetime :7200 seconds
 aggressive mode :Not Allowed

Protection suite priority: 6
 encryption algorithm :3DES Triple Data Encryption Standard(168 bit keys)
 hash algorithm :SHA Secure Hash Standard
 authentication method:Pre Shared Keys
 Diffie-Hellman group :2 (1024 bit)
 lifetime :28800 seconds
 aggressive mode :Not Allowed

• See show ipsec ike-policy-rule.

• See show ike policy-rule.

show ipsec ike-sa

show ike sa

NOTE: The show ipsec ike-sa command replaces the show ike sa command,
whichmay be removed completely in a future release.

• Use to display IKE phase 1 SAs running on the router.

• Field descriptions

• Local:Port—Local IP address and UDP port number of phase 1 negotiation

• Remote:Port—Remote IP address and UDP port number of phase 1 negotiation

• Time(Sec)—Time remaining in phase 1 lifetime, in seconds

185Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

• State—Current state of the phase 1 negotiation. Corresponds to the messaging state

in the main mode and aggressive mode negotiations. Possible states are:

• AM_SA_I—Initiator has sent initial aggressive mode SA payload and key exchange

to the responder

• AM_SA_R—Responder has sent aggressive mode SA payload and key exchange

to the initiator

• AM_FINAL_I—Initiator has finished aggressive mode negotiation

• AM_DONE_R—Responder has finished aggressive mode negotiation

• MM_SA_I—Initiator has sent initial main mode SA payload to the responder

• MM_SA_R—Responder has sent a response to the initial main mode SA

• MM_KE_I—Initiator has sent initial main mode key exchange to the responder

• MM_KE_R—Responder has sent a response to the key exchange

• MM_FINAL_I—Initiator has sent the final packet in the main mode negotiation

• MM_FINAL_R—Responder has finished main mode negotiation

• MM_DONE_I—Initiator has finished main mode negotiation

• DONE—Phase 1 SA negotiation is complete, as evidenced by receipt of some phase

2 messages

• Local Cookie—Unique identifier (SPI) for the local phase 1 IKE SA

• Remote Cookie—Unique identifier (SPI) for the remote phase 1 IKE SA

• Example

host1# show ipsec ike-sa
IKE Phase 1 SA's:

Local:Port Remote:Port Time(Sec) State Local Cookie Remote Cookie
195.0.0.100:500 195.0.0.200:500 1551 DONE 0x90ee723e6cb0c016 0xf7d3651e93d56431
195.0.0.100:500 195.0.0.200:500 1552 DONE 0x821bccf81dcedbb0 0x35152bdb7a9c734e
195.0.1.100:500 195.0.1.200:500 1687 DONE 0x1b4fbcebe36d1b16 0xed742166a305a6a0
195.0.1.100:500 195.0.1.200:500 1687 DONE 0xacf3acd1b3555b6a 0x0af9edbc95622869
195.0.2.100:500 195.0.2.200:500 1688 DONE 0x3153379b32d8c936 0x17f5d77f9badc3cf
195.0.2.100:500 195.0.2.200:500 1688 DONE 0x6573dcbc9bf31fae 0x7af8b4d13078b463
195.0.3.100:500 195.0.3.200:500 1685 DONE 0xdc7df648fcac375a 0x0346752d2881d5c5
195.0.3.100:500 195.0.3.200:500 1685 DONE 0xe776e9ffb6678635 0x8de857af1c681874
195.0.4.100:500 195.0.4.200:500 1690 DONE 0x16410d890500e94e 0xbd47831b55e81c27

• See show ipsec ike-sa.

• See show ike sa.

show ipsec lifetime

Use to display the configured IPsec default lifetime.•

• Example

host1#show ipsec lifetime
Default lifetime in seconds is '7200'.
Default lifetime in kilobytes is '4294967295'.

Copyright © 2014, Juniper Networks, Inc.186

JunosE 15.1.x IP Services Configuration Guide

• See show ipsec lifetime.

show ipsec local-endpoint

• Use to display the address and transport virtual router of local endpoints.

• To display the local endpoint of a specific transport virtual router, include the virtual

router name.

• Example

host1#show ipsec local-endpoint transport-virtual-router default
Local endpoint for transport-virtual-router default is '0.0.0.0'.

• See show ipsec local-endpoint.

show ipsec option

Use to display the status, enabled or disabled, of IPsec options configured on the

current virtual router. Information is displayed for the following options:

•

• Dead peer detection (DPD)

• Network Address Translation Traversal (NAT-T). For information about configuring

and monitoring NAT-T on L2TP/IPsec tunnels, see

“Securing L2TP and IP Tunnels with IPsec” on page 303.

• Transmission of invalid cookie notification in ISAKMP messages to peers

• Example

host1:vrA#show ipsec option

IPsec options:
Dead Peer Detection: disabled
NAT Traversal : enabled
TX Invalid Cookie : disabled

• See show ipsec option.

show ipsec transform-set

• Use to display transform sets configured on the router.

• To display a specific transform set, include the transform set name.

• Field descriptions

• Transform-set—Displays the transforms in the transform set

• Example 1

host1#show ipsec transform-set
Transform-set: Highest security = {esp-3des-hmac-sha }.
Transform-set: transform-esp-3des-hmac-sha = {esp-3des-hmac-sha }.

• Example 2

host1#show ipsec transform-set transform-esp-3des-hmac-sha
Transform-set: transform-esp-3des-hmac-sha = {esp-3des-hmac-sha}.

• See show ipsec transform-set.

187Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

show ipsec tunnel detail

• Use to display the running configuration and statistics for each tunnel.

• Field descriptions

• IPSEC tunnel—Name and state of tunnel for which information is displayed

• Tunnel operational configuration—Configuration running on the tunnel

• Tunnel type—Manual, signaled

• Tunnel mtu—MTU size of the tunnel

• Tunnel localEndpoint—IP address of local tunnel endpoint

• Tunnel remoteEndpoint—IP address of remote tunnel endpoint

• Tunnel source—IP address or FQDN of tunnel source

• Tunnel destination—IP address or FQDN of tunnel destination

• Tunnel backup destination—Alternate tunnel destination

• Tunnel transport virtual router—Name of transport virtual router over which tunnel

runs

• Tunnel transform set—Tunnel transform set in use on this tunnel

• Tunnel local identity—IP address of local endpoint identity that ISAKMP uses

• Tunnel peer identity—IP address of peer endpoint identity that ISAKMP uses

• Tunnel outbound spi/SA—SPI and SA in use on traffic sent to the tunnel (manual

tunnels only)

• Tunnel inbound spi/SA—SPI and SA in use on traffic received from the tunnel

(manual tunnels only)

• Tunnel lifetime seconds—Configured time-based lifetime in seconds

• Tunnel lifetime kilobytes—Configured traffic-based lifetime in kilobytes

• Tunnel pfs—PFS group in use on the tunnel: 0 (PFS is not in use), 1 (768-bit group),

2 (1024-bit group), 5 (1536-bit group)

• Tunnel administrative state—Up, Down

• Tunnel Operational Attributes—Displays statistics related to the tunnel lifetime

• inbound/outboundSpi/SA—SPI in use on traffic received from or sent to the tunnel

• inbound/outboundSa—SA in use on traffic received from or sent to the tunnel

• inbound/outbound lifetime allowed—Negotiated time-based lifetime in seconds

• inbound/outbound lifetime remaining—Number of seconds remaining before

time-based lifetime expires

Copyright © 2014, Juniper Networks, Inc.188

JunosE 15.1.x IP Services Configuration Guide

• inbound/outbound traffic allowed—Negotiated traffic-based lifetime in kilobytes

• inbound/outbound traffic remaining—Number of additional kilobytes that tunnel

can send or receive before traffic-based lifetime expires

• Tunnel Statistics—Displays statistics on traffic received on and sent from this tunnel

• InUserPackets—Number of user packets received

• InUserOctets—Number of octets received from user packets

• InAccPackets—Number of encapsulated packets received

• InAccOctets—Number of octets received in encapsulated packets

• InAuthErrors—Number of authentication errors received

• InReplayErrors—Number of replay errors in received traffic

• InPolicyErrors—Number of policy errors in received traffic

• InOtherRxErrors—Number of packets received that have errors other than those

listed above

• InDecryptErrors—Number of decryption errors in received traffic

• InPadErrors—Number of packets received that had invalid values after the packet

was decrypted

• OutUserPackets—Number of user packets sent

• OutUserOctets—Number of octets sent in user packets

• OutAccPackets—Number of encapsulated packets sent

• OutAccOctets—Number of octets sent in encapsulated packets

• OutPolicyErrors—Number of packets arriving at tunnel for encapsulation that do

not meet specified tunnel identifier (selector)

• OutOtherTxErrors—Number of outbound packets that have errors other than those

listed above

• Example

hostl#show ipsec tunnel detail
IPSEC tunnel r200000 is Up
Tunnel configuration:
 Tunnel type is signaled
 Tunnel mtu is 1440
 Tunnel local endpoint is 195.0.0.200
 Tunnel remote endpoint is 195.0.0.100
 Tunnel source is 195.0.0.200
 Tunnel destination is 195.0.0.100
 Tunnel backup destination is 0.0.0.0
 Tunnel transport virtual router is r
 Tunnel transform set is perf
 Tunnel local identity is ipAddress: 4.0.0.100
 Tunnel peer identity is ipAddress: 3.0.0.100
 Tunnel lifetime seconds is 7200
 Tunnel lifetime kilobytes is 1024000

189Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

 Tunnel pfs is group 5
 Tunnel administrative state is Up

Tunnel Operational Attributes:
 inboundSpi = 0x17270202, inboundSa = esp-3des-hmac-sha
 inbound lifetime: allowed 7200s, remaining 7100s
 inbound traffic: allowed 1024000KB, remaining 1023997KB

 outboundSpi = 0x283b0201, outboundSa = esp-3des-hmac-sha
 outbound lifetime: allowed 7200s, remaining 7100s
 outbound traffic: allowed 1024000KB, remaining 1023997KB

Tunnel Statistics:
 InUserPackets 15
 InUserOctets 1920
 InAccPackets 15
 InAccOctets 2760
 InAuthErrors 0
 InReplayErrors 0
 InPolicyErrors 0
 InOtherRxErrors 0
 InDecryptErrors 0
 InPadErrors 0

 OutUserPackets 15
 OutUserOctets 1920
 OutAccPackets 15
 OutAccOctets 2760
 OutPolicyErrors 0
 OutOtherTxErrors 0

• See show ipsec tunnel.

show ipsec tunnel summary

• Use to display a summary of all tunnels configured on the router.

• Field descriptions

• Total number of ipsec interface—Number of tunnels configured on the router

• Administrative status—Number of tunnels with an administrative status of enabled

and disabled

• Operational status—Number of tunnels with an operational status of up, down, lower

layer down, not present

• Example

host1#show ipsec tunnel summary
Total number of ipsec interface is 40
Administrative status enabled disabled
 40 0
Operational status up down lower-down not-present
 40 0 0 0

• See show ipsec tunnel.

show ipsec tunnel virtual-router

Copyright © 2014, Juniper Networks, Inc.190

JunosE 15.1.x IP Services Configuration Guide

• Use to display the status of tunnels configured on a virtual router.

• To display only tunnels that are in a specific state, use the state keyword.

• To display tunnels that are using a particular IP address, use the ip keyword.

• Field descriptions

• For a description of fields, see the show ipsec tunnel detail command.

• Example

host1#show ipsec tunnel virtual-router default ip 10.255.1.13
IPSEC tunnel s0l1e3d0 is up
IPSEC tunnel s0l1e3d1 is up
IPSEC tunnel s0l2e3d0 is up
IPSEC tunnel s0l2e3d1 is up
IPSEC tunnel s0l3e3d0 is up
IPSEC tunnel s0l4e3d0 is up
IPSEC tunnel s0l4e3d1 is up
IPSEC tunnel s0l5e3d0 is up

• See show ipsec tunnel.

show license ipsec-tunnels

• Use to display the IPsec license key configured on the router and the number of tunnels

allowed on the router.

• Example

host1#show license ipsec-tunnels
ipsec-tunnels license is 'g1k23b23eb2j' which allows 5000 tunnels with 1 IPsec
 card and 7500 tunnels with 2 or more IPsec cards.

• See show license.

191Copyright © 2014, Juniper Networks, Inc.

Chapter 6: Configuring IPsec

Copyright © 2014, Juniper Networks, Inc.192

JunosE 15.1.x IP Services Configuration Guide

CHAPTER 7

Configuring Dynamic IPsec Subscribers

This chapter describes how to securely terminate IPsec remote access subscribers. These

subscribers can reside on different VPNs and the router can support many VPNs

simultaneously. It contains the following sections:

• Dynamic IPsec Subscribers Overview on page 193

• Dynamic IPsec Subscribers Platform Considerations on page 197

• Dynamic IPsec Subscribers References on page 197

• Creating an IPsec Tunnel Profile on page 197

• Configuring IPsec Tunnel Profiles on page 198

• Defining IKE Policy Rules for IPsec Tunnels on page 204

• Monitoring IPsec Tunnel Profiles on page 205

Dynamic IPsec Subscribers Overview

You can use the E Series router to terminate users on multiple VPNs (that is, a private

intranet where users can log in and access private servers). For the E Series router, VPNs

appear as VRs or VRFs. Users that connect to the VPN terminate on the associated VR

or VRF. The router contains a link between the VR or VRF and the private intranet

containing the resources. This link can be a direct connection, or a tunnel (IPsec, IP-in-IP,

GRE, or MPLS). Once establishing a connection, the router can pass traffic between the

VPN and connected users.

The E Series router already supports termination of secure remote access subscribers

using L2TP and IPsec. In this model, IPsec uses transport mode to “ protect” PPP

subscribers that use L2TP tunnels as described in RFC 3193. However, because they are

handled by the PPP and L2TP application, IPsec has no direct information about the

subscribers. By terminating dynamic IPsec subscribers, the IPsec protocol manages the

subscribers completely.

Dynamic Connection Setup

Dynamic secure remote access subscribers initiate connections to the E Series router by

establishing an IPsec phase 1 security association (SA; also known as an IKE SA or P1)

with the router.

193Copyright © 2014, Juniper Networks, Inc.

After establishing a security association, the subscriber is instantiated in the IPsec

software. Following this instantiation, the router initiates the extended authentication

(Xauth) protocol exchange to invoke the user to enter a username and password. The

router uses existing authentication, authorization, and accounting (AAA) functionality

to authenticate the user data.

After granting access, the router instantiates an IP interface for the new subscriber as

well as an access route for the IP address assigned to the subscriber on the terminating

virtual router. The subscriber also obtains IP interface data (IP address, subnetwork mask,

primary and secondary DNS address, primary and secondary WINS address, and so on)

during a configuration exchange.

Once instantiated, an access router created, and the client successfully set with interface

data parameters, the router can terminate the Xauth exchange and enable the IPsec

layer and phase 2 SAs (IPsec SAs or P2s) can begin. Following these exchanges, the full

data path is ready and subscribers can exchange packets with the VR on which they

terminate.

Dynamic Connection Teardown

The following events can trigger the teardown of a dynamic IPsec subscriber connection:

• All phase 1 and phase 2 SA deleted by a remote peer and no rekeying activity occurs

for one minute

• Administrative logout

• IPsec card terminating the user becoming unavailable (for example, the card is

reloading, disabled, or disconnected)

• Dead peer detection (DPD) reporting the phase 1 SA is unreachable

• Authentication, authorization, and accounting session or idle timeout values expire

Dynamic IPsec Subscriber Recognition

The E Series router expects to receive the Xauth vendor ID from the remote peer for

dynamic interface instantiation. The expected Xauth vendor ID is 0x09002689DFD6B712.

NOTE: The E Series router does not initiate connections to new subscribers.
Acceptable vendor IDs are global to the router and not user-configurable.

Phase 2 SAs intended for static tunnels and those intended for dynamic subscribers do

not share the same phase 1 SA. This means that dynamic phase 1 SAs are only used to

negotiate dynamic phase 2 SAs. Conversely, phase 1 SAs that are not recognized as

dynamic are used only to negotiate phase 2 SA static tunnels.

Licensing Requirements

Each dynamic IPsec subscribers requires the use of two licenses:

• One B-RAS license

Copyright © 2014, Juniper Networks, Inc.194

JunosE 15.1.x IP Services Configuration Guide

• One IPsec license

If either license is unavailable, the router denies access to the subscriber.

Inherited Subscriber Functionality

Dynamic IPsec subscribers inherit much of the built-in AAA subscriber management

functionality. This functionality includes the following:

• AAA subscriber management commands

• DNS (primary and secondary)

• WINS (primary and secondary)

• Session timeout

• Accounting features (interval, duplication, immediate update, broadcasting, Acct-stop)

• Duplicate address checking

• IP address pools

• Per virtual-router subscriber limit

• Policies

• Packet mirroring

For additional information on AAA functionality, see JunosE Broadband Access

Configuration Guide.

Using IPsec Tunnel Profiles

IPsec tunnel profiles serve the following purposes in the configuration of dynamic IPsec

subscribers:

• Controlling which connecting user, based on the IKE identification, belongs to a given

profile. Profile settings falling in this category include the following:

• IKE identities from peers that can use this profile. These identities include IP

addresses, domain names, and E-mail addresses. In addition, distinguished names

that use X.509 certificates are permitted.

• The router IKE identity.

• Terminating extraneous security and IP profile settings that exist after a subscriber is

mapped to an IPsec tunnel. These settings include the following:

• Maximum number of subscribers that this profile can terminate

• AAA domain suffix intended for the username (helping to bridge users from a given

IPsec tunnel profile to an AAA domain map)

• Phase 2 SA selectors for use in phase 2 SA exchanges

• IP profiles intended for users logging in using this profile (helping to bridge users from

a given IPsec tunnel profile to an IP profile)

195Copyright © 2014, Juniper Networks, Inc.

Chapter 7: Configuring Dynamic IPsec Subscribers

• Reachable networks on the VPN (allowing for split tunneling when supported by the

client software)

• Security parameters intended to protect user traffic (including IPsec encapsulating

protocol, encryption algorithms, authentication algorithms, lifetime parameters,

perfect forward secrecy, and DH group for key derivation)

• Setting the IP address the router monitors for remote subscribers.

New subscribers are mapped only to IPsec tunnel profiles after the initial IKE SA is

established. Like IPsec tunnels, IKE policy rules are required to control IKE SA acceptance

and denial.

Relocating Tunnel Interfaces

Unlike static IPsec tunnels interfaces, dynamic IPsec subscribers do not relocate if the

IPsec server card becomes unavailable. If the IPsec server card becomes unavailable, all

dynamic subscribers that are logged in and located on that server card are logged out

and must log back in to connect.

User Authentication

For IPsec subscribers, user authentication occurs in two phases. The first phase is an

IPsec-level authentication (phase 1 or IKE authentication). Sometimes referred to as “

machine” authentication, because the user PC is authenticated, the first authentication

phase verifies private or preshared keys that reside on the PC. These keys are not easily

moved from one PC to another and do not require user entry each time authentication

is performed.

Depending on the IKE phase 1 exchange, restrictions on the authentication type or the

access network setup might exist. To avoid any usage problems, keep the following in

mind:

• If you are configuring a VPN where users perform preshared key IPsec authentication

and use the IKE main mode exchange for phase 1, you must setup the access network

such that the VPN has an exclusive local IP address.

• If you want to share a single server address on the access network for more than one

VPN, you must either set the clients to use IKE aggressive mode or use a public and

private key pair for authentication. This authentication type includes X.509v3

certificates).

After the IPsec-level authentication takes place, a user authentication occurs. Often

considered a legacy form of authentication, the user authentication (like RADIUS) typically

requires the user to enter information in the form of a username and password.

Related
Documentation

Configuring IPsec Tunnel Profiles on page 198•

• Creating an IPsec Tunnel Profile on page 197

• Monitoring IPsec Tunnel Profiles on page 205

Copyright © 2014, Juniper Networks, Inc.196

JunosE 15.1.x IP Services Configuration Guide

Dynamic IPsec Subscribers Platform Considerations

For information about modules that support dynamic IPsec subscribers on the ERX7xx

models, ERX14xx models, and the ERX310 Broadband Services Router:

• See IPsec Service support in ERXModule Guide, Table 1, Module Combinations for

detailed module specifications.

• See IPsec Service support in ERXModule Guide, Appendix A, Module Protocol Support

for information about the modules that support IPsec service.

Related
Documentation

Dynamic IPsec Subscribers Overview on page 193•

Dynamic IPsec Subscribers References

For more information about dynamic IPsec subscribers, consult the following resources:

• The ISAKMP Configuration Method—draft-dukes-ike-mode-cfg-02.txt (March 2002

expiration)

• Extended Authentication within IKE (XAUTH)—draft-beaulieu-ike-xauth-02.txt (April

2002 expiration

• Extended Authentication within ISAKMP/Oakley

(XAUTH)—draft-ietf-ipsec-isakmp-xauth-06.txt (May 2000 expiration)

NOTE: IETF drafts are valid for only 6months from the date of issuance.
Theymust be considered as works in progress. Please refer to the IETF
website at http://www.ietf.org for the latest drafts.

Related
Documentation

Configuring IPsec on page 143•

• Configuring Digital Certificates on page 233

• Configuring IP Tunnels on page 265

• Dynamic IPsec Subscribers Overview on page 193

• JunosE Broadband Access Configuration Guide

Creating an IPsec Tunnel Profile

You can create or configure a tunnel profile for IPsec and access the IPsec Tunnel Profile

configuration mode (config-ipsec-tunnel-profile). To create a new profile, you must

specify a profile name. Use the optional virtual-router keyword to specify the name of

the virtual router on which you want to create the profile (if you do not specify a virtual

router name, the profile is created on the context virtual router).

To create an IPsec tunnel profile:

197Copyright © 2014, Juniper Networks, Inc.

Chapter 7: Configuring Dynamic IPsec Subscribers

• From Global Configuration mode, create a tunnel profile and specify the name.

host1(config)#ipsec tunnel profile tunnel1
host1(config-ipsec-tunnel-profile)#

Use the no version to delete the tunnel profile.

Related
Documentation

Configuring IPsec Tunnel Profiles on page 198•

• Dynamic IPsec Subscribers Overview on page 193

• ipsec tunnel profile

Configuring IPsec Tunnel Profiles

This topic explains how to configure the parameters that exist in the IPsec tunnel profile

configuration mode:

• Limiting Interface Instantiations on Each Profile on page 198

• Specifying IKE Settings for IPsec Tunnels on page 199

• Appending a Domain Suffix to a Username on page 199

• Overriding IPsec Local and Peer Identities for SA Negotiations on page 200

• Specifying an IP Profile for IP Interface Instantiations on page 200

• Defining the Server IP Address on page 200

• Specifying Local Networks on page 201

• Defining IPsec Security Association Lifetime Parameters on page 201

• Defining User Reauthentication Protocol Values on page 202

• Specifying IPsec Security Association Transforms on page 202

• Specifying IPsec Security Association PFS and DH Group Parameters on page 202

• Defining the Tunnel MTU on page 203

Limiting Interface Instantiations on Each Profile

You can define the maximum number of tunnel-service interfaces to be used on a

tunnel-server port. Once the profile reaches the maximum number of interfaces, the

profile rejects any new interface instantiations and generates a warning-level log. The

default value (using the no version of the command) specifies unlimited interface

instantiation on a given profile.

To define the maximum number of interfaces that the IPsec tunnel profile can instantiate:

• From IPsec Tunnel Profile Configuration mode, define the maximum number of

interfaces.

host1(config-ipsec-tunnel-profile)#max-interfaces 500

Use the no version to return the maximum value to unlimited, indicating no limit to the

number of interfaces that can be instantiated on this profile.

Copyright © 2014, Juniper Networks, Inc.198

JunosE 15.1.x IP Services Configuration Guide

Specifying IKE Settings for IPsec Tunnels

Tasks to define the IKE local identity and IKE peer identity values are:

• Setting the IKE Local Identity on page 199

• Setting the IKE Peer Identity on page 199

Setting the IKE Local Identity

You can set the IKE local identity (phase 1 identity) used for IKE security association

negotiations.

To set the IKE local identity used for IKE security association (SA) negotiations:

• From IPsec Tunnel Profile Configuration mode, set the IKE local identity.

host1(config-ipsec-tunnel-profile)#ike local-identity domain-name domain1

Use the no version to remove the specified IKE local identity.

NOTE: The authentication algorithm for an IKE SA is associated with its
identity. Youmust ensure that the client and server are set accordingly to
successfully establish IKE security associations.

Setting the IKE Peer Identity

You can set the IKE peer identity values used for IKE security association (SA) negotiations.

The ikepeer-identitydistinguished-name, ikepeer-identitydomain-name, ikepeer-identity

ip address, and ike peer-identity username commands are used to set the required IKE

peer identity values.

To set the IKE peer identity values:

• From IPsec Tunnel Profile Configuration mode, set the specified IKE peer identity value.

host1(config-ipsec-tunnel-profile)#ike peer-identity domain-name domain2

Use the no version to remove the specified IKE peer identity.

NOTE: Youcanalsouse thewildcard (*) for theusernameanddomainname
or as the first or last character in the username or domain name string.

Appending a Domain Suffix to a Username

The VPN to which a user is to be terminated is sometimes known from the IKE identities

attached to the user. However, to assist in connecting users to the correct AAA domain

for authentication, you can append a domain suffix to the username. Using the default,

no domain suffix, passes usernames transparently to AAA.

To append a domain suffix to user-provided usernames on a profile:

199Copyright © 2014, Juniper Networks, Inc.

Chapter 7: Configuring Dynamic IPsec Subscribers

• From IPsec Tunnel Profile Configuration mode, append a domain suffix.

host1(config-ipsec-tunnel-profile)#domain-suffix domain2

Use the no version to restore the default value, no domain suffix, and usernames are

passed transparently to AAA.

Overriding IPsec Local and Peer Identities for SA Negotiations

You can override the local and peer identities used for SA negotiations. For IPsec

negotiations to succeed, the local and peer identities at one end of the tunnel must match

the peer and local identities at the other end (respectively).

• To override the local identity (phase 2 identity) used for IPsec security association

negotiations:

From IPsec Tunnel Profile Configuration mode, override the local identity.

host1(config-ipsec-tunnel-profile)#local ip identity range 10.30.11.1 10.30.11.50

Use the no version to restore the default value, the internal IP address allocated for

the subscriber.

• To override the peer identity (phase 2 identity) used for IPsec security association

negotiations:

From IPsec Tunnel Profile Configuration mode, override the peer identity.

host1(config-ipsec-tunnel-profile)#peer ip identity address 10.227.1.2

Use the no version to restore the default value, the internal IP address allocated for

the subscriber.

Specifying an IP Profile for IP Interface Instantiations

You can specify the IP profile that the IPsec layer passes on to the IP layer upon request

for upper-layer instantiation.

To specify the IP profile that is passed from the IPsec layer to the IP layer:

• From IPsec Tunnel Profile Configuration mode, specify the IP profile.

host1(config-ipsec-tunnel-profile)#ip profile ipProfile1

Use the no version to remove the association with this profile.

Defining the Server IP Address

You can define the specified local IP address as the server address. The router monitors

UDP port 500 for incoming login requests (that is, IKE SA negotiations) from users.

NOTE: This address is typically made public to all users trying to connect to
a VPN on this router.

Copyright © 2014, Juniper Networks, Inc.200

JunosE 15.1.x IP Services Configuration Guide

This command enables you to optionally set a global preshared key for the specified

server address. When using global preshared keys, keep the following in mind:

• Global preshared keys enable a group of users to share a single authentication key,

simplifying the administrative job of setting up keys for multiple users.

• Specific keys for individual users have higher priority than global keys. If both individual

and global keys are configured, the individual that also has a specific key must use that

key or authentication fails.

• More than one profile can specify the same local endpoint and virtual router. Because

the last value set overrides the other, we recommend that you avoid this type of

configuration.

To specify the given local IP address as a server address:

• From IPsec Tunnel Profile Configuration mode, specify the local IP address.

host1(config-ipsec-tunnel-profile)#local ip address 192.2.52.12

Use the no version to stop the router from monitoring UDP port 500 for user requests

and remove any preshared key associations with the local IP address.

Specifying Local Networks

You can specify local, reachable networks through the IPsec tunnel. This type of “ split

tunneling” enables a remote station to separate VPN traffic from Internet traffic. For

example a client connecting to a corporate Intranet could use split-tunneling to send all

traffic destined to 10.0.0.0/8 through the secure tunnel and reach the VPN. Other traffic

(for example, Web browsing) would travel directly to the Internet through the local service

provider without passing through the tunnel.

NOTE: Split tunneling functions onlywhen supportedby the client software.
It is up to the client tomodify its routing table with the network information
for split tunneling to occur. You can configure up to 16 networks for this
method of “split-tunneling.”

To specify networks that are reachable through the IPsec tunnel:

• From IPsec Tunnel Profile Configuration mode, specify the network.

host1(config-ipsec-tunnel-profile)#local ip network 10.0.0.0 255.255.255.252

Use the no version to remove the specified network from the reachable list.

Defining IPsec Security Association Lifetime Parameters

You can define the IPsec SA lifetime parameters the tunnel profile can use for IPsec SA

negotiations. These parameters include the phase 2 lifetime as a range in seconds or

traffic volume.

To specify the IPsec lifetime parameters used on IPsec SA lifetime negotiations:

201Copyright © 2014, Juniper Networks, Inc.

Chapter 7: Configuring Dynamic IPsec Subscribers

• From IPsec Tunnel Profile Configuration mode, specify the IPsec lifetime parameters.

host1(config-ipsec-tunnel-profile)#lifetime seconds 5000 25000

Use the no version to return the lifetime to its default value, 28800 seconds (8 hours)

and no traffic volume limit.

Defining User Reauthentication Protocol Values

You can specify the extended user authentication protocol for use during the extended

user authentication protocol exchange. You can use the re-authenticate keyword to

enable the reauthentication option (a subsequent authentication procedure). When this

option is enabled, rekeying of IKE SAs uses the initial authentication protocol to

reauthenticate the user. When this option is disabled, authentication is only performed

at the first IKE SA establishment. Subsequent IKE SAs rekey operations inherit the initial

authentication and do not reauthenticate users. You can use theskip-peer-configkeyword

to disable the router from configuring peer IP characteristics.

NOTE: For maximum security, enable reauthentication.

To specify the extended user authentication protocol for use during the extended user

authentication protocol exchange:

• From IPsec Tunnel Profile Configuration mode, specify the extended user authentication.

host1(config-ipsec-tunnel-profile)#extended-authentication chap

Use the no version to reset the extended authentication to the default protocol, pap.

Specifying IPsec Security Association Transforms

You can specify the IPsec transforms that IPsec SA negotiations can use for this profile.

The router accepts the first transform proposed by a client that matches one of the

transforms specified by this command. During an IPsec SA exchange with a client, the

router proposes all transforms specified by this command and one is accepted by the

client.

NOTE: You can specify up to six transform algorithms for this profile.

To specify the eligible transforms for this profile for IPsec security association negotiations:

• From IPsec Tunnel Profile Configuration mode, specify the eligible transforms.

host1(config-ipsec-tunnel-profile)#transform ah-hmac-md5

Use the no version to reset the transform to the default, esp-3des-sha1.

Specifying IPsec Security Association PFS and DHGroup Parameters

You can specify the IPsec SA perfect forward secrecy (PFS) option and Diffie-Hellman

prime modulus group that IPsec SA negotiations can use for this profile.

Copyright © 2014, Juniper Networks, Inc.202

JunosE 15.1.x IP Services Configuration Guide

NOTE: When the client initiates the IPsec negotiation, the router can accept
Diffie-Hellman primemodulus groups that are higher than those configured.

To configure perfect forward secrecy for connections created with this IPsec tunnel

configuration profile by assigning a Diffie-Hellman prime modulus group:

• From IPsec Tunnel Profile Configuration mode, specify the perfect forward secrecy.

host1(config-ipsec-tunnel-profile)#pfs group 5

Use the no version to remove PFS from the profile.

Defining the Tunnel MTU

You can configure the maximum transmission unit size for the tunnel.

To specify the maximum transmission unit size for a particular tunnel:

• From IPsec Tunnel Profile Configuration mode, configure the size.

host1(config-ipsec-tunnel-profile)#tunnel mtu 3000

Use the no version to restores the default value, an MTU size of 1400 bytes.

Related
Documentation

Creating an IPsec Tunnel Profile on page 197•

• extended-authentication

• ike local-identity

• ike peer-identity distinguished-name.

• ike peer-identity domain-name.

• ike peer-identity ip address.

• ike peer-identity username.

• ip profile

• lifetime

• local ip address

• local ip identity

• local ip network

• max-interfaces

• peer ip identity

• pfs group

• transform

• tunnel mtu

203Copyright © 2014, Juniper Networks, Inc.

Chapter 7: Configuring Dynamic IPsec Subscribers

Defining IKE Policy Rules for IPsec Tunnels

This topic describes enhancements to some IKE policy rule commands to support dynamic

IPsec subscribers.

• Specification of a Virtual Router for an IKE Policy Rule Overview on page 204

• Configuring a Virtual Router for an IKE Policy Rule on page 204

• Defining Aggressive Mode for an IKE Policy Rule on page 204

Specification of a Virtual Router for an IKE Policy Rule Overview

An IKE policy rule can be configured to limit its scope to a specific local IP address on a

specific virtual router. When enabled, this limitation ensures that this policy rule is

evaluated for IKE security association evaluations for only the specified IP address and

virtual router.

When initiating and responding to an IKE SA exchange, the router evaluates the possible

policy rules as follows:

• If an IP-address-specific IKE policy rule refers to the local IP address and virtual router

for this exchange, the router evaluates this policy rule before any

non-IP-address-specific IKE policy rules. If more than one IP-address-specific IKE policy

rule exists, the router evaluates the policy rule with the lowest priority number first and

then evaluates the policy rule with the next highest priority number and so on.

• If no IP-address-specific IKE policy rule refers to the local IP address and virtual router

for this exchange, the router evaluates all non-IP-address-specific IKE policy rules in

the normal IKE policy rule evaluation order.

You can define an IKE policy rule without specifying an IP address or virtual router (the

default). When not specifically configured, the IKE policy rule remains valid for any local

IP address on any virtual router residing on the router.

Configuring a Virtual Router for an IKE Policy Rule

You can enable an IKE policy rule to limit its scope to a specific local IP address on a

specific virtual router. This limitation ensures that this policy rule is evaluated for IKE

security association evaluations for only the specified IP address and virtual router.

To limit the scope of the IKE policy rule to the specified local IP address on the specified

virtual router:

• From IKE Policy Configuration mode, limit the scope.

host1(config-ike-policy)#ip address virtual-router VR1

Use the no version to remove the IP address and virtual router limitation.

Defining Aggressive Mode for an IKE Policy Rule

You can enable aggressive mode negotiation for the tunnel. If you specify aggressive

mode negotiation, the tunnel proposes aggressive mode to the peer in connections that

Copyright © 2014, Juniper Networks, Inc.204

JunosE 15.1.x IP Services Configuration Guide

the policy initiates. If the peer initiates a negotiation, the tunnel accepts the negotiation

if the mode matches this policy.

To enable aggressive mode negotiation for the tunnel:

• From IKE Policy Configuration mode, enable aggressive mode.

host1(config-ike-policy)#aggressive-mode accepted

Use the no version to set the negotiation mode to main mode.

Related
Documentation

Main Mode and Aggressive Mode on page 158•

• aggressive-mode

• ip address virtual-router

Monitoring IPsec Tunnel Profiles

This topic contains information about troubleshooting and monitoring dynamic IPsec

subscribers.

• System Event Logs Used to Troubleshoot and Monitor Dynamic IPsec

Subscribers on page 205

• Monitoring IPsec Tunnel Profiles on page 205

• Monitoring Active Subscribers on page 207

System Event Logs Used to Troubleshoot andMonitor Dynamic IPsec Subscribers

To troubleshoot and monitor dynamic IPsec subscribers, use the following system event

logs:

• ipsecIdDb—IPsec ID database

• ipsecXcfgSM—IPsec Xauth/ModeCfg state machine

• ipsecP1Throttler—Ongoing Phase 1 negotiations

For more information about using event logs, see the JunosE System Event Logging

Reference Guide.

Monitoring IPsec Tunnel Profiles

Purpose Display information about all existing IPsec tunnel profiles or a specified tunnel profile.

Use the detail keyword to display detailed information about the tunnel profile.

Action To display information about all existing IPsec tunnel profiles:

host1#show ipsec tunnel profile
IPsec tunnel profile ipsec-spg is active with no subscriber
1 IPsec tunnel profile found

205Copyright © 2014, Juniper Networks, Inc.

Chapter 7: Configuring Dynamic IPsec Subscribers

To display more detailed information about the specified IPsec tunnel profile:

host1#show ipsec tunnel profile detail ipsec-spg
IPsec tunnel profile ipsec-spg is active with no subscriber
 Extended-authentication: pap, no re-authentication
 Peer IP characteristics configuration: enabled
 Virtual router: default
 Local IP address: 10.227.5.31
 Local IKE identity: 10.227.5.31
 Peer IKE identity: IP network: not allowed
 username: *
 domain-name: spg.juniper.net
 DN: not allowed
 Maximum subscribers: no limit
 Domain suffix: @spg
 IP profile: ip-spg
 Local IPsec identity: subnet 0.0.0.0 0.0.0.0, proto 0, port 0
 Peer IPsec identity: invalid identity
 Lifetime: between 1800 and 7200 seconds, and between 100000 and 500000 KB
 Reachable networks: none
 PFS not configured
 Transforms:, tunnel-esp-3des-sha1
 Subscribers rejected due to maximum subscribers limit: 0
 Completed sessions: 43, totaling 4873 seconds, statistics:
 ipsec stats:
 outbound:
 outboundUserPacketsReceived = 88
 outboundUserOctetsReceived = 74544
 outboundAccPacketsReceived = 88
 outboundAccOctetsReceived = 79168
 outboundOtherTxErrors = 0
 outboundPolicyErrors = 0
 inbound:
 inboundUserPacketsReceived = 88
 inboundUserOctetsReceived = 74880
 inboundAccPacketsReceived = 88
 inboundAccOctetsReceived = 79488
 inboundAuthenticationErrors= 0
 inboundReplayErrors = 0
 inboundPolicyErrors = 0
 inboundOtherRxErrors = 0
 inboundDecryptErrors = 0
 inboundPadErrors = 0

Meaning Table 22 on page 206 lists the show ipsec tunnel profile command output fields.

Table 22: show ipsec tunnel profile Output Fields

Field DescriptionField Name

Configured extended user authentication protocolExtended-authentication

Peer IP characteristics configuration statusPeer IP characteristics
configuration

Name of the virtual router contextVirtual router

Local IP address on the specified virtual routerLocal IP address

Copyright © 2014, Juniper Networks, Inc.206

JunosE 15.1.x IP Services Configuration Guide

Table 22: show ipsec tunnel profile Output Fields (continued)

Field DescriptionField Name

Configured local IKE identityLocal IKE identity

Configured peer IKE identityPeer IKE identity

Maximum number of subscribers allowed on the
profile

Maximum subscribers

Domain suffix appended to any usernames on the
profile

Domain suffix

IP profile that is passed from the IPsec layer to the IP
layer

IP Profile

Local identity used for IPsec security association
negotiations

Local IPsec identity

Peer identity used for IPsec security association
negotiations

Peer IPsec identity

Configured lifetime parametersLifetime

Reachable networks on the VPNReachable networks

Perfect forward secrecy configuration statusPFS not configured

IPsec transforms that IPsec SA negotiations useTransforms

Subscribers rejected because of the configured limit
of maximum number of subscribers on profile

Subscribers rejected due to
maximum subscribers limit

Number of successful subscriber sessionsCompleted sessions

Inbound and Outbound IPsec statisticsipsec stats

Monitoring Active Subscribers

Purpose Display active subscribers on the router.

Action To display information about all active subscribers on the router:

host1#show subscribers
 Subscriber List

 Virtual
 User Name Type Addr|Endpt Router
----------------------- ----- -------------------- ------------
xcfgUser1@vpn1 ipsec 10.227.5.106/local vpn1
 User Name Interface
----------------------- --------------------------------

207Copyright © 2014, Juniper Networks, Inc.

Chapter 7: Configuring Dynamic IPsec Subscribers

xcfgUser1@vpn1 FastEthernet 5/2.4

 User Name Login Time Circuit Id
----------------------- ------------------- -------------------
xcfgUser1@vpn1 06/05/12 10:58:42 0.4.1.10.fe.25.3b.0
 User Name Remote Id
----------------------- ----------------
xcfgUser1@vpn1 (800) 555-1212

Meaning Table 23 on page 208 lists the show subscribers command output fields.

Table 23: show subscribers Output Fields

Field DescriptionField Name

Name of the subscriber

NOTE: The complete username with the domain
name (if available) is displayed regardless of the
status of the strip domain feature on a virtual router
or AAA domain map.

User Name

Type of subscriber: atm, ip, ipsec, ppp, tnl (tunnel),
tst (test)

Type

IP or IPv6 address and source of the address: l2tp,
local, dhcp, radius, user. For local, dhcp, radius, and
user endpoints, the address is that of the user. When
the endpoint is l2tp, the address is that of the LNS.

Addr | Endpt

Name of the virtual router contextVirtual Router

Interface specifier over which the subscriber is
connected

Interface

Date, in YY/MM/DD format, and time the subscriber
logged in

Login Time

User's circuit ID value specified by PPPoECircuit Id

User's remote ID value specified by PPPoERemote Id

Related
Documentation

• Configuring IPsec Tunnel Profiles on page 198

• Creating an IPsec Tunnel Profile on page 197

• Dynamic IPsec Subscribers Overview on page 193

• show ipsec tunnel profile

• show subscribers

Copyright © 2014, Juniper Networks, Inc.208

JunosE 15.1.x IP Services Configuration Guide

CHAPTER 8

Configuring ANCP

This chapter describes how to configure Access Node Control Protocol (ANCP), also

known as Layer 2 Control (L2C), for IP multicast on an E Series router; it contains the

following sections:

• Access Node Control Protocol Overview on page 209

• ANCP Platform Considerations on page 211

• ANCP References on page 212

• Configuring ANCP on page 212

• Configuring ANCP Interfaces on page 214

• Configuring ANCP Neighbors on page 215

• Configuring Topology Discovery on page 217

• Configuring ANCP for QoS Adaptive Mode on page 218

• Triggering ANCP Line Configuration on page 219

• Adjusting the Data Rate Reported by ANCP for DSL Lines Overview on page 220

• Configuring a QoS Adjustment Factor Applied to the ANCP Reported Data

Rate on page 220

• Example: Configuring Transactional Multicast for IGMP on page 221

• Overview of Triggering ANCP OAM on page 223

• Triggering ANCP OAM on page 223

Access Node Control Protocol Overview

Access Node Control Protocol (ANCP), also known as Layer 2 Control (L2C), is based

on a subset of the General Switch Management Protocol (GSMP), as defined in the

GSMPv3 Base Specification (draft-ietf-gsmp-v3-base-spec-06.txt). GSMP is a general

purpose protocol used to control a label switch.

GSMP enables a controller to establish and release connections across the switch, add

and delete leaves on a multicast connection, manage switch ports, request configuration

information, request and delete reservation of switch resources, and request statistics.

It also enables the switch to inform the controller of asynchronous events such as a link

going down.

209Copyright © 2014, Juniper Networks, Inc.

Deploying value-added services across digital subscriber line (DSL) access networks

requires special attention to quality of service (QoS) and service control. This control

depends on tighter coordination between network elements in the broadband access

network while not causing added burden to the operations support system (OSS) layer.

ANCP is an extension to GSMPv3 that functions as a control plane between a

service-oriented layer 3 edge device (the Broadband Remote Access Server) and a layer

2 access node. In this role, ANCP performs QoS-related, service-related, and

subscriber-related operations. These operations include the following:

• Dynamic discovery of the access topology and enabling an authentication server to

retrieve this information

• Subscriber and service data retrieval from the OSS by the Broadband Remote Access

Server (B-RAS) and sending that information to the access node to simplify service

management (referred to as line configuration)

• An optimized, layer 2 multicast (IGMP) replication

• On-demand access-line testing (ANCP Operation, Administration, and Maintenance)

JunosE Software supports the use of RADIUS attributes to monitor ANCP-related

information, such as upstream and downstream data rates. For information about using

RADIUS attributes see JunosE Broadband Access Configuration Guide.

Access Topology Discovery

Many queuing or scheduling mechanisms must avoid congestion within the access

network while contending with multiple flows and distinct QoS requirements. These

mechanisms require that B-RAS devices obtain information about the access network

topology, the links within that network, and their rates.

Operations support systems cannot enforce the consistency of this gathered information

in a reliable and scalable way. ANCP discovery enables the automated discovery of the

access network topology, resolving this problem.

Line Configuration

Following access topology discovery, the B-RAS can query a subscriber management

OSS component (for example, a RADIUS server) to retrieve subscriber authorization

data. This type of query is typically managed by the B-RAS, but in some cases (for

example, DSL-related enforcement) it can be useful to push service information to the

access node for local enforcement of the corresponding subscriber line. Using the line

configuration feature provides a more flexible way to achieve this on-demand service.

NOTE: JunosE Software supports only a CLI version of this feature.

Transactional Multicast

IP multicasting in access networks often involves an access server replicating the same

multicast stream to multiple subscribers. This type of replication wastes access bandwidth

Copyright © 2014, Juniper Networks, Inc.210

JunosE 15.1.x IP Services Configuration Guide

when multiple subscribers access network services using the same access node. The

amount of multicast replication is based on the number of subscribers, rather than the

number of access nodes.

The access node sending a single copy of the multicast stream to a specific access node

is a more efficient use of the bandwidth. Using this method, the access node performs

the multicast replication for subscribers that reside beyond the access node.

ANCP transactional multicast enables the E Series router to set up a multicast replication

state in the access node. In Asynchronous Transfer Mode (ATM) access networks, the

B-RAS can use the ANCP to set up point-to-multipoint cross-connects in the access

nodes.

OAM

A simple solution based on ANCP provides B-RAS with an access-line test capability.

When enabled through the CLI, the B-RAS uses an ANCP message to trigger the

access-node to perform a loopback test on the local loop (between the access node

and the CPE). The access node reports the results of the test by means of another ANCP

message.

Retrieval of DSL Line Rate Parameters

The router retrieves the DSL line rate parameters from ANCP and reports this information

to the SRC software with the corresponding COPS messages. If the router cannot retrieve

the DSL line rate parameters from ANCP, it retrieves the DSL information in the following

ways:

• FromAAA layer—For PPP interfaces, the router retrieves the DSL line rate parameters

from the AAA layer and reports this information to the SRC software.

• FromDHCPoptions—For DHCP external server and DHCP local server in equal-access

mode, the router retrieves the DSL line rate parameters from DHCP options and reports

this information to the SRC software. For more information about retrieval of DSL line

rate parameters from DHCP options, see DHCP Overview Information.

Learning the Partition ID from an Access Node

ANCP running on the network access server can learn the partition ID from an access

node and use this partition ID to communicate with the access node. This learning option

of the ANCP in the virtual router enables the network access server to learn the partition

IDs from all the access nodes. This learned partition ID can be used to send messages

to establish adjacency.

Related
Documentation

Configuring ANCP on page 212•

• Monitoring ANCP Configuration on page 225

ANCP Platform Considerations

Configuring ANCP is supported on all E Series Broadband Services Routers.

211Copyright © 2014, Juniper Networks, Inc.

Chapter 8: Configuring ANCP

For information about the modules supported on E Series routers:

• See theERXModuleGuide for modules supported on ERX7xx models, ERX14xx models,

and the ERX310 Broadband Services Router.

• See the E120 and E320 Module Guide for modules supported on the E120 and E320

Broadband Services Routers.

Related
Documentation

ANCP References on page 212•

ANCP References

For more information about ANCP, see the following resources:

• GSMP extensions for layer2 control (L2C) Topology Discovery and Line

Configuration—draft-wadhwa-gsmp-l2control-configuration-00.txt (July 2006

expiration)

• IGMP-based Multicast Forwarding (“IGMP

Proxying”)—draft-ietf-magma-igmp-proxy-00.txt (May 2002 expiration)

• GSMPv3 Base Specification—draft-ietf-gsmp-v3-base-spec-06.txt (March 2006

expiration)

Related
Documentation

ANCP Platform Considerations on page 211•

Configuring ANCP

ANCP uses several global-level configuration commands to enable ANCP to function on

the router. Tasks to configure ANCP are:

• Creating a Listening TCP Socket for ANCP on page 212

• Accessing L2C Configuration Mode for ANCP on page 213

• Defining the ANCP Session Timeout on page 213

• Learning the Access Node Partition ID on page 213

Creating a Listening TCP Socket for ANCP

You can create a listening TCP socket for ANCP. ANCP monitors port 6068 for ANCP

TCP connection requests.

To create a listening TCP socket in the current virtual router context:

• Issue the l2c ip listen command in Global Configuration mode.

host1(config)#l2c ip listen

You can use theno version to remove the listening TCP socket and stop any new sessions

from being established. The no version does not terminate any existing GSMP sessions.

Copyright © 2014, Juniper Networks, Inc.212

JunosE 15.1.x IP Services Configuration Guide

Accessing L2C ConfigurationMode for ANCP

You can launch the L2C Configuration (config-l2c) mode for ANCP. In this mode, you can

define session timeout values and access the L2C Neighbor Configuration mode to

configure an ANCP neighbor.

To launch the L2C Configuration (config-l2c) mode for ANCP:

• Issue the l2c command in Global Configuration mode.

host1(config)#l2c
host1(config-l2c)#

You can use the no version to remove all ANCP configurations.

Defining the ANCP Session Timeout

You can specify the ANCP session timeout value in L2C Configuration (config-l2c) mode.

The timer range is 1–25 seconds with a default value of 25 seconds.

To define the ANCP session timeout value (in seconds):

• Issue the session-timeout command in L2C Configuration (config-l2c) mode.

host1(config-l2c)#session-timeout 10

You can use theno version to revert the session timeout to its default setting, 25 seconds.

Learning the Access Node Partition ID

You can enable the learning option in L2C Configuration (config-l2c) mode. This learning

option in the virtual router enables network access server to learn the partition ID from

all the access nodes.

To enable the learning option in ANCP:

• Issue thewait-for-gsmp-syn command in L2C Configuration (config-l2c) mode.

(config-l2c)#wait-for-gsmp-syn

You can use the no version to disable the learning option in ANCP.

If the access node does not send the GSMP_SYN message after initiating the TCP session,

the connection is lost because the session timer expires. To avoid this, you can use the

gsmp-syn-timeout command to specify the timeout value in L2C Configuration

(config-l2c) mode. The timer value cannot be more than the ANCP session timeout value

with a default value of 60 seconds.

• Issue the gsmp-syn-timeout command in L2C Configuration (config-l2c) mode.

(config-l2c)# gsmp-syn-timeout 10

You can use theno version to revert the session timeout to its default setting, 60 seconds.

Related
Documentation

Access Node Control Protocol Overview on page 209•

213Copyright © 2014, Juniper Networks, Inc.

Chapter 8: Configuring ANCP

• Configuring ANCP Interfaces on page 214

• Configuring ANCP Neighbors on page 215

• gsmp-syn-timeout

• l2c

• l2c ip listen

• session-timeout

• wait-for-gsmp-syn

Configuring ANCP Interfaces

ANCP uses several interface-level configuration commands. These commands provide

the ability to define GSMP input and output labels associated with the interface and

specify the number of branches the ANCP end user can support. Tasks to configure ANCP

interfaces include:

• Creating GSMP Output Labels on page 214

• Configuring the Maximum Number of Branches for the ANCP User on page 214

• Creating GSMP Input Labels on page 214

Creating GSMPOutput Labels

You can create the GSMP output label associated with the interface. In addition to the

label, this command also specifies the access node using the neighbor keyword.

To create the GSMP output label association:

• Issue the l2c end-user-id command in Interface Configuration mode.

host1(config-if)#l2c end-user-id out_subscriber_port_6 neighbor ACCESS_NODE_1

You can use the no version to remove the output label association.

Configuring theMaximumNumber of Branches for the ANCPUser

You can specify the maximum number of branches the ANCP end user can have.

To specify the maximum number of branches:

• Issue the l2cmax-branches command in Interface Configuration mode.

host1(config-if)#l2cmax-branches 5

You can use the no version to return the maximum number of branches to its default

value, unlimited branches.

Creating GSMP Input Labels

You can create the GSMP input label associated with the interface.

Copyright © 2014, Juniper Networks, Inc.214

JunosE 15.1.x IP Services Configuration Guide

To create the GSMP input label association:

• Issue the l2c peer-attachment-id command in Interface Configuration mode.

host1(config-if)#l2c peer-attachment-id in_multicast_port_5

You can use the no version to remove the input label association.

Related
Documentation

Configuring ANCP on page 212•

• l2c end-user-id

• l2c max-branches

• l2c peer-attachment-id

Configuring ANCPNeighbors

From the L2C Configuration mode (config-l2c), you can access the L2C Neighbor

Configuration mode, from which you can create and manage ANCP neighbors. Tasks to

configure ANCP neighbors are:

• Accessing L2C Neighbor Configuration Mode for ANCP on page 215

• Defining an ANCP Neighbor on page 215

• Storing Topology Discovery Table Data in Mirrored Storage on page 216

• Limiting Topology Discovery Table Entries on page 216

• Clearing ANCP Neighbors on page 217

Accessing L2C Neighbor ConfigurationMode for ANCP

You can create an ANCP neighbor and access the L2C Neighbor Configuration

(config-l2c-neighbor) mode.

To create the ANCP neighbor and access the L2C Neighbor Configuration mode:

• Issue the neighbor command in L2C Configuration mode.

host1(config-l2c)#neighbor ACCESS-NODE-1
host1(config-l2c-neighbor)#

You can use the no version to remove a specific ANCP neighbor configuration or, by

omitting the neighbor name, all ANCP neighbor configurations.

Defining an ANCPNeighbor

You can define the ANCP neighbor by specifying a neighbor ID in the L2C Neighbor

Configuration (config-l2c-neighbor) mode and define the maximum number of branches

for the neighbor.

To specify an ANCP neighbor ID and the maximum number of branches that the neighbor

can have:

215Copyright © 2014, Juniper Networks, Inc.

Chapter 8: Configuring ANCP

1. From L2C Configuration mode, create an ANCP neighbor and specify the ANCP neighbor

ID.

host1(config-l2c)#neighbor
host1(config-l2c-neighbor)#id 1234.5678.9123

2. From L2C Neighbor Configuration mode, specify the maximum number of branches.

host1(config-l2c-neighbor)#max-branches 50

Storing Topology Discovery Table Data in Mirrored Storage

You can enable storage of topology discovery table data in mirrored storage by using the

persist-discovery-data enable command. By default, the storage of topology discovery

table data in mirrored storage is enabled.

The topology discovery table is used to store digital subscriber line (DSL) parameters in

the router. Based on the DSL parameters, quality-of-service (QoS) shaping for each

subscriber is determined. When two devices such as the Broadband Remote Access

Server (B-RAS) and digital subscriber line access multiplexer (DSLAM) are synchronized

on the basis of the agreed capabilities, the DSLAM sends port-related information about

the DSL in a topology discovery table message to the B-RAS.

The DSLAM sends topology discovery table data to the B-RAS in the following scenarios:

• When the layer 2 control (L2C) session is up

• When the line parameter changes are sensed or reported in the B-RAS by the DSLAM

• When the DSL is down

JunosE Software inserts topology discovery table data from the DSLAM into mirrored

storage so that the data continues to be available even after SRP switchover. Therefore

the subscriber is able to use the existing port data until the Access Node Control Protocol

(ANCP) session is re-established and the DSLAM sends the updated data. When the

updated port data is received from the DSLAM, corresponding entries are modified in the

mirrored storage.

To enable storage of topology discovery table data in mirrored storage:

• Issue the persist-discovery-data enable command in L2C Configuration mode.

host1(config-l2c)#persist-discovery-data enable

Use theno version to disable storage of topology discovery table data in mirrored storage

and completely clear existing data in mirrored storage.

Limiting Topology Discovery Table Entries

You can specify the maximum number of discovery table entries that a neighbor can

have.

To specify the maximum number of entries:

• Issue themax-discovery-table-entriescommand in L2C Neighbor Configuration mode.

Copyright © 2014, Juniper Networks, Inc.216

JunosE 15.1.x IP Services Configuration Guide

host1(l2c-neighbor)#max-discovery-table-entries 4000

You can use the no version to return the maximum number of discovery table entries to

its default value, 10,000 entries.

NOTE: Usingthiscommandtochangethemaximumnumberofentrieswhen
analreadygreaternumberofcurrententriesexists in thediscovery tabledoes
not remove any existing entries. Instead, future entries are prevented. For
example, if the current table contains 5000 entries, and you specify a
maximumof4000entries, thesoftwaredoesnot removeanyexistingentries
from the table. The software prevents any new entries until the number of
table entries falls below the specifiedmaximum.

Clearing ANCPNeighbors

You can clear an existing ANCP neighbor and reset the specified GSMP neighbor session.

Issuing theclear l2cneighborcommand removes all QoS parameter instances associated

with the neighbor, including those associated with the QoS downstream rate and QoS

cell mode applications.

To clear an existing ANCP neighbor:

• Issue the clear l2c neighbor command in Privileged Exec mode.

host1#clear l2c neighbor ACCESS_NODE_1

There is no no version.

Related
Documentation

Clearing Entries from the Topology Discovery Table on page 218•

• Configuring ANCP on page 212

• Monitoring ANCP Discovery Table Entries on page 226

• Monitoring ANCP Neighbors on page 230

• clear l2c neighbor

• id

• max-branches

• max-discovery-table-entries

• neighbor

Configuring Topology Discovery

You can enable the dynamic discovery of access topology. When ANCP discovery is

enabled, an authentication server (like RADIUS) retrieves upstream and downstream

access loop information from the configured access node. For information about

configuring RADIUS, see JunosE Broadband Access Configuration Guide.

217Copyright © 2014, Juniper Networks, Inc.

Chapter 8: Configuring ANCP

To enable ANCP discovery for a neighbor:

• Issue the discovery-mode command in L2C Configuration mode.

host1(l2c-neighbor)#discovery-mode

You can use the no version to disable discovery mode.

Related
Documentation

Accessing L2C Configuration Mode for ANCP on page 213•

• Monitoring ANCP Discovery Table Entries on page 226

• discovery-mode

Configuring ANCP for QoS Adaptive Mode

The following topics explain how to configure ANCP for QoS adaptive mode:

• Overview of Configuring ANCP for QoS Adaptive Mode on page 218

• Clearing Entries from the Topology Discovery Table on page 218

• Enabling QoS Adaptive Mode for ANCP on page 219

Overview of Configuring ANCP for QoS Adaptive Mode

QoS adaptive mode enables the system to shape VLAN and ATM VC downstream rates

received from ANCP by dynamically creating QoS parameter instances associated with

the ANCP (L2C) downstream application. The system can QoS adjust VLAN and ATM

VC downstream rates received from ANCP when you enable QoS adaptive mode.

When QoS adaptive mode is enabled, ANCP dynamically creates QoS parameter instances

associated with the QoS downstream rate application. ANCP also determines the value

the system uses when recalculating the QoS shaping rate. The values of the parameter

instances track the bandwidth of the local loop that is communicated by ANCP.

All QoS parameter instances associated with the neighbor can be removed from the

topology discovery table. After clearing ANCP entries or neighbor sessions, the system

recreates the QoS parameter instances when QoS adaptive mode is enabled and ANCP

learns the rates again.

For more information about the QoS downstream rate application and QoS parameters,

seeQoSDownstreamRateApplicationOverview in JunosEQuality of ServiceConfiguration

Guide.

Clearing Entries from the Topology Discovery Table

You can clear all entries or a specified entry from the topology discovery table and also

the topology discovery data in mirrored storage associated with the neighbor. Issuing the

clear l2c discovery-table command without specifying an entry removes all QoS

parameter instances associated with the neighbor. Specifying an entry in the table

removes the QoS parameter instance associated with that entry.

Copyright © 2014, Juniper Networks, Inc.218

JunosE 15.1.x IP Services Configuration Guide

To clear entries associated with a specified neighbor from the topology discovery table

and topology discovery data in mirrored storage:

• Issue the clear l2c discovery-table command in Privileged Exec mode.

host1#clear l2c discovery-table neighbor ACCESS_NODE_1

There is no no version.

Enabling QoS Adaptive Mode for ANCP

You can QoS adjust VLAN and ATM VC downstream rates received from ANCP when

you enable QoS adaptive mode.

To enable the QoS adaptive mode for ANCP:

• Issue the qos-adaptive-mode command in L2C Configuration mode.

host1(config-l2c)#qos-adaptive-mode

You can use the no version to disable QoS adaptive mode for the system.

Related
Documentation

Limiting Topology Discovery Table Entries on page 216•

• Monitoring ANCP Discovery Table Entries on page 226

• clear l2c discovery-table

• qos-adaptive-mode

Triggering ANCP Line Configuration

You can trigger line configuration to the access node. Issuing this command sends a

GSMP port management message to the access node. This message enables the B-RAS

to configure a service profile name on an access loop.

NOTE: Before issuing the l2c line-configuration command, a profile must
already be configured locally on the access node.

To trigger a GSMP port management message to the access node:

• Issue the l2c line-configuration command in L2C Configuration mode.

host1#l2c line-configuration interface atm 2/0.11 profile1

There is no no version.

Related
Documentation

l2c line-configuration•

219Copyright © 2014, Juniper Networks, Inc.

Chapter 8: Configuring ANCP

Adjusting the Data Rate Reported by ANCP for DSL Lines Overview

When a DSLAM calculates the data rate, it ignores additional headers on the DSL line.

When ANCP reports the upstream data rate (L2C Type 4 Sub-type 129) or the downstream

data rate (L2C Type 4 Sub-type 130), it includes the headers in its calculation and

therefore reports a slightly higher value. This discrepancy causes the QoS shaping rate

to be slightly higher than the actual rate.

You can set a percentage value ANCP applies to the data rate to generate a more accurate

value that is reported to AAA whenever AAA requests the data rate from ANCP.

ANCP does not report the calculated data rate to RADIUS or to L2TP.

Related
Documentation

Configuring a QoS Adjustment Factor Applied to the ANCP Reported Data Rate on

page 220

•

Configuring a QoS Adjustment Factor Applied to the ANCP Reported Data Rate

You can configure a QoS adjustment factor that is applied to the upstream data rate

and downstream data rate reported by ANCP for a DSL type. The adjustment factor is

used to generate an accurate QoS shaping rate. The factor is applied for all subscribers

that use the specified DSL line type.

To configure a QoS adjustment factor that is applied to the upstream and downstream

data rates reported by ANCP for a DSL type:

• From L2C Configuration mode, configure a QoS adjustment factor to be applied for all

subscribers that use the specified DSL line type.

host1(config-l2c)#adjustment-factor adsl1 45
host1(config-l2c)#adjustment-factor adsl2 55
host1(config-l2c)#adjustment-factor adsl2+ 67
host1(config-l2c)#adjustment-factor vdsl 91
host1(config-l2c)#adjustment-factor vdsl2 55
host1(config-l2c)#adjustment-factor sds 12

You can use theno version to restore the default condition, wherein no adjustment factor

is applied to the ANCP-reported value. This command has the same effect as applying

an adjustment factor of 100 to a DSL line type.

Related
Documentation

Adjusting the Data Rate Reported by ANCP for DSL Lines Overview on page 220•

• Monitoring Configured Values for the Adjustment Rate on page 227

• adjustment-factor

Copyright © 2014, Juniper Networks, Inc.220

JunosE 15.1.x IP Services Configuration Guide

Example: Configuring Transactional Multicast for IGMP

The example in this section explains how to configure ANCP mapping.

• Requirements on page 221

• Overview on page 221

• ANCP IGMP Configuration on page 222

Requirements

This example uses the following software and hardware components:

• JunosE Release 7.1.0 or higher-numbered releases

• E Series router (ERX7xx models, ERX14xx models, the ERX310 router, the E120 router,

or the E320 router)

• ASIC-based line modules that support Fast Ethernet or Gigabit Ethernet

Overview

By using ANCP, IGMP is no longer terminated or proxied at the access node. Instead,

IGMP passes through the access node transparently. B-RAS terminates both the data

PVC and IGMP. After any user permission verification, B-RAS may instruct the access

node (using GSMP) to establish a multicast branch for the subscriber port.

ANCP works with a special IGMP session to collect OIF mapping events in a scalable

manner. This session enables ANCP to listen to OIF mappings and, in turn, convey cross

connect events to the appropriate ANCP neighbor (access node). For additional

information about configuring IGMP and about OIF mapping, see Configuring IGMP in

JunosE Multicast Routing Configuration Guide.

ANCP IGMPConfiguration Topology

In the following example (Figure 18 on page 222), two subscribers access individual

multicast channels through cross connections (branches) that occur on the access node.

221Copyright © 2014, Juniper Networks, Inc.

Chapter 8: Configuring ANCP

Figure 18: Using ANCPwith an Access Node

ANCP IGMPConfiguration

To configure ANCP mapping, perform these tasks:

NOTE: Youcancustomizeandusethefollowingexample inyourownnetwork.
You can copy the text into a text editor andmodify it (removing all prompts
and changing values) for immediate use or save themodified example as a
script (.scr) file. Script files allow you to execute commands as though they
were entered at the terminal. For information about creating and executing
script files, seeCommandLine Interface in JunosESystemBasicsConfiguration
Guide.

1. Configure an OIF map for the access node that maps each multicast group to an

outgoing interface.

host1(config)#ip igmp oif-mapOIFMAP atm 2/0.101 232.1.1.1 10.1.1.1
host1(config)#ip igmp oif-mapOIFMAP atm 2/0.102 232.1.1.2 10.1.1.2

2. Define ANCP parameters.

host1(config)#l2c
host1(config-l2c)#session-timeout 15

3. Enable ANCP to listen to OIF mapping events from IGMP in this virtual router.

host1(config)#l2c ip oif

4. Create a listening TCP socket in the virtual router (TCP port 6068).

host1(config)#l2c ip listen

5. Define ANCP neighbor parameters.

host1(config-l2c)#neighbor ACCESS_NODE_1
host1(config-l2c-neighbor)#id 09af.15bc.3156

Copyright © 2014, Juniper Networks, Inc.222

JunosE 15.1.x IP Services Configuration Guide

NOTE: The ID is a 48 bit quantity that identifies the ANCP neighbor.

6. Configure the ANCP multicast labels (input labels) on the corresponding outgoing

interfaces.

host1(config)#interface atm 2/0.101
host1(config-interface)#ip igmp version passive
host1(config-interface)#l2c peer-attachment-id “ in_multicast_port_3”
host1(config)#interface atm 2/0.102
host1(config-interface)#ip igmp version passive
host1(config-interface)#l2c peer-attachment-id “ in_multicast_port_5”

7. Configure the ANCP output labels, the neighbor information on the subscriber

interfaces, and apply the OIF map.

host1(config)#interface atm 2/0.11
host1(config-interface)#ip igmp apply-oif-mapOIFMAP
host1(config-interface)#l2c end-user-id “ out_subscriber_port_6” neighbor
ACCESS_NODE_1

host1(config)#interface atm 2/0.12
host1(config-interface)#ip igmp apply-oif-mapOIFMAP
host1(config-interface)#l2c end-user-id “ out_subscriber_port_7” neighbor
ACCESS_NODE_1

When Subscriber A requests to join 232.1.1.1, ANCP transmits an add branch message

with the corresponding input and output labels that cross-connect

port 3 and port 6 on Access Node 1.

Related
Documentation

Configuring ANCP on page 212•

Overview of Triggering ANCPOAM

You can provide an access-line test and rudimentary fault isolation capability for the

B-RAS with the l2c oam command. Issuing this command triggers the access node to

perform a loopback test on the local-loop (between the access-node and the CPE). The

B-RAS generates a GSMP port management message to the neighbor specifying the

access line identifier on the access node and OAM test characteristics desired by the

B-RAS (for example, the number of cells/message to generate and the timeout period).

The access node responds with the result of the triggered loopback test by means of a

GSMP port management message. For example, when using an ATM-based local-loop,

the ANCP operation can trigger the access node to generate ATM (F4/F5) loopback cells

on the local loop.

Related
Documentation

Triggering ANCP OAM on page 223•

Triggering ANCPOAM

You can provide an access-line test and rudimentary fault isolation capability for the

B-RAS.

223Copyright © 2014, Juniper Networks, Inc.

Chapter 8: Configuring ANCP

To trigger the access node to run a local loopback test on the specified interface:

• From Privileged Exec or User Exec mode, configure the access node to run a local

loopback test on the specified interface.

host1#l2c oam interface atm 4/1.103

request succeeded
0x503 : DSL line status showtime.
DEFAULT RESPONSE

• From Privilege Exec or User Exec mode, configure the access node to run a local

loopback test on the specified neighbor.

host1#l2c oam neighbor accessnode_1002 end-user-id enduser_1002

request succeeded
0x503 : DSL line status showtime.
DEFAULT RESPONSE

Table 24 on page 224 describes the l2c oam command fields.

Table 24: l2c oam Fields

Field DescriptionField Name

Status of the OAM request (succeeded or failure)Request status

Code that returned with the OAM responseResponse code

Response string (if any) that was included in the OAM
response

DEFAULT RESPONSE

Related
Documentation

• Overview of Triggering ANCP OAM on page 223

• l2c oam

Copyright © 2014, Juniper Networks, Inc.224

JunosE 15.1.x IP Services Configuration Guide

CHAPTER 9

Monitoring ANCP

This chapter describes how to display ANCP information.

• Monitoring ANCP Configuration on page 225

• Monitoring ANCP Discovery Table Entries on page 226

• Monitoring Configured Values for the Adjustment Rate on page 227

• Monitoring ANCP Labels on page 228

• Monitoring ANCP Neighbors on page 230

• Monitoring ANCP Statistics on page 231

Monitoring ANCP Configuration

Purpose Display information about ANCP configuration on the router.

Action To display information about ANCP configuration on the router:

host1#show l2c
L2C:
 Current session timeout: 25 seconds
 Qos adaptive mode: true
 Wait-for-gsmp-syn: true
 PersistentDiscoveryStorageFlag: true
 Gsmp-syn-timeout: 60 seconds

Meaning Table 25 on page 225 lists the show l2c command output fields.

Table 25: show l2c Output Fields

Field DescriptionField Name

Configured session timeout (in seconds)Current session timeout

Whether QoS adaptive mode is enabled (true) or
disabled (false)

Qos adaptive mode

Whether learning is enabled or disabledWait-for-gsmp-syn

Whether storage of topology discovery table data in
mirrored storage is enabled (true) or disabled (false)

PersistentDiscoveryStorageFlag

225Copyright © 2014, Juniper Networks, Inc.

Table 25: show l2c Output Fields (continued)

Field DescriptionField Name

Configured TCP session timeout (in seconds)Gsmp-syn-timeout

Related
Documentation

Access Node Control Protocol Overview on page 209•

• Configuring ANCP on page 212

• Storing Topology Discovery Table Data in Mirrored Storage on page 216

• show l2c

Monitoring ANCPDiscovery Table Entries

Purpose Display ANCP discovery table entries.

You can use the optional delta keyword to display baseline statistics.

Action To display ANCP discovery table entries:

host1# show l2c discovery-table brief
 Neighbor Access-Loop-Id Down/UpStream(kbps) State
--------------- ------------------------------ ------------------- -----
ACCESSNODE_10 Accessnode_10 atm 2/2:0.0 8064/1184 UP
ACCESSNODE_10 Accessnode_10 atm 2/32:0.0 8064/1184 UP
ACCESSNODE_10 Accessnode_10 atm 2/33:0.0 8064/1184 DOWN
ACCESSNODE_10 Accessnode_10 atm 2/34:0.0 8064/1184 DOWN

To display a topology discovery table for a particular end-user-id:

host1#
show l2c discovery-table end-user-id "Accessnode_10 atm2/3:0.0"Access-Loop-Id: Dslam_10
 atm 2/3:0.0 UP
 Neighbor: ACCESSNODE_10
 Actual-Data-Rate-Upstream: 1152(kbps)
 Actual-Data-Rate-Downstream: 8064(kbps)
 Attainable-Data-Rate-Upstream: 1176(kbps)
 Attainable-Data-Rate-Downstream: 9376(kbps)
 Line-State: 1(SHOWTIME)
 Dsl-Type: 0(Invalid transmission type)
 Total Line Attributes: 6

To display a topology discovery table for a particular neighbor:

host1# show l2c discovery-table neighbor "Accessnode_10"
Access-Loop-Id: Dslam_10 atm 10/5:0.0 DOWN
 Neighbor: DSLAM_10
 Line-State: 2(IDLE)
 Dsl-Type: 0(Invalid transmission type)
 Total Line Attributes: 2
Access-Loop-Id: Dslam_10 atm 10/6:0.0 DOWN
 Neighbor: DSLAM_10
 Line-State: 2(IDLE)
 Dsl-Type: 0(Invalid transmission type)
 Total Line Attributes: 2
Access-Loop-Id: Dslam_10 atm 10/7:0.0 DOWN

Copyright © 2014, Juniper Networks, Inc.226

JunosE 15.1.x IP Services Configuration Guide

 Neighbor: DSLAM_10
 Line-State: 2(IDLE)
 Dsl-Type: 0(Invalid transmission type)
 Total Line Attributes: 2
Access-Loop-Id: Dslam_10 atm 2/0:0.0 UP
 Neighbor: DSLAM_10
 Actual-Data-Rate-Upstream: 1184(kbps)
 Actual-Data-Rate-Downstream: 8064(kbps)
 Attainable-Data-Rate-Upstream: 1184(kbps)
 Attainable-Data-Rate-Downstream: 9408(kbps)
 Line-State: 1(SHOWTIME)
 Dsl-Type: 0(Invalid transmission type)
 Total Line Attributes: 6

Meaning Table 26 on page 227 lists the show l2c discovery-table command output fields.

Table 26: show l2c discovery-table Output Fields

Field DescriptionField Name

Neighbor nameNeighbor

Access loop identifierAccess-Loop-Id

Downstream and upstream rates, in KbpsDown/Upstream (kbps)

State of the access loop, (UP or DOWN)State

Actual upstream data rate, in KbpsActual-Data-Rate-Upstream

Actual downstream data rate, in KbpsActual-Data-Rate-Downstream

Attainable upstream data rate for this line, in KbpsAttainable-Data-Rate-Upstream

Attainable downstream data rate for this line, in KbpsAttainable-Data-Rate-Downstream

State of the access loop (SHOWTIME or IDLE)Line-State

Type of DSLDsl-Type

Total number of line attributes reportedTotal Line Attributes

Related
Documentation

Configuring Topology Discovery on page 217•

• show l2c discovery-table

Monitoring Configured Values for the Adjustment Rate

Purpose Display the configured values for the adjustment factor applied to the upstream data

rate and downstream data rate reported by ANCP for each DSL type. The adjustment

factor is used to generate an accurate QoS shaping rate.

227Copyright © 2014, Juniper Networks, Inc.

Chapter 9: Monitoring ANCP

Action To display the adjustment factor for each DSL type:

host1#show adjustment-factor
 L2C QoS Adjustment Rates:
 ADSL1: 45
 ADSL2: 55
 ADSL2+: 100
 VDSL: 100
 VDSL2: 55
 SDS: 100

To display the adjustment factor for a specific DSL type verification criteria:

host1#show adjustment-factor vdsl2
 VDSL2:11

Meaning Table 27 on page 228 lists the show adjustment-factor command output fields.

Table 27: show adjustment-factor Output Fields

Field DescriptionField Name

List of all DSL types and the corresponding
adjustment factor for each

L2C QoS Adjustment Rates

Adjustment factor for the ADSL1 DSL typeADSL1

Adjustment factor for the ADSL2 DSL typeADSL2

Adjustment factor for the ADSL2+ DSL typeADSL2+

Adjustment factor for the VDSL DSL typeVDSL

Adjustment factor for the VDSL2 DSL typeVDSL2

Adjustment factor for the SDS DSL typeSDS

Related
Documentation

Configuring a QoS Adjustment Factor Applied to the ANCP Reported Data Rate on

page 220

•

• show adjustment-factor

Monitoring ANCP Labels

Purpose Display information about known ANCP labels on the router.

You can use the neighbor-input keyword to display labels for input ports. You can use

the neighbor-output keyword to display labels for output ports. You can use the brief
keyword to show limited information.

Action To display information about known ANCP labels on the router:

host1# show l2c label

Copyright © 2014, Juniper Networks, Inc.228

JunosE 15.1.x IP Services Configuration Guide

Interface: ATM2/0.300
 End-User-Id: Accessnode_10 atm2/2:0.0
 Neighbor: accessnode _1002
 Max-Branches: 5
Interface: ATM2/0.301
 End-User-Id: Accessnode_10 atm2/3:0.0
 Neighbor: accessnode_1002
 Max-Branches: 5
Interface: ATM2/0.302
 End-User-Id: Accessnode_10 atm2/4:0.0
 Neighbor: accessnode _1002
 Max-Branches: 5
Interface: ATM2/0.303
 End-User-Id: Accessnode_10 atm2/5:0.0
 Neighbor: accessnode _1004
 Max-Branches: 5
Interface: ATM2/0.304
 End-User-Id: Accessnode_10 atm2/6:0.0
 Neighbor: accessnode _1004
 Max-Branches: 5

To display limited details about known ANCP labels:

host1# show l2c label brief
 Interface End-User-Id Neighbor
------------------------- ------------------------- ----------------
ATM4/0.300 Accessnode_10 atm2/2:0.0 accessnode_1002
ATM4/0.301 Accessnode_10 atm2/3:0.0 accessnode_1002
ATM4/0.302 Accessnode_10 atm2/4:0.0 accessnode_1002
ATM4/0.303 Accessnode_10 atm2/5:0.0 accessnode_1004
ATM4/0.304 Accessnode_10 atm2/6:0.0 accessnode_1004
Interface Peer-Attach-Id
------------------------- -------------------------
ATM4/0.11 Accessnode_10 atm3/2:0.10
ATM4/0.12 Accessnode_10 atm3/3:0.10
ATM4/0.13 Accessnode_10 atm3/4:0.10
ATM4/0.14 Accessnode_10 atm3/5:0.10

To display limited details about known ANCP labels for input ports:

host1# show l2c label neighbor-input brief
 Interface Peer-Attach-Id
------------------------- -------------------------
ATM4/0.11 Accessnode_10 atm3/2:0.10
ATM4/0.12 Accessnode_10 atm3/3:0.10
ATM4/0.13 Accessnode_10 atm3/4:0.10
ATM4/0.14 Accessnode_10 atm3/5:0.10

Meaning Table 28 on page 229 lists the show l2c label command output fields.

Table 28: show l2c label Output Fields

Field DescriptionField Name

Interface on which ANCP is configuredInterface

Output label associated with the interfaceEnd-User-Id

Neighbor associated with the interfaceNeighbor

229Copyright © 2014, Juniper Networks, Inc.

Chapter 9: Monitoring ANCP

Table 28: show l2c label Output Fields (continued)

Field DescriptionField Name

Maximum number of branches to which the ANCP
interface can subscribe

Max-Branches

Input label associated with the interfacePeer-Attach-Id

Related
Documentation

show l2c label•

Monitoring ANCPNeighbors

Purpose Display information about all known ANCP neighbors or specified ANCP neighbors on

the router along with their configurations.

You can use the brief keyword to show limited information. You can use the summary
keyword to display the number of active neighbors.

Action To display information about a specified ANCP neighbor:

host1#show l2c neighbor name accessnode_1002
Neighbor Name: accessnode_1002
 Neighbor Id: 0abc.0abc.1002
 Maximum Branches: 10
 Topology Discovery: true
 Maximum Discovery Entries: 10000
 Ip address: 1.1.1.2
 TCP port: 1025
 Connection Time: 03/02/2006 11:06:16
 Add Branches Sent: 0
 Delete Branches Sent: 0
 Line-configurations: 0
 OAM Loopback Requests Sent: 0
 OAM Loopback Responses Received: 0
 Protocol State: GSMP_ESTAB

To display limited details about ANCP neighbors on the router:

host1#show l2c neighbor brief
 Name Mac Address Remote Address Protocol State
-------------------- ---------------- ---------------- ----------------
accessnode1 0abc.0abc.0abc null EMPTY

To display the number of active neighbors on the router:

host1(config)#show l2c neighbor summary
L2C:
 Number of configured Neighbors: 1
 Number of Neighbors in GSMP_ESTAB state: 1
 Number of neighbors in GSMP_EMPTY state: 0

Meaning Table 29 on page 231 lists the show l2c neighbor command output fields.

Copyright © 2014, Juniper Networks, Inc.230

JunosE 15.1.x IP Services Configuration Guide

Table 29: show l2c neighbor Output Fields

Field DescriptionField Name

Name associated with the neighborNeighbor Name

ID associated with the neighborNeighbor Id

Maximum number of branches this neighbor can haveMaximum Branches

Whether topology discovery is enabled (true) or
disabled (false)

Topology Discovery

Maximum number of discovery table entries allowedMaximum Discovery Entries

IP address of the neighborIp address

TCP port associated with this neighborTCP port

Date and time at which this neighbor was connectedConnection Time

Number of add branch messages sent to this neighborAdd Branches Sent

Number of delete branch messages sent to this
neighbor

Delete Branches Sent

Number of line configurations sent to this neighborLine-configurations

Number of OAM loopback requests sent to this
neighbor

OAM Loopback Requests Sent

Number of OAM loopback responses received from
this neighbor

OAM Loopback Responses
Received

Protocol state of this neighborProtocol State

Number of configured ANCP neighborsNumber of configured neighbors

Number of ANCP neighbors that are in an established
GSMP state

Number of Neighbors in
GSMP_ESTAB state

Number of ANCP neighbors that are in an
unestablished GSMP state

Number of neighbors in
GSMP_EMPTY state

Related
Documentation

Configuring ANCP Neighbors on page 215•

• show l2c neighbor

Monitoring ANCP Statistics

Purpose Display information about the ANCP statistics.

231Copyright © 2014, Juniper Networks, Inc.

Chapter 9: Monitoring ANCP

Action To display information about the ANCP statistics:

host1#show l2c statistics
L2C:
Current session timeout: 25 seconds
 Discovery: Enabled
 Number of configured routers: 1
 Number of neighbors: 5
 Number of active neighbors: 1
 Number of end-user-ids: 25
 Number of peer-attachment-ids: 39
 Number of add-branches: 0
 Number of delete-branches: 0

Meaning Table 30 on page 232 lists the show l2c statistics command output fields.

Table 30: show l2c statistics Output Fields

Field DescriptionField Name

Configured session timeout (in seconds)Current session timeout

State of topology discovery (Enabled or Disabled)Discovery

Number of ANCP configured routersNumber of configured routers

Number of ANCP neighborsNumber of neighbors

Number of active ANCP neighborsNumber of active neighbors

Number of ANCP end user IDs (output labels)Number of end-user-ids

Number of ANCP peer attachment IDs (input labels)Number of peer-attachment-ids

Number of ANCP branches addedNumber of add-branches

Number of ANCP branches deletedNumber of delete-branches

Related
Documentation

• show l2c statistics

Copyright © 2014, Juniper Networks, Inc.232

JunosE 15.1.x IP Services Configuration Guide

CHAPTER 10

Configuring Digital Certificates

This chapter describes how to configure digital certificates; it contains the following

sections:

• Overview on page 233

• Platform Considerations on page 234

• References on page 234

• IKE Authentication with Digital Certificates on page 235

• IKE Authentication Using Public Keys Without Digital Certificates on page 240

• Configuring Digital Certificates Using the Offline Method on page 241

• Configuring Digital Certificates Using the Online Method on page 246

• Configuring Peer Public Keys Without Digital Certificates on page 252

• Monitoring Digital Certificates and Public Keys on page 256

Overview

You can use digital certificates in place of preshared keys for IKE negotiations. For more

information about IKE, see “IKE Overview” on page 158 in “Configuring IPsec” on page 143.

Digital Certificate Terms and Acronyms

Table 31 on page 233 describes terms and abbreviations that are used in this discussion

of digital certificates.

Table 31: Digital Certificate Terms and Acronyms

Description
Term or
Abbreviation

Triple DES encryption/decryption algorithm3DES

Method used to encode certificate requests and certificates before they are
sent to or from the CA

Base64

Certificate authority; an organization that creates digital certificatesCA

Binds a person or entity to a public key using a digital signatureCertificate

233Copyright © 2014, Juniper Networks, Inc.

Table 31: Digital Certificate Terms and Acronyms (continued)

Description
Term or
Abbreviation

Certificate revocation list; a list of certificates that a CA has revokedCRL

Encapsulating Security Payload; provides data integrity, data confidentiality
and, optionally, sender's authentication

ESP

Internet Key ExchangeIKE

Public-Key Cryptography Standards; a series of standards established by RSA
Laboratories

PKCS

PKCS #10; describes a syntax for certification requestsPKCS10

CA that signs the certificates of subordinate CAsRoot CA

Self-signed public key certificate for a root CA; root certificates are used to
verify other certificates

Root certificate

Rivest-Shamir-Adleman encryption algorithmRSA

Security association; the set of security parameters that dictate how IPsec
processes a packet, including encapsulation protocol and session keys. A
single secure tunnel uses multiple SAs.

SA

Simple certificate enrollment protocol; used to submit requests and to
download certificates and CRLs

SCEP

Platform Considerations

Digital certificates are supported on all ERX routers that support configuration of IPsec.

For information about modules that support IPsec on ERX14xx models, ERX7xx models,

and the ERX310 Broadband Services Router:

• SeeERXModuleGuide, Table 1,ModuleCombinations for detailed module specifications.

• See ERXModule Guide, Appendix A, Module Protocol Support for information about the

modules that support IPsec.

NOTE: The E120 and E320 Broadband Services Routers do not support
configuration of IPsec and digital certificates.

References

For information about digital certificates, see the following references:

Copyright © 2014, Juniper Networks, Inc.234

JunosE 15.1.x IP Services Configuration Guide

• RFC 2409—The Internet Key Exchange (IKE) (November 1998)

• RFC 2459—Internet X.509 Public Key Infrastructure Certificate and CRL Profile (January

1999)

• RFC 2986—PKCS #10: Certification Request Syntax Specification Version 1.7 (November

2000)

• RFC 3280—Internet X.509 Public Key Infrastructure Certificate and Certificate

Revocation List (CRL) Profile (April 2002)

• RFC 3447—Public-Key Cryptography Standards (PKCS) #1: RSA Cryptography

Specifications Version 2.1 (February 2003)

For more information about IPsec and IKE, see “Configuring IPsec” on page 143.

IKE Authentication with Digital Certificates

As part of the IKE protocol, one security gateway needs to authenticate another security

gateway to make sure that IKE SAs are established with the intended party. The router

supports two authentication methods:

• Digital certificates (using RSA algorithms)

For digital certificate authentication, an initiator signs message interchange data using

his private key, and a responder uses the initiator's public key to verify the signature.

Typically, the public key is exchanged via messages containing an X.509v3 certificate.

This certificate provides a level of assurance that a peer's identity—as represented in

the certificate—is associated with a particular public key. E Series Broadband Services

Routers provide both an offline (manual) and an online (automatic) process when

using digital certificates.

• Preshared keys

With preshared key authentication, the same secret must be configured on both security

gateways before the gateways can authenticate each other.

The following sections provide information about digital certificates. For information

about using preshared keys, see “IKE Overview” on page 158.

You can also use public keys for RSA authentication without having to obtain a digital

certificate. For details, see “IKE Authentication Using Public Keys Without Digital

Certificates” on page 240.

Signature Authentication

The following are key steps for using public key cryptography to authenticate a peer.

These steps are described in more detail in the following sections.

1. Generating a private/public key pair

Before the router can place a digital signature on messages, it requires a private key

to sign, and requires a public key so that message receivers can verify the signature.

2. Obtaining a root CA certificate

235Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Configuring Digital Certificates

The router requires at least one root CA certificate to send to IKE peers and also to

verify that a peer's certificate is genuine.

3. Obtaining a public key certificate

The router requires at least one public key certificate, which binds the router identity

to its public key. The CA verifies the identity represented on the certificate and then

signs the certificate. The router sends the certificate to IKE peers during negotiations

to advertise the router public key.

4. Authenticating the peer

As part of IKE negotiations, the router receives its peer's digital signature in a message

exchange. The router must verify the digital signature by using the peer's public key.

The public key is contained in the peer's certificate, which often is received during the

IKE negotiation. To ensure that the peer certificate is valid, the router verifies its digital

signature by using the CA public key contained in the root CA certificate. The router

and its IKE peer require at least one common trusted root CA for authentication to

work.

Generally, only Step 4 is required each time a phase 1 negotiation happens. The first three

steps are required only if keys are compromised or router certificates require renewal.

Generating Public/Private Key Pairs

The ERX router needs at least one valid pair of public/private keys whenever it uses any

of the public key methods for authenticating an IKE peer. The ERX router can generate

its own public/private key pairs. The public/private key pair supports the RSA standard

(1024 or 2048 bits).

The private key is used only by the ERX router. It is never exchanged with any other nodes.

It is used to place a digital signature on IKE authentication messages. When generated,

it is securely stored internally to the ERX router in nonvolatile storage (NVS). Access to

the private key is never allowed, not even to a system administrator or a network

management system. Private key storage includes protection mechanisms to prevent

improper private key usage, including encryption with 3DES using a unique internally

generated key. The key is also tied to SRP-specific data to prevent swapping flash disks

between routers.

The public key is used in the generation of the router certificate request, which is sent to

a CA. Based on the certificate request, the CA generates a public key certificate for the

E Series router.

The router public/private key pair is a global system attribute. It does not matter how

many IPsec Service modules (ISMs) exist in the router; only one set of keys is available

at any given moment. The private/public key pair applies across all virtual routers and is

persistent across reloads and booting to factory defaults.

Obtaining a Root CA Certificate

The ERX router enables the use of either a manual or automatic method to download

the root CA's self-signed certificate. The standards supported for obtaining root CAs are

X.509v3, base64, and basic-encoding-rules (BER)–encoded certificates.

Copyright © 2014, Juniper Networks, Inc.236

JunosE 15.1.x IP Services Configuration Guide

In the manual method, an operator obtains the root CA certificate, typically through a

Web browser, and copies the certificate file to the E Series router so that the router can

use it as part of IKE negotiations.

In the automatic method, the router uses SCEP and HTTP to authenticate with the CA

and retrieve the certificate. The requested root CA certificate is automatically downloaded

to the router.

NOTE: You cannot view certificate files by their filenames if the files were
createdbyonlineenrollment.However, thecertificate informationwill appear
in the output for show commands.

Obtaining a Public Key Certificate

After the public key is generated, the router must obtain a public key certificate from a

CA, a process called certificate enrollment. The procedure to obtain public keys depends

on whether the offline or online digital certificate process is being used.

The standards supported for certificate enrollment are PKCS #10 certificate requests,

PKCS #7 responses, and X.509v3 certificates. For manual enrollment, certificates are

encoded in base64 (MIME) so that the files are easily transferred through cut-and-paste

operations and e-mail.

Offline Certificate Enrollment

Offline certificate enrollment works as follows:

1. An operator generates a certificate request by supplying identity information.

2. The ERX router creates a certificate request file and makes it available to the operator.

3. The operator supplies the certificate request file to a CA for approval, typically by

copying and pasting the file to a webpage.

4. The CA approves the request and generates a certificate.

5. The operator copies the certificate file onto the ERX router so that it can be used for

IKE negotiations.

Online Certificate Enrollment

Online certificate enrollment works as follows:

NOTE: The ERX router must have a root CA certificate for the specified CA
before online certificate enrollment.

237Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Configuring Digital Certificates

• The router uses SCEP and HTTP to enroll with the specified CA and retrieve the

certificate that the router uses in IKE negotiations.

Authenticating the Peer

The ERX router validates X.509v3 certificates from the peer by confirming that the ID

payload passed in IKE matches the identifiers in the peer certificate. The router also

verifies that the signature is correct, based on the root CA public key.

The ERX router also validates the certificate based on its time window, so correct UTC

time on the router is essential. In addition to the certificate checks, the router confirms

that message data received from the peer has the correct signature based on the peer's

public key as found in its certificate. After the IKE authentication is done, quick-mode

negotiation of SAs can proceed.

Verifying CRLs

You can control how the router handles CRLs during negotiation of IKE phase 1 signature

authentication. Both the offline and online digital certificate processes enable you to

verify CRLs.

To verify CRLs in the offline certificate process, you must copy CRL files that are published

by CAs to the ERX router. Using the ipsec crl command, you can control how the router

handles CRLs during negotiation of IKE phase 1 signature authentication.

In the online certificate method you use the crl command to control CRL verification. The

router uses HTTP to support CRL verification when the CRL distribution point that appears

in the certificate has an http://name Uniform Resource Indicator (URI) format.

The ipsec crl and crl commands have three possible settings:

• Ignored—Allows negotiations to succeed even if a CRL is invalid or the peer's certificate

appears in the CRL; this is the most lenient setting.

• Optional—If the router finds a valid CRL, the router uses it.

• Required—Requires a valid CRL, and the certificates belonging to the E Series router

or the peer must not appear in the CRL; this is the strictest setting.

Based on the CRL setting, you can expect the phase 1 IKE negotiations to succeed or fail

depending on the following conditions:

• CRL OK—The certificate revocation list is present for the CA and valid (not expired).

• CRL expired—The CRL is present on the ERX router but is expired.

• Missing CRL—There is no CRL on the router for the CA.

• Peer Cert revoked—The CRL contains the peer certificate.

• ERX Cert revoked—The CRL contains the E Series router's certificate.

Table 32 on page 239 presents how the CRL setting affects the outcome of IKE phase 1

negotiations. It lists common problem conditions such as ERX Cert revoked.

Copyright © 2014, Juniper Networks, Inc.238

JunosE 15.1.x IP Services Configuration Guide

Table 32: Outcome of IKE Phase 1 Negotiations

CRL Setting

RequiredOptionalIgnoredCondition

SucceedSucceedSucceedCRL OK

FailSucceedSucceedCRL expired

FailSucceedSucceedMissing CRL

FailFailSucceedPeer Cert revoked

FailFailSucceedERX Cert revoked

File Extensions

Table 33 on page 239 describes the file extensions that the ERX routers use for digital

certificates that are created by the offline process.

During the online digital certificate process, the certificate files are kept in NVS in hidden

areas and are not visible to users (the files do not appear when you enter a dir shell

command). Use the show commands to display information for the online certificate

files. The router's private keys are similarly hidden from users.

Table 33: File Extensions (Offline Configuration)

DescriptionFile Extension

Used for certificate request files that are generated on the ERX router and taken
to CAs for obtaining a certificate.

.crq

Used for public certificate files. The public certificates for root CAs and the
router public certificates are copied to the ERX router. They are automatically
recognized as belonging to the ERX router or CA by certificate subject name
and issuer name (in a CA they are the same). The ERX router supports multiple
CAs.

.cer

Used for certificate revocation lists that are obtained offline from CAs and
copied to the ERX router. CRLs indicate which certificates from a particular CA
are revoked.

.crl

Certificate Chains

In a basic CA model, there is a single CA from which the ERX router obtains the root CA

certificates and the router's public key certificates. The E Series router also supports CA

hierarchies, which consist of a top-level root CA and one or more sub-CAs (also called

issuing CAs).

In a CA hierarchy, the router obtains its public key certificates and the CA certificate from

a sub-CA. The sub-CA's certificate is signed by the root CA.

239Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Configuring Digital Certificates

This process creates a certificate chain of trust in which the E Series router must verify

all certificates in the chain until the router reaches a trusted CA, such as the root CA. For

example, if the router receives traffic from a peer with a certificate signed by a sub-CA,

the router first verifies the sub-CA's signature on the peer's certificate, then verifies the

sub-CA's certificate, which is signed by the trusted root CA.

The ERX router supports CA hierarchies consisting of the root CA and one level of sub-CAs.

When using a CA hierarchy, the router authenticates and enrolls for its public certificate

with the sub-CA. When you use the show ipsec ike-certificates command, the root CA

and sub-CA certificates are listed as CA certificates, and the router's public certificates

are signed by the sub-CA.

IKE Authentication Using Public KeysWithout Digital Certificates

During IKE negotiations, peers exchange public keys to authenticate each other's identity

and to ensure that IKE SAs are established with the intended party. Typically, public keys

are exchanged in messages containing an X.509v3 digital certificate.

As an alternative to setting up digital certificates, you can configure and exchange public

keys for IKE peers and use these keys for RSA signature authentication without having

to obtain a digital certificate. This method offers the simplicity and convenience of using

preshared key authentication without its inherent security risks.

With this method, you no longer need a digital certificate to do the following:

• Associate the router with its own public key

• Enable a remote peer to display the router's public key

• Learn the remote peer's public key

Configuration Tasks

To set up public keys and peer public keys without obtaining a digital certificate, you use

router commands to perform the following tasks:

• Display the router's public key by using the show ipsec keymypubkey rsa command.

You can use the output from this command to provide information to the remote peer

about the public key configured on the router. The remote peer can then enter the

router's public key on its own system.

• Manually enter the public key for the remote peer with which you want to establish

IKE SAs by using the ipsec key pubkey-chain rsa and key-string commands.

• Display the remote peer's public key by using the show ipsec key pubkey-chain rsa
command.

For instructions on setting up peer public keys without a digital certificate, see “Configuring

Peer Public Keys Without Digital Certificates” on page 252.

Copyright © 2014, Juniper Networks, Inc.240

JunosE 15.1.x IP Services Configuration Guide

Public Key Format

RSA encryption and authentication require the use of a public key on both the ERX router

and on the remote peer with which the router seeks to establish IKE SAs.

The length of the public key can be 1024 bits or 2048 bits, and the format conforms to

the RSA standard defined in RFC 3447—Public-Key Cryptography Standards (PKCS) #1:

RSA Cryptography Specifications Version 2.1 (February 2003).

The public key consists of three components:

• Abstract Syntax Notation 1 (ASN.1) header information

• RSA public key modulus

• RSA public key exponent

In the following example of a 1024-bit public key, the first portion of the key (shown in

bold typeface) represents the ASN.1 header information. The second portion of the key

(shown in regular typeface) represents the RSA public key modulus. The third portion of

the key (shown in bold typeface) represents the RSA public key exponent.

30819F30 0D06092A 864886F7 0D010101 05000381 8D003081 89028181 00A7E43C
 3E2D399F 34EF6E16 F84464A9 8A145997 CC7F34C8 3DFF8216 57780FE9 D5CE2717
 86239050 7A331044 EBA90120 EC13A78D C1B24285 333A9193 D94A59C8 492D8CB9
 A46403A4 37461E00 768CF45C 580211AC 72793764 51E3AB3C F9A6665E 562E3681
 F120405E 30235690 6FC093AA EB0FE956 51C38EE1 54D81E40 7687C387 07020301
0001

For more information about the format of an RSA public key and about ASN.1 syntax,

see RFC 3447—Public-Key Cryptography Standards (PKCS) #1: RSA Cryptography

Specifications Version 2.1 (February 2003).

Configuring Digital Certificates Using the Offline Method

To use the offline method to set up digital certificates on the router:

1. Generate RSA key pairs.

host1(config)#ipsec key generate rsa 2048
Please wait...
..........................
IPsec Generate Keys complete

2. In your IKE policy, set the authentication method to RSA signatures.

host1(config)#ipsec ike-policy-rule 1
host1(config-ike-policy)#authentication rsa-sig
host1(config-ike-policy)#exit
host1(config)#

NOTE: For more information about setting up IKE policies, see “Defining
an IKE Policy” on page 172 in “Configuring IPsec” on page 143.

241Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Configuring Digital Certificates

3. Enter IPsec Identity Configuration mode.

host1(config)#ipsec identity
host1(config-ipsec-identity)#

4. Specify the information that the router uses to generate a certificate request.

a. Specify a country name.

host1(config-ipsec-identity)#country CA

b. Specify a common name.

host1(config-ipsec-identity)#common-name Jim

c. Specify a domain name.

host1(config-ipsec-identity)#domain-namemyerx.kanata.junipernetworks.com

d. Specify an organization.

host1(config-ipsec-identity)#organization juniperNetworks
host1(config-ipsec-identity)#exit
host1(config)#

5. Generate a certificate request using certificate parameters from the IPsec identity

configuration.

host1(config)#ipsec certificate-request generate rsamyrequest.crq

6. After the certificate request is generated, you need to copy the file from the router

and send it to the CA. Typically, you copy the file and paste it to a CA's webpage.

7. When you receive the certificate from the CA, copy the certificate to the router, and

then inform the router that the new certificate exists.

host1(config)#ipsec certificate-database refresh

8. (Optional) Set the sensitivity of how the router handles CRLs.

host1(config)#ipsec crl ignored

9. (Optional) To delete RSA key pairs, use the ipsec key zeroize command.

host1(config)#ipsec key zeroize rsa

authentication

• Use to specify the authentication method that the router uses. For digital certificates,

the method is set to RSA signature.

• Example

host1(config-ike-policy)#authentication rsa-sig

• Use the no version to restore the default, preshared keys.

• See authentication.

common-name

• Use to specify a common name used to generate certificate requests.

• Example

Copyright © 2014, Juniper Networks, Inc.242

JunosE 15.1.x IP Services Configuration Guide

host1(config-ipsec-identity)#common-name Jim

• Use the no version to remove the common name.

• See common-name.

country

• Use to specify a country name used to generate certificate requests.

• Example

host1(config-ipsec-identity)#country CA

• Use the no version to remove the country name.

• See country.

domain-name

• Use to specify the domain name that the router uses in IKE authentication messages

and to generate certificate requests.

• The domain name is used in the SubjectAlternative DNS certificate extensions and as

an FQDN (fully qualified domain name) ID payload for IKE negotiations.

• Example

host1(config-ipsec-identity)#domain-namemyerx.kanata.junipernetworks.com

• Use the no version to remove the domain name.

• See domain-name.

ike crl

Use to control how the router handles CRLs during negotiation of IKE phase 1 signature

authentication. Specify one of the following keywords:

•

• ignored—Allows negotiations to succeed even if a CRL is invalid or the peer's

certificate appears in the CRL; this is the most lenient setting

• optional—If the router finds a valid CRL, it uses it; this is the default setting

• required—Requires a valid CRL; either the certificates that belong to the E Series

router or the peer must not appear in the CRL; this is the strictest setting

• Example

host1(config)#ike crl ignored

• Use the no version to return the CRL setting to the default, optional.

NOTE: This command has been replaced by “ipsec crl” on page 244 and
may be removed completely in a future release.

• See ike crl.

243Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Configuring Digital Certificates

ipsec certificate-database refresh

• Use to inform the ERX router that a public key certificate has been copied to the router.

The router then verifies public certificates found on its disk against its private key and

prepares the certificates for use.

NOTE: Onreload, the router scansall certificate filesanddetermineswhich
files are router public certificates and which are root CA certificates.

• Example

host1(config)#ipsec certificate-database refresh

• There is no no version.

• See ipsec certificate-database refresh.

ipsec certificate-request generate

• Use to cause the router to generate a certificate request using certificate parameters

from the IPsec identity configuration.

• Include a name for the certificate request file. The file name must have a .crq extension.

• After the router generates the certificate, use offline methods to send the certificate

request file to the CA.

• Example

host1(config)#ipsec certificate-request generate rsamyrequest.crq

• There is no no version.

• See ipsec certificate-request generate.

ipsec crl

Use to control how the router handles CRLs during negotiation of IKE phase 1 signature

authentication. Specify one of the following keywords:

•

• ignored—Allows negotiations to succeed even if a CRL is invalid or the peer's

certificate appears in the CRL; this is the most lenient setting

• optional—If the router finds a valid CRL, it uses it; this is the default setting

• required—Requires a valid CRL; either the certificates that belong to the E Series

router or the peer must not appear in the CRL; this is the strictest setting

• Example

host1(config)#ipsec crl ignored

• Use the no version to return the CRL setting to the default, optional.

Copyright © 2014, Juniper Networks, Inc.244

JunosE 15.1.x IP Services Configuration Guide

NOTE: Thiscommandreplaces“ikecrl”onpage243,whichmayberemoved
completely in a future release.

• See ipsec crl.

ipsec identity

• Use to enter IPsec Identity Configuration mode in which you can specify information

that the router uses in certificate requests and during negotiations with its peers.

• Example

host1(config)#ipsec identity
host1(config-ipsec-identity)#

• Use the no version to remove the identity configuration.

• See ipsec identity.

ipsec ike-policy-rule

• Use to define an ISAKMP/IKE policy.

• When you enter the command, you include a number that identifies the policy and

assigns a priority to the policy. You can number policies in the range 1–10000, with 1

having the highest priority.

• Example

host1(config)#ipsec ike-policy-rule 3
host1(config-ike-policy)#

• Use the no version to remove policies. If you do not include a priority number with the

no version, all policies are removed.

NOTE: This command replaces “ipsec isakmp-policy-rule” on page 245,
whichmay be removed completely in a future release.

• See ipsec ike-policy-rule.

ipsec isakmp-policy-rule

• Use to define an ISAKMP/IKE policy.

• When you enter the command, you include a number that identifies the policy and

assigns a priority to the policy. You can number policies in the range 1–10000, with 1

having the highest priority.

• Example

host1(config)#ipsec isakmp-policy-rule 3
host1(config-ike-policy)#

245Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Configuring Digital Certificates

• Use the no version to remove policies. If you do not include a priority number with the

no version, all policies are removed.

NOTE: This command has been replaced by “ipsec ike-policy-rule” on
page 245 andmay be removed completely in a future release.

• See ipsec isakmp-policy-rule.

ipsec key generate

• Use to generate RSA key pairs. Include a length of either 1024 or 2048 bits. The

generated keys can be used only after the CA issues a certificate for them.

• Example

host1(config)#ipsec key generate rsa 2048
Please wait...
..........................
IPsec Generate Keys complete

• There is no no version. To remove a key pair, use the ipsec key zeroize command.

• See ipsec key generate.

ipsec key zeroize

Use to delete RSA key pairs. Include one of the following keywords:•

• rsa—Removes the RSA key pair from the router

• pre-share—Removes all preshared keys from the router

• all—Removes all keys within the VR context from the router

• Example

host1(config)#ipsec key zeroize rsa

• There is no no version.

• See ipsec key zeroize.

organization

• Use to specify the organization used in the Subject Name field of certificates.

• Example

host1(config-ipsec-identity)#organization juniperNetworks

• Use the no version to remove the organization name.

• See organization.

Configuring Digital Certificates Using the OnlineMethod

To use the online configuration method to set up digital certificates on the router:

Copyright © 2014, Juniper Networks, Inc.246

JunosE 15.1.x IP Services Configuration Guide

1. Generate the RSA key pair.

host1(config)#ipsec key generate rsa 2048
Please wait...
..........................
IPsec Generate Keys complete

2. In your IKE policy, set the authentication method to RSA signatures.

host1(config)#ipsec ike-policy-rule 1
host1(config-ike-policy)#authentication rsa-sig
host1(config-ike-policy)#exit

NOTE: For more information about setting up IKE policies, see “Defining
an IKE Policy” on page 172 in “Configuring IPsec” on page 143.

3. Enter IPsec CA Identity Configuration mode, and specify the name of the certificate

authority.

host1(config)#ipsec ca identity trustedca1
host1(config-ca-identity)#

4. Specify the name of the CA issuer.

host1(config-ca-identity)#issuer-identifier BetaSecurityCorp

5. Specify the URL of the SCEP server from which the CA certificates and the router's

public certificates is retrieved.

host1(config-ca-identity)#enrollment url http://192.168.99.105/scepurl

6. (Optional) Set the sensitivity of how the router handles CRLs.

host1(config-ca-identity)#crl ignored

7. (Optional) Specify the wait period between certificate request retries.

host1(config-ca-identity)#enrollment retry-period 5

8. (Optional) Specify the absolute time limit on enrollment.

host1(config-ca-identity)#enrollment retry-limit 60

9. (Optional) Specify the URL of your network's HTTP proxy server.

host1(config-ca-identity)#root proxy url http://192.168.5.45
host1(config-ca-identity)#exit

10. Retrieve the CA certificate.

host1(config)#ipsec ca authenticate trustedca1

11. Enroll with the CA and retrieve the router's certificate from the CA.

host1(config)#ipsec ca enroll trustedca1 My498pWd

12. (Optional) To delete RSA key pairs, use the ipsec key zeroize command.

authentication

247Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Configuring Digital Certificates

• Use to specify the authentication method that the router uses. For digital certificates,

the method is set to RSA signature.

• Example

host1(config-ike-policy)#authentication rsa-sig

• Use the no version to restore the default, preshared keys.

• See authentication.

crl

Use to control how the router handles certificate revocation lists (CRLs) during

negotiation of online IKE phase 1 signature authentication. Specify one of the following

keywords:

•

• ignored—Allows negotiations to succeed even if a CRL is invalid or the peer's

certificate appears in the CRL; this is the most lenient setting

• optional—If the router finds a valid CRL, it uses it; this is the default setting

• required—Requires a valid CRL; either the certificates that belong to the E Series

router or the peer must not appear in the CRL; this is the strictest setting

• Example

host1(config-ca-identity)#crl ignored

• Use the no version to return the CRL setting to the default, optional.

• See crl.

enrollment retry-limit

• Use to set the time period during which the router continues to send a certificate request

to the CA. You can specify a time period in the range 0–480 minutes, with 0 specifying

an infinite time period.

• Example

host1(config-ca-identity)#enrollment retry-limit 200

• Use the no version to restore the default of 60 minutes.

• See enrollment retry-limit.

enrollment retry-period

• Use to set the number of minutes that the router waits after receiving no response

before resending a certificate request to the CA. You can specify a wait period in the

range 0–60 minutes.

• Example

host1(config-ca-identity)#enrollment retry-period 40

• Use the no version to restore the default, 1 minute.

• See enrollment retry-period.

Copyright © 2014, Juniper Networks, Inc.248

JunosE 15.1.x IP Services Configuration Guide

enrollment url

• Use to specify the URL of the SCEP server, in the format http://server_ipaddress. You

can then use the ipsec ca authentication command to retrieve CA certificates from

the SCEP server, and the ipsec ca enroll command to retrieve the router's public key

certificates from the server.

• Example

host1(config-ca-identity)#enrollment url http://192.168.99.105/scepurl

• Use the no version to delete the enrollment URL specification.

• See enrollment url.

ipsec ca authenticate

• Use to retrieve the specified CA's certificate. If authentication is successful, the

fingerprint is sent, and an ikeEnrollment message is logged at severity info.

• The CA must be previously declared by the ipsec ca identity command.

• Example

host1(config)#ipsec ca authenticate trustedca1
host1(config)#INFO 10/18/2003 03:45:16 ikeEnrollment (): Received CA certificate for
ca:trustedca1

INFO 10/18/2003 03:45:16 ikeEnrollment (): Received CA certificate for ca:trustedca1
fingerprint:28:19:ba:76:d8:e0:bb:22:60:cd:b9:2d:dc:b8:58:01

host1(config)#

• Use the no ipsec ca identity command for the specified CA, or boot the router using

the factory defaults to remove the CA certificate that was generated during the online

configuration.

• There is no no version.

• See ipsec ca authenticate.

ipsec ca enroll

• Use to enroll with the specified CA and to retrieve the router's public key certificate

during online digital certificate configuration. If enrollment is successful, the CA sends

the certificate to the router and logs an ikeEnrollment message is logged at severity

info.

• Use the password option, if required by the CA, to access the CA and enable enrollment.

• The CA must be previously declared by the ipsec ca identity command.

• Example

host1(config)#ipsec ca enroll trustedca1 My498pWd
host1(config)#INFO 10/18/2003 03:49:33 ikeEnrollment (): Received erx certificate for
ca:trustedca1

host1(config)#

• Use the no ipsec ca identity command for the specified CA or boot the router using

the factory defaults to remove the router's public certificate that was generated during

the online configuration.

249Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Configuring Digital Certificates

• There is no no version.

• See ipsec ca enroll.

ipsec ca identity

• Use to specify the CA that the ERX router uses for online certificate requests and to

enter IPsec Identity Configuration mode.

• In IPsec Identity Configuration mode you specify information that the router uses in

certificate requests and during negotiations with its peers.

• Example

host1(config)#ipsec ca identity trustedca1
host1(config-ipsec-identity)#

• Use the no version to remove the identity configuration.

• See ipsec ca identity.

ipsec ike-policy-rule

• Use to define an ISAKMP/IKE policy.

• When you enter the command, you include a number that identifies the policy and

assigns a priority to the policy. You can number policies in the range 1–10000, with 1

having the highest priority.

• Example

host1(config)#ipsec ike-policy-rule 3
host1(config-ike-policy)#

• Use the no version to remove policies. If you do not include a priority number with the

no version, all policies are removed.

NOTE: This command replaces “ipsec isakmp-policy-rule” on page 245,
whichmay be removed completely in a future release.

• See ipsec ike-policy-rule.

ipsec isakmp-policy-rule

• Use to define an ISAKMP/IKE policy.

• When you enter the command, you include a number that identifies the policy and

assigns a priority to the policy. You can number policies in the range 1–10000, with 1

having the highest priority.

• Example

host1(config)#ipsec isakmp-policy-rule 3
host1(config-ike-policy)#

• Use the no version to remove policies. If you do not include a priority number with the

no version, all policies are removed.

Copyright © 2014, Juniper Networks, Inc.250

JunosE 15.1.x IP Services Configuration Guide

NOTE: This command has been replaced by “ipsec ike-policy-rule” on
page 245 andmay be removed completely in a future release.

• See ipsec isakmp-policy-rule.

ipsec key generate

• Use to generate RSA key pairs. Include a length of either 1024 or 2048 bits. The

generated keys can be used only after the CA issues a certificate for them.

• Example

host1(config)#ipsec key generate rsa 2048
Please wait...
..........................
IPsec Generate Keys complete

• There is no no version. To remove a key pair, use the ipsec key zeroize command.

• See ipsec key generate.

ipsec key zeroize

Use to delete RSA key pairs. Include one of the following keywords:•

• rsa—Removes the RSA key pair from the router

• pre-share—Removes all preshared keys from the router

• all—Removes all keys within the VR context from the router

• Example

host1(config)#ipsec key zeroize rsa

• There is no no version.

• See ipsec key zeroize.

issuer-identifier

• Use to specify the name of the CA issuer for online digital certificate configuration. The

identifier and the enrollment URL specified by the enrollment url command are used

together to create the CA authentication requests.

• Example

host1(config-ca-identity)#issuer-identifier BetaSecurityCorp

• Use the no version to remove the name from the configuration.

• See issuer-identifier.

root proxy url

251Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Configuring Digital Certificates

• Use to specify an HTTP proxy server that can submit HTTP requests on the E Series

router's behalf to retrieve the root CA certificate. Use this command if your network

has an HTTP proxy server installed between the E Series router and the Internet. Use

the format http://server_ipaddress to specify the URL of the proxy server.

• Example

host1(config-ca-identity)#root proxy url http://192.168.5.45

• Use the no version to remove the root proxy URL from the configuration.

• See root proxy url.

Configuring Peer Public KeysWithout Digital Certificates

During IKE negotiations, peers exchange public keys to authenticate each other's identity

and to ensure that IKE SAs are established with the intended party. Typically, public keys

are exchanged in messages containing an X.509v3 digital certificate. As an alternative,

however, you can configure and exchange peer public keys and use them for RSA

authentication without having to obtain a digital certificate.

To configure and exchange peer public keys without obtaining a digital certificate:

1. Generate the RSA key pair on the router.

host1(config)#ipsec key generate rsa 1024
Please wait...
IPsec Generate Keys complete

2. In your IKE policy, set the authentication method to RSA signature.

host1(config)#ipsec ike-policy-rule 1
host1(config-ike-policy)#authentication rsa-sig
host1(config-ike-policy)#exit
host1(config)#exit

NOTE: For more information about setting up IKE policies, see “Defining
an IKE Policy” on page 172 in “Configuring IPsec” on page 143.

3. Display the router's public key.

host1#show ipsec keymypubkey rsa
 30819f30 0d06092a 864886f7 0d010101 05000381 8d003081 89028181 00daaa65
 8082ac0a ec42e552 10e3489b 37463ed8 9bfa2541 f46a7b30 0e908749 5b652ae5
 ae604e9a 81bc3268 270e7f68 69ffd2a8 be268afa 92849fd0 4e8c96be 3eddf1c2
 12d9fe7a 68e8507c 99b59ff3 bb0c3942 b0a90c76 3ae3acbb 4a777037 31527ea0
 23693bdc e5393c6f 2ef3e7e7 bb1a308e d42ce0ad a095273e d718384c dd020301
 0001

For information about the format of an RSA public key, see “Public Key Format” on

page 241.

4. Use the output from the show ipsec keymypubkey rsa command to provide

information to the remote peer about the public key configured on the E Series router.

Copyright © 2014, Juniper Networks, Inc.252

JunosE 15.1.x IP Services Configuration Guide

Providing this information enables the remote peer to enter the router's public key on

its own system.

The show ipsec keymypubkey rsa command enables you to display the contents of

the router's public key without having to obtain a digital certificate.

5. Obtain the public key from the remote peer.

For example, you might receive an e-mail message from the remote peer containing

the public key information.

6. Configure the public key for the remote IKE peer.

a. Access IPsec Peer Public Key Configuration mode.

You must identify the remote peer associated with the public key by specifying the

remote peer's IP address, fully qualified domain name (FQDN), or FQDN preceded

by an optional user@ specification. For example, the following command enables

you to enter the peer public key for the remote peer identified by IP address

192.168.15.5.

host1(config)#ipsec key pubkey-chain rsa address 192.168.15.5
host1(config-peer-public-key)#

b. Enter the peer public key that you obtained in Step 5.

host1(config-peer-public-key)#key-string "
Enter remainder of text message. End with the character '"'.

30820122 300d0609 2a864886 f70d0101 01050003 82010f00 3082010a 02820101
00effc6f d91cbf23 5de66454 420db27a 0bacfc92 63a54e60 587c3e1c 951be4e8
09e7d130 da924040 0ceb797c ddc0df10 dabeb3fc a17145ff 6e7ff977 68ac0698
748d30f4 478252ed 29bf3e4e a6657cc8 cfaf1de4 e7dc2473 33231286 0ecfb15b
4aac505b 255f17ca faf884ca f0402022 5ad6f446 e0f3fb1e d48bbc00 5d4fe9b6
35f88b53 1bf4f07c b168e47b b7143181 5bad4586 0abb7b03 6dba9668 b45e3714
0b64ca82 3a53f69b 357a7d41 f512da37 71901b14 08212648 277f6d38 6bc34164
8c3ac8d4 d9c8baac dc006dac 8c09ce37 44a5d124 b69fec24 df0fc3a8 98e6efc8
5a1d65eb e4b832ba adc26c63 1996fe37 e797ecff 6e2acdd6 0981ef2c 3dd2f506
01020301 0001"

c. (Optional) Verify the peer public key configuration.

host1#show ipsec key pubkey-chain rsa address 192.168.15.5

 30820122 300d0609 2a864886 f70d0101 01050003 82010f00 3082010a 02820101
 00effc6f d91cbf23 5de66454 420db27a 0bacfc92 63a54e60 587c3e1c 951be4e8
 09e7d130 da924040 0ceb797c ddc0df10 dabeb3fc a17145ff 6e7ff977 68ac0698
 748d30f4 478252ed 29bf3e4e a6657cc8 cfaf1de4 e7dc2473 33231286 0ecfb15b
 4aac505b 255f17ca faf884ca f0402022 5ad6f446 e0f3fb1e d48bbc00 5d4fe9b6
 35f88b53 1bf4f07c b168e47b b7143181 5bad4586 0abb7b03 6dba9668 b45e3714
 0b64ca82 3a53f69b 357a7d41 f512da37 71901b14 08212648 277f6d38 6bc34164
 8c3ac8d4 d9c8baac dc006dac 8c09ce37 44a5d124 b69fec24 df0fc3a8 98e6efc8
 5a1d65eb e4b832ba adc26c63 1996fe37 e797ecff 6e2acdd6 0981ef2c 3dd2f506
 01020301 0001

authentication

253Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Configuring Digital Certificates

• Use to specify in the ISAKMP/IKE policy that the router uses the RSA signature

authentication method for IKE negotiations.

• Example

host1(config-ike-policy)#authentication rsa-sig

• Use the no version to restore the default authentication method, preshared keys.

• See authentication.

ipsec ike-policy-rule

• Use to access IPsec IKE Policy Configuration mode to define an ISAKMP/IKE policy.

• For information about how to use this command, see “ipsec ike-policy-rule” on page 245.

• Example

host1(config)#ipsec ike-policy-rule 2
host1(config-ike-policy)#

• Use the no version to remove policies. If you do not include a priority number with the

no version, all policies are removed.

• See ipsec ike-policy-rule.

ipsec key generate

• Use to generate a 1024-bit or 2048-bit RSA key pair.

• Example

host1(config)#ipsec key generate rsa 2048
Please wait...
..........................
IPsec Generate Keys complete

• There is no no version. To remove a key pair, use the ipsec key zeroize command.

• See ipsec key generate.

ipsec key pubkey-chain rsa

• Use to access IPsec Peer Public Key Configuration mode to configure the public key

for a remote peer with which you want to establish IKE SAs.

• The ipsec key pubkey-chain rsa command enables you to manually enter the public

key data for the remote peer without having to obtain a digital certificate.

• To specify the IP address of the remote peer associated with the public key, use the

address keyword followed by the IP address, in 32-bit dotted decimal format.

• To specify the identity of the remote peer associated with the public key, use the name
keyword followed by either:

• The fully qualified domain name (FQDN)

• The FQDN preceded by an optional user@ specification; this is also referred to as

user FQDN format

• The FQDN and user FQDN identifiers are case-sensitive.

Copyright © 2014, Juniper Networks, Inc.254

JunosE 15.1.x IP Services Configuration Guide

• To ensure that the public key is associated with the correct remote peer, the router

requires an exact match for the identifier string. For example, a public key for user FQDN

mjones@sales.company_abc.com does not match a public key for FQDN

sales.company_abc.com.

• From IPsec Peer Public Key Configuration mode, use the key-string command to enter

the peer public key data. For information about how to use this command, see

“key-string” on page 255.

• Example 1—Enables you to configure the public key for a remote peer with IP address

192.168.50.10

host1(config)#ipsec key pubkey-chain rsa address 192.168.50.10
host1(config-peer-public-key)#

• Example 2—Enables you to configure the public key for a remote peer with the FQDN

sales.company_xyz.com

host1(config)#ipsec key pubkey-chain rsa name sales.company_xyz.com
host1(config-peer-public-key)#

• Example 3—Enables you to configure the public key for a remote peer with the FQDN

tsmith@sales.company_xyz.com

host1(config)#ipsec key pubkey-chain rsa name tsmith@sales.company_xyz.com
host1(config-peer-public-key)#

• Use the no version to remove the peer public key from the router.

• See ipsec key pubkey-chain rsa.

key-string

• Use to manually enter a 1024-bit or 2048-bit public key for a remote peer with which

you want to establish IKE SAs.

• The key string represents the public key hexadecimal data that includes the ASN.1

object identifier and sequence tags for RSA encryption.

• Enter an alphanumeric key string with a maximum of 1999 characters.

• You must use the same character (for example, “ or x) at the beginning and end of the

string to delimit the key string. The delimiter character is case-sensitive and must not

occur anywhere else in the key string.

• For information about the format of an RSA public key, see “Public Key Format” on

page 241.

• Example 1—Configures the public key for a remote peer with IP address 192.168.50.10,

using “ (double quotation marks) as the key string delimiter character

host1(config)#ipsec key pubkey-chain rsa address 192.168.50.10
host1(config-peer-public-key)#key-string "
Enter remainder of text message. End with the character '"'.

30819f30 0d06092a 864886f7 0d010101 05000381 8d003081 89028181 00d3a447
0b997844 213de4ae 13a2c09b f74051cd d404a187 c5e86867 d525cb6e 571a44f2
92bac7e8 bb282857 fb20357c d94ec241 b651596c 350dd770 6853526b c95e60c1
52ec06ce 094882a7 4a7275a6 af1b738f 29d1124d 21e49b2a 3b0b7f2f fe31f0cc

255Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Configuring Digital Certificates

178ddbfe a587a7a9 83aa0601 e86e7de4 3ca78f60 89a758bf 4c1247ba cb020301
0001"

• Example 2—Configures the public key for a remote peer with the FQDN

sales.company_xyz.com, using ' (single quotation mark) as the key string delimiter

character

host1(config)#ipsec key pubkey-chain rsa name sales.company_xyz.com
host1(config-peer-public-key)#key-string '
Enter remainder of text message. End with the character '''.

30820122 300d0609 2a864886 f70d0101 01050003 82010f00 3082010a 02820101
00c03cc6 0bad55ea b4f8a01f 5cf69de5 f03185e2 1338b5cb fa8418c3 6cbe1a77
bfefba5b 7a8f0ac2 6e2b223b 11e3c316 a30f7fb0 7bd2ab8a a614bb3d 2fce97bf
d6376467 0d5d1a16 d630c173 3ed93434 e690f355 00128ffb c36e72fa 46eae49a
5704eabe 0e34776c 7d243b8b fcb03c75 965c12f4 d68c6e63 33e0207c a985ffff
2422fb53 23d49dbb f7fd3140 a7f245ee bf629690 9356a29c b149451a 691a2531
9787ce37 2601bdf9 1434b174 4fd21cf2 48e10f58 9ac89df1 56e360b1 66fb0b3f
27ad6396 7a491d74 3b8379ea be502979 8f0270b2 6063a474 fadc5f18 f0ca6f7a
ddea66c7 cf637598 9cdb5087 0480af29 b9c174ab 1b1d033f 67641a8c 5918ddce
1f020301 0001'

• Example 3—Configures the public key for a remote peer with the user FQDN

tsmith@sales.company_xyz.com, using lowercase x as the key string delimiter character

host1(config)#ipsec key pubkey-chain rsa name tsmith@sales.company_xyz.com
host1(config-peer-public-key)#key-string x
Enter remainder of text message. End with the character 'x'.

30819f30 0d06092a 864886f7 0d010101 05000381 8d003081 89028181 00bcc106
8694a505 0b92433e 4c27441e 3ad8955d 5628e2ea 5ee34b0c 6f82c4fd 8d5b7b51
f1a3c94f c4373f9b 70395011 79b4c2fb 639a075b 3d66185f 9cc6cdd1 6df51f74
cb69c8bb dbb44433 a1faac45 10f52be8 d7f2c8cd ad5172a6 e7f14b1c bba4037b
29b475c6 ad7305ed 7c460779 351560c6 344ccd1a 35935ea3 da5de228 bd020301
0001x

• There is nono version. Use theno version of the ipsec keypubkey-chain rsa command

to remove the peer public key from the router.

• See key-string.

Monitoring Digital Certificates and Public Keys

Use the following show commands to display information about IKE certificates, IKE

configurations, CRLs, public keys, and peer public keys.

show ipsec ca identity

• Use to display information about IKE CA identities used by the router for online digital

certificate configuration. You can display information for a specific CA or for all CAs

configured on the router.

• Field descriptions

• CA—Certificate authority that the router uses to generate certificate requests

• enrollment url—URL of the SCEP server where the router sends certificate requests

Copyright © 2014, Juniper Networks, Inc.256

JunosE 15.1.x IP Services Configuration Guide

• issuer id—Name of the CA issuer providing the digital certificates

• retry period—Number of minutes that the router waits after receiving no response

from the CA before resending a certificate request

• retry limit—Number of minutes during which the router continues to send a certificate

request to the CA

• crl setting—Setting that controls how the router checks the certificate revocation

lists

• proxy url—HTTP proxy server used to retrieve the root CA certificate, if any

• Example

host1#show ipsec ca identity mysecureca1

CA: mysecureca1 parameters:
enrollment url:http://192.168.10.124/scepurl
issuer id :BetaSecurityCorp
retry period :1
retry limit :60
crl setting :optional
proxy url :

• See show ipsec ca identity.

show ipsec certificates

show ike certificates

NOTE: The show ike certificates command has been replaced by the show
ipsec certificates command andmay be removed completely in a future
release.

• Use to display the IKE certificates and CRLs on the router. Specify the type of certificate

you want to display:

• all—All certificates configured on the router

• crl—Certificate revocation lists

• peer—Peer certificates

• public-certs—Public certificates

• root-cas—Root CA certificates

• Use the hex-format keyword to display certificate data, such as serial numbers, in

hexadecimal format. Doing so allows easier comparison with CAs, such as Microsoft,

that display certificates in hexadecimal format.

• Field descriptions

• Ca identity—Certificate authority that the router uses to generate certificate requests

• SubjectName—Distinguished name for the certificate

257Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Configuring Digital Certificates

• IssuerName—Organization that signed and issued the certificate

• SerialNumber—Unique serial number assigned to the certificate by the CA

• SignatureAlgorithm—Algorithm used for the digital signature

• Validity—Beginning and ending period during which the certificate is valid

• PublicKeyInfo—Information about the public key

• Extensions—Fields that provide additional information for the certificate

• Fingerprints—Unique hash of the certificate, which can be used to verify that the

certificate is valid

• Example 1

host1#show ipsec certificates public-certs

---------- Public Certificates: ----------

Ca Identity:[trustedca1]Certificate =
 SubjectName = <C=us, O=junipernetworks, CN=jim>
 IssuerName = <C=CA, ST=ON, L=Kanata, O=BetaSecurityCorp, OU=VT Group, CN=VT
Root CA>
 SerialNumber= 84483276204047383658902
 SignatureAlgorithm = rsa-pkcs1-sha1
 Validity =
 NotBefore = 2003 Oct 21st, 16:14:42 GMT
 NotAfter = 2004 Oct 21st, 16:24:42 GMT
 PublicKeyInfo =
 PublicKey =
 Algorithm name (SSH) : if-modn{sign{rsa-pkcs1-md5}}
 Modulus n (1024 bits) :
 13409127965307061503054050053800642488356537668078160605242622661311625

 19876607806686846822070359658649546374128540876213416858514288030584124

 05896520823533525098960335493944208019747261524241389345208872551265097

 58542773588125824612424422877870700028956172284401073039192457619002485

 5366053321117704284702619
 Exponent e (17 bits) :
 65537
 Extensions =
 Available = authority key identifier, subject key identifier, key usage,
 subject alternative name, authority information access, CRL distribution

 points
 SubjectAlternativeNames =
 Following names detected =
 DNS (domain name server name)
 Viewing specific name types =
 DNS = host1.kanata.junipernetworks.com
 KeyUsage = DigitalSignature
 CRLDistributionPoints =
 % Entry 1
 FullName =
 Following names detected =
 URI (uniform resource indicator)
 Viewing specific name types =
 URI = http://vtsca1/CertEnroll/VTS%20Root%20CA.crl

Copyright © 2014, Juniper Networks, Inc.258

JunosE 15.1.x IP Services Configuration Guide

 % Entry 2
 FullName =
 Following names detected =
 URI (uniform resource indicator)
 Viewing specific name types =
 No names of type IP, DNS, URI, EMAIL, RID, UPN or DN detected.
 AuthorityKeyID =
 KeyID =
 15:0a:17:4d:36:b6:49:96:fa:d5:be:df:51:3e:e4:90:51:a2:c0:95
 AuthorityCertificateIssuer =
 Following names detected =
 DN (directory name)
 Viewing specific name types =
 No names of type IP, DNS, URI, EMAIL, RID, UPN or DN detected.
 AuthorityCertificateSerialNumber = 79592882508437425959858112994892506178

 SubjectKeyID =
 KeyId =
 78:e0:3e:f7:24:65:2d:4b:01:d4:91:f9:66:c7:67:26:06:74:6c:5c
 AuthorityInfoAccess =
 AccessMethod = 1.3.6.1.5.5.7.48.2
 AccessLocation =
 Following names detected =
 URI (uniform resource indicator)
 Viewing specific name types =
 No names of type IP, DNS, URI, EMAIL, RID, UPN or DN detected.
 AccessMethod = 1.3.6.1.5.5.7.48.2
 AccessLocation =
 Following names detected =
 URI (uniform resource indicator)
 Viewing specific name types =
 No names of type IP, DNS, URI, EMAIL, RID, UPN or DN detected.
 Fingerprints =
 MD5 = c4:c9:22:b6:19:07:4e:4f:ee:81:7a:9f:cb:f9:1f:7e
 SHA-1 = 58:ba:fb:0d:68:61:42:2a:52:7e:19:82:77:a4:55:4c:25:8c:c5:60

• Example 2

host1# show ipsec certificates root-cas
---------- Root CAs: ----------
Ca Identity:[trustedca1]Certificate =
 SubjectName = <C=CA, ST=ON, L=Kanata, O=Juniper Networks, OU=VTS Group, CN=VTS
 Root CA>
 IssuerName = <C=CA, ST=ON, L=Kanata, O=BetaSecurityCorp, OU=VT Group, CN=VT
Root CA>
 SerialNumber= 79592882508437425959858112994892506178
 SignatureAlgorithm = rsa-pkcs1-sha1
 Certificate seems to be self-signed.
 * Signature verification success.
 Validity =
 NotBefore = 2003 Mar 26th, 15:50:53 GMT
 NotAfter = 2006 Mar 26th, 15:59:59 GMT
 PublicKeyInfo =
 PublicKey =
 Algorithm name (SSH) : if-modn{sign{rsa-pkcs1-md5}}
 Modulus n (1024 bits) :
 14424807498766001201060433525671934401816213246866823722650117007030500

 12414152472800629737773845549310833804653975288246486381759003010224672

 53370575541853958272072875412915858260834056069053966369912244336288229

259Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Configuring Digital Certificates

 09443381900005615652631560044304863856421739848326865877661787314144447

 8276502323232108941157077
 Exponent e (17 bits) :
 65537
 Extensions =
 Available = subject key identifier, key usage, basic constraints(critical),
CRL distribution points, unknown
KeyUsage = DigitalSignature NonRepudiation KeyCertSign CRLSign
BasicConstraints =
cA = TRUE
[critical]
CRLDistributionPoints =
% Entry 1
FullName =
Following names detected =
URI (uniform resource indicator)
Viewing specific name types =
URI = http://vtsca1/CertEnroll/VTS%20Root%20CA.crl
% Entry 2
FullName =
Following names detected =
URI (uniform resource indicator)
Viewing specific name types =
No names of type IP, DNS, URI, EMAIL, RID, UPN or DN detected.
SubjectKeyID =
KeyId =
15:0a:17:4d:36:b6:49:96:fa:d5:be:df:51:3e:e4:90:51:a2:c0:95
Unknown 1.3.6.1.4.1.311.21.1 =
02:01:00 ...
Fingerprints =
MD5 = 8c:56:fb:a6:bd:ab:13:67:e6:13:09:c1:d0:de:1f:24
SHA-1 = 22:3d:84:6d:d4:5f:18:87:ae:2c:15:7d:2a:94:20:ff:c6:12:fb:6f

• See show ike certificates.

• See show ipsec certificates.

show ipsec identity

show ike identity

NOTE: The show ike identity commandhasbeen replacedby the show ipsec
identity command andmay be removed completely in a future release.

• Use to display the IKE identity configuration.

• Field descriptions

• Domain Name—Domain name the router uses in IKE authentication messages and

to generate certificate requests

• Common Name—Common name used to generate certificates

• Organization—Name of the organization used in the Subject Name field of certificates

• Country—Country used to generate certificates

Copyright © 2014, Juniper Networks, Inc.260

JunosE 15.1.x IP Services Configuration Guide

• Example

host1#show ipsec identity

Ike identity:
 Domain Name :myerx.kanata.junipernetworks.com
 Common Name :jim
 Organization:junipernetworks
 Country :ca

• See show ipsec identity.

• See show ike identity.

show ipsec ike-configuration

show ike configuration

NOTE: The show ikeconfiguration commandhasbeen replacedby the show
ipsec ike-configurationcommandandmaybe removedcompletely ina future
release.

• Use to display a summary of the IKE configuration.

• Field descriptions

• Ike identity—Information from your IKE identify configuration that the router uses to

generate certificate requests

• CRL Check—Setting of the CRL check: optional, required, ignored

• Example

host1#show ipsec ike-configuration

Ike configuration:
Ike identity:
 Domain Name :treverxsys2.juniper.net
 Common Name :Sys2 ERX
 Organization:Juniper Networks
 Country :CA
CRL Check:optional

• See show ipsec ike-configuration.

• See show ike configuration.

show ipsec keymypubkey rsa

• Use to display the 1024-bit or 2048-bit RSA public key configured on the router.

• The public key is generated as part of a public/private key pair used to perform RSA

authentication during ISAKMP/IKE SA negotiations.

• For information about the format of an RSA public key, see “Public Key Format” on

page 241.

• Example

261Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Configuring Digital Certificates

host1#show ipsec keymypubkey rsa
 30819f30 0d06092a 864886f7 0d010101 05000381 8d003081 89028181 009cfbde
 a16cf72c 49fbd3c1 10d5d9d4 8ba15ec0 9adcb19e 18d488f8 e0370c51 2d10e751
 ddd81be4 dfc78aad 9deb797f b2c51172 18967cfb e18f6efa 69285fef 10337527
 78ca6bbc 907abb9e 44b12713 ab70cb0e a86d9c6c 80c99bd1 e2bf6b70 91222295
 616a88bb cc479e15 be04f3a5 a6160645 844598c3 314b66af 3a8b7602 ed020301
 0001

• See show ipsec key mypubkey rsa.

show ipsec key pubkey-chain rsa

• Use to display a 1024-bit or 2048-bit ISAKMP/IKE public key that a remote peer uses

for RSA authentication.

• To display a brief summary of the remote peers for which public keys are configured

on the router, use the summary keyword.

• To display the public key for a remote peer with a specific IP address, use the address
keyword followed by the IP address, in 32-bit dotted decimal format.

• To display the public key for a remote peer with a specific identity, use the name
keyword followed by either:

• The fully qualified domain name (FQDN)

• The FQDN preceded by an optional user@ specification; this is also referred to as

user FQDN format

• The FQDN and user FQDN identifiers are case-sensitive and must exactly match the

identifier specified in the ipsec key pubkey-chain rsa command. For example, a public

key for user FQDN mjones@sales.company_abc.com does not match a public key for

FQDN sales.company_abc.com.

• For information about the format of an RSA public key, see “Public Key Format” on

page 241.

• Field descriptions

• Remote Peer—IP address, FQDN, or user FQDN identifier of the remote peer for which

the peer public key can be used

• Key Type—Type of remote peer identifier: ip address (if IP address is specified) or

identity (if FQDN or user FQDN is specified)

• Example 1—Displays a summary of the remote peers for which peer public keys are

configured

host1#show ipsec key pubkey-chain rsa summary
 Remote Peer Key Type
----------------------------- ----------
192.168.32.3 ip address
grp003.cust535.isp.net identity
tsmith@grp003.cust535.isp.net identity

• Example 2—Displays the peer public key for a remote peer with the specified IP address

host1#show ipsec key pubkey-chain rsa address 192.168.32.3

 30819f30 0d06092a 864886f7 0d010101 05000381 8d003081 89028181 0082065f
 841aa03a fadfda9f bf8be05c d2fe3596 abc3e265 0b86b99a df9b4907 29c7a737

Copyright © 2014, Juniper Networks, Inc.262

JunosE 15.1.x IP Services Configuration Guide

 8bf08491 5c96e72d 28471a12 f0735ff4 04d76ad1 3a80f10c 23dcadda b68ce8ec
 5fdfbe58 a52008db 9a11f867 d38d0483 e4abd53c 89a4dc3c 985ea450 f17748c4
 3f04def0 a3cf5d89 b62dfeae 5990641b 370bb113 73105ba7 585a41fc 3b020301
 0001

• Example 3—Displays the peer public key for a remote peer with the specified FQDN

identifier

host1#show ipsec key pubkey-chain rsa name grp003.cust535.isp.net

30820122 300d0609 2a864886 f70d0101 01050003 82010f00 3082010a 02820101
 00c03cc6 0bad55ea b4f8a01f 5cf69de5 f03185e2 1338b5cb fa8418c3 6cbe1a77
 bfefba5b 7a8f0ac2 6e2b223b 11e3c316 a30f7fb0 7bd2ab8a a614bb3d 2fce97bf
 d6376467 0d5d1a16 d630c173 3ed93434 e690f355 00128ffb c36e72fa 46eae49a
 5704eabe 0e34776c 7d243b8b fcb03c75 965c12f4 d68c6e63 33e0207c a985ffff
 2422fb53 23d49dbb f7fd3140 a7f245ee bf629690 9356a29c b149451a 691a2531
 9787ce37 2601bdf9 1434b174 4fd21cf2 48e10f58 9ac89df1 56e360b1 66fb0b3f
 27ad6396 7a491d74 3b8379ea be502979 8f0270b2 6063a474 fadc5f18 f0ca6f7a
 ddea66c7 cf637598 9cdb5087 0480af29 b9c174ab 1b1d033f 67641a8c 5918ddce
 1f020301 0001

• Example 4—Displays the peer public key for a remote peer with the specified user

FQDN identifier

host1#show ipsec key pubkey-chain rsa name tsmith@grp003.cust535.isp.net

30819f30 0d06092a 864886f7 0d010101 05000381 8d003081 89028181 00bcc106
 8694a505 0b92433e 4c27441e 3ad8955d 5628e2ea 5ee34b0c 6f82c4fd 8d5b7b51
 f1a3c94f c4373f9b 70395011 79b4c2fb 639a075b 3d66185f 9cc6cdd1 6df51f74
 cb69c8bb dbb44433 a1faac45 10f52be8 d7f2c8cd ad5172a6 e7f14b1c bba4037b
 29b475c6 ad7305ed 7c460779 351560c6 344ccd1a 35935ea3 da5de228 bd020301
 0001

• See show ipsec key pubkey-chain rsa.

263Copyright © 2014, Juniper Networks, Inc.

Chapter 10: Configuring Digital Certificates

Copyright © 2014, Juniper Networks, Inc.264

JunosE 15.1.x IP Services Configuration Guide

CHAPTER 11

Configuring IP Tunnels

IP tunnels provide a way of transporting datagrams between routers separated by

networks that do not support all the protocols that those routers support. This chapter

describes how to configure IP tunnels on E Series routers; it contains the following sections:

• Overview on page 265

• Platform Considerations on page 266

• References on page 267

• Configuration Tasks on page 268

• Monitoring IP Tunnels on page 272

Overview

E Series routers support static IP tunnels. An IP tunnel is a virtual point-to-point connection

between two routers. See Figure 19 on page 265. To establish an IP tunnel, you specify a

tunnel type and name, and then configure an interface on each router to act as an endpoint

for the tunnel.

Figure 19: IP Tunneling

g0
13

12
1

Tunnel

Source DestinationData

E Series routers support the following types of IP tunnels:

• Generic Routing Encapsulation (GRE) tunnels

• Distance Vector Multicast Routing Protocol (DVMRP) tunnels, also known as IP-in-IP

tunnels

GRE Tunnels

GRE encapsulates IP packets to enable data transmission through an IP tunnel. The

resulting encapsulated packet contains a GRE header and a delivery header. Consequently,

265Copyright © 2014, Juniper Networks, Inc.

the packet requires more processing than an IP packet, and GRE can be slower than

native routing protocols.

GRE tunnels can be secured with IPsec. See

“Securing L2TP and IP Tunnels with IPsec” on page 303.

DVMRP Tunnels

DVMRP tunnels allow the exchange of IP multicast traffic between routers separated

by networks that do not support multicast routing. For information about DVMRP, see

Configuring IPv4 Multicast in JunosE Multicast Routing Configuration Guide.

DVMRP tunnels can be secured with IPsec. See

“Securing L2TP and IP Tunnels with IPsec” on page 303.

Platform Considerations

For information about modules that support IP tunnels on the ERX7xx models, ERX14xx

models, and the ERX310 Broadband Services Router:

• SeeERXModuleGuide, Table 1,ModuleCombinations for detailed module specifications.

• See ERXModule Guide, Appendix A, Module Protocol Support for information about the

modules that support IP tunnels.

For information about modules that support IP tunnels on the E120 and E320 Broadband

Services Routers:

• See E120 and E320 Module Guide, Table 1, Modules and IOAs for detailed module

specifications.

• See E120 and E320 Module Guide, Appendix A, IOA Protocol Support for information

about the modules that support IP tunnels.

Module Requirements

The supported modules for creating IP tunnels depends on the type of E Series router

that you have.

ERX7xxModels, ERX14xxModels, and the ERX310 Router

To create IP tunnels on an ERX7xx model, ERX14xx model, or an ERX310 router, you must

install a Service line module (SM) or a module that supports the use of shared

tunnel-server ports. For information about installing modules in the ERX routers, see the

ERX Hardware Guide.

SMs provide dedicated tunnel-server ports that are always configured on the module.

Unlike other line modules, SMs do not pair with corresponding I/O modules that contain

ingress and egress ports. Instead, they receive data from and transmit data to other line

modules with access to ingress and egress ports on their own associated I/O modules.

However, you must assign interfaces on other line modules or loopback interfaces to act

as source endpoints for the tunnel.

Copyright © 2014, Juniper Networks, Inc.266

JunosE 15.1.x IP Services Configuration Guide

You can also create IP tunnels on router modules that support shared tunnel-server

ports. You can configure (provision) a shared tunnel-server port to use a portion of the

module's bandwidth to provide tunnel services. For a list of the modules that support

shared tunnel-server ports, see the ERXModule Guide.

For information about configuring tunnel services on dedicated and shared tunnel-server

ports, see Managing Tunnel Service and IPsec Service Interfaces in JunosE Physical Layer

Configuration Guide.

All line modules forward traffic to IP tunnels. For information about which line modules

accept traffic for IP tunnels, see the ERXModule Guide.

E120 Router and E320 Router

To create IP tunnels on an E120 router or an E320 router, you must install an ES2 4G line

module (LM) or an ES2 10G ADV LM with an ES2-S1 Service I/O adapter (IOA), or an IOA

that supports the use of shared tunnel-server ports. For information about installing

modules in these routers, see the E120 and E320 Hardware Guide.

The combination of an ES2 4G LM or an ES2 10G ADV LM with an ES2-S1 Service IOA

provides a dedicated tunnel-server port that is always configured on the IOA. Unlike SMs,

the ES2 4G LM and the ES2 10G ADV LM require the ES2-S1 Service IOA to condition it

to receive and transmit data to other line modules. The ES2-S1 Service IOA also does

not have ingress or egress ports.

You can also create IP tunnels on IOAs that support shared tunnel-server ports. You can

configure (provision) a shared tunnel-server port to use a portion of the bandwidth of

the IOA to provide tunnel services. For a list of the IOAs that support shared tunnel-server

ports, see the E120 and E320 Module Guide.

All line modules forward traffic to tunnels. For information about the IOAs that accept

traffic for tunnels, see the E120 and E320 Module Guide.

Redundancy and Tunnel Distribution

For information about the redundancy and tunnel distribution mechanisms supported

for SMs, the ES2-S1 Service IOA, and shared tunnel-server ports, see Tunnel Service

Interface Considerations in JunosE Physical Layer Configuration Guide.

References

For more information about IP tunnels, see the following documents:

• RFC 791—Internet Protocol DARPA Internet Program Protocol Specification (September

1981)

• RFC 1700—Assigned Numbers (October 1994)

• RFC 1701—Generic Routing Encapsulation (October 1994)

• RFC 1702—Generic Routing Encapsulation over IPv4 Networks (October 1994)

• RFC 2003—IP Encapsulation within IP (October 1996)

• RFC 2784—Generic Routing Encapsulation (GRE) (March 2000)

267Copyright © 2014, Juniper Networks, Inc.

Chapter 11: Configuring IP Tunnels

Configuration Tasks

To configure an IP tunnel:

1. Create or select a physical or loopback interface.

This interface acts as an anchor for the source of the tunnel.

2. Assign an IP address to the physical or loopback interface.

3. Create a tunnel interface.

4. Set the source address for the tunnel.

5. Set the destination address for the tunnel.

6. (Optional) Enable error checking across a GRE tunnel.

7. Set the maximum transmission unit (MTU) size for the tunnel.

NOTE: On SM interfaces, issue only the commands listed below. Do not
configure protocols such asMultilink PPP or Multilink Frame Relay on SM
interfaces.

interface tunnel

• Use to create an IP tunnel interface.

• Specify the type and name of the tunnel you want to create.

• You can use the transport-virtual-router keyword to establish the tunnel on a virtual

router other than the current virtual router.

• Example

host1(config)#interface tunneldvmrp:boston-tunnel-1 transport-virtual-router boston

• Use the no version to remove the tunnel.

NOTE: When you delete a virtual router that has been configured as a
transport virtual router foraDVMRPtunnel, theshowconfigurationoutput
displays No Router for the transport virtual router. To remove the DVMRP
tunnel interface, simply omit any reference to the transport virtual router.
For example, to delete interface tunnel dvmrp:boston-tunnel-1
transport-virtual-router No Router from the configuration, issue the
command, no interface tunnel dvmrp:boston-tunnel-1.

• See interface tunnel.

tunnel checksum

Copyright © 2014, Juniper Networks, Inc.268

JunosE 15.1.x IP Services Configuration Guide

• Use to enable checksum computation across a GRE tunnel.

• Checksum computation is not supported for DVMRP tunnels.

• Selecting this feature causes the E Series router to drop corrupted packets it receives

on the tunnel interface.

• Example

host1(config)#interface tunnel gre:tunnel2
host1(config-if)#tunnel checksum

• Use the no version to disable the checksum option.

• See tunnel checksum.

tunnel destination

• Use to configure the remote end of the tunnel.

• Specify either the IP address of an interface on the remote router or the hostname of

the remote router.

• The IP address is the address for the destination interface.

• The hostname is the name of the destination interface.

• Example 1

host1(config)#interface tunnel dvmrp:tunnel2
host1(config-if)#tunnel destination 192.13.7.1

• Example 2

host1(config)#interface tunnel dvmrp:tunnel2
host1(config-if)#tunnel destination remoteHost

• Use the no version to remove the destination of a tunnel.

• See tunnel destination.

tunnel mtu

• Use to set the MTU for the tunnel.

• Specify a value in the range 1024–10240 bytes.

• Example

host1(config-if)#tunnel mtu 7500

• Use the no version to restore the default, 10240 bytes.

• See tunnel mtu.

tunnel source

• Use to configure the source of the tunnel.

• Specify either the primary IP address or the type and specifier of an interface.

• Do not specify an unnumbered interface.

• Example 1—Primary IP address

269Copyright © 2014, Juniper Networks, Inc.

Chapter 11: Configuring IP Tunnels

host1(config)#interface tunnel dvmrp:boston-tunnel-1
host1(config-if)#tunnel source 192.10.2.1

• Example 2—ATM interface on an ERX7xx model, ERX14xx model, or the ERX310 router

that uses the slot/port format

host1(config)#interface tunnel dvmrp:boston-tunnel-1
host1(config-if)#tunnel source atm 5/0.12

• Example 3—ATM interface on an E320 router that uses the slot/adapter/port format

host1(config)#interface tunnel dvmrp:boston-tunnel-1
host1(config-if)#tunnel source atm 5/1/0.12

• Use the no version to remove the source of a tunnel.

• See tunnel source.

Configuration Example

In this example, two GRE tunnel interfaces are configured on different virtual routers of

an E Series router. The source of the first tunnel interface matches the destination of the

second tunnel interface and vice versa.

NOTE: This example contains an ATM interface configuration for an ERX7xx
model, ERX14xxmodel, or ERX310 router that uses the slot/port format.

1. Configure a virtual router called boston that supports one end of the tunnel.

host1#virtual-router boston

2. Configure a physical or loopback interface for the end of the tunnel on virtual router

boston.

The IP address of this interface appears in the header of tunneled frames and is used

for forwarding traffic.

host1:boston#interface atm 12/0.5
host1:boston(config-if)#ip address 10.5.5.5 255.255.255.0

3. Configure the tunnel interface on virtual router boston.

a. Create the tunnel interface.

host1:boston(config)#interface tunnel gre:ChicagoTunnel

b. Configure the source and destination points of the tunnel interface.

host1:boston(config-if)#tunnel source 10.5.5.5
host1:boston(config-if)#tunnel destination 10.6.6.6

c. Set the MTU for the tunnel.

host1:boston(config-if)#tunnel mtu 8000

d. Configure the IP address of the tunnel interface.

host1:boston(config-if)#ip address 10.7.7.7 255.255.255.0

Copyright © 2014, Juniper Networks, Inc.270

JunosE 15.1.x IP Services Configuration Guide

4. Configure a virtual router called chicago that supports the other end of the tunnel.

host1(config)#virtual-router chicago

5. Configure a physical or loopback interface for the end of the tunnel on virtual router

chicago.

host1:chicago(config)#interface atm 12/1.5
host1:chicago(config-if)#ip address 10.6.6.6 255.255.255.0

6. Configure the tunnel interface on virtual router chicago.

a. Create the tunnel interface.

The name of the tunnel interface can differ from the tunnel interface configured

in Step 3.

host1:chicago(config-if)#interface tunnel gre:BostonTunnel

b. Configure the source and destination points of the tunnel interface.

The destination of this tunnel interface matches the source of the tunnel interface

configured in Step 3 and vice versa.

host1:chicago(config-if)#tunnel source 10.6.6.6
host1:chicago(config-if)#tunnel destination 10.5.5.5

c. Set the MTU for the tunnel.

The MTU must match the MTU configured in Step 3.

host1:chicago(config-if)#tunnel mtu 8000

d. Configure the IP address of the tunnel interface.

host1:chicago(config-if)#ip address 10.9.9.9 255.255.255.0

Configuring IP Tunnels to Forward IP Frames

When a line module receives IP frames destined for a tunnel, the module forwards the

frames to a tunnel-service module. Tunnel-service modules include SMs and modules

that support the use of shared tunnel-server ports.

The tunnel-service module encapsulates the frames and forwards them to the tunnel

through an interface determined by a route lookup of an IP frame. The source and

destination addresses in the IP frame are the source and destination addresses of the

tunnel.

Similarly, when a line module receives traffic from a tunnel, the module forwards the

traffic to the tunnel-service module for deencapsulation. After deencapsulation, the

tunnel-service module forwards the resulting IP frames to an interface determined by a

route lookup.

When you have configured a tunnel interface, treat it in the same way as any IP interface

on the router. For example, you can configure static IP routes or enable routing protocols

on the tunnel interface. The IP configurations you apply to the tunnels control how traffic

travels through the network.

271Copyright © 2014, Juniper Networks, Inc.

Chapter 11: Configuring IP Tunnels

Preventing Recursive Tunnels

If routing information about the tunnel network combines with routing information about

the transport networks (the networks that the tunnel services), a recursive tunnel can

occur. In this case, the routing table defines the tunnel itself as the best path to a tunnel

destination. To prevent recursive tunnels, differentiate routing information for the tunnel

network and the transport networks with one or both of the following techniques:

• Use different routing protocols for the tunnel network and the transport networks.

• Define a static route to the tunnel destination.

NOTE: If you define a static route to a tunnel destination, be careful not
to create routing loops.

Figure 20 on page 272 illustrates how to prevent recursive tunnels by using different routing

protocols for the tunnel network and the transport networks.

Figure 20: Transport and Tunnel Networks Using Different Routing
Protocols

CreatingMulticast VPNs Using GRE Tunnels

For information about configuring multicast VPNs using GRE tunnels, see Configuring

PIM for IPv4 Multicast in JunosE Multicast Routing Configuration Guide.

Monitoring IP Tunnels

You can monitor DVMRP and GRE tunnels by using the following commands.

show dvmrp tunnel

• Use to display information about DVMRP tunnels.

• To view detailed information about tunnels, specify the detail keyword.

• To view the number of tunnels in a specific state, specify the state keyword and the

state of the tunnel (disabled, down, enabled, lower-down, not-present, up).

• To view the state of a specific tunnel, specify a tunnel name.

Copyright © 2014, Juniper Networks, Inc.272

JunosE 15.1.x IP Services Configuration Guide

• To view the number of tunnels associated with that IP address, specify an IP address.

• To view the number of tunnels associated with an IP address on the virtual router,

specify an IP address with thevirtual-routerkeyword and the name of the virtual router.

• Field descriptions

• Tunnel status

• up—Tunnel is operational

• down—Tunnel is not operational

• not-present—Tunnel is not operational, because the hardware (such as a line

module) supporting the tunnel is inaccessible

• Tunnel name—Name of the tunnel

• Tunnel mtu—Value of the maximum transmission unit for the tunnel

• Tunnel source address—IP address of the source of the tunnel

• Tunnel destination address—IP address of the destination of the tunnel

• Tunnel transport virtual router—Name of the virtual router associated with the tunnel

• Tunnel up/down trap—Indicates whether or not the E Series router sends traps to

SNMP when the operational state of the tunnels changes, enabled or disabled

• Tunnel server location—Location of the tunnel server in slot/port format (ERX7xx

models, ERX14xx models, and the ERX310 router) or slot/adapter/port format (E120

and E320 routers).

• Tunnel secured by ipsec transport interface—IPsec interface that secures the tunnel.

• Tunnel administrative state—Configured state of the tunnel: up or down

• Statistics—Details of packets received or transmitted by the tunnel

• Packets—Number of packets received or transmitted by the tunnel

• Octets—Number of octets received or transmitted by the tunnel

• Discards—Number of packets not accepted by the tunnel

• Errors—Number of packets with errors received or transmitted by the tunnel

• Data rx—Received data

• Data tx—Transmitted data

• Number of tunnels found—Total number of DVMRP tunnels found

• Number of static tunnels—Number of tunnels created statically

• Example 1

host1#show dvmrp tunnel
DVMRP tunnel boston1 is up
1 DVMRP tunnel found
1 tunnel was created static

• Example 2

273Copyright © 2014, Juniper Networks, Inc.

Chapter 11: Configuring IP Tunnels

host1#show dvmrp tunnel detail
DVMRP tunnel boston1 is up (tunnel is static)
Tunnel operational configuration
 Tunnel name is 'boston1'
 Tunnel mtu is '10240'
 Tunnel source address is '0.0.0.0'
 Tunnel destination address is '0.0.0.0'
 Tunnel transport virtual router is vr1
 Tunnel up/down trap is enabled
 Tunnel server location is 4/0
 Tunnel secured by ipsec transport interface 1
 Tunnel administrative state is up
Statistics packets octets discards errors
 Data rx 0 0 0 0
 Data tx 0 0 0 0
1 DVMRP tunnel found
1 tunnel was created static

• Example 3

host1#show dvmrp tunnel state enabled
DVMRP tunnel boston1 is up
1 DVMRP tunnel found
1 tunnel was created static

• Example 4

host1#show dvmrp tunnel virtual-router vr1 ip 0.0.0.0
DVMRP tunnel boston1 is up
1 DVMRP tunnel found
1 tunnel was created static

• Example 5—Displays a DVMRP tunnel on an E320 router

host1#show dvmrp tunnel detail
DVMRP tunnel v1Tunnel1 is Up (tunnel is static)
Tunnel operational configuration
 Tunnel mtu is '10240'
 Tunnel source address is '50.1.1.1'
 Tunnel destination address is '50.1.1.2'
 Tunnel transport virtual router is v1
 Tunnel up/down trap is enabled
 Tunnel-server location is 13/0/0
 Tunnel administrative state is Up
Statistics packets octets discards errors
 Data rx 5 740 0 0
 Data tx 5 740 0 0

• See show dvmrp tunnel.

show dvmrp tunnel summary

• Use to display a summary of information about DVMRP tunnels.

• Field descriptions

• Administrative status

• enabled—Tunnel is available for use

• disabled—Tunnel is not available for use

• Operational status

Copyright © 2014, Juniper Networks, Inc.274

JunosE 15.1.x IP Services Configuration Guide

• up—Tunnel is operational

• down—Tunnel is not operational

• not-present—Tunnel is not operational, because the hardware (such as a line

module) supporting the tunnel is inaccessible

• Example

host1#show dvmrp tunnel summary
Administrative status enabled disabled
 1 0
Operational status up down not-present
 1 0 0

• See show dvmrp tunnel.

show gre tunnel

• Use to display information about a GRE tunnel or a list of GRE tunnels.

• To view detailed information about tunnels, specify the detail keyword.

• To view the number of tunnels in a specific state, specify the state keyword and the

state of the tunnel (disabled, down, enabled, lower-down, not-present, up).

• To view the state of a specific tunnel, specify a tunnel name.

• To view the number of tunnels associated with an IP address, specify an IP address.

• To view the number of tunnels associated with an IP address on the virtual router,

specify an IP address with thevirtual-routerkeyword and the name of the virtual router.

• Field descriptions

• Tunnel name—Name of the tunnel

• Tunnel mtu—Value of the maximum transmission unit for the tunnel

• Tunnel source address—IP address of the source of the tunnel

• Tunnel destination address—IP address of the destination of the tunnel

• Tunnel transport virtual router—Name of the virtual router associated with the tunnel

• Tunnel mdt—State of the tunnel MDT

• Tunnel checksum option—State of the checksum feature: enabled or disabled

• Tunnel up/down trap—Indicates whether or not the E Series router sends traps to

SNMP when the operational state of the tunnels changes, enabled or disabled

• Tunnel server location—Location of the tunnel server in slot/port format (ERX7xx

models, ERX14xx models, and the ERX310 router) or slot/adapter/port format (E120

and E320 routers).

• Tunnel is secured by ipsec transport interface—IPsec interface that secures the

tunnel.

• Tunnel administrative state—Configured state of the tunnel: up or down

275Copyright © 2014, Juniper Networks, Inc.

Chapter 11: Configuring IP Tunnels

• Statistics—Details of packets received or transmitted by the tunnel

• Packets—Number of packets received or transmitted by the tunnel

• Octets—Number of octets received or transmitted by the tunnel

• Discards—Number of packets not accepted by the tunnel

• Errors—Number of packets with errors received or transmitted by the tunnel

• Data rx—Received data

• Data tx—Transmitted data

• Number of tunnels found—Total number of GRE tunnels found

• Number of static tunnels—Number of tunnels created statically

• Example 1

host1#show gre tunnel
3 GRE tunnels found
3 tunnels were created static

• Example 2

host1#show gre tunnel detail
Tunnel operational configuration
 Tunnel name is 'vr1
 Tunnel mtu is '10240'
 Tunnel source address is '10.0.0.2'
 Tunnel destination address is '10.0.0.1'
 Tunnel transport virtual router is vr1
 Tunnel mdt is disabled
 Tunnel checksum option is disabled
 Tunnel up/down trap is enabled
 Tunnel server location is 4/0
 Tunnel administrative state is up

Statistics packets octets discards errors
 Data rx 0 0 0 0
 Data tx 0 0 0 0
Tunnel operational configuration
 Tunnel name is 'default'
 Tunnel mtu is '10240'
 Tunnel source address is '10.0.0.1'
 Tunnel destination address is '10.0.0.2'
 Tunnel transport virtual router is default
 Tunnel checksum option is disabled
 Tunnel up/down trap is enabled
 Tunnel server location is 4/0
 Tunnel secured by ipsec transport interface 1
 Tunnel administrative state is up

Statistics packets octets discards errors
 Data rx 0 0 0 0
 Data tx 0 0 0 0
Tunnel operational configuration
 Tunnel name is 'london2'
 Tunnel mtu is '10240'
 Tunnel source address is '0.0.0.0'
 Tunnel destination address is '0.0.0.0'
 Tunnel transport virtual router is vr1

Copyright © 2014, Juniper Networks, Inc.276

JunosE 15.1.x IP Services Configuration Guide

 Tunnel checksum option is disabled
 Tunnel up/down trap is enabled
 Tunnel server location is 4/0
 Tunnel administrative state is up

Statistics packets octets discards errors
 Data rx 0 0 0 0
 Data tx 0 0 0 0
3 GRE tunnels found
3 tunnels were created static

• Example 3

host1#show gre tunnel state up
GRE tunnel VR1 is up
GRE tunnel default is up
GRE tunnel london2 is down
3 GRE tunnels found
3 tunnels were created static

• Example 4

host1#show gre tunnel virtual-router vr1 ip 10.0.0.1
GRE tunnel VR1 is up
1 GRE tunnel found
1 tunnel was created static

• Example 5—Displays a GRE tunnel on an E320 router

host1#show gre tunnel detail
GRE tunnel start is Up (tunnel is static)
Tunnel operational configuration
 Tunnel mtu is '10240'
 Tunnel source address is '15.0.0.1'
 Tunnel destination address is '15.0.0.2'
 Tunnel transport virtual router is default
 Tunnel checksum option is disabled
 Tunnel sequence number option is disabled
 Tunnel up/down trap is enabled
 Tunnel-server location is 1/0/0
 Tunnel administrative state is Up
Statistics packets octets discards errors
 Data rx 0 0 0 0
 Data tx 0 0 0 0
GRE tunnel end is Up
Tunnel operational configuration
 Tunnel mtu is '10240'
 Tunnel source address is '15.0.0.2'
 Tunnel destination address is '15.0.0.1'
 Tunnel transport virtual router is vpnA
 Tunnel checksum option is disabled
 Tunnel sequence number option is disabled
 Tunnel up/down trap is enabled
 Tunnel-server location is 1/0/0
 Tunnel administrative state is Up
Statistics packets octets discards errors
 Data rx 0 0 0 0
 Data tx 0 0 0 0
2 GRE tunnels found
2 tunnels were created static

• See show gre tunnel.

277Copyright © 2014, Juniper Networks, Inc.

Chapter 11: Configuring IP Tunnels

show gre tunnel summary

• Use to display a summary of information about GRE tunnels.

• Field descriptions

• Administrative status

• enabled—Tunnel is available for use

• disabled—Tunnel is not available for use

• Operational status

• up—Tunnel is operational

• down—Tunnel is not operational

• not-present—Tunnel is not operational, because the hardware (such as a line

module) supporting the tunnel is inaccessible

• Example

host1#show gre tunnel summary
Administrative status enabled disabled
 3 0
Operational status up down not-present
 3 0 0

• See show gre tunnel.

Copyright © 2014, Juniper Networks, Inc.278

JunosE 15.1.x IP Services Configuration Guide

CHAPTER 12

Configuring Dynamic IP Tunnels

IP tunnels provide a way of transporting datagrams between routers separated by

networks that do not support all the protocols that those routers support. This chapter

describes how to configure dynamic IP tunnels on E Series routers; it contains the following

sections:

• Understanding Dynamic IP Tunnels on page 279

• Dynamic IP Tunnel Platform Considerations on page 282

• Dynamic IP Tunnel References on page 283

• Modifying the Configuration of the Default Destination Profile on page 284

• Configuring a Destination Profile for Dynamic GRE Tunnels on page 284

• Configuring a Destination Profile for Dynamic DVMRP Tunnels on page 285

• Monitoring DVMRP Destination Profiles on page 286

• Monitoring Dynamic DVMRP Tunnels on page 287

• Monitoring GRE Destination Profiles on page 290

• Monitoring Dynamic GRE Tunnels on page 292

Understanding Dynamic IP Tunnels

E Series routers support the following types of dynamic IP tunnels:

• Generic Routing Encapsulation (GRE) tunnels

• Distance Vector Multicast Routing Protocol (DVMRP) tunnels, also known as IP-in-IP

tunnels

To establish a dynamic IP tunnel for GRE or DVMRP interfaces, you must configure a

destination profile for a specific transport virtual router that is used to store tunnel

configuration options, including the source and destination addresses of the dynamic IP

tunnel.

A client application triggers the creation of dynamic IP tunnels based on the information

stored in the GRE or DVMRP destination profile. The application specifies a tunnel source,

tunnel destination, transport virtual router, and tunnel mode (GRE or DVMRP). If these

parameters match those configured in the destination profile, the system creates the

dynamic IP tunnel.

279Copyright © 2014, Juniper Networks, Inc.

The application can automatically create an upper layer IPv4 interface over the GRE or

DVMRP interface by using the IP characteristics defined in a profile referenced in the GRE

or DVMRP destination profile.

DataMDT for Multicast VPNs and Dynamic IP Tunnels

The data multicast distribution tree (MDT) application for multicast VPNs can create

dynamic point-to-multipoint GRE tunnels.

The data MDT application enables you to solve the problem of IP routers flooding

unnecessary multicast information to PE routers that have no interested receivers for a

particular VPN multicast group. The multicast data MDT solution requires the creation

of a new dynamic IP tunnel by the PE router if the source exceeds a configured rate

threshold parameter.

The data MDT application supports a co-located tunnel interface. The base GRE interface

and its co-located data MDT interface must be both static or both dynamic.

The data MDT application creates a dynamic IP tunnel using the attributes in a customized

destination profile.

When creating the dynamic IP tunnel, the data MDT application assigns its name using

the following format:

mvpn-dynamic-number

For the data MDT application, you should configure a customized destination profile. For

information about configuring multicast VPNs using GRE tunnels, see Configuring PIM

for IPv4 Multicast in JunosE Multicast Routing Configuration Guide.

Mobile IP and Dynamic IP Tunnels

The Mobile IP application can create dynamic point-to-point GRE and DVMRP tunnels.

The Mobile IP application is a tunneling-based solution that enhances the utility of E Series

Broadband Services Routers at the edge of the network between fixed wire and wireless

network domains. This tunneling-based solution enables a router on a user's home subnet

to intercept and forward IP packets to users while they roam beyond traditional network

boundaries.

To achieve mobility, the mobile node takes a secondary IP address that matches the

new network and redirects the traffic bound to the primary or home address to the mobile

node's new network. In the Mobile IP feature, the two agents that accomplish this task

are the home agent and the foreign agent.

The Mobile IP application can create a dynamic IP tunnel using the attributes in a default

destination profile or a customized destination profile.

When creating the dynamic IP tunnel, the Mobile IP application assigns its name using

the following format:

mobileIp-dynamic-number

Copyright © 2014, Juniper Networks, Inc.280

JunosE 15.1.x IP Services Configuration Guide

When the Mobile IP application creates the dynamic IP tunnel, it sets a Don't Fragment

bit in the packet and in the outer IP header.

The Mobile IP home agent uses the dynamic IP tunnel for routing loop detection. The

home agent examines packets that are intercepted by the home agent and destined for

the mobile node. If the packet is already encapsulated, and the inner destination address

is the same as the outer destination address, then the system examines the outer source

address. If the outer source address is the same as the tunnel destination address or the

foreign agent care-of-address, the system silently discards the packet. In all other cases,

the tunnel encapsulation is successful.

For more information about configuring Mobile IP using GRE or DVMRP tunnels, see

“Mobile IP Overview” on page 347.

Combining Dynamic and Static IP Tunnels in the Same Chassis

You can configure both dynamic and static IP tunnels in the same chassis.

A tunnel pair consists of two endpoints; one side encapsulates and the other side

decapsulates. You can create a tunnel pair with two statically configured endpoints, two

dynamically created endpoints, or with one static and one dynamic endpoint.

When configuring IP tunnels, you must consider that a tunnel is uniquely defined by its

tunnel source, tunnel destination, transport virtual router, and mode (GRE or DVMRP).

The system does not allow multiple tunnels with the same parameters. For example,

when you configure a static tunnel with the same parameters as an existing dynamic IP

tunnel, the system does not create the dynamic IP tunnel.

Changing and Removing Existing Dynamic IP Tunnels

You can modify the parameters in a destination profile referenced by existing dynamic

IP tunnels. The changes only affect new dynamic IP tunnels that reference the destination

profile.

You can relocate a dynamic IP tunnel for the Mobile IP application.

You cannot relocate a dynamic IP tunnel for the data MDT application because it is

created using a profile. The system deletes dynamic IP tunnels that are relocated.

Connections between a static tunnel endpoint and a dynamic tunnel endpoint can fail

if the dynamic tunnel endpoint is deleted.

The client application removes dynamic IP tunnel interfaces when one of the following

situations occur:

• The transport virtual router is removed.

• The tunnel interface relocates and the tunnel had an IP interfaced stacked on it.

• The tunnel interface indicates that setup is complete when the system is warm started,

but it has no upper IP interface.

Related
Documentation

Dynamic IP Tunnel Platform Considerations on page 282•

• Dynamic IP Tunnel References on page 283

281Copyright © 2014, Juniper Networks, Inc.

Chapter 12: Configuring Dynamic IP Tunnels

Dynamic IP Tunnel Platform Considerations

For information about modules that support IP tunnels on the ERX7xx models, ERX14xx

models, and the ERX310 Broadband Services Router:

• SeeERXModuleGuide, Table 1,ModuleCombinations for detailed module specifications.

• See ERXModule Guide, Appendix A, Module Protocol Support for information about the

modules that support IP tunnels.

For information about modules that support IP tunnels on the E120 and E320 Broadband

Services Routers:

• See E120 and E320 Module Guide, Table 1, Modules and IOAs for detailed module

specifications.

• See E120 and E320 Module Guide, Appendix A, IOA Protocol Support for information

about the modules that support IP tunnels.

Module Requirements

The supported modules for creating IP tunnels depends on the type of E Series router

that you have.

ERX7xxModels, ERX14xxModels, and the ERX310 Router

To create dynamic IP tunnels on an ERX7xx model, ERX14xx model, or an ERX310 router,

you must install a Service line module (SM) or a module that supports the use of shared

tunnel-server ports. For information about installing modules in the ERX routers, see the

ERX Hardware Guide.

SMs provide dedicated tunnel-server ports that are always configured on the module.

Unlike other line modules, SMs do not pair with corresponding I/O modules that contain

ingress and egress ports. Instead, they receive data from and transmit data to other line

modules with access to ingress and egress ports on their own associated I/O modules.

However, you must assign interfaces on other line modules or loopback interfaces to act

as source endpoints for the tunnel.

You can also create IP tunnels on router modules that support shared tunnel-server

ports. You can configure (provision) a shared tunnel-server port to use a portion of the

module's bandwidth to provide tunnel services. For a list of the modules that support

shared tunnel-server ports, see the ERXModule Guide.

To configure IPsec transport mode in the GRE or DVMRP destination profile, you must

install an IPsec Service Module (ISM).

For information about configuring tunnel services on dedicated and shared tunnel-server

ports, see Managing Tunnel Service and IPsec Service Interfaces in JunosE Physical Layer

Configuration Guide.

All line modules forward traffic to IP tunnels. For information about which line modules

accept traffic for IP tunnels, see the ERXModule Guide.

Copyright © 2014, Juniper Networks, Inc.282

JunosE 15.1.x IP Services Configuration Guide

E120 Router and E320 Router

To create dynamic IP tunnels on an E120 router or an E320 router, you must install an

ES2 4G line module or an ES2 10G ADV line module (LM) with an ES2-S1 Service I/O

adapter (IOA), or an IOA that supports the use of shared tunnel-server ports. For

information about installing modules in these routers, see the E120 and E320 Hardware

Guide.

The combination of an ES2 4G LM or an ES2 10G ADV LM with an ES2-S1 Service IOA

provides a dedicated tunnel-server port that is always configured on the IOA. Unlike SMs,

the ES2 4G LM and the ES2 10G ADV LM require the ES2-S1 Service IOA to condition it

to receive and transmit data to other line modules. The ES2-S1 Service IOA also does

not have ingress or egress ports.

You can also create IP tunnels on IOAs that support shared tunnel-server ports. You can

configure (provision) a shared tunnel-server port to use a portion of the bandwidth of

the IOA to provide tunnel services. For a list of the IOAs that support shared tunnel-server

ports, see the E120 and E320 Module Guide.

All line modules forward traffic to tunnels. For information about the IOAs that accept

traffic for tunnels, see the E120 and E320 Module Guide.

Redundancy and Tunnel Distribution

For information about the redundancy and tunnel distribution mechanisms supported

for SMs, the ES2-S1 Service IOA, and shared tunnel-server ports, seeSMs, ES2-S1 Service

IOA, and Shared Tunnel-Server Modules Overview.

Related
Documentation

Understanding Dynamic IP Tunnels on page 279•

• Dynamic IP Tunnel References on page 283

Dynamic IP Tunnel References

For more information about IP tunnels, see the following documents:

• RFC 1700—Assigned Numbers (October 1994)

• RFC 1701—Generic Routing Encapsulation (October 1994)

• RFC 1702—Generic Routing Encapsulation over IPv4 Networks (October 1994)

• RFC 2003—IP Encapsulation within IP (October 1996)

• RFC 2784—Generic Routing Encapsulation (GRE) (March 2000)

Related
Documentation

Understanding Dynamic IP Tunnels on page 279•

• Dynamic IP Tunnel Platform Considerations on page 282

283Copyright © 2014, Juniper Networks, Inc.

Chapter 12: Configuring Dynamic IP Tunnels

Modifying the Configuration of the Default Destination Profile

Default destination profiles for GRE and DVMRP are generated at system startup. The

system supports only one default GRE destination profile and one default DVMRP

destination profile.

The default destination profile enables the application to automatically create dynamic

IP tunnels without user configuration for any virtual router, destination address, or source

address.

By default, the data MDT application is disabled in the default destination profiles. The

Mobile IP application can use the default destination profile. You can modify the

configuration of the default destination profiles.

To modify the configuration in the default destination profile:

1. Specify the default destination profile for GRE or DVMRP.

host1(config)#gre destination profile global any-virtual-router

2. Modify the options for the default destination profile.

host1(config-dest-profile)#tunnel mtu 5000
host1(config-dest-profile)#tunnel checksum

NOTE: Youcannot configurea tunnel source, tunneldestination, or virtual
router in the default destination profile.

Related
Documentation

Understanding Dynamic IP Tunnels on page 279•

• Configuring a Destination Profile for Dynamic GRE Tunnels on page 284

• Configuring a Destination Profile for Dynamic DVMRP Tunnels on page 285

• gre destination profile

• tunnel checksum

• tunnel mtu

Configuring a Destination Profile for Dynamic GRE Tunnels

To configure a destination profile for dynamic GRE tunnels:

1. Configure a destination profile for GRE.

host1(config-dest-profile)#gre destination profile kanata1 virtual-router vr1

2. Set the source address for the tunnel.

host1(config-dest-profile)#tunnel source 1.1.1.1

3. Set the destination address for the tunnel.

Copyright © 2014, Juniper Networks, Inc.284

JunosE 15.1.x IP Services Configuration Guide

host1(config-dest-profile)#tunnel destination subnet 10.0.0.0 255.0.0.0

4. (Optional) Set the maximum transmission unit (MTU) size for the tunnel.

host1(config-dest-profile)#tunnel mtu 10240

5. (Optional) Configure an IP profile with parameters that are used to stack an upper IP

interface over a dynamic GRE tunnel.

host1(config-dest-profile)#profile ip-kanata

6. (Optional) Enable error checking across a GRE tunnel.

host1(config-dest-profile)#tunnel checksum

7. (Optional) Enable sequence number generation for a GRE tunnel.

host1(config-dest-profile)#tunnel sequence-datagrams

8. (Optional) Enable IPsec transport mode.

host1(config-dest-profile)#enable ipsec-transport

9. (Optional) Create a multicast VPN tunnel.

host1(config-dest-profile)#tunnel mdt profile kanata-mdt

Related
Documentation

Understanding Dynamic IP Tunnels on page 279•

• Modifying the Configuration of the Default Destination Profile on page 284

• Configuring a Destination Profile for Dynamic DVMRP Tunnels on page 285

• enable ipsec-transport

• gre destination profile

• profile

• tunnel checksum

• tunnel destination

• tunnel mdt profile

• tunnel mtu

• tunnel sequence-datagrams

• tunnel source

Configuring a Destination Profile for Dynamic DVMRP Tunnels

To configure a destination profile for dynamic DVMRP tunnels:

1. Configure a destination profile for DVMRP.

host1(config-dest-profile)#dvmrp destination profile kanata1 virtual-router vr1

2. Set the source address for the tunnel.

host1(config-dest-profile)#tunnel source 1.1.1.1

285Copyright © 2014, Juniper Networks, Inc.

Chapter 12: Configuring Dynamic IP Tunnels

3. Set the destination address for the tunnel.

host1(config-dest-profile)#tunnel destination subnet 10.0.0.0 255.0.0.0

4. (Optional) Set the maximum transmission unit (MTU) size for the tunnel.

host1(config-dest-profile)#tunnel mtu 10240

5. (Optional) Configure an IP profile with parameters that are used to stack an upper IP

interface over a dynamic DVMRP tunnel.

host1(config-dest-profile)#profile ip-kanata

6. (Optional) Enable IPsec transport mode.

host1(config-dest-profile)#enable ipsec-transport

7. (Optional) Create a multicast VPN tunnel.

host1(config-dest-profile)#tunnel mdt profile kanata-mdt

Related
Documentation

Understanding Dynamic IP Tunnels on page 279•

• Modifying the Configuration of the Default Destination Profile on page 284

• Configuring a Destination Profile for Dynamic GRE Tunnels on page 284

• dvmrp destination profile

• enable ipsec-transport

• profile

• tunnel destination

• tunnel mdt profile

• tunnel mtu

• tunnel source

Monitoring DVMRPDestination Profiles

Purpose Display the configuration of DVMRP destination profiles.

Action To display all DVMRP destination profiles on the system:

host1#show dvmrp destination profile
default dvmrp destination profile global
dvmrp destination profile kanata1
dvmrp destination profile kanata2

3 dvmrp destination profiles found
the default destination profile is present

To display the configuration of a specific DVMRP destination profile:

host1#show dvmrp destination profile kanata1
dvmrp destination profile kanata1
 tunnel mtu 10240
 ipsec transport mode disabled
 tunnel mdt disabled

Copyright © 2014, Juniper Networks, Inc.286

JunosE 15.1.x IP Services Configuration Guide

 profile disabled
 virtual router vr1
 tunnel destination subnet 10.0.0.0 255.0.0.0
 tunnel source 1.1.1.1
 tunnel source 1.1.1.2
 tunnel source 1.1.1.3

Meaning Table 34 on page 287 lists the show dvmrp destination profile command output fields.

Table 34: show dvmrp destination profile Output Fields

Field DescriptionField Name

Name of the modified default destination profile on
the system

default dvmrp destination profile

Name of the DVMRP destination profiles configured
on the system

dvmrp destination profile

Status of tunnel checksum configuration; enabled or
disabled

tunnel checksum

Status of tunnel sequence datagrams configuration;
enabled or disabled

tunnel sequence-datagrams

Value of the tunnel MTUtunnel mtu

Status of IPsec transport mode configuration; enabled
or disabled

ipsec transport mode

Tunnel MDT statetunnel mdt

Name of the profile assigned for upper IP interfacesprofile

Name of the transport virtual router assigned to the
destination profile

virtual router

Value of the configured destination address subnettunnel destination subnet

Value of the configured source addresstunnel source

Related
Documentation

Understanding Dynamic IP Tunnels on page 279•

• Monitoring Dynamic DVMRP Tunnels on page 287

• show dvmrp destination profile

Monitoring Dynamic DVMRP Tunnels

Purpose Display information about dynamic DVMRP tunnels. You can specify the detail keyword

to view detailed information about tunnels. You can specify the state keyword and the

state of the tunnel (disabled, down, enabled, lower-down, not-present, up) to view the

number of tunnels in a specific state. To view the state of a specific tunnel, specify a

287Copyright © 2014, Juniper Networks, Inc.

Chapter 12: Configuring Dynamic IP Tunnels

tunnel name. To view the number of tunnels associated with that IP address, specify an

IP address. You can specify an IP address with the virtual-router keyword and the name

of the virtual router to view the number of tunnels associated with an IP address on the

virtual router.

Action To display three dynamic DVMRP tunnels:

host1:vr11#show dvmrp tunnel
DVMRP tunnel mvpn-dynamic-1 is Up
DVMRP tunnel mvpn-dynamic-2 is Up
DVMRP tunnel mvpn-dynamic-3 is Down

3 DVMRP tunnels found
3 tunnels were created dynamic

To display the detail of a dynamically created DVMRP tunnel for the data MDT application:

host1:vr11#show dvmrp tunnel detail mvpn-dynamic-1
DVMRP tunnel mvpn-dynamic-1 is Up
tunnel is dynamic
Application is MVPN
Tunnel operational configuration
 Tunnel mtu is '5000'
 Tunnel source address is '1.1.1.1'
 Tunnel destination address is '2.2.2.2'
 Tunnel transport virtual router is vr1
 Tunnel mdt is disabled
 Tunnel up/down trap is enabled
 Tunnel-server location is 4/0
 Tunnel administrative state is Up
Statistics packets octets discards errors
 Data rx 0 0 0 0
 Data tx 0 0 0 0

1 DVMRP tunnel found
1 tunnel was created dynamically

To display the detail of a dynamically created DVMRP tunnel for the Mobile IP application:

host1:vr12#show dvmrp tunnel detail mobileIp-dynamic-1
DVMRP tunnel mobileIp-dynamic-1 is Up
tunnel is dynamic
Application is Mobile-IP
Tunnel operational configuration
 Tunnel mtu is '5000'
 Tunnel source address is '6.6.6.6'
 Tunnel destination address is '3.3.3.3'
 Tunnel transport virtual router is vr1
 Tunnel mdt is disabled
 Tunnel checksum option is disabled
 Tunnel sequence number option is disabled
 Tunnel key is disabled
 Tunnel up/down trap is enabled
 Tunnel-server location is 6/0
 Tunnel administrative state is Up
Statistics packets octets discards errors
 Data rx 0 0 0 0
 Data tx 0 0 0 0

Copyright © 2014, Juniper Networks, Inc.288

JunosE 15.1.x IP Services Configuration Guide

To display a summary of information about DVMRP tunnels:

host1#show dvmrp tunnel summary
Administrative status enabled disabled
 1 0
Operational status up down not-present
 1 0 0

Meaning Table 35 on page 289 lists the show dvmrp tunnel command output fields.

Table 35: show dvmrp tunnel Output Fields

Field DescriptionField Name

Name and state of the dynamic DVMRP tunnel:

• Up—Tunnel is operational

• Down—Tunnel is not operational

• not-present—Tunnel is not operational, because
the hardware (such as a line module) supporting
the tunnel is inaccessible

DVMRP tunnel

Name of the application that created the tunnelApplication

Value of the maximum transmission unit for the tunnelTunnel mtu

IP address of the source of the tunnelTunnel source address

IP address of the destination of the tunnelTunnel destination address

Name of the virtual router associated with the tunnelTunnel transport virtual router

Tunnel MDT stateTunnel mdt

State of the checksum feature: enabled or disabledTunnel checksum option

State of the sequence number feature; enabled or
disabled

Tunnel sequence number option

Indicates whether or not the E Series router sends
traps to SNMP when the operational state of the
tunnels changes

Tunnel up/down trap is enabled

Location of the tunnel server in slot/port format
(ERX7xx models, ERX14xx models, and the ERX310
router) or slot/adapter/port format (E120 and E320
routers).

Tunnel server location

IPsec interface that secures the tunnelTunnel secured by ipsec transport
interface

Configured state of the tunnel: Up or DownTunnel administrative state

Details of packets received or transmitted by the
tunnel

Statistics

289Copyright © 2014, Juniper Networks, Inc.

Chapter 12: Configuring Dynamic IP Tunnels

Table 35: show dvmrp tunnel Output Fields (continued)

Field DescriptionField Name

Number of packets received or transmitted by the
tunnel

packets

Number of octets received or transmitted by the
tunnel

octets

Number of packets not accepted by the tunneldiscards

Number of packets with errors received or transmitted
by the tunnel

Errors

Received dataData rx

Transmitted dataData tx

Total number of DVMRP tunnels foundDVMRP tunnels found

Number of tunnels created dynamicallyTunnels were created dynamic

Administrative status:

• enabled—Tunnel is available for use

• disabled—Tunnel is not available for use

Administrative status

Operational status:

• up—Tunnel is operational

• down—Tunnel is not operational

• not-present—Tunnel is not operational, because
the hardware (such as a line module) supporting
the tunnel is inaccessible

Operational status

Related
Documentation

Understanding Dynamic IP Tunnels on page 279•

• Monitoring DVMRP Destination Profiles on page 286

• show dvmrp tunnel

Monitoring GRE Destination Profiles

Purpose Display the configuration of GRE destination profiles.

Action To display all GRE destination profiles configured on the system:

host1#show gre destination profile
default gre destination profile global
gre destination profile boston1
gre destination profile boston2

Copyright © 2014, Juniper Networks, Inc.290

JunosE 15.1.x IP Services Configuration Guide

3 gre destination profiles found
the default destination profile is present

To display a specific GRE destination profile used for dynamic IP tunnel creation:

host1#show gre destination profile boston1
gre destination profile boston1
 tunnel checksum disabled
 tunnel sequence-datagrams disabled
 tunnel mtu 10240
 ipsec transport mode disabled
 tunnel mdt disabled
 profile kanata
 virtual router vr1
 tunnel destination subnet 10.0.0.0 255.0.0.0
 tunnel source 1.1.1.1
 tunnel source 1.1.1.2
 tunnel source 1.1.1.3

To display a specific GRE destination profile used in a MVPN:

host1#show gre destination profile boston2
gre destination profile boston2
 tunnel checksum disabled
 tunnel sequence-datagrams disabled
 tunnel mtu 10240
 ipsec transport mode disabled
 tunnel mdt profile kanata-mdt
 profile kanata
 virtual router vr2
 tunnel destination subnet 224.0.0.0 255.0.0.0
 tunnel source 1.1.1.1
 tunnel source 1.1.1.2
 tunnel source 1.1.1.3

Meaning Table 36 on page 291 lists the show gre destination profile command output fields.

Table 36: show gre destination profile Output Fields

Field DescriptionField Name

Name of the modified default destination profile on
the system

default gre destination profile

Name of the GRE destination profiles configured on
the system

gre destination profile

Status of tunnel checksum configuration; enabled or
disabled

tunnel checksum

Status of tunnel sequence datagrams configuration;
enabled or disabled

tunnel sequence-datagrams

Value of the tunnel MTUtunnel mtu

Status of IPsec transport mode configuration; enabled
or disabled

ipsec transport mode

291Copyright © 2014, Juniper Networks, Inc.

Chapter 12: Configuring Dynamic IP Tunnels

Table 36: show gre destination profile Output Fields (continued)

Field DescriptionField Name

Status of IPsec transport mode configuration; enabled
or disabled

tunnel mdt

Name of the profile assigned for upper IP interfacesprofile

Name of the transport virtual router assigned to the
destination profile

virtual router

Value of the configured destination address subnettunnel destination subnet

Value of the configured source addresstunnel source

Related
Documentation

Understanding Dynamic IP Tunnels on page 279•

• Monitoring Dynamic GRE Tunnels on page 292

• show gre destination profile

Monitoring Dynamic GRE Tunnels

Purpose Display information about a dynamic GRE tunnel or a list of dynamic GRE tunnels. You

can specify the detail keyword to view detailed information about tunnels. You can

specify the state keyword and the state of the tunnel (disabled, down, enabled,

lower-down, not-present, up) to view the number of tunnels in a specific state. To view

the state of a specific tunnel, specify a tunnel name. To view the number of tunnels

associated with an IP address, specify an IP address. You can specify an IP address with

the virtual-router keyword and the name of the virtual router to view the number of

tunnels associated with an IP address on the virtual router.

Action To display three dynamic GRE tunnels:

host1:vr11#show gre tunnel
GRE tunnel mobileIp-dynamic-1 is Up
GRE tunnel mvpn-dynamic-2 is Up
GRE tunnel mvpn-dynamic-3 is Down

3 GRE tunnels found
3 tunnels were created dynamic

To display the detail of a dynamically created GRE tunnel for the data MDT application:

host1:vr11#show dvmrp tunnel detail mvpn-dynamic-1
GRE tunnel mvpn-dynamic-1 is Up
tunnel is dynamic
Application is MVPN
Tunnel operational configuration
 Tunnel mtu is '5000'
 Tunnel source address is '1.1.1.1'
 Tunnel destination address is '2.2.2.2'
 Tunnel transport virtual router is vr1
 Tunnel mdt is disabled

Copyright © 2014, Juniper Networks, Inc.292

JunosE 15.1.x IP Services Configuration Guide

 Tunnel checksum option is disabled
 Tunnel sequence number option is disabled
 Tunnel up/down trap is enabled
 Tunnel-server location is 4/0
 Tunnel administrative state is Up
Statistics packets octets discards errors
 Data rx 0 0 0 0
 Data tx 0 0 0 0

1 GRE tunnel found
1 tunnel was created dynamically

To display the detail of a dynamically created GRE tunnel for the Mobile IP application:

host1:vr12#show gre tunnel detail mobileIp-dynamic-1
GRE tunnel mobileIp-dynamic-1 is Up
tunnel is dynamic
Application is Mobile-IP
Tunnel operational configuration
 Tunnel mtu is '5000'
 Tunnel source address is '6.6.6.6'
 Tunnel destination address is '3.3.3.3'
 Tunnel transport virtual router is vr1
 Tunnel mdt is disabled
 Tunnel checksum option is disabled
 Tunnel sequence number option is disabled
 Tunnel key is disabled
 Tunnel up/down trap is enabled
 Tunnel-server location is 6/0
 Tunnel administrative state is Up
Statistics packets octets discards errors
 Data rx 0 0 0 0
 Data tx 0 0 0 0

To display a summary of information about dynamic GRE tunnels:

host1#show gre tunnel summary
Administrative status enabled disabled
 3 0
Operational status up down not-present
 3 0 0

Meaning Table 37 on page 293 lists the show gre tunnel command output fields.

Table 37: show gre tunnel Output Fields

Field DescriptionField Name

Name and state of the dynamic GRE tunnel:

• Up—Tunnel is operational

• Down—Tunnel is not operational

• not-present—Tunnel is not operational, because
the hardware (such as a line module) supporting
the tunnel is inaccessible

GRE tunnel

Name of the application that created the tunnelApplication

Value of the maximum transmission unit for the tunnelTunnel mtu

293Copyright © 2014, Juniper Networks, Inc.

Chapter 12: Configuring Dynamic IP Tunnels

Table 37: show gre tunnel Output Fields (continued)

Field DescriptionField Name

IP address of the source of the tunnelTunnel source address

IP address of the destination of the tunnelTunnel destination address

Name of the virtual router associated with the tunnelTunnel transport virtual router

State of the tunnel MDTTunnel mdt

State of the checksum feature: enabled or disabledTunnel checksum option

State of the sequence number feature; enabled or
disabled

Tunnel sequence number option

Indicates whether or not the E Series router sends
traps to SNMP when the operational state of the
tunnels changes, enabled or disabled

Tunnel up/down trap

Location of the tunnel server in slot/port format
(ERX7xx models, ERX14xx models, and the ERX310
router) or slot/adapter/port format (E120 and E320
routers).

Tunnel server location

IPsec interface that secures the tunnelTunnel is secured by ipsec
transport interface

Configured state of the tunnel: up or downTunnel administrative state

Details of packets received or transmitted by the
tunnel

Statistics

Number of packets received or transmitted by the
tunnel

packets

Number of octets received or transmitted by the
tunnel

octets

Number of packets not accepted by the tunneldiscards

Number of packets with errors received or transmitted
by the tunnel

Errors

Received dataData rx

Transmitted dataData tx

Total number of GRE tunnels foundTunnels found

Number of tunnels created dynamicallyTunnels were created dynamic

Copyright © 2014, Juniper Networks, Inc.294

JunosE 15.1.x IP Services Configuration Guide

Table 37: show gre tunnel Output Fields (continued)

Field DescriptionField Name

Administrative status:

• enabled—Tunnel is available for use

• disabled—Tunnel is not available for use

Administrative status

Operational status:

• up—Tunnel is operational

• down—Tunnel is not operational

• not-present—Tunnel is not operational, because
the hardware (such as a line module) supporting
the tunnel is inaccessible

Operational status

Related
Documentation

• Understanding Dynamic IP Tunnels on page 279

• Monitoring GRE Destination Profiles on page 290

• show gre tunnel

295Copyright © 2014, Juniper Networks, Inc.

Chapter 12: Configuring Dynamic IP Tunnels

Copyright © 2014, Juniper Networks, Inc.296

JunosE 15.1.x IP Services Configuration Guide

CHAPTER 13

IP Reassembly for Tunnels

This chapter describes IP packet reassembly for tunneled protocols on E Series routers;

it contains the following sections:

• Overview on page 297

• Platform Considerations on page 298

• Configuring IP Reassembly on page 299

• Monitoring IP Reassembly on page 300

Overview

Tunneling protocols provide a method of forwarding packets of a particular protocol

through a network of a different protocol type. For example, L2TP can transport a protocol

such as PPP through a routed IP network. This capability requires a pair of devices that

define the endpoints of the tunnel. Packets entering the tunnel are processed and

encapsulated at the ingress endpoint, and packets exiting the tunnel are processed and

de–encapsulated at the egress endpoint.

When packets are tunneled through an IP network, simple IP forwarding is performed.

The IP forwarding process might fragment packets in the tunnel. Tunnel processing

requires each packet to exit the tunnel in the same form in which it entered. Fragmented

packets that are not reassembled before the tunnel egress processing are dropped.

For example, in Figure 21 on page 298, traffic is tunneled through an IP network that has

four hops. Because the MTU of the link between routers B and C is smaller than that of

previous hops, some packets are fragmented. Router D must reassemble the packets

before tunnel egress processing and de-encapsulation are performed.

For more information about configuring tunnel-service interfaces, see Managing Tunnel

Service and IPsec Service Interfaces in JunosE Physical Layer Configuration Guide.

297Copyright © 2014, Juniper Networks, Inc.

Figure 21: Tunneling Through an IP Network That Fragments Packets

Platform Considerations

For information about modules that support IP reassembly on the ERX7xx models,

ERX14xx models, and the ERX310 Broadband Services Router:

• SeeERXModuleGuide, Table 1,ModuleCombinations for detailed module specifications.

• See ERXModule Guide, Appendix A, Module Protocol Support for information about the

modules that support IP reassembly.

For information about modules that support IP reassembly on the E120 or E320 Broadband

Services Router:

• See E120 and E320 Module Guide, Table 1, Modules and IOAs for detailed module

specifications.

• See E120 and E320 Module Guide, Appendix A, IOA Protocol Support for information

about the modules that support IP reassembly.

Module Requirements

The types of modules that support IP reassembly for tunnel packets depend on the type

of E Series router that you have.

ERX7xxModels, ERX14xxModels, and the ERX310 Router

To configure IP reassembly on ERX7xx models, ERX14xx models, and the ERX310 router,

you must install one of a Service Module (SM), an IPsec Service line module (ISM), or a

module that supports the use of shared tunnel-server ports. With these modules, an ERX

router can perform reassembly of IP packets that it receives on DVMRP, GRE, IPsec, and

L2TP tunnels.

Because IP reassembly is required only on tunnel egress packets, the router performs

reassembly only on packets in which the IP destination address is local to the router and

in which the underlying protocol is one of the supported tunneling protocols.

SMs provide dedicated tunnel-server ports that are always configured on the module.

Unlike other line modules, SMs, and ISMs do not pair with corresponding I/O modules

that contain ingress and egress ports. Instead, they receive data from and transmit data

Copyright © 2014, Juniper Networks, Inc.298

JunosE 15.1.x IP Services Configuration Guide

to other line modules with access to ingress and egress ports on their own associated

I/O modules.

You can also create tunnels on router modules that support shared tunnel-server ports.

You can configure (provision) a shared tunnel-server port to use a portion of the module's

bandwidth to provide tunnel services. For a list of the modules that support shared

tunnel-server ports, see the ERXModule Guide.

For information about configuring tunnel services on dedicated and shared tunnel-server

ports, see Managing Tunnel Service and IPsec Service Interfaces in JunosE Physical Layer

Configuration Guide.

E120 Router and E320 Router

To configure IP reassembly on an E120 router or an E320 router, you must install an ES2

4G line module (LM) or an ES2 10G ADV LM with an ES2-S1 Service I/O adapter (IOA),

or an IOA that supports the use of shared tunnel-server ports. For information about

installing modules in these routers, see the E120 and 320 Hardware Guide.

The combination of an ES2 4G LM or an ES2 10G ADV LM with an ES2-S1 Service IOA

provides a dedicated tunnel-server port that is always configured on the IOA. Unlike SMs,

the ES2 4G LM and the ES2 10G ADV LM require the ES2-S1 Service IOA to condition it

to receive and transmit data to other line modules. The ES2-S1 Service IOA also does

not have ingress or egress ports.

You can also configure IP reassembly on IOAs that support shared tunnel-server ports.

You can configure (provision) a shared tunnel-server port to use a portion of the IOA's

bandwidth to provide tunnel services. For a list of the IOAs that support shared

tunnel-server ports, see the E120 and E320 Module Guide.

For information about configuring tunnel services on dedicated and shared tunnel-server

ports, see Managing Tunnel Service and IPsec Service Interfaces in JunosE Physical Layer

Configuration Guide.

Configuring IP Reassembly

You can enable IP reassembly on a virtual router basis. Also, on a systemwide basis, you

can control how the router handles verification of sequence numbers in data packets

that it receives on L2TP tunnels.

ip tunnel reassembly

• Use to enable the reassembly of fragmented IP tunnel packets that are received on

the current virtual router.

• You configure tunnel reassembly on VPN routing and forwarding routers independent

of the tunnel reassembly configuration on the parent virtual router.

• Example—Enables reassembly for virtual router vr12 and disables reassembly for virtual

router vr8

host1:vr12(config)#ip tunnel reassembly
host1:vr12(config)#virtual-router vr8
host1:vr8(config)#no ip tunnel reassembly

299Copyright © 2014, Juniper Networks, Inc.

Chapter 13: IP Reassembly for Tunnels

• Use the no version to return IP tunnel reassembly to the default, disabled.

• See ip tunnel reassembly.

l2tp ignore-receive-data-sequencing

• Use to prevent sequence number verification for data packets received on all L2TP

tunnels in the router. This command does not affect the insertion of sequence numbers

in packets sent from the router.

• If you are using IP reassembly, we recommend that you set up the router to ignore

sequence numbers in received data packets. Because IP reassembly can reorder L2TP

packets, out-of-order packets can be dropped if sequence numbers are being used on

L2TP data packets.

• Example

host1(config)#l2tp ignore-receive-data-sequencing

• Use the no version to cause the router to verify sequence numbers on received L2TP

data packets.

• See l2tp ignore-receive-data-sequencing.

Monitoring IP Reassembly

This section describes how to set a statistics baseline for tunnel reassembly statistics

and how to display reassembly statistics.

Setting Statistics Baselines

You can use the baseline ip tunnel-reassembly command to set a statistics baseline

for tunnel reassembly statistics on the current virtual router. The router implements the

baseline by reading and storing the statistics at the time the baseline is set and then

subtracting this baseline whenever you retrieve baseline-relative statistics.

baseline ip tunnel-reassembly

• Use to set a statistics baseline for tunnel reassembly statistics on the current virtual

router.

• To display reassembly statistics relative to the baseline, use the show ip tunnel
reassembly statistics command with the delta keyword. For information about

displaying baselined statistics, see “show ip tunnel reassembly statistics” on page 301.

• Example

host1:vr2#baseline ip tunnel-reassembly

• There is no no version.

• See baseline ip tunnel-reassembly.

Copyright © 2014, Juniper Networks, Inc.300

JunosE 15.1.x IP Services Configuration Guide

Displaying Statistics

The router keeps several statistics that are useful for diagnostic purposes. These statistics

are organized by virtual router, and some are broken out by protocol as well. You can

display statistics for a single virtual router or for all virtual routers. You can also display

statistics relative to a baseline.

show ip tunnel reassembly statistics

• Use to display tunnel reassembly statistics.

• To display statistics in brief form for the current virtual router, use the command with

no keywords.

• To display statistics for all virtual routers, include the all keyword.

• To display detailed statistics, include the detail keyword.

• To display statistics relative to a baseline set with the baseline ip tunnel-reassembly
command, include the delta keyword.

• Field descriptions

• Tunnel IP Reassembly—Status of the IP reassembly feature: enabled, disabled

• Total Fragments Received—Number of total fragments received for all tunneling

protocols

• Total Packets Reassembled—Number of packets reassembled; detailed display

includes number of packets reassembled for each protocol; Control/Other increments

for packets that are reassembled on a Tunnel Service module but are not forwarded,

and instead sent to the SRP module

• Reassembly Errors or Total Reassembly Errors—Number of errors in completing

reassembly; detailed display includes types of reassembly errors

• Reassembly Discards—Number of packets discarded because they were not

reassembled

• Reassembly Disabled Discards—Number of fragmented packets received when IP

tunnel reassembly is disabled on the virtual router

• Example 1—Shows reassembly statistics for the default virtual router

host1#show ip tunnel reassembly statistics

Tunnel IP Reassembly Statistics for Virtual Router: default

 Tunnel IP Reassembly enabled
 Total Fragments Received: 15
 Total Packets Reassembled: 5
 Reassembly Errors: 0
 Reassembly Discards: 0

• Example 2—Shows detailed reassembly statistics for the default virtual router

host1#show ip tunnel reassembly statistics detail

Tunnel IP Reassembly Statistics for Virtual Router: default

301Copyright © 2014, Juniper Networks, Inc.

Chapter 13: IP Reassembly for Tunnels

 Tunnel IP Reassembly enabled
 Total Fragments Received: 15
 Total Packets Reassembled: 5
 L2TP: 5
 GRE: 0
 IPsec: 0
 Control/Other: 0
 Total Reassembly Errors: 0
 Fragmentation Errors: 0
 Too Many Fragments: 0
 Out of Resources: 0
 Packet Too Big: 0
 Reassembly Timeout: 0

 Reassembly Disabled Discards: 0

• Example 3—Shows reassembly statistics for virtual router vr2 before and after setting

a statistics baseline

The following command shows reassembly statistics for vr2 before setting the baseline.

host1:vr2#show ip tunnel reassembly statistics

Tunnel IP Reassembly Statistics for Virtual Router: vr2

 Tunnel IP Reassembly enabled
 Total Fragments Received: 45
 Total Packets Reassembled: 15
 Reassembly Errors: 0
 Reassembly Discards: 0

The following command sets a baseline for reassembly statistics on vr2.

host1:vr2#baseline ip tunnel-reassembly

The following command shows reassembly statistics relative to the baseline before

new packets arrive at the router for reassembly.

host1:vr2#show ip tunnel reassembly statistics delta

Tunnel IP Reassembly Statistics for Virtual Router: vr2

 Tunnel IP Reassembly enabled
 Total Fragments Received: 0
 Total Packets Reassembled: 0
 Reassembly Errors: 0
 Reassembly Discards: 0

The following command shows reassembly statistics relative to the baseline as new

packets start arriving at the router for reassembly.

host1:vr2#show ip tunnel reassembly statistics delta

Tunnel IP Reassembly Statistics for Virtual Router: vr2

 Tunnel IP Reassembly enabled
 Total Fragments Received: 15
 Total Packets Reassembled: 5
 Reassembly Errors: 0
 Reassembly Discards: 0

• See show ip tunnel reassembly statistics.

Copyright © 2014, Juniper Networks, Inc.302

JunosE 15.1.x IP Services Configuration Guide

CHAPTER 14

Securing L2TP and IP Tunnels with IPsec

This topic describes how to secure generic routing encapsulation (GRE), Distance Vector

Multicast Routing Protocol (DVMRP), and Layer 2 Tunneling Protocol (L2TP) tunnels

with IP Security (IPsec) on your E Series router. It contains the following sections:

• Securing L2TP and IP Tunnels with IPsec Overview on page 304

• Securing L2TP and IP Tunnels with IPsec Platform Considerations on page 305

• Securing L2TP and IP Tunnels with IPsec References on page 305

• L2TP/IPsec Tunnels Overview on page 306

• Setting Up a Secure Connection Between the Client PC and an E Series

Router on page 307

• L2TP/IPsec Control and Data Frames Overview on page 308

• L2TP/IPsec Traffic Compatibility Issues and Requirements Overview on page 308

• NAT Passthrough Mode Overview on page 310

• NAT-Traversal Overview on page 311

• Single-Shot L2TP/IPsec Tunnels Overview on page 314

• Setting Up the Client PC for an L2TP/IPsec Tunnel on page 315

• Configuring E Series Routers to Set Up an L2TP/IPsec Tunnel on page 315

• Configuring an L2TP Destination Profile to Enable IPsec Support for L2TP

Tunnels on page 316

• Enabling IPsec Transport Mode on page 317

• Creating an L2TP Destination Profile on page 317

• Enabling NAT-T on a Virtual Router on page 318

• Configuring Single-Shot L2TP/IPsec Tunnels on page 319

• GRE/IPsec and DVMRP/IPsec Tunnels on page 320

• Configuring an IPsec Transport Profile on page 322

• Configuring the Type of Application Secured by Connections Created with an IPsec

Transport Profile on page 324

• Creating an IPsec Transport Profile on page 324

• Setting a Lifetime Range for an IPsec Transport Profile on page 325

• Configuring a Local Endpoint for an IPsec Transport Profile on page 325

303Copyright © 2014, Juniper Networks, Inc.

• Configuring Perfect Forward Secrecy for an IPsec Transport Profile on page 326

• Configuring an Unencrypted Preshared Key for a Local IPsec Transport

Profile on page 326

• Configuring an Encrypted Preshared Key for a Local IPsec Transport Profile on page 327

• Configuring Transform Sets for an IPsec Transport Profile on page 328

• Using a System Event Log to Troubleshoot IPsec-Secured L2TP and IP

Tunnels on page 328

Securing L2TP and IP Tunnels with IPsec Overview

You can provide additional security to L2TP and IP tunnels by protecting them with an

IPsec transport connection. Secure IP interfaces are virtual IP interfaces that are configured

to provide confidentiality and authentication services for the traffic flowing through the

interface; that traffic can be L2TP, GRE, and DVMRP tunnel traffic. For detailed information

about IPsec, see “Configuring IPsec” on page 143.

The GRE, DVMRP, and L2TP over IPsec provide security only between tunnel endpoints;

they do not provide end-to-end security. For end-to-end security, you need additional

security for the connection beyond the router.

This section describes the following:

• Tunnel Creation on page 304

• IPsec Secured-Tunnel Maximums on page 304

Tunnel Creation

The ERX routers can have both unsecured GRE, DVMRP, and L2TP tunnels and tunnels

that are secured by IPsec. However, unsecured L2TP tunnels are not allowed on the IPsec

Service module (ISM). You can use the following commands to create a secure tunnel:

• L2TP tunnels—Use the enable ipsec-transport command in the L2TP destination

profile. For more information about enabling IPsec transport mode, see “Enabling IPsec

Transport Mode” on page 317.

• GRE and DVMRP tunnels—Use the ipsec-transport keyword in the interface tunnel
command. For more information about enabling IPsec support for GRE and DVMRP

tunnels, see “Enabling IPsec Support for GRE and DVMRP Tunnels” on page 322.

IPsec Secured-Tunnel Maximums

For information about the maximum number of GRE/IPsec, DVMRP/IPsec, and L2TP/IPsec

connections supported on E Series routers, see the JunosE Release Notes, Appendix A,

SystemMaximums corresponding to your software release.

Related
Documentation

Securing L2TP and IP Tunnels with IPsec Platform Considerations on page 305•

• Securing L2TP and IP Tunnels with IPsec References on page 305

• L2TP/IPsec Tunnels Overview on page 306

Copyright © 2014, Juniper Networks, Inc.304

JunosE 15.1.x IP Services Configuration Guide

• GRE/IPsec and DVMRP/IPsec Tunnels Overview on page 320

• Using a System Event Log to Troubleshoot IPsec-Secured L2TP and IP Tunnels on

page 328

Securing L2TP and IP Tunnels with IPsec Platform Considerations

For information about modules that support L2TP and IP tunnels with IPsec on the ERX7xx

models, ERX14xx models, and ERX310 Broadband Services Router:

• See L2TP network server (LNS) and L2TP access concentrator (LAC) support in the

ERXModule Guide, Table 1, Module Combinations for detailed module specifications.

• See LNS and LAC support in the ERXModule Guide, Appendix A, Module Protocol

Support for information about modules that support LNS and LAC.

For information about modules that support L2TP and IP tunnels with IPsec on E120 and

E320 Broadband Services Routers:

• See LNS and LAC support in the E120 and E320 Module Guide, Table 1, Modules and

IOAs for detailed module specifications.

• See LNS and LAC support in theE120andE320ModuleGuide, AppendixA, IOA Protocol

Support for information about modules that support LNS and LAC.

Module Requirements

To create IPsec-secured tunnels, you must install an IPsec Service module (ISM) in the

ERX router. The ISM is a security gateway and functions as one of the endpoints for secure

tunnels. The tunnel endpoints are the tunnel source and the tunnel destination IP

addresses. For an L2TP/IPsec tunnel, the source is the L2TP network server (LNS) and

the destination is the L2TP access concentrator (LAC).

For information about installing ISMs in the ERX routers, see the ERX Hardware Guide.

Related
Documentation

Securing L2TP and IP Tunnels with IPsec Overview on page 304•

• Securing L2TP and IP Tunnels with IPsec References on page 305

Securing L2TP and IP Tunnels with IPsec References

For more information about protocols for securing L2TP and IP tunnels with IPsec, consult

the following resources:

• RFC 2401—Security Architecture for the Internet Protocol (November 1998)

• RFC 2661—Layer Two Tunneling Protocol “ L2TP” (August 1999)

• RFC 3193—Securing L2TP using IPsec (November 2001)

• RFC 3715—IPsec-Network Address Translation (NAT) Compatibility Requirements

(March 2004)

305Copyright © 2014, Juniper Networks, Inc.

Chapter 14: Securing L2TP and IP Tunnels with IPsec

• Negotiation of NAT-Traversal in the IKE—draft-ietf-ipsec-nat-t-ike-08.txt (July 2004

expiration)

• UDP Encapsulation of IPsec ESP Packets—draft-ietf-ipsec-udp-encaps-09.txt

(November 2004 expiration)

NOTE: The IETFdraftsarevalid foronly6months fromthedateof issuance.
Theymust be considered as works in progress. Please refer to the IETF
website at http://www.ietf.org for the latest drafts.

For additional configuration information, see:

• “Configuring IPsec” on page 143

• “Configuring Digital Certificates” on page 233

• “Configuring IP Tunnels” on page 265

• L2TP Overview

Related
Documentation

Securing L2TP and IP Tunnels with IPsec Overview on page 304•

• Securing L2TP and IP Tunnels with IPsec Platform Considerations on page 305

L2TP/IPsec Tunnels Overview

The L2TP/IPsec remote access allows clients to connect to a corporate virtual private

network (VPN) over the public Internet with a secure connection. The L2TP tunnel runs

on top of an IPsec transport mode connection. The secure tunnel runs from the client PC

to the E Series router that terminates the secure tunnel. For example, using L2TP with

IPsec enables Broadband Remote Access Server (B-RAS) clients to securely connect to

a corporate or other VPN in addition to using another unsecured connection to the Internet,

depending on the client software capabilities.

On the router side of the L2TP connection, the E Series router acts as the LNS. On the

PC client side of the connection, the client acts as the LAC and runs the L2TP/IPsec client

software on supported platforms. (For a list of the supported platforms, see “L2TP/IPsec

Traffic Compatibility Issues and Requirements Overview” on page 308.) Both sides of the

connection run IPsec in transport mode with Encapsulating Security Payload (ESP)

encryption and authentication.

In the model shown in Figure 22 on page 307, a client PC connects to its local provider,

who gives the client a public IP address. Using the public IP address, the client PC initiates

an IPsec connection toward the L2TP/IPsec gateway for the private network that it wants

to connect to. After establishing the IPsec connection, the client establishes an L2TP

tunnel to the same L2TP/IPsec gateway, which provides the client with another IP

interface to access the private network that it is connecting to. The L2TP tunnel is

completely protected by the IPsec connection established earlier.

Copyright © 2014, Juniper Networks, Inc.306

JunosE 15.1.x IP Services Configuration Guide

Figure 22: L2TPwith IPsec Application

Related
Documentation

Securing L2TP and IP Tunnels with IPsec Overview on page 304•

• Setting Up a Secure Connection Between the Client PC and an E Series Router on

page 307

• L2TP/IPsec Control and Data Frames Overview on page 308

• NAT Passthrough Mode Overview on page 310

• NAT-Traversal Overview on page 311

• Single-Shot L2TP/IPsec Tunnels Overview on page 314

Setting Up a Secure Connection Between the Client PC and an E Series Router

You can set up a secure connection between the client PC and an E Series router.

Figure 23 on page 307 gives an overview of the process used to set up a secure connection

between the client PC and an E Series router that is acting as a VPN provider.

Figure 23: L2TP/IPsec Connection

To set up a secure connection:

1. Obtain an IP address from your ISP, using a normal B-RAS termination.

2. Internet Key Exchange (IKE) signals a security association (SA) between the client

PC and the E Series router that is acting as a VPN provider.

• SAs are established to secure data traffic.

307Copyright © 2014, Juniper Networks, Inc.

Chapter 14: Securing L2TP and IP Tunnels with IPsec

• The IPsec connection secures L2TP traffic.

3. Set up an L2TP tunnel and session between the client PC (the LAC) and the E Series

router (the LNS).

The tunnel runs over the SAs that IKE established.

Related
Documentation

L2TP/IPsec Tunnels Overview on page 306•

• Setting Up the Client PC for an L2TP/IPsec Tunnel on page 315

• Configuring E Series Routers to Set Up an L2TP/IPsec Tunnel on page 315

L2TP/IPsec Control and Data Frames Overview

L2TP and IPsec define control and data messages used for L2TP/IPsec.

Figure 24 on page 308 shows an L2TP control frame encapsulated by IPsec. The shaded

area shows the encrypted portion of the frame.

Figure 24: L2TP Control Frame Encapsulated by IPsec

Figure 25 on page 308 is an L2TP data frame encapsulated by IPsec. The shaded area

shows the encrypted portion of the frame.

Figure 25: L2TP Data Frame Encapsulated by IPsec

Related
Documentation

L2TP/IPsec Tunnels Overview on page 306•

• NAT Passthrough Mode Overview on page 310

• NAT-Traversal Overview on page 311

L2TP/IPsec Traffic Compatibility Issues and Requirements Overview

This topic covers various compatibility issues and requirements for the L2TP/IPsec traffic.

• Client Software Supported on page 309

• Interactions with NAT on page 309

Copyright © 2014, Juniper Networks, Inc.308

JunosE 15.1.x IP Services Configuration Guide

• Interaction Between IPsec and PPP on page 309

• LNS Change of Port on page 309

• Group Preshared Key on page 309

Client Software Supported

The L2TP/IPsec software supports the following client PC operating systems and L2TP

and IPsec applications:

• Windows 2000 and Windows XP running built-in IPsec VPN software

• Microsoft L2TP/IPsec VPN client for Windows NT, Windows 98, and Windows ME

• SafeNet client software

• Mac OS X version 10.3 or later

Interactions with NAT

There are two ways that you can configure E Series routers to interact with Network

Address Translation (NAT) devices in the network:

• Configure the router to run in NAT passthrough mode by using the application
l2tp-nat-passthrough command. For information about NAT passthrough, see “NAT

Passthrough Mode Overview” on page 310.

• Configure the virtual router to enable Network Address Translation-Traversal (NAT-T)

by using the ipsec option nat-t command. For information about NAT-T, see

“NAT-Traversal Overview” on page 311.

Interaction Between IPsec and PPP

The Point-to-Point Protocol (PPP) defines the Compression Control Protocol (CCP) and

Encryption Control Protocol (ECP) modes. These modes are currently not supported in

E Series routers. There is no interaction related to encryption directives between IPsec

and PPP.

LNS Change of Port

In the L2TP world, the LNS is allowed to change its port number; this functionality is

currently not supported in ERX routers. IPsec allows only port 1701 to be used for

L2TP/IPsec tunnels. However, the LAC is allowed to use any source port it desires.

Group Preshared Key

Group preshared keys allow the provisioning of secure remote access by means of

L2TP/IPsec to networks that do not use a certificate authority (CA) to issue certificates.

A group preshared key is associated with a local IP address in an E Series router and is

used to authenticate L2TP/IPsec clients that target this IP address as their VPN server

address.

309Copyright © 2014, Juniper Networks, Inc.

Chapter 14: Securing L2TP and IP Tunnels with IPsec

CAUTION: Group preshared keys are not fully secure, and we recommend
that you use digital certificates in place of group preshared keys. Group
preshared keys are open toman-in-the-middle attacks. To reduce this risk,
ERX routersacceptonly IPsecconnections that specify L2TP traffic selectors
for security associations (SAs) that are negotiated over IKE connections
authenticated with group preshared keys.

Related
Documentation

L2TP/IPsec Tunnels Overview on page 306•

• Configuring a Local Endpoint for an IPsec Transport Profile on page 325

• Configuring an Unencrypted Preshared Key for a Local IPsec Transport Profile on

page 326

• Configuring an Encrypted Preshared Key for a Local IPsec Transport Profile on page 327

• Configuring the Type of Application Secured by Connections Created with an IPsec

Transport Profile on page 324

• application

NAT PassthroughMode Overview

NAT devices can change the IP address and port number of a traversing IP packet.

Encrypted frames, in which an ESP header follows the IP header, may or may not pass

through a NAT device.

You can set up a router to run in NAT passthrough mode, which causes the router to not

check UDP checksums. The reason is that a NAT device may change the IP address while

the UDP header is encrypted. In this case, the UDP checksum cannot be recalculated.

Not checking UDP checksums does not compromise security because IPsec protects

UDP with an authentication algorithm far stronger than UDP checksums. To set up the

router to run in NAT passthrough mode, use the application l2tp-nat-passthrough
command.

We recommend that you configure the router to use NAT passthrough mode when the

NAT device provides a feature commonly known as IPsec passthrough.

For information about configuring NAT passthrough mode as part of an IPsec transport

profile, see “Configuring the Type of Application Secured by Connections Created with

an IPsec Transport Profile” on page 324.

Related
Documentation

L2TP/IPsec Tunnels Overview on page 306•

• L2TP/IPsec Control and Data Frames Overview on page 308

• L2TP/IPsec Traffic Compatibility Issues and Requirements Overview on page 308

• Configuring the Type of Application Secured by Connections Created with an IPsec

Transport Profile on page 324

• application

Copyright © 2014, Juniper Networks, Inc.310

JunosE 15.1.x IP Services Configuration Guide

NAT-Traversal Overview

Using NAT passthrough mode is an adequate solution when a single remote user located

behind a NAT device needs secure access to an E Series router. However, NAT passthrough

mode does not support secure access to the router by multiple remote users at locations

such as hotels or airports where a NAT device resides between the router and the remote

users. In addition, NAT passthrough mode does not provide secure access for groups of

remote users at corporate locations where a NAT device resides between the company's

intranet and the public IP network.

To allow secure router access for multiple remote hosts located behind a NAT device,

the router supports a set of IETF standards collectively known as NAT-Traversal (NAT-T).

For a list of the individual standards that NAT-T comprises, see “Securing L2TP and IP

Tunnels with IPsec References” on page 305.

This topic describes the following:

• How NAT-T Works on page 311

• UDP Encapsulation on page 312

• UDP Statistics on page 313

• NAT Keepalive Messages on page 313

• Configuring and Monitoring NAT-T on page 313

HowNAT-TWorks

By default, NAT-T is enabled on every virtual router configured on the system. With NAT-T

enabled, IPsec traffic flows transparently through a NAT device, thereby allowing one or

more remote hosts located behind the NAT device to use secure L2TP/IPsec tunnel

connections to access the router.

After NAT-T is enabled on a specific virtual router, either by default or by using the ipsec
option nat-t command, the router performs the following actions, in this order:

1. The router monitors the exchange of private vendor ID (VID) payloads between the

client PC and the E Series router during the IKE SA negotiation process to determine

whether both sides of the negotiation support NAT-T.

2. If both sides of the negotiation support NAT-T, the router detects whether a NAT

device resides between the IPsec remote peers.

3. If a NAT device is detected between the remote peers, the router negotiates the

appropriate type of UDP encapsulation as part of the IKE SA and uses this

encapsulation method to process the IPsec traffic.

The ipsec option nat-t command affects only those IKE SAs negotiated on the virtual

router after the command is issued. The command has no effect on IKE SAs that were

previously negotiated.

311Copyright © 2014, Juniper Networks, Inc.

Chapter 14: Securing L2TP and IP Tunnels with IPsec

UDP Encapsulation

As part of the IKE SA negotiation process, the router automatically negotiates UDP

encapsulation for L2TP/IPsec control and data frames.

When NAT-T is enabled, L2TP/IPsec control frames and data frames are wrapped in an

additional NAT-T UDP header that enables data to flow transparently through the NAT

device. The NAT device can translate the IP address of the source port associated with

the NAT-T UDP header, whereas the IPsec edge service provider (ESP) header does not

have a source port that the NAT device can translate.

Figure 26 on page 312 shows an L2TP control frame encapsulated with a NAT-T UDP

header. The shaded area shows the portion of the frame that is encrypted by IPsec.

Figure 26: L2TP Control Framewith NAT-T UDP Encapsulation

Figure 27 on page 312 shows an L2TP data frame encapsulated with a NAT-T UDP header.

The shaded area shows the portion of the frame that is encrypted by IPsec.

Figure 27: L2TP Data Framewith NAT-T UDP Encapsulation

Additionally, IKE packets transmitted during the IKE SA negotiation process are

encapsulated with a NAT-T UDP header, and include a non-ESP marker to distinguish

them from standard ESP control and data frames. Figure 28 on page 312 shows an IKE

packet encapsulated with a NAT-T UDP header.

Figure 28: IKE Packet with NAT-T UDP Encapsulation

Only frames that use the ESP encryption and authentication protocol can be UDP

encapsulated. Frames that use an authentication header (AH) cannot be UDP

encapsulated; therefore, NAT-T is not supported for L2TP/IPsec connections that use

an AH.

Copyright © 2014, Juniper Networks, Inc.312

JunosE 15.1.x IP Services Configuration Guide

For more detailed information about encapsulation and other IPsec security parameters,

see “Configuring IPsec” on page 143.

UDP Statistics

When NAT-T is enabled, UDP-encapsulated IPsec packets arriving and leaving the router

look like standard UDP packets. However, the router does not forward these packets to

and from the SRP module, as it does for other UDP packets. As a result, the UDP statistics

maintained by the SRP module do not reflect UDP-encapsulated IPsec packets.

NAT Keepalive Messages

The router does not generate NAT keepalive messages. The following reasons explain

why this behavior does not generally pose problems for remote users.

• The primary application for using NAT-T is enabling secure L2TP/IPsec access to an

E Series router for remote hosts located behind a NAT device. The L2TP protocol has

its own keepalive mechanism that is sufficient for keeping NAT entries alive.

• In most NAT configurations, an ERX router does not operate behind the NAT device,

thereby making the generation of keepalive messages unnecessary.

If the router receives NAT keepalive messages as part of the L2TP/IPsec traffic flow, it

discards these messages at the ingress line module on which the messages were received.

Configuring andMonitoring NAT-T

For instructions on configuring and monitoring NAT-T, see the sections listed in

Table 38 on page 313.

Table 38: Configuration andMonitoring Tasks for NAT-T

See TopicCommandTask

“Enabling NAT-T on a Virtual
Router” on page 318

ipsec option nat-tEnabling and disabling NAT-T on a
virtual router

“Monitoring the Status of IPsec
Options” on page 337

show ipsec optionDisplaying information about the
current NAT-T setting on a virtual
router

“Monitoring the IKE Phase 1 SAs” on
page 335

show ipsec ike-saDisplaying information about the IKE
SA negotiation when NAT-T is
enabled

Related
Documentation

L2TP/IPsec Tunnels Overview on page 306•

• L2TP/IPsec Control and Data Frames Overview on page 308

• L2TP/IPsec Traffic Compatibility Issues and Requirements Overview on page 308

313Copyright © 2014, Juniper Networks, Inc.

Chapter 14: Securing L2TP and IP Tunnels with IPsec

Single-Shot L2TP/IPsec Tunnels Overview

You can use the single-shot-tunnel command in L2TP Destination Profile Host

Configuration mode to configure a single-shot L2TP tunnel. Although configuration of

single-shot tunnels is more typically used with secure L2TP/IPsec tunnels, you can also

configure single-shot tunnels for nonsecure L2TP tunnels that do not run over an IPsec

connection.

A single-shot tunnel does not persist beyond its last connected L2TP session. As a result,

using single-shot L2TP/IPsec tunnels instead of the default (standard) tunnel behavior

provides better protection against a brute force attack that makes multiple, simultaneous

authentication attempts.

A single-shot tunnel has the following characteristics:

• The L2TP tunnel can carry no more than a single L2TP session for the duration of its

existence.

• The router ignores the idle timeout period for single-shot tunnels. This means that as

soon as single-shot tunnel's session is removed, the single-shot tunnel proceeds to

disconnect.

• The following characteristics apply only to secure L2TP/IPsec single-shot tunnels:

• The underlying IPsec connection for a single-shot tunnel can carry no more than a

single L2TP tunnel for the duration of its existence.

• The router disconnects the underlying IPsec transport connection for a single-shot

tunnel at the beginning of the destruct timeout period instead of waiting until the

destruct timeout period expires.

For L2TP/IPsec single-shot tunnels, as soon as the tunnel or its single session fails

negotiations or disconnects, the router prevents any further L2TP tunnels or L2TP sessions

from connecting, and requires that a new IPsec connection be established for any

subsequent connection attempts.

Table 39 on page 315 describes the differences between how the router handles the idle

timeout period (configured with the l2tp tunnel idle-timeoutcommand) and the destruct

timeout period (configured with the l2tp destruct-timeout command) for standard

L2TP/IPsec tunnels and for single-shot L2TP/IPsec tunnels when the last remaining

tunnel session has been disconnected.

Copyright © 2014, Juniper Networks, Inc.314

JunosE 15.1.x IP Services Configuration Guide

Table39: Differences inHandlingTimeoutPeriodsforL2TP/IPsecTunnels

Single-Shot L2TP/IPsec
Tunnels

Standard L2TP/IPsec Tunnels
(Not Single-Shot)

Timeout
Period

The router ignores the idle timeout
period.

This behavior prevents a
single-shot tunnel from passing
traffic after its single L2TP session
is disconnected.

The tunnel persists until the idle timeout
period expires. If a new L2TP session is
created before the idle timeout period
expires, the tunnel persists to carry the new
session and any subsequent sessions that
are established.

When the idle timeout period expires, the
router disconnects the tunnel.

Idle timeout
period

The router signals the underlying
IPsec transport connection to
disconnect at the beginning of the
destruct timeout period.

The router signals the underlying IPsec
transport connection to disconnect when
the destruct timeout period expires.

Destruct
timeout
period

Related
Documentation

L2TP/IPsec Tunnels Overview on page 306•

• Configuring Single-Shot L2TP/IPsec Tunnels on page 319

Setting Up the Client PC for an L2TP/IPsec Tunnel

You can configure the client PC for an L2TP tunnel secured with IPsec.

To set up the client PC:

1. Create an IPsec security policy to secure L2TP traffic to the E Series router.

2. Get a certificate for the client or set up preshared keys.

3. Create a VPN connection to the router.

4. Log the client in to the E Series router.

Related
Documentation

L2TP/IPsec Tunnels Overview on page 306•

• Setting Up a Secure Connection Between the Client PC and an E Series Router on

page 307

Configuring E Series Routers to Set Up an L2TP/IPsec Tunnel

You can configure E Series routers to set up an L2TP tunnel secured with IPsec.

The main configuration tasks for setting up L2TP/IPsec are:

1. Set up IP connectivity to L2TP clients; for example, PPPoE, DHCP, or static IP.

2. Set up digital certificates on the router, or configure preshared keys for IKE

authentication.

315Copyright © 2014, Juniper Networks, Inc.

Chapter 14: Securing L2TP and IP Tunnels with IPsec

• To set up digital certificates, see “Configuring Digital Certificates” on page 233.

• To set up preshared keys, see “Configuring IPsec Parameters” on page 163 in

“Configuring IPsec” on page 143.

3. Create IPsec policies. See “Defining an IKE Policy” on page 172 in

“Configuring IPsec” on page 143.

4. Configure RADIUS authentication and accounting. See the JunosE Broadband Access

Configuration Guide.

5. Configure L2TP destination profiles. See “Configuring an L2TP Destination Profile to

Enable IPsec Support for L2TP Tunnels” on page 316.

6. Configure NAT-T on the virtual router. See “Enabling NAT-T on a Virtual Router” on

page 318.

7. Configure single-shot L2TP/IPsec tunnels. See “Configuring Single-Shot L2TP/IPsec

Tunnels” on page 319.

8. Configure IPsec transport profiles. See “Configuring an IPsec Transport Profile” on

page 322.

Related
Documentation

L2TP/IPsec Tunnels Overview on page 306•

• Setting Up a Secure Connection Between the Client PC and an E Series Router on

page 307

Configuring an L2TP Destination Profile to Enable IPsec Support for L2TP Tunnels

You can configure an L2TP destination profile to enable IPsec support for L2TP tunnels.

To configure an L2TP destination profile:

1. Create a destination profile that defines the location of the LAC, and access L2TP

Destination Profile Configuration mode. For more information about the L2TP

destination profile, see “Creating an L2TP Destination Profile” on page 317.

host1(config)#l2tp destination profile boston4 ip address 0.0.0.0
host1(config-l2tp-dest-profile)#

2. Define the L2TP host profile and enter L2TP Destination Profile Host Configuration

mode.

host1(config-l2tp-dest-profile)#remote host default
host1(config-l2tp-dest-profile-host)#

3. Specify that, for L2TP tunnels associated with this destination profile, the router accept

only tunnels protected by IPsec. For more information about enabling IPsec transport

mode, see “Enabling IPsec Transport Mode” on page 317.

host1(config-l2tp-dest-profile-host)#enable ipsec-transport

4. (Optional) Assign a profile name for a remote host.

host1(config-l2tp-dest-profile-host)#profile georgeProfile1

Copyright © 2014, Juniper Networks, Inc.316

JunosE 15.1.x IP Services Configuration Guide

5. Specify the local IP address to be used in any packets sent to the LAC.

host1(config-l2tp-dest-profile-host)#local ip address 10.0.0.1

For information about other L2TP destination profile commands, see LNS Configuration

Prerequisites in the JunosE Broadband Access Configuration Guide.

Related
Documentation

L2TP/IPsec Tunnels Overview on page 306•

• Configuring E Series Routers to Set Up an L2TP/IPsec Tunnel on page 315

• enable ipsec-transport

• l2tp destination profile

• local ip address

• profile

• remote host

Enabling IPsec Transport Mode

You can use the enable ipsec-transport command to specify the router to accept only

L2TP tunnels protected by an IPsec transport connection.

To specify the router to accept only L2TP tunnels secured by IPsec:

• Issue the enable ipsec-transport command in L2TP Destination Profile Host

Configuration mode.

host1(config-l2tp-dest-profile-host)#enable ipsec-transport

Use the no version to disable IPsec transport mode.

Related
Documentation

L2TP/IPsec Tunnels Overview on page 306•

• Configuring an L2TP Destination Profile to Enable IPsec Support for L2TP Tunnels on

page 316

• Configuring Single-Shot L2TP/IPsec Tunnels on page 319

• enable ipsec-transport

Creating an L2TP Destination Profile

You can use the l2tp destination profile command to create the destination profile that

defines the location of the LAC and to access L2TP Destination Profile Configuration

mode.

If no virtual router is specified with the l2tp destination profile command, the current

virtual router context is used.

317Copyright © 2014, Juniper Networks, Inc.

Chapter 14: Securing L2TP and IP Tunnels with IPsec

If the destination address is 0.0.0.0, then any LAC that can be reached via the specified

virtual router is allowed to access the LNS. If the destination address is nonzero, then it

must be a host-specific IP address.

To create a destination profile:

• Issue the l2tp destination profile command in Global Configuration mode.

host1:boston(config)#l2tp destination profile boston ip address 10.10.76.12
host1:boston(config-l2tp-dest-profile)#

Use the no version to delete the L2TP destination profile.

NOTE: When you change an L2TP destination profile, youmust wait for the
router to delete all L2TP tunnels associated with the deleted profile before
you create the new profile.

If you remove a destination profile, all tunnels and sessions using that profile
are dropped.

Related
Documentation

L2TP/IPsec Tunnels Overview on page 306•

• Configuring an L2TP Destination Profile to Enable IPsec Support for L2TP Tunnels on

page 316

• Configuring Single-Shot L2TP/IPsec Tunnels on page 319

• Creating an L2TP Host Profile

• l2tp destination profile

Enabling NAT-T on a Virtual Router

You can use the ipsec option nat-t command to enable NAT-T on a virtual router. With

NAT-T enabled, IPsec traffic flows transparently through a NAT device, thereby allowing

one or more remote hosts located behind the NAT device to use secure L2TP/IPsec

tunnel connections to access the router.

The ipsec option nat-t command affects only those IKE SAs negotiated on this virtual

router after the command is issued; it has no effect on previously negotiated IKE SAs.

You can use the no ipsec option nat-t command to disable NAT-T for the current virtual

router. You can use thedefault ipsecoptionnat-t command to restore the default NAT-T

setting on the enabled virtual router.

To configure NAT-T on the current virtual router:

1. Select the name of the virtual router you want to configure.

host1(config)#virtual-router westford
host1:westford(config)#

2. Enable NAT-T for the current virtual router.

Copyright © 2014, Juniper Networks, Inc.318

JunosE 15.1.x IP Services Configuration Guide

host1:westford(config)#ipsec option nat-t

Related
Documentation

L2TP/IPsec Tunnels Overview on page 306•

• NAT-Traversal Overview on page 311

• Configuring E Series Routers to Set Up an L2TP/IPsec Tunnel on page 315

• ipsec option nat-t

• virtual-router

Configuring Single-Shot L2TP/IPsec Tunnels

You can use the single-shot-tunnel command to configure a single-shot L2TP tunnel

secured with IPsec.

To configure a single-shot L2TP/IPsec tunnel:

1. Create an L2TP destination profile, which defines the location of the LAC. The l2tp
destinationprofile command accesses L2TP Destination Profile Configuration mode.

For more information about creating the L2TP destination profile, see “Creating an

L2TP Destination Profile” on page 317.

host1(config)#l2tp destination profile boston4 ip address 0.0.0.0
host1(config-l2tp-dest-profile)#

2. Create an L2TP host profile, which defines the attributes that the router, acting as the

LNS, uses when communicating with the LAC. The remote host command accesses

L2TP Destination Profile Host Configuration mode.

host1(config-l2tp-dest-profile)#remote host default
host1(config-l2tp-dest-profile-host)#

3. Specify that, for L2TP tunnels associated with this host profile, the router accept only

tunnels protected by IPsec. For more information about enabling IPsec transport

mode, see “Enabling IPsec Transport Mode” on page 317.

host1(config-l2tp-dest-profile-host)#enable ipsec-transport

4. Specify that the L2TP tunnels associated with this host profile are single-shot tunnels.

host1(config-l2tp-dest-profile-host)#single-shot-tunnel

5. (Optional) Configure other attributes for the L2TP host profile.

6. (Optional) Use the show l2tpdestinationprofile command to verify the configuration

of the single-shot tunnel for a particular L2TP host profile. For information about how

to use this command, see “Monitoring Configured L2TP Destination Profiles or Host

Profiles” on page 342.

For information about the other commands you can use to configure L2TP destination

profiles and L2TP host profiles, see LNS Configuration Prerequisites in the JunosE

Broadband Access Configuration Guide.

319Copyright © 2014, Juniper Networks, Inc.

Chapter 14: Securing L2TP and IP Tunnels with IPsec

Related
Documentation

L2TP/IPsec Tunnels Overview on page 306•

• Single-Shot L2TP/IPsec Tunnels Overview on page 314

• Configuring E Series Routers to Set Up an L2TP/IPsec Tunnel on page 315

• enable ipsec-transport

• l2tp destination profile

• remote host

• single-shot-tunnel

GRE/IPsec and DVMRP/IPsec Tunnels

In GRE/IPsec or DVMRP/IPsec connections, E Series routers initiate an IPsec connection

with a remote router and can act as source and destination endpoints of the secure

tunnel.

This section describes the following:

• GRE/IPsec and DVMRP/IPsec Tunnels Overview on page 320

• Setting Up a Secure GRE or DVMRP Connection Between E Series Routers on page 320

• Configuring E Series Routers to Set Up GRE or DVMRP over IPsec on page 321

• Enabling IPsec Support for GRE and DVMRP Tunnels on page 322

GRE/IPsec and DVMRP/IPsec Tunnels Overview

In GRE/IPsec or DVMRP/IPsec connections, the E Series router acts as source and

destination endpoints of the secure tunnel. Both sides of the connection run IPsec in

transport mode with the Encapsulating Security Payload (ESP) encryption and

authentication.

In a GRE/IPsec or DVMRP/IPsec connection, E Series routers initiate an IPsec connection

with a remote router. After establishing the IPsec connection, the E Series routers establish

a GRE or DVMRP tunnel to the remote router. The tunnel is completely protected by the

IPsec connection.

Related
Documentation

Securing L2TP and IP Tunnels with IPsec Overview on page 304•

• Setting Up a Secure GRE or DVMRP Connection Between E Series Routers on page 320

• Configuring E Series Routers to Set Up GRE or DVMRP over IPsec on page 321

• Enabling IPsec Support for GRE and DVMRP Tunnels on page 322

Setting Up a Secure GRE or DVMRP Connection Between E Series Routers

In Figure 29 on page 321, a secure GRE/IPsec connection is set up between two E Series

routers.

To set up a secure connection:

Copyright © 2014, Juniper Networks, Inc.320

JunosE 15.1.x IP Services Configuration Guide

1. Set up the IPsec connection between the two routers. IKE signals a security association

(SA) between the two IPsec tunnel endpoints.

Two unidirectional SAs are established to secure data traffic.

2. Set up a GRE tunnel between the two routers.

The GRE tunnel now runs over the SAs that IKE established.

Figure 29: GRE/IPsec Connection

Related
Documentation

GRE/IPsec and DVMRP/IPsec Tunnels Overview on page 320•

• Configuring E Series Routers to Set Up GRE or DVMRP over IPsec on page 321

• Enabling IPsec Support for GRE and DVMRP Tunnels on page 322

Configuring E Series Routers to Set Up GRE or DVMRP over IPsec

You can configure the E Series routers to set up the GRE or DVMRP tunnels.

The main configuration tasks for setting up GRE or DVMRP over IPsec on E Series routers

are:

• Set up the GRE or DVMRP tunnel by specifying the virtual router and destination address

and enabling IPsec support. See “Configuring IP Tunnels” on page 265.

• Set up digital certificates on the router or configure preshared keys for IKE

authentication.

• To set up digital certificates, see “Configuring Digital Certificates” on page 233.

• To set up preshared keys, see “Configuring IPsec Parameters” on page 163 in

“Configuring IPsec” on page 143.

• Create IPsec policies. See “Defining an IKE Policy” on page 172 in

“Configuring IPsec” on page 143.

• Configure IPsec transport profiles. See “Configuring an IPsec Transport Profile” on

page 322.

Related
Documentation

GRE/IPsec and DVMRP/IPsec Tunnels Overview on page 320•

• Setting Up a Secure GRE or DVMRP Connection Between E Series Routers on page 320

• Enabling IPsec Support for GRE and DVMRP Tunnels on page 322

321Copyright © 2014, Juniper Networks, Inc.

Chapter 14: Securing L2TP and IP Tunnels with IPsec

Enabling IPsec Support for GRE and DVMRP Tunnels

You can use the ipsec-transport keyword with the interface tunnel command to create

GRE and DVMRP tunnels that are protected with IPsec in transport mode. You can

establish the tunnels on a virtual router other than the current virtual router.

NOTE: After you create a clear GRE or DVMRP tunnel, you cannot convert it
to an IPsec-secured tunnel, or vice versa. Youmust delete the tunnel
configuration, then reconfigure the tunnel as the new type.

To create a GRE tunnel that is protected with IPsec:

• Issue the interface tunnel command with the ipsec-transport keyword in Global

Configuration mode.

host1(config)#interface tunnel gre:denver-tunnel-5 transport-virtual-router denver
ipsec-transport

host1(config-if)#

Use the no version to remove the tunnel.

Related
Documentation

GRE/IPsec and DVMRP/IPsec Tunnels Overview on page 320•

• Setting Up a Secure GRE or DVMRP Connection Between E Series Routers on page 320

• Configuring E Series Routers to Set Up GRE or DVMRP over IPsec on page 321

• interface tunnel

Configuring an IPsec Transport Profile

To configure an IPsec transport profile that is used to secure DVMRP, GRE, or L2TP

tunnels:

1. Create the profile. For more information about creating an IPsec transport profile, see

“Creating an IPsec Transport Profile” on page 324.

host1(config)#ipsec transport profile secureGre virtual-router default ip address
5.5.5.5

host1(config-ipsec-transport-profile)#

2. Specify one or more types of application that the profile secures. For more information

about configuring the types of application created with an IPsec transport profile, see

“Configuring the Type of Application Secured by Connections Created with an IPsec

Transport Profile” on page 324.

host1(config-ipsec-transport-profile)#application gre dvmrp l2tp

You can set any of the following parameters for the profile:

Copyright © 2014, Juniper Networks, Inc.322

JunosE 15.1.x IP Services Configuration Guide

• Set a lifetime range for the IPsec connection in volume of traffic or seconds. For more

information about setting a lifetime range for an IPsec transport profile, see “Setting

a Lifetime Range for an IPsec Transport Profile” on page 325.

host1(config-ipsec-transport-profile)#lifetimeseconds360028800kilobytes 102400
4294967295

• Configure Perfect Forward Secrecy (PFS) for connections created with this IPsec

transport profile. For more information about configuring the PFS for an IPsec transport

profile, see “Configuring Perfect Forward Secrecy for an IPsec Transport Profile” on

page 326.

host1(config-ipsec-transport-profile)#pfs group 5

• Specify one or more transform sets that an IPsec transport connection uses to negotiate

a transform algorithm. For more information about configuring the transform set for

an IPsec transport profile, see “Configuring Transform Sets for an IPsec Transport

Profile” on page 328.

host1(config-ipsec-transport-profile)#transform-set esp-3des-hmac-sha
esp-3des-hmac-md5

To display the available transform sets, issue the transform-set ? command.

• Specify the local endpoint (for L2TP, the LNS address) of the IPsec transport connection

and enter Local IPsec Transport Profile mode. For more information about configuring

a local endpoint for an IPsec transport profile, see “Configuring a Local Endpoint for

an IPsec Transport Profile” on page 325.

host1(config-ipsec-transport-profile)#local ip address 10.10.1.1
host1(config-ipsec-transport-profile-local)#

• (Optional) Configure a key for IKE negotiations. For example:

Enter the unencrypted key. The router encrypts the key and stores it in encrypted form.

You can no longer retrieve the unencrypted key. For more information about configuring

an unencrypted preshared key for a local IPsec transport profile, see “Configuring an

Unencrypted Preshared Key for a Local IPsec Transport Profile” on page 326.

host1(config-ipsec-transport-profile-local)#pre-share secretforGre

Related
Documentation

Configuring E Series Routers to Set Up an L2TP/IPsec Tunnel on page 315•

• application

• ipsec transport profile

• lifetime

• local ip address

• pfs group

• pre-share

• transform-set

323Copyright © 2014, Juniper Networks, Inc.

Chapter 14: Securing L2TP and IP Tunnels with IPsec

Configuring the Type of Application Secured by Connections Createdwith an IPsec
Transport Profile

You can use the application command to specify the types of application secured by

connections created with this IPsec transport profile. You can specify multiple applications

on the same command line:

• dvmrp—Secures DVMRP tunnel traffic

• gre—Secures GRE tunnel traffic

• l2tp—Secures L2TP traffic

• l2tp-nat-passthrough—Secures L2TP traffic and also allows clients to connect from

behind NAT devices that support IPsec passthrough. To allow these clients to connect,

the router:

• Does not generate or verify UDP checksums. This does not compromise security

because IPsec protects UDP packets with an authentication algorithm far stronger

than UDP checksums.

• Provides IPsec filtering based on the received IP address (the NAT public IP address),

rather than filtering based on the negotiated IKE identities.

To specify the types of application:

• Issue the application command in IPsec Transport Profile Configuration mode.

host1(config-ipsec-transport-profile)#application gre dvmrp l2tp

Use the no version to return to the default application type, L2TP.

Related
Documentation

L2TP/IPsec Traffic Compatibility Issues and Requirements Overview on page 308•

• NAT Passthrough Mode Overview on page 310

• Configuring an IPsec Transport Profile on page 322

• application

Creating an IPsec Transport Profile

You can use the ipsec transport profile command to create an IPsec transport profile

and enter into IPsec Transport Profile Configuration mode.

You can use the following keywords to create a new profile:

• virtual-router—Name of the virtual router on which you want to create the profile.

• ip address—Remote endpoint for the IPsec transport connection.

For L2TP/IPsec connections, you can enter a fixed IP address or the wildcard address,

0.0.0.0. If you use the wildcard address, the profile accepts any remote client

connection, which is a typical scenario for secure remote access.

Copyright © 2014, Juniper Networks, Inc.324

JunosE 15.1.x IP Services Configuration Guide

For GRE/IPsec and DVMRP/IPsec connections, you must enter a fixed address; the

0.0.0.0 wildcard address is not accepted and returns an error.

To create an IPsec transport profile:

• Issue the ipsec transport profile command in Global Configuration mode.

host1(config)#ipsec transport profile secureL2tp virtual-router default ip address 5.5.5.5
host1(config-ipsec-transport-profile)#

Use the no version to delete the profile.

Related
Documentation

Configuring an IPsec Transport Profile on page 322•

• ipsec transport profile

Setting a Lifetime Range for an IPsec Transport Profile

You can use the lifetime command to set a lifetime range for the IPsec connection in

volume of traffic or seconds, or both. If the PC client offers a lifetime within this range,

the router accepts the offer. If the PC client offers a lifetime outside this range, the router

rejects the connection.

To set a lifetime range for the IPsec connection:

• Issue the lifetime command in IPsec Transport Profile Configuration mode.

host1(config-ipsec-transport-profile)#lifetime seconds 900 86400 kilobytes 100000
4294967295

Use the no version to restore the default values.

Related
Documentation

Configuring an IPsec Transport Profile on page 322•

• lifetime

Configuring a Local Endpoint for an IPsec Transport Profile

You can use the local ip address command to specify the local endpoint (for L2TP, the

LNS address) of the IPsec transport connection and enter into Local IPsec Transport

Profile Configuration mode.

You can enter the local ip address command multiple times in an IPsec transport profile.

You can enter a fixed IP address or the wildcard address, 0.0.0.0. The wildcard address

has a lower precedence than a fixed IP address.

CAUTION: We recommend that you do not use address 0.0.0.0 because it
allows any address to accept IKE calls and it creates a group preshared key,
which is not fully secure.

325Copyright © 2014, Juniper Networks, Inc.

Chapter 14: Securing L2TP and IP Tunnels with IPsec

To specify the local endpoint of the IPsec transport connection:

• Issue the local ip address command in IPsec Transport Profile Configuration mode.

host1(config-ipsec-transport-profile)#local ip address 192.168.1.2
host1(config-ipsec-transport-profile-local)#

Use the no version to delete the IP address.

Related
Documentation

L2TP/IPsec Traffic Compatibility Issues and Requirements Overview on page 308•

• Configuring an L2TP Destination Profile to Enable IPsec Support for L2TP Tunnels on

page 316

• Configuring an IPsec Transport Profile on page 322

• local ip address

Configuring Perfect Forward Secrecy for an IPsec Transport Profile

You can use the pfs group command to configure perfect forward secrecy (PFS) for

connections created with this IPsec transport profile.

You can assign a Diffie-Hellman prime modulus group using one of the following keywords:

• 1—768-bit group

• 2—1024-bit group

• 5—1536-bit group

To configure perfect forward secrecy:

• Issue the pfs group command in IPsec Transport Profile Configuration mode.

host1(config-ipsec-transport-profile)#pfs group 5

Use the no version to remove PFS from this profile, which is the default setting.

Related
Documentation

Configuring an IPsec Transport Profile on page 322•

• pfs group

Configuring an Unencrypted Preshared Key for a Local IPsec Transport Profile

You can use the pre-share command to configure an unencrypted (red) preshared key.

The router uses this key to authenticate IKE negotiations that arrive from any remote IP

address specified for this transport profile and that are destined for the local IP address

specified. If the remote endpoint address is a wildcard address, this preshared key is a

group preshared key.

Copyright © 2014, Juniper Networks, Inc.326

JunosE 15.1.x IP Services Configuration Guide

CAUTION: Group preshared keys are not fully secure, and we do not
recommend using them. They are provided for trials and testing purposes
where themissed security does not pose a risk to the provider.

To enable preshared key authentication, you must also specify the IKE policy rule as

preshared by entering authentication pre-share in ISAKMP Policy Configuration mode.

To configure an unencrypted (red) preshared key:

• Issue the pre-share command in Local IPsec Transport Profile Configuration mode.

host1(config-ipsec-transport-profile-local)#pre-share secretforL2tp

Use the no version to remove the key.

NOTE: After youenterapresharedkey, theoriginal (unencrypted)keycannot
be retrieved. If you need to reenter the original key (for example, the system
is reset to factory default and you have only the show config output), you
can:

1. Use the show config command to see the encrypted (masked) form of
the key.

2. Use the pre-shared-masked command to enter themasked key. The
system behaves the sameway as when you entered the first pre-share
key command.

Related
Documentation

L2TP/IPsec Traffic Compatibility Issues and Requirements Overview on page 308•

• Configuring an IPsec Transport Profile on page 322

• pre-share

Configuring an Encrypted Preshared Key for a Local IPsec Transport Profile

You can use the pre-share-masked command to specify an encrypted preshared key.

To obtain this key, enter an unencrypted key by using the pre-share command and then

run the show config command. The router then displays the preshared key in encrypted

form. You can enter the encrypted key by using the pre-share-masked command.

The router uses the preshared key to authenticate IKE negotiations that arrive from any

remote IP address specified for this transport profile and that are destined for any local

IP address specified for this transport profile. If the remote endpoint address is a wildcard

address, this preshared key is a group preshared key.

327Copyright © 2014, Juniper Networks, Inc.

Chapter 14: Securing L2TP and IP Tunnels with IPsec

CAUTION: Group preshared keys are not fully secure, and we do not
recommend using them. They are provided for trials and testing purposes,
where themissed security does not pose a risk to the provider.

To enable preshared key authentication, you must also specify the IKE policy rule as

preshared by entering authentication pre-share in ISAKMP Policy Configuration mode.

To specify an encrypted preshared key:

• Issue the pre-share-masked command in Local IPsec Transport Profile Configuration

mode.

host1(config-ipsec-transport-profile-local)#pre-share-masked
AAAAGAAAAAcAAAACZquq4ABieTUBuNBELSY8b/L3CX/RcPX7

To remove a key, use the no pre-share command.

Related
Documentation

L2TP/IPsec Traffic Compatibility Issues and Requirements Overview on page 308•

• pre-share-masked

Configuring Transform Sets for an IPsec Transport Profile

You can use the transform-set command to specify the transform sets that an IPsec

transport connection can use to negotiate a transform algorithm. Each transform in a

transform set provides a different combination of data authentication and confidentiality.

You can use the transform-set ? command to display the available transform sets.

To specify the transform set:

• Issue the transform-set command in IPsec Transport Profile Configuration mode.

host1(config-ipsec-transport-profile)#transform-set esp-3des-hmac-sha

Use the no version to reset the transform set to the default, esp-3des-hmac-sha.

Related
Documentation

Configuring an IPsec Transport Profile on page 322•

• transform-set

Using a System Event Log to Troubleshoot IPsec-Secured L2TP and IP Tunnels

To troubleshoot DVMRP, GRE, and L2TP tunnels secured by IPsec, use the following

system event log:

• itm—IPsec transport mode

For more information about using system event logs, see the JunosESystemEvent Logging

Reference Guide.

Copyright © 2014, Juniper Networks, Inc.328

JunosE 15.1.x IP Services Configuration Guide

Related
Documentation

• Securing L2TP and IP Tunnels with IPsec Overview on page 304

329Copyright © 2014, Juniper Networks, Inc.

Chapter 14: Securing L2TP and IP Tunnels with IPsec

Copyright © 2014, Juniper Networks, Inc.330

JunosE 15.1.x IP Services Configuration Guide

CHAPTER 15

Monitoring L2TP and IP Tunnels Secured
by IPsec

This topic explains how to use show commands to view generic routing encapsulation

(GRE), Distance Vector Multicast Routing Protocol (DVMRP), and Layer 2 Tunneling

Protocol (L2TP) tunnels with IP Security (IPsec) on your E Series router.

This topic describes:

• Monitoring the IPsec Transport Interface Used to Secure DVMRP Tunnels on page 331

• Monitoring the IPsec Transport Interface Used to Secure GRE Tunnels on page 333

• Monitoring the IKE Phase 1 SAs on page 335

• Monitoring the Status of IPsec Options on page 337

• Monitoring the IPsec Transport Connections Information on page 337

• Monitoring the Summary of All IPsec Transport Connections on page 340

• Monitoring the Configuration Information of an IPsec Transport Profile on page 341

• Monitoring Configured L2TP Destination Profiles or Host Profiles on page 342

Monitoring the IPsec Transport Interface Used to Secure DVMRP Tunnels

Purpose Display information about a DVMRP tunnel or a list of DVMRP tunnels.

If the tunnel is protected by IPsec, the show dvmrp tunnel detail command includes a

line indicating the IPsec transport interface. The line is not shown for unsecured tunnels.

Action To display information about a DVMRP tunnel:

host1#show dvmrp tunnel detail
DVMRP tunnel boston1 is up (tunnel is static)
Tunnel operational configuration
 Tunnel name is 'boston1'
 Tunnel mtu is '10240'
 Tunnel source address is '0.0.0.0'
 Tunnel destination address is '0.0.0.0'
 Tunnel transport virtual router is vr1
 Tunnel up/down trap is enabled
 Tunnel server location is 4/0
 Tunnel secured by ipsec transport interface 1
 Tunnel administrative state is up
Statistics packets octets discards errors

331Copyright © 2014, Juniper Networks, Inc.

 Data rx 0 0 0 0
 Data tx 0 0 0 0
1 DVMRP tunnel found
1 tunnel was created static

Meaning Table 40 on page 332 lists the output fields for the showdvmrp tunnel detail command.

Table 40: show dvmrp tunnel detail Output Fields

Field DescriptionField Name

Name of the tunnelTunnel name

Value of the maximum transmission unit for the
tunnel

Tunnel mtu

IP address of the source of the tunnelTunnel source address

IP address of the destination of the tunnelTunnel destination address

Name of the virtual router associated with the tunnelTunnel transport virtual router

Indicates whether or not the E Series router sends
traps to SNMP when the operational state of the
tunnels changes: enabled or disabled

Tunnel up/down trap

Location of the tunnel server in slot/port format
(ERX7xx models, ERX14xx models, and the ERX310
router) or slot/adapter/port format (E120 and E320
routers).

Tunnel server location

IPsec interface that secures the tunnelTunnel secured by ipsec transport
interface

Configured state of the tunnel: up or downTunnel administrative state

Details of packets received or transmitted by the
tunnel

Statistics

Number of packets received or transmitted by the
tunnel

packets

Number of octets received or transmitted by the
tunnel

octets

Number of packets not accepted by the tunneldiscards

Number of packets with errors received or transmitted
by the tunnel

errors

Received dataData rx

Transmitted dataData tx

Copyright © 2014, Juniper Networks, Inc.332

JunosE 15.1.x IP Services Configuration Guide

Table 40: show dvmrp tunnel detail Output Fields (continued)

Field DescriptionField Name

Total number of DVMRP tunnels foundNumber of tunnels found

Number of tunnels created staticallyNumber of static tunnels

Related
Documentation

Enabling IPsec Support for GRE and DVMRP Tunnels on page 322•

• show dvmrp tunnel

Monitoring the IPsec Transport Interface Used to Secure GRE Tunnels

Purpose Display information about a GRE tunnel or a list of GRE tunnels.

If the tunnel is protected by IPsec, the show gre tunnel detail command includes a line

indicating the IPsec transport interface. The line is not shown for unsecured tunnels.

Action To display information about a GRE tunnel:

host1#show gre tunnel detail
Tunnel operational configuration
 Tunnel name is 'vr1
 Tunnel mtu is '10240'
 Tunnel source address is '10.0.0.2'
 Tunnel destination address is '10.0.0.1'
 Tunnel transport virtual router is vr1
 Tunnel mdt is disabled
 Tunnel checksum option is disabled
 Tunnel up/down trap is enabled
 Tunnel server location is 4/0
 Tunnel administrative state is up

Statistics packets octets discards errors
 Data rx 0 0 0 0
 Data tx 0 0 0 0
Tunnel operational configuration
 Tunnel name is 'default'
 Tunnel mtu is '10240'
 Tunnel source address is '10.0.0.1'
 Tunnel destination address is '10.0.0.2'
 Tunnel transport virtual router is default
 Tunnel checksum option is disabled
 Tunnel up/down trap is enabled
 Tunnel server location is 4/0
 Tunnel secured by ipsec transport interface 1
 Tunnel administrative state is up

Statistics packets octets discards errors
 Data rx 0 0 0 0
 Data tx 0 0 0 0
Tunnel operational configuration
 Tunnel name is 'london2'
 Tunnel mtu is '10240'
 Tunnel source address is '0.0.0.0'

333Copyright © 2014, Juniper Networks, Inc.

Chapter 15: Monitoring L2TP and IP Tunnels Secured by IPsec

 Tunnel destination address is '0.0.0.0'
 Tunnel transport virtual router is vr1
 Tunnel checksum option is disabled
 Tunnel up/down trap is enabled
 Tunnel server location is 4/0
 Tunnel administrative state is up

Statistics packets octets discards errors
 Data rx 0 0 0 0
 Data tx 0 0 0 0
3 GRE tunnels found
3 tunnels were created static

Meaning Table 41 on page 334 lists the output fields for the show gre tunnel detail command.

Table 41: showgre tunnel detail Output Fields

Field DescriptionField Name

Name of the tunnelTunnel name

Value of the maximum transmission unit for the
tunnel

Tunnel mtu

IP address of the source of the tunnelTunnel source address

IP address of the destination of the tunnelTunnel destination address

Name of the virtual router associated with the tunnelTunnel transport virtual router

State of the multicast distribution tree for the tunnel:
enabled or disabled

Tunnel mdt

State of the checksum feature: enabled or disabledTunnel checksum option

Indicates whether or not the E Series router sends
traps to SNMP when the operational state of the
tunnel changes: enabled or disabled

Tunnel up/down trap

Location of the tunnel server in slot/port format
(ERX7xx models, ERX14xx models, and the ERX310
router) or slot/adapter/port format (E120 and E320
routers)

Tunnel server location

IPsec interface that secures the tunnelTunnel secured by ipsec transport
interface

Configured state of the tunnel: up or downTunnel administrative state

Details of packets received or transmitted by the
tunnel

Statistics

Number of packets received or transmitted by the
tunnel

packets

Copyright © 2014, Juniper Networks, Inc.334

JunosE 15.1.x IP Services Configuration Guide

Table 41: showgre tunnel detail Output Fields (continued)

Field DescriptionField Name

Number of octets received or transmitted by the
tunnel

octets

Number of packets not accepted by the tunneldiscards

Number of packets with errors received or transmitted
by the tunnel

errors

Received dataData rx

Transmitted dataData tx

Total number of GRE tunnels foundNumber of tunnels found

Number of tunnels created staticallyNumber of static tunnels

Related
Documentation

Enabling IPsec Support for GRE and DVMRP Tunnels on page 322•

• show gre tunnel

Monitoring the IKE Phase 1 SAs

Purpose Display the Internet Key Exchange (IKE) phase 1 security associations (SAs) running on

the router.

When Network Address Translation-Traversal (NAT-T) is enabled on both the client PC

and E Series router and the router has negotiated NAT-T as part of the IKE SA, the local

UDP port number displayed in the Local:Port column is typically 4500. When NAT-T is

disabled or not supported on one or both sides of the IKE SA negotiation, the local UDP

port number is 500.

Action To display the IKE phase 1 SAs for three remote client PCs that are accessing an E Series

router (IP address 21.227.9.8):

host1# show ipsec ike-sa
IKE Phase 1 SA's:
Local:Port Remote:Port Time(Sec) State Local Cookie Remote Cookie
21.227.9.8:500 21.227.9.10:500 26133 DONE 0x87a943562124c711 0xafa2cf4a260399a4
21.227.9.8:4500 21.227.9.11:4500 28774 DONE 0x01f9efa234d45ad8 0xada4cb7cafee9243
21.227.9.8:4500 21.227.9.11:14500 28729 DONE 0x0c5ccb6b94b00051 0xe975c0ae3b9ca8bf

The first client PC listed (IP address 21.227.9.10) is not located behind a NAT device and

is therefore not using NAT-T to access the router. This PC appears in the Remote:Port

column with its own IP address (21.227.9.10) and UDP port number 500.

The remaining two client PCs are located behind a NAT device that has IP address

21.227.9.11 and are using NAT-T to access the router. These PCs appear in the Remote:Port

335Copyright © 2014, Juniper Networks, Inc.

Chapter 15: Monitoring L2TP and IP Tunnels Secured by IPsec

column with the same IP address (21.227.9.11) but with two different UDP port numbers:

4500 and 14500.

Meaning Table 42 on page 336 lists the output fields for the show ipsec ike-sa command.

Table 42: show ipsec ike-sa Output Fields

Field DescriptionField Name

Local IP address and UDP port number of phase 1
negotiation

Local:Port

Remote IP address and UDP port number of phase 1
negotiation

Remote:Port

Time remaining in phase 1 lifetime, in secondsTime(Sec)

Current state of the phase 1 negotiation. Corresponds
to the messaging state in the main mode and
aggressive mode negotiations. Possible states are:

• AM_SA_I—Initiator has sent initial aggressive mode
SA payload and key exchange to the responder

• AM_SA_R—Responder has sent aggressive mode
SA payload and key exchange to the initiator

• AM_FINAL_I—Initiator has finished aggressive mode
negotiation

• AM_DONE_R—Responder has finished aggressive
mode negotiation

• MM_SA_I—Initiator has sent initial main mode SA
payload to the responder

• MM_SA_R—Responder has sent a response to the
initial main mode SA

• MM_KE_I—Initiator has sent initial main mode key
exchange to the responder

• MM_KE_R—Responder has sent a response to the
key exchange

• MM_FINAL_I—Initiator has sent the final packet in
the main mode negotiation

• MM_FINAL_R—Responder has finished main mode
negotiation

• MM_DONE_I—Initiator has finished main mode
negotiation

• DONE—Phase 1 SA negotiation is complete, as
evidenced by receipt of some phase 2 messages

State

Unique identifier (SPI) for the local phase 1 IKE SALocal Cookie

Unique identifier (SPI) for the remote phase 1 IKE SARemote Cookie

Related
Documentation

Enabling NAT-T on a Virtual Router on page 318•

• show ipsec ike-sa

Copyright © 2014, Juniper Networks, Inc.336

JunosE 15.1.x IP Services Configuration Guide

• show ike sa

Monitoring the Status of IPsec Options

Purpose Display whether NAT-T is enabled or disabled on the current virtual router. The show
ipsec option command also displays the status of dead peer detection (DPD) on the

virtual router. For information about configuring and monitoring DPD, see

“Configuring IPsec” on page 143.

Action To display whether NAT-T is enabled or disabled on the current virtual router:

host1:westford#show ipsec option

IPsec options:
Dead Peer Detection: disabled
NAT Traversal : enabled

Meaning Table 43 on page 337 lists the output fields for the show ipsec option command.

Table 43: show ipsec option Output Fields

Field DescriptionField Name

Status of dead peer detection: enabled or disabledDead Peer Detection

Status of NAT-T: enabled or disabledNAT Traversal

Related
Documentation

Enabling NAT-T on a Virtual Router on page 318•

• show ipsec option

Monitoring the IPsec Transport Connections Information

Purpose Display information about transport connections.

Action To display information about transport connections:

host1:vr11#show ipsec transport interface
IPSEC transport interface 5 is Up
IPSEC transport interface 6 is Up
2 Ipsec transport interfaces found

To display information about a particular transport connection:

host1:vr11#show ipsec transport interface 5
IPSEC transport interface 5 is Up

To display detailed information about a transport connection:

host1:vr11#show ipsec transport interface detail 5
IPSEC transport interface 5 is Up
 Configuration
 Virtual router vr00
 Application gre
 No pfs group

337Copyright © 2014, Juniper Networks, Inc.

Chapter 15: Monitoring L2TP and IP Tunnels Secured by IPsec

 Mtu is 1440
 Local address is 10.255.0.61
 Remote address is 10.255.0.62
 Local identity is subnet 10.255.0.61 255.255.255.255, proto 47, port 0
 Remote identity is subnet 10.255.0.62 255.255.255.255, proto 47, port 0
 Inbound spi 0x15c30204
 Inbound transform transport-esp-3des-sha1
 Inbound lifetime 900 seconds 102400 kilobytes
 Outbound spi is 0x16a10205
 Outbound transform transport-esp-3des-sha1
 Outbound lifetime 900 seconds 102400 kilobytes

 Statistics
 InUserPackets 5
 InUserOctets 270
 InAccPackets 5
 InAccOctets 440
 InAuthErrors 0
 InReplayErrors 0
 InPolicyErrors 0
 InOtherRxErrors 0
 InDecryptErrors 0
 InPadErrors 0

 OutUserPackets 5
 OutUserOctets 270
 OutAccPackets 5
 OutAccOctets 440
 OutPolicyErrors 0
 OutOtherTxErrors 0

Meaning Table 44 on page 338 lists the output fields for the show ipsec transport interface
command.

Table 44: show ipsec transport interface Output Fields

Field DescriptionField Name

Number and status of the IPsec transport connectionIPsec transport interface

Copyright © 2014, Juniper Networks, Inc.338

JunosE 15.1.x IP Services Configuration Guide

Table 44: show ipsec transport interface Output Fields (continued)

Field DescriptionField Name

Configuration information about the IPsec transport
connection:

• Virtual router—Virtual router on which this profile
is configured

• Application—Type of application the connection
can protect

• pfs group—PFS group being used for the
connection

• Mtu—Tunnel's MTU size

• Local address—Local endpoint address

• Remote address—Remote endpoint address

• Local identity—Subnet, protocol, and port of the
local endpoint

• Remote identity—Subnet, protocol, and port of the
remote endpoint

• Inbound spi—Inbound security parameter index

• Inbound transform—Inbound algorithm

• Inbound lifetime—Inbound configured lifetime in
seconds and kilobytes

• Outbound spi—Outbound security parameter index

• Outbound transform—Outbound algorithm

• Outbound lifetime—Outbound configured lifetime
in seconds and kilobytes

Configuration

339Copyright © 2014, Juniper Networks, Inc.

Chapter 15: Monitoring L2TP and IP Tunnels Secured by IPsec

Table 44: show ipsec transport interface Output Fields (continued)

Field DescriptionField Name

Statistics about the IPsec transport connection:

• InUserPackets—Number of user packets received

• InUserOctets—Number of octets received from
user packets

• InAccPackets—Number of encapsulated packets
received

• InAccOctets—Number of octets received in
encapsulated packets

• InAuthErrors—Number of authentication errors
received

• InReplyErrors—Number of reply errors in received
traffic

• InPolicyErrors—Number of policy errors in received
traffic

• InOtherRxErrors—Number of packets received that
have errors other than the following errors:

• InAuthErrors

• InReplyErrors

• InPolicyErrors

• InDecryptErrors

• InPadErrors

• InDecryptErrors—Number of decryption errors in
received traffic

• InPadErrors—Number of packets received that had
invalid values after the packet was decrypted

• OutUserPackets—Number of user packets sent

• OutUserOctets—Number of octets sent in user
packets

• OutAccPackets—Number of encapsulated packets
sent

• OutAccOctets—Number of octets sent in
encapsulated packets

• OutPolicyErrors—Number of packets arriving at
the transport connection for encapsulation that
do not meet the specified identifier (selector)

• OutOtherTxErrors—Number of outbound packets
that have errors other than the OutPolicyErrors

Statistics

Related
Documentation

Enabling IPsec Support for GRE and DVMRP Tunnels on page 322•

• show ipsec transport interface

Monitoring the Summary of All IPsec Transport Connections

Purpose Display a summary of existing IPsec transport connections by application and state.

Copyright © 2014, Juniper Networks, Inc.340

JunosE 15.1.x IP Services Configuration Guide

Action To display a summary of existing IPsec transport connections by application and state:

host1:vr11#show ipsec transport interface summary
Operational status up down upper-bound
 2 0 2

Meaning Table 45 on page 341 lists the output fields for the show ipsec transport interface
summary command.

Table 45: show ipsec transport interface summary Output Fields

Field DescriptionField Name

Number of IPsec transport interfaces that are
currently up

up

Number of IPsec transport interfaces that are
currently down

down

Number of IPsec transport interfaces that are
currently bound to the upper layer

upper-bound

Related
Documentation

Enabling IPsec Support for GRE and DVMRP Tunnels on page 322•

• show ipsec transport interface

Monitoring the Configuration Information of an IPsec Transport Profile

Purpose Display the configuration of an IPsec transport profile.

Action To display the configuration of any IPsec transport profile:

host1:vr11#show ipsec transport profile
IPSEC transport profile goi1
IPSEC transport profile goi2
2 Ipsec transport profiles found

To display the configuration of a particular IPsec transport profile:

host1:vr11#show ipsec transport profile goi1
IPSEC transport profile goi1
 Virtual router vr00
 Peer address 10.255.0.62
 Application gre,dvmrp
 Lifetime range in seconds 900 900
 Lifetime range in kilobytes 102400 4294967294
 TransformSet transport-esp-3des-sha1
 Pfs group 0
 Local ip address : 10.255.0.61

Meaning Table 46 on page 342 lists the output fields for theshowipsectransportprofilecommand.

341Copyright © 2014, Juniper Networks, Inc.

Chapter 15: Monitoring L2TP and IP Tunnels Secured by IPsec

Table 46: show ipsec transport profile Output Fields

Field DescriptionField Name

Name of the profile:

• Virtual router—Virtual router on which this profile
is configured

• Peer address—Remote endpoint address

• Application—Types of application that this profile
is protecting

• Lifetime range in seconds—Lifetime range in
seconds configured for the profile

• Lifetime range in kilobytes—Lifetime range in
kilobytes configured for the profile

• TransformSet—Transform sets configured for the
profile

• Pfs group—PFS group configured for the profile; 0
(zero) means that PFS is not configured for the
profile

• Local ip address—Local endpoint address

IPsec transport profile

Related
Documentation

Configuring an IPsec Transport Profile on page 322•

• show ipsec transport profile

Monitoring Configured L2TP Destination Profiles or Host Profiles

Purpose Display either a list of configured Layer 2 Tunneling Protocol (L2TP) destination profiles

or the host profiles defined in a particular profile.

If a nondefault L2TP receive window size (RWS) is configured for a particular host profile,

the command displays the RWS setting as an attribute of that host profile.

Action To display either a list of configured L2TP destination profiles or the host profiles defined

in a particular profile:

host1#show l2tp destination profile
L2TP destination profile westford
1 L2TP destination profile found

If a nondefault L2TP RWS is configured for a particular host profile, to display the RWS

setting as an attribute of that host profile:

host1#show l2tp destination profile westford
L2TP destination profile westford
Configuration
 Destination address
 Transport ipUdp
 Virtual router lns
 Peer address 192.168.1.99
 Destination profile maximum sessions is 5000
Current session count in group-A is 14, max-sessions configured is 3400
Current session count in group-B is 2, max-sessions configured is 4600
Statistics

Copyright © 2014, Juniper Networks, Inc.342

JunosE 15.1.x IP Services Configuration Guide

 Destination profile current session count is 30
Host profile attributes
 Remote host is remhost22.xyz.com
 Configuration
 Tunnel password is 23erf5
 Interface profile is ebcints
 Bundled group id is 1
 Bundled group id override is enabled
 Maximum sessions is 400
 Failover resync is failover-protocol
 Sessions-limit-group is group-A
 Statistics
 Current session count is 14
 Remote host is asciitext
 Configuration
 Bundled group id is 0
 Tunnel password is 222
 Interface profile is ascints
 Default upper binding type mlppp
 Maximum sessions is 250
 Failover resync is failover-protocol
 Sessions-limit-group is group-B
 Statistics
 Current session count is 2
 Remote host is mexico
 Configuration
 Local ip address is 10.10.2.2
 Proxy lcp is disabled
 Proxy authenticate is enabled
 mlppp upper binding type
 Disconnect-cause avp is enabled
 Receive window size is 4
 Maximum sessions is 500
 Failover resync is failover-protocol
 Statistics
 Current session count is 14
 Remote host is LAC
 Configuration
 Tunnel password is TunnelPass
 Local host name is LNS
 Local ip address is 46.1.1.2
 Disconnect-cause avp is enabled
 Tunnels are single-shot
 Override out-of-resource-result-code is enabled
 Statistics
 Current session count is 0
5 L2TP host profiles found

Meaning Table 47 on page 343 lists the show l2tp destination profile command output fields.

Table 47: show l2tp destination profile Output Fields

Field DescriptionField Name

Method used to transfer trafficTransport

Name of the virtual routerVirtual router

IP address of the L2TP access concentrator (LAC)Peer address

343Copyright © 2014, Juniper Networks, Inc.

Chapter 15: Monitoring L2TP and IP Tunnels Secured by IPsec

Table 47: show l2tp destination profile Output Fields (continued)

Field DescriptionField Name

Maximum number of sessions allowed for the
destination profile

Destination profile maximum
sessions

Number of current sessions in group-ACurrent session count in group-A

Number of current sessions in group-BCurrent session count in group-B

Number of current sessions for the destination profileDestination profile current session
count

Host profile attributes of the L2TP destinationHost profile attributes

Name of the remote hostRemote host

Name of the local hostLocal host name

IP address of the local hostLocal ip address

Identifier for bundled sessionsBundled group id

Status of the bundled group ID override: enabled or
disabled

Bundled group id override

Password for the tunnelTunnel password

Name of the host profileInterface profile

The default upper binding type: mlppDefault upper binding type

Status of the proxy LCP for the remote hostProxy lcp

Default upper binding typemlppp upper binding type

The status of the proxy authentication: enabled or
disabled

Proxy authenticate

Status of the disconnect-cause attribute-value pair
(AVP): enabled or disabled

Disconnect-cause avp

Indicates that single-shot tunnels are configured for
this host profile

Tunnels are single-shot

Number of packets that the peer can transmit without
receiving an acknowledgment from the router

Receive window size

Maximum number of sessions allowed for the host
profile

Maximum sessions

Copyright © 2014, Juniper Networks, Inc.344

JunosE 15.1.x IP Services Configuration Guide

Table 47: show l2tp destination profile Output Fields (continued)

Field DescriptionField Name

L2TP peer resynchronization method for the host
profile

Failover resync

State of the out-of-resource-result-code override:
enabled or disabled

Override
out-of-resource-result-code

Number of current sessions for the host profileCurrent session count

Name of the sessions limit groupSessions-limit-group

Related
Documentation

• Configuring an L2TP Destination Profile to Enable IPsec Support for L2TP Tunnels on

page 316

• Configuring Single-Shot L2TP/IPsec Tunnels on page 319

• show l2tp destination profile

345Copyright © 2014, Juniper Networks, Inc.

Chapter 15: Monitoring L2TP and IP Tunnels Secured by IPsec

Copyright © 2014, Juniper Networks, Inc.346

JunosE 15.1.x IP Services Configuration Guide

CHAPTER 16

Configuring the Mobile IP Home Agent

This topic describes how to configure the Mobile IP home agent on E Series routers.

• Mobile IP Overview on page 347

• Mobile IP Platform Considerations on page 351

• Mobile IP References on page 351

• Before You Configure the Mobile IP Home Agent on page 352

• Configuring the Mobile IP Home Agent on a Virtual Router on page 353

• Configuring the License Key to Enable a Mobile IP Home Agent on page 354

• Configuring the Mobile IP Home Agent Settings on page 354

• Configuring the IP Mobile Host on page 355

• Configuring the Mobile IP Security Associations for a Mobile Host on page 356

• Configuring the Mobile IP Security Associations for a Foreign Agent on page 358

• Configuring or Associating a Preconfigured Interface Profile with the Mobile IP Home

Agent on page 359

• Setting a Baseline for Mobile IP Home Agent Statistics on page 359

• Clearing the IP Mobile Binding Details from the Binding Table on page 359

Mobile IP Overview

Mobile IP is a tunneling-based solution that enhances the utility of E Series routers at

the edge of the network between fixed wire and wireless network domains. This

tunneling-based solution enables a router on a user’s home subnet to intercept and

forward IP packets to users who roam beyond traditional network boundaries. Mobile IP

is useful in environments where mobility is desired and the traditional land line dial-in

model does not provide an adequate solution, and in environments where a wireless

technology is used.

NOTE: Currently, JunosE Software does not support configuration of the
Mobile IP foreign agent.

Traditionally, IP addresses are associated with a fixed network location. To achieve

mobility, the mobile node assumes a secondary IP address that matches the new network

347Copyright © 2014, Juniper Networks, Inc.

and redirects the traffic bound to the primary or home address to the mobile node's new

network. In the Mobile IP architecture, the two agents that accomplish this task are the

home agent and the foreign agent.

When a mobile node roams into a new network, it negotiates with the foreign agent to

get a secondary IP address, which is referred to as the care-of address. The mobile node

registers this care-of-address with the Mobile IP home agent. The Mobile IP home agent

then establishes a tunnel to the care-of-address if the tunnel is not established earlier.

NOTE: You need to establish only one tunnel between the Mobile IP home
agent and the care-of-address. Demultiplexing of the traffic is done through
IP address inspection.

Packets sent to the home address of the mobile node are redirected by the Mobile IP

home agent through the tunnel to the care-of-address at the foreign agent. The foreign

agent routes the packets to the mobile node's home address. If the mobile node's home

address is a private address or if the foreign agent implements ingress filtering, a reverse

tunnel from the care-of-address to the Mobile IP home agent is required.

You can use the Mobile IP home agent feature to configure the home agent within a

virtual router. The Mobile IP home agent handles the following tasks:

• Mobile IP Agent Discovery on page 348

• Mobile IP Registration on page 348

• Mobile IP Routing and Forwarding on page 351

Mobile IP Agent Discovery

Mobile nodes use the agent discovery process to identify whether they are on their home

network or have roamed into a different network (referred to as a foreign network). Both

the foreign agent and the home agent periodically multicast their agent advertisements.

You can also request an agent advertisement from the mobile node through Internet

Control Message Protocol (ICMP) router solicitations.

Mobile IP Registration

The Mobile IP home agent receives the registration requests on UDP port 434. The

registration request contains the IP router ID as the home agent IP address. The Mobile

IP home agent can support static home address allocation and dynamic home address

allocation.

Home Address Assignment

The mobile node’s home address can either be preconfigured or dynamically allocated

by the Mobile IP home agent. If a nonzero home address is preconfigured, the home agent

processes the registration request using the home address. If the home address is

dynamically allocated, the mobile node submits a nonzero home address and requests

the home agent to assign an IP address. The mobile node then uses the address provided

by the home agent for subsequent registration requests, until the mobile node is rebooted

or the registration expires.

Copyright © 2014, Juniper Networks, Inc.348

JunosE 15.1.x IP Services Configuration Guide

Home address allocation is done by one of the existing AAA back-end address

mechanisms, such as:

• By RADIUS

• From an address pool returned by RADIUS

• From a local pool

• By the DHCP server

Authentication

The home agent authenticates the requests based on RFC 3344—IP Mobility Support

for IPv4 (August 2002). The mobile home authentication is verified and the authentication

algorithm and key are retrieved by checking the security association indexed by the

security parameter index (SPI) value. This verification results in a 128-bit key and the

authentication algorithm with which to compute an MD-5 message digest over the

registration request. The Mobile IP home agent supports both HMAC-MD5 and keyed-MD5

authentication algorithms. When the result of this computation matches the 128-bit

authenticator, the mobile-home extension is authenticated.

If a security association is configured for the foreign agent, the foreign-home

authentication extension is verified; otherwise, authentication success is based only on

the mobile-home authenticator.

The home agent checks the identification (ID) field used for matching registration requests

with response and protection against replay attacks. The home agent uses

timestamp-based replay protection and the ID field represents a 64-bit Network Time

Protocol (NTP)–formatted time value. By default, the timestamp must be within 7

seconds of the configured time value of the home agent.

AAA

You can store the security associations and configuration information remotely on a

RADIUS server. You can use the ip mobile secure host command and the ip mobile
secure foreign-agent command to configure the security association (MD-5 key) for a

specified user or for a group of users (also known as a domain) for the home agent. The

home agent can configure the security association (MD-5 key) for a specified user or a

group of users (domain).

Authentication is accomplished either by generating an authentication, authorization,

and accounting (AAA) access-request or querying the locally configured security

parameters, depending on whether or not you use the aaa keyword when you issue the

ip mobile host command to configure the mobile node. For AAA authentication, you

must include the aaa keyword; for local authentication, do not include the aaa keyword.

If AAA authentication is enabled, AAA queries the security information from the RADIUS

server.

When both the network access identifier (NAI) and IP address of the mobile node are

present in the registration request, the authentication request from Mobile IP home agent

to AAA uses the NAI as the username and the IP address as the hint IP address. If only

the NAI is present in the registration request, then the NAI address is used as the username

349Copyright © 2014, Juniper Networks, Inc.

Chapter 16: Configuring the Mobile IP Home Agent

with no hint IP address in the authentication request. If only the IP address (home address)

is present in the registration request, then it is used as both the username and the hint

IP address in the authentication request. If both the NAI address and the IP address are

missing from the registration request, then the registration request is rejected.

If the optional aaa keyword is present in the ip mobile host command, then the

authentication parameters are obtained by querying AAA. The authentication algorithm

and security key are retrieved by AAA based on its configuration, depending on the SPI

provided in the registration request. If the aaa keyword is absent, then the home agent

uses authentication parameters configured locally on the router to authenticate the

registration request. In both cases, if security parameters are not retrieved, then the

request for mobility service is rejected, a security violation error is logged, and no

registration reply is generated.

When you configure the mobile host to use RADIUS authentication for home agent users

by including the aaa keyword in the ipmobile host command, the Mobile IP home agent

application generates a RADIUS access-request message. The RADIUS server then uses

Juniper Networks vendor-specific attributes (VSAs) to provide the appropriate

authentication algorithm and secure key for the authentication request.

For information about the specific Juniper Networks VSAs used for Mobile IP

RADIUS-based authentication, see JunosE Broadband Access Configuration Guide and

RADIUS IETF Attributes

Subscriber Management

The Mobile IP home agent interoperates with the subscriber management application

on E Series routers. The subscriber management application enables customers to

dynamically provision new IP subscribers and quickly create new value-added services.

You can set up your subscriber management environment to create dynamic IP subscriber

interfaces to provision subscribers and provide differentiated service delivery. In this

configuration, the service parameters for an IP subscriber are bound to a dynamic IP

subscriber interface.

During the registration process when the Mobile IP home agent has authenticated the

subscriber with AAA, the home agent locates or creates the appropriate IP tunnel to carry

the data traffic to the foreign agent. When Mobile IP obtains all of the parameters required

for interface creation, including the tunnel ID and the authentication context, it directs

the subscriber management application to create the dynamic IP subscriber interface.

During the re-registration process when there is a handoff from an initial Mobile IP foreign

agent to a new Mobile IP foreign agent, the home agent reauthenticates the subscriber

with AAA and locates or creates the appropriate IP tunnel to carry the data traffic to the

new foreign agent. When Mobile IP obtains all the parameters required for interface

creation, it directs the subscriber management application to move the dynamic IP

subscriber interface from the initial tunnel for the previous foreign agent to the new tunnel

that points to the new foreign agent. If this was the last subscriber on the tunnel for the

previous foreign agent, then the home agent directs the IP tunneling application to tear

down the initial tunnel.

Copyright © 2014, Juniper Networks, Inc.350

JunosE 15.1.x IP Services Configuration Guide

For more information about subscriber management and dynamic IP subscriber interfaces,

see JunosE Broadband Access Configuration Guide. For more information about dynamic

IP subscriber interfaces, see JunosE Broadband Access Configuration Guide.

Mobile IP Routing and Forwarding

The home agent supports both generic routing encapsulation (GRE) and Distance Vector

Multicast Routing Protocol (DVMRP, also known as IP-in-IP) tunnel encapsulation for

forward and reverse tunneling. When packets destined for the mobile node reach a home

agent, the home agent encapsulates the packets and tunnels them to the care-of-address.

Packets that exceed the maximum transmission unit (MTU) value of the tunnel are

dropped and an ICMP error message is sent to the source IP address. Packets without

an access route are returned to the source with an ICMP destination-unreachable error

message. For reverse tunnels, packets are de-tunneled and forwarded toward the next

hop to the destination address.

For more information about configuring GRE and DVMRP dynamic IP tunnels, see

“Configuring a Destination Profile for Dynamic GRE Tunnels” on page 284 and “Configuring

a Destination Profile for Dynamic DVMRP Tunnels” on page 285.

Related
Documentation

Mobile IP Platform Considerations on page 351•

• Mobile IP References on page 351

Mobile IP Platform Considerations

For information about modules that support the Mobile IP home agent on ERX7xx models,

ERX14xx models, and the ERX310 Broadband Services Router:

• See ERX Module Guide, Table 1, Module Combinations for detailed module

specifications.

• See ERX Module Guide, Appendix A, Module Protocol Support for information about

the modules that support the Mobile IP home agent.

For information about modules that support the Mobile IP home agent on E120 and E320

Broadband Services Routers:

• See E120 and E320 Module Guide, Table 1, Modules and IOAs for detailed module

specifications.

• See E120 and E320 Module Guide, Appendix A, IOA Protocol Support for information

about the modules that support the Mobile IP home agent.

Related
Documentation

Mobile IP Overview on page 347•

• Mobile IP References on page 351

Mobile IP References

For more information about Mobile IP, consult the following resources:

351Copyright © 2014, Juniper Networks, Inc.

Chapter 16: Configuring the Mobile IP Home Agent

• RFC 2006—The Definitions of Managed Objects for IP Mobility Support Using SMIv2

(October 1996)

• RFC 2486—The Network Access Identifier (January 1999)

• RFC 2794—Mobile IP Network Access Identifier Extension for IPv4 (March 2000)

• RFC 2865—Remote Authentication Dial In User Service (RADIUS) (June 2000)

• RFC 3024—Reverse Tunneling for Mobile IP, revised (January 2001)

• RFC 3344—IP Mobility Support for IPv4 (August 2002)

Related
Documentation

Mobile IP Overview on page 347•

• Mobile IP Platform Considerations on page 351

Before You Configure theMobile IP Home Agent

Before you configure the Mobile IP home agent on a virtual router, perform the following

tasks:

1. Create a virtual router to enable the Mobile IP license.

host1(config)#virtual-router test

2. (Optional) Configure the access list for filtering foreign agents. For more information

about configuring virtual routers and access lists, see the JunosE System Basics

Configuration Guide.

host1:test(config)#access-list test deny ip host 100.1.1.3 any log

3. Configure an IP interface, which is used as the care-of address. For more information

about configuring IP interfaces, see the JunosE IP, IPv6, and IGP Configuration Guide.

host1:test(config)#interface loopback 0
host1:test(config-if)#ip address 10.10.10.1 255.255.255.255

4. Configure the router ID of the virtual router, which becomes the home agent IP address.

host1:test(config)#ip router-id 10.10.10.1

5. (Optional) Configure the B-RAS license. For more information about configuring B-RAS

licenses, RADIUS authentication servers, and RADIUS accounting servers, see the

JunosE Broadband Access Configuration Guide.

host1:test(config)#license b-ras demo

6. (Optional) Configure a RADIUS authentication server on the router.

host1:test(config)#radius authentication server 10.209.13.234
host1:test(config-radius)#key secret
host1:test(config-radius)#udp-port 1812
host1:test(config-radius)#radius update-source-addr 10.209.12.2

7. (Optional) Configure a RADIUS accounting server on the router.

host1:test(config-radius)#radius accounting server 10.209.13.234
host1:test(config-radius)#key secret
host1:test(config-radius)#udp-port 1813

Copyright © 2014, Juniper Networks, Inc.352

JunosE 15.1.x IP Services Configuration Guide

8. Configure a loopback interface to be used as the primary interface for a tunnel.

host1:test(config)#interface loopback 1

9. Configure an interface profile for mobile host associations.

host1:test(config)#profile virDefault

10. Configure a destination profile for dynamic GRE or DVMRP tunnels, as described in

“Configuring a Destination Profile for Dynamic GRE Tunnels” on page 284 and

“Configuring a Destination Profile for Dynamic DVMRP Tunnels” on page 285.

Related
Documentation

Mobile IP Overview on page 347•

Configuring theMobile IP Home Agent on a Virtual Router

You can configure and assign an interface profile to be referenced by the Mobile IP home

agent.

To configure the Mobile IP home agent on a virtual router:

1. Create a virtual router to enable the Mobile IP license.

host1(config)#virtual-router test

2. Configure a license for the Mobile IP home agent. For more information about

configuring a Mobile IP home agent license, see “Configuring the License Key to Enable

a Mobile IP Home Agent” on page 354.

host1:test(config)#licensemobile-ip home-agent demo

3. Configure the Mobile IP home agent settings. For more information about configuring

the Mobile IP home agent on a virtual router, see “Configuring the Mobile IP Home

Agent Settings” on page 354.

host1:test(config)#ipmobilehome-agent care-of-accessacl lifetime2000replay255
reverse-tunnel-off

4. Configure one or more mobile hosts.

host1:test(config)#ip mobile host 200.1.1.1 lifetime 200

5. Configure the Mobile IP security associations for mobile hosts.

host1:test(config)#ip mobile secure host 200.1.1.1 spi 0x398 key ascii w4ex algorithm
keyed-md5 replay timestampwithin 225

6. Configure the Mobile IP security associations for foreign agents.

host1:test(config)#ip mobile secure foreign-agent 100.1.1.3 spi 256 key ascii secret
replay timestampwithin 255 algorithm hmac-md5

7. Assign an interface profile to be referenced by the Mobile IP home agent.

host1:test(config)#ip mobile profile testProfile

8. (Optional) Verify the Mobile IP configuration. For more information about monitoring

the Mobile IP configuration, see “Monitoring the Configuration Information of the

Mobile IP Home Agent” on page 362.

353Copyright © 2014, Juniper Networks, Inc.

Chapter 16: Configuring the Mobile IP Home Agent

Related
Documentation

Mobile IP Overview on page 347•

• Before You Configure the Mobile IP Home Agent on page 352

• Configuring the IP Mobile Host on page 355

• Configuring the Mobile IP Security Associations for a Mobile Host on page 356

• Configuring the Mobile IP Security Associations for a Foreign Agent on page 358

Configuring the License Key to Enable aMobile IP Home Agent

You can use the licensemobile-ip home-agent to configure the license key to enable a

Mobile IP home agent. You can specify a name for the license key. The maximum limit

provided for the name is 16 alphanumeric characters.

To configure the license key for enabling a Mobile IP home agent:

• Issue the licensemobile-ip home-agent command in Global Configuration mode.

host1(config)#licensemobile-ip home-agent demo

Use the no version to delete the license key configuration.

Related
Documentation

Mobile IP Overview on page 347•

• Configuring the Mobile IP Home Agent on a Virtual Router on page 353

• Configuring the Mobile IP Home Agent Settings on page 354

• Monitoring the License Key for the Mobile IP Home Agent on page 368

• license mobile-ip home-agent

Configuring theMobile IP Home Agent Settings

You can use the ipmobilehome-agent to configure the Mobile IP home agent on a virtual

router.

You can use the following keywords to configure the mobile IP home agent:

• The care-of-access keyword followed by the access control list name to specify the

access control list applied to the care-of address that restricts access for foreign agents

or networks.

• The lifetime keyword followed by the number of seconds to specify the interval within

which the registration requests are established. The range for the value is 5–65,535.

The default value is 36,000 seconds.

Copyright © 2014, Juniper Networks, Inc.354

JunosE 15.1.x IP Services Configuration Guide

• The replay keyword followed by the number of seconds to specify the interval within

which a registration can exceed the configured value of the Mobile IP home agent. The

range of the value is 1–255. The default value is 7 seconds.

• The reverse-tunnel-off keyword to disable reverse tunneling support by the Mobile IP

home agent for denying T bit registration requests. By default, reverse tunneling is

enabled.

NOTE: The values for lifetime, replay, and care-of-access configured per
mobile host by using the ip mobile host command override the values
configured by using the ip mobile home-agent command.

To configure the Mobile IP home agent on a virtual router:

• Issue the ip mobile home-agent command in Global Configuration mode.

host1(config)#ip mobile home-agent care-of-access acl lifetime 2000 replay 255
reverse-tunnel-off

Use the no version to disable the Mobile IP home agent service on the virtual router.

Related
Documentation

Mobile IP Overview on page 347•

• Configuring the Mobile IP Home Agent on a Virtual Router on page 353

• Configuring the IP Mobile Host on page 355

• Monitoring the Configuration Information of the Mobile IP Home Agent on page 362

• ip mobile home-agent

Configuring the IPMobile Host

You can use the ip mobile host to configure a mobile node on a virtual router with an

optional host NAI address or the home address (IP address of the home agent).

You can use the following keywords to configure the IP mobile host:

• The nai keyword to specify the NAI for the mobile node. You must choose one of the

following formats, where user represents the username and realm represents the

domain name: user@realm, @realm, or @.

• The address keyword followed by the IP address of the mobile node to specify a

nonzero home address of the mobile node.

• The aaa keyword to specify that the AAA server should validate registration requests

and obtain configuration and security associations.

355Copyright © 2014, Juniper Networks, Inc.

Chapter 16: Configuring the Mobile IP Home Agent

• The care-of-access keyword followed by the access control list name to specify the

access control list applied to the care-of address that restricts access for foreign agents

or networks.

• The lifetime keyword followed by the number of seconds to specify the interval within

which the registration requests are established. The range for the value is 5–65,535.

The default value is 36,000 seconds.

NOTE: The values for lifetime, address, and care-of-access configured per
mobile host by using the ip mobile host command override the values
configured by using the ip mobile home-agent command.

To configure the IP mobile host with:

• Local Authentication

host1(config)#ip mobile host 200.1.1.1 lifetime 200

or

host1(config)#ip mobile host nai@amazon.net

• AAA Authentication

host1(config)#host1(config)#ipmobile host nai@yahoo.com aaa care-of-access acl2

or

host1(config)#ip mobile host nai bob@msn.net aaa lifetime 400

Use the no version to delete the configuration of the mobile node on the virtual router.

Related
Documentation

Mobile IP Overview on page 347•

• Configuring the Mobile IP Home Agent on a Virtual Router on page 353

• Configuring the Mobile IP Home Agent Settings on page 354

• Configuring the Mobile IP Security Associations for a Mobile Host on page 356

• Monitoring the Configuration of Mobile Hosts or Domain Users on page 363

• ip mobile host

Configuring theMobile IP Security Associations for a Mobile Host

You can use the ipmobile secure host to configure the security associations for a mobile

node.

NOTE: If you delete amobile node host by using the no ipmobile host
command, all security associations that you configured for this host are
deleted.Configure security associationsonly formobile nodesonwhich local
authentication is configured.

Copyright © 2014, Juniper Networks, Inc.356

JunosE 15.1.x IP Services Configuration Guide

You can use the following keywords to configure the security associations for a mobile

node:

• The nai keyword to specify the NAI for the mobile node. You must choose one of the

following formats, where user represents the username and realm represents the

domain name: user@realm, @realm, or @.

• The address keyword followed by the IP address of the mobile node to specify a

nonzero home address of the mobile node.

• The spi keyword followed by a four-octet hexadecimal number to specify the SPI value

to authenticate inbound requests and permit authentication for outbound registration

requests. The range for the value is 0x100–0xFFFFFFFF.

• The required key keyword followed by either the hex keyword or the ascii keyword to

specify the authentication key for this security association:

• The hex keyword followed by a 32-character (128-bit) hexadecimal value in the

range 0x0–0xFFFFFFFE to specify a hexadecimal key.

• The ascii keyword followed by an alphanumeric value up to a maximum of 16

characters (128 bits) to specify an ASCII key.

• The optional replay timestampwithin keywords followed by the number of seconds

to specify the number of seconds by which a registration request can exceed the time

value configured on the Mobile IP home agent. The range for the value is 1–255. The

default value is seven seconds.

• The optional algorithm keyword followed by either the hmac-md5 keyword or the

keyed-md5 keyword to specify the type of authentication algorithm for Mobile IP

messages.

To configure the security associations for a mobile node:

• Issue the ip mobile secure host command in Global Configuration mode.

host1(config)#ip mobile secure host 200.1.1.1 spi 0x398 key ascii w4ex algorithm
keyed-md5 replay timestampwithin 225

or

host1(config)#ip mobile secure host nai@amazon.net spi 0x100 key ascii pD4En
algorithm keyed-md5 replay timestampwithin 100

Use the no version to delete the security associations for the specified host on the

virtual router.

Related
Documentation

Mobile IP Overview on page 347•

• Configuring the Mobile IP Home Agent on a Virtual Router on page 353

• Configuring the IP Mobile Host on page 355

• Monitoring the Mobile IP Security Associations Configured on Mobile Hosts on page 366

• ip mobile secure host

357Copyright © 2014, Juniper Networks, Inc.

Chapter 16: Configuring the Mobile IP Home Agent

Configuring theMobile IP Security Associations for a Foreign Agent

You can use the ip mobile secure foreign-agent to configure the security associations

for a foreign agent. You can include the IP address of the foreign agent to specify a nonzero

address for the foreign agent.

You can use the following keywords to configure the security associations for a foreign

agent:

• The spi keyword followed by a four-octet hexadecimal number to specify the SPI value

to authenticate inbound requests and permit authentication for outbound registration

requests. The range for the value is 0x100–0xFFFFFFFF.

• The required key keyword followed by either the hex keyword or the ascii keyword to

specify the authentication key for this security association:

• The hex keyword followed by a 32-character (128-bit) hexadecimal value in the

range 0x0–0xFFFFFFFE to specify a hexadecimal key.

• The ascii keyword followed by an alphanumeric value up to a maximum of 16

characters (128 bits) to specify an ASCII key.

• The optional replay timestampwithin keywords followed by the number of seconds

to specify the number of seconds by which a registration request can exceed the time

value configured on the Mobile IP home agent. The range for the value is 1–255. The

default value is 7 seconds.

• The optional algorithm keyword followed by either the hmac-md5 keyword or the

keyed-md5 keyword to specify the type of authentication algorithm for Mobile IP

messages.

To configure the security associations for a foreign agent:

• Issue the ip mobile secure foreign-agent command in Global Configuration mode.

host1(config)#ip mobile secure foreign-agent 100.1.1.3 spi 256 key ascii secret replay
timestampwithin 255 algorithm hmac-md5

Use the no version to delete the security associations for the specified foreign agent

on the virtual router.

Related
Documentation

Mobile IP Overview on page 347•

• Configuring the Mobile IP Home Agent on a Virtual Router on page 353

• Configuring the IP Mobile Host on page 355

• Monitoring the Mobile IP Security Associations Configured for Foreign Agents on page 365

• ip mobile secure foreign-agent

Copyright © 2014, Juniper Networks, Inc.358

JunosE 15.1.x IP Services Configuration Guide

Configuring or Associating a Preconfigured Interface Profile with theMobile IP Home
Agent

You can configure or associate a preconfigured interface profile with the Mobile IP home

agent on a virtual router by using the ipmobile profile command. For information about

configuring a virtual router, see the JunosE System Basics Configuration Guide.

To configure or associate a preconfigured interface profile with the Mobile IP home agent

on a virtual router:

• Issue the ip mobile profile command in Global Configuration mode.

host1(config)#ip mobile profile virDefault

There is no no version to remove the profile configuration from the virtual router.

Related
Documentation

Mobile IP Overview on page 347•

• Configuring the Mobile IP Home Agent on a Virtual Router on page 353

• Monitoring the Interface Profile Name Associated with the Mobile IP Home Agent on

page 364

• ip mobile profile

Setting a Baseline for Mobile IP Home Agent Statistics

You can set a statistics baseline for a specified Mobile IP home agent by using thebaseline
ipmobile home-agent command.

To set a statistics baseline for a specified Mobile IP home agent:

• Issue the baseline ipmobile home-agent command in Privileged Exec mode.

host1#baseline ipmobile home-agent

There is no no version.

Related
Documentation

Mobile IP Overview on page 347•

• baseline ip mobile home-agent

Clearing the IPMobile Binding Details from the Binding Table

Use the clear ipmobile binding command to remove the binding table on the specified

virtual router or a specified binding by using the home address or NAI of the mobile node.

To remove a specified binding by using the home address or NAI of the mobile node:

• Issue the clear ipmobile binding command in Privileged Exec mode.

host1#clear ipmobile binding nai john@yahoo.com

359Copyright © 2014, Juniper Networks, Inc.

Chapter 16: Configuring the Mobile IP Home Agent

There is no no version.

Related
Documentation

• Mobile IP Overview on page 347

• clear ip mobile binding

Copyright © 2014, Juniper Networks, Inc.360

JunosE 15.1.x IP Services Configuration Guide

CHAPTER 17

Monitoring the Mobile IP Home Agent

This topic explains how to use show commands to view your Mobile IP home agent

configuration. You can monitor the configuration information of Mobile IP home agent

and security associations of foreign agents and mobile hosts.

This topic describes:

• Monitoring the Binding Table Information of the Mobile IP Home Agent on page 361

• Monitoring the Configuration Information of the Mobile IP Home Agent on page 362

• Monitoring the Configuration of Mobile Hosts or Domain Users on page 363

• Monitoring the Interface Profile Name Associated with the Mobile IP Home

Agent on page 364

• Monitoring the Mobile IP Security Associations Configured for Foreign Agents on page 365

• Monitoring the Mobile IP Security Associations Configured on Mobile Hosts on page 366

• Monitoring the Protocol Statistics for the Mobile IP Home Agent Traffic on page 366

• Monitoring the License Key for the Mobile IP Home Agent on page 368

Monitoring the Binding Table Information of theMobile IP Home Agent

Purpose Display the binding table information of the Mobile IP home agent on the virtual router.

Action To display the binding table information of the Mobile IP home agent on the virtual router:

host1#show ipmobile binding
MN-NAI: jr@zoom.com
AAA-NAI: user@zoom.com
Home IP address: 55.0.0.5
Home agent address: 66.0.0.5
Care-of-address: 72.1.1.15
Lifetime granted : 10:00:00 (36000 seconds)
Lifetime remaining : 01:46:32
Tunnel: Source 66.0.0.5, Destination 72.1.1.15, Encapsulation GRE
Reverse tunnel: enabled

Meaning Table 48 on page 362 lists the output fields for the show ipmobile binding command.

361Copyright © 2014, Juniper Networks, Inc.

Table 48: show ipmobile binding Output Fields

Field DescriptionField Name

Network access identifier of the mobile node in
user@realm, @realm, or @ format

MN-NAI

Network access identifier returned from the AAA
server in user@realm, @realm, or @ format

AAA-NAI

IP address of the mobile nodeHome IP address

IP address of the Mobile IP home agentHome agent address

IP care-of address or co-located care-of address of
the foreign agent

Care-of-address

Lifetime granted to the mobile node for registration.
Number of seconds is given in parentheses. The
interval is defined in the following format: hh:mm:sec.

Lifetime granted

Time remaining until the registration is expired. It has
the same initial value as Lifetime granted, and is
counted down by the Mobile IP home agent.

Lifetime remaining

Information about the tunnel used by the mobile
node:

• Source – Source IP address of the tunnel

• Destination – Destination address of the tunnel

• Encapsulation – Encapsulation type of the tunnel:

• GRE – Generic Routing Encapsulation tunnels

• IP-in-IP – Distance Vector Multicast Routing
Protocol tunnels

Tunnel

Reverse tunneling status: enabled or disabledReverse tunnel

Related
Documentation

show ip mobile binding•

• Mobile IP Overview on page 347

• Configuring the Mobile IP Home Agent on a Virtual Router on page 353

• Configuring the License Key to Enable a Mobile IP Home Agent on page 354

• Clearing the IP Mobile Binding Details from the Binding Table on page 359

Monitoring the Configuration Information of theMobile IP Home Agent

Purpose Display the configuration information of the Mobile IP home agent on the virtual router.

Copyright © 2014, Juniper Networks, Inc.362

JunosE 15.1.x IP Services Configuration Guide

Action To display the configuration information of the Mobile IP home agent on the virtual router:

host1#show ipmobile home-agent
Home Agent Parameters
Access list name ---
Registration lifetime (in seconds) 36000
Replay protection time (in seconds) 7
Reverse tunnel enabled

Meaning Table 49 on page 363 lists the output fields for theshowipmobilehome-agentcommand.

Table 49: show ipmobile home-agent Output Fields

Field DescriptionField Name

Name of the access control list applied to the care-of
address that restricts access for foreign agents or
networks

Access list name

Number of seconds before which the registration
requests are established

Registration lifetime (in seconds)

Time, in seconds, that the timestamp on a registration
request from a mobile node may differ from the
router's internal clock

Replay protection time (in
seconds)

Reverse tunneling status: enabled or disabledReverse tunnel

Related
Documentation

show ip mobile home-agent•

• Mobile IP Overview on page 347

• Configuring the Mobile IP Home Agent on a Virtual Router on page 353

• Configuring the Mobile IP Home Agent Settings on page 354

Monitoring the Configuration of Mobile Hosts or Domain Users

Purpose Display the configuration of all or specified mobile nodes or domain users.

Action To display the configuration of all mobile nodes or domain users:

host1#show ipmobile host
Home
 MN-NAI IP address Lifetime Care-Of-Access Aaa-Configured
-------------- ------------- -------- -------------- --------------
@warner.com --- 36000 --- no
@yahoo.com --- --- --- yes
pj@juniper.net --- 100 --- no
pm@juniper.net --- 500 --- no

To display the configuration of a specified mobile node or domain user:

host1#show ipmobile host nai@warner.com
 Home IP
 MN-NAI address Lifetime Care-Of-Access Aaa-Configured

363Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Monitoring the Mobile IP Home Agent

----------- ------- -------- -------------- --------------
@warner.com --- 36000 --- no

Meaning Table 50 on page 364 lists the output fields for the show ipmobile host command.

Table 50: show ipmobile host Output Fields

Field DescriptionField Name

Network access identifier of the mobile node in
user@realm, @realm, or @ format

MN-NAI

IP address of the mobile nodeHome IP address

Number of seconds the registration request is active
for a mobile node

Lifetime

Name of the ACL applied to the care-of address to
restrict network roaming

Care-Of-Access

AAA server configuration status: yes or noAaa-Configured

Related
Documentation

show ip mobile host•

• Mobile IP Overview on page 347

• Configuring the Mobile IP Home Agent on a Virtual Router on page 353

• Configuring the Mobile IP Home Agent Settings on page 354

• Configuring the IP Mobile Host on page 355

Monitoring the Interface Profile Name Associatedwith theMobile IP Home Agent

Purpose Display the interface profile name associated with the Mobile IP home agent.

Action To display the interface profile name associated with the Mobile IP home agent:

host1#show ipmobile profile
Mobile IP profile is: mobileIpProfile

Meaning Table 51 on page 364 lists the output field for the show ipmobile profile command.

Table 51: show ipmobile profile Output Field

Field DescriptionField Name

Interface profile name associated with the Mobile IP
home agent

Mobile IP profile is

Related
Documentation

show ip mobile profile•

• Mobile IP Overview on page 347

Copyright © 2014, Juniper Networks, Inc.364

JunosE 15.1.x IP Services Configuration Guide

• Configuring the Mobile IP Home Agent on a Virtual Router on page 353

• Configuring the IP Mobile Host on page 355

• Configuring or Associating a Preconfigured Interface Profile with the Mobile IP Home

Agent on page 359

Monitoring theMobile IP Security Associations Configured for Foreign Agents

Purpose Display the security associations configured for all foreign agents on the virtual router.

Action To display the security associations configured for all foreign agents on the virtual router:

host1#show ipmobile secure foreign-agent
IP address SPI Algorithm Replay Key
---------- -------------- --------- ------ -------
10.10.10.1 628 (0x274) hmac-md5 --- secret
20.20.20.1 628 (0x274) hmac-md5 255 secret
30.30.30.1 628 (0x274) hmac-md5 255 secret

Meaning Table 52 on page 365 lists the output fields for the show ipmobile secure foreign-agent
command.

Table 52: show ipmobile secure foreign-agent Output Fields

Field DescriptionField Name

IP address of foreign agentIP address

Security parameter index key for authenticating
registration requests

SPI

Algorithm (hmac-md5 or keyed-md5) for
authenticating Mobile IP messages

Algorithm

Interval (in seconds) within which a registration
request can exceed the time value configured on the
Mobile IP home agent

Replay

128-bit hexadecimal number for authenticating the
security association

Key

Related
Documentation

show ip mobile secure foreign-agent•

• Mobile IP Overview on page 347

• Configuring the Mobile IP Home Agent on a Virtual Router on page 353

• Configuring the Mobile IP Security Associations for a Mobile Host on page 356

• Configuring the Mobile IP Security Associations for a Foreign Agent on page 358

365Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Monitoring the Mobile IP Home Agent

Monitoring theMobile IP Security Associations Configured onMobile Hosts

Purpose Display the Mobile IP security associations configured on all mobile node hosts on the

virtual router.

Action To display the Mobile IP security associations configured on all mobile node hosts on the

virtual router:

host1#show ipmobile secure host
 Home IP
 MN-NAI address SPI Algorithm Replay Key
----------- ------- -------------- --------- ------ ----
@warner.com --- 288 (0x120) hmac-md5 255 time

Meaning Table 53 on page 366 lists the output fields for theshowipmobilesecurehostcommand.

Table 53: show ipmobile secure host Output Fields

Field DescriptionField Name

Network access identifier of the mobile node in
user@realm, @realm, or @ format

MN-NAI

IP address of the mobile node hostHome IP address

Security parameter index key for authenticating
registration requests

SPI

Algorithm (hmac-md5 or keyed-md5) for
authenticating Mobile IP messages

Algorithm

Interval (in seconds) within which a registration
request can exceed the time value configured on the
Mobile IP home agent

Replay

128-bit hexadecimal number for authenticating the
security association

Key

Related
Documentation

show ip mobile secure host•

• Mobile IP Overview on page 347

• Configuring the Mobile IP Home Agent on a Virtual Router on page 353

• Configuring the Mobile IP Security Associations for a Mobile Host on page 356

• Configuring the Mobile IP Security Associations for a Foreign Agent on page 358

Monitoring the Protocol Statistics for theMobile IP Home Agent Traffic

Purpose Display the protocol statistics for the Mobile IP home agent traffic, including

advertisements, solicitations, registrations, registration errors, and security violations.

Copyright © 2014, Juniper Networks, Inc.366

JunosE 15.1.x IP Services Configuration Guide

Use the optional delta keyword to display the baseline-relative statistics for the Mobile

IP home agent traffic.

Action To display the protocol statistics for the Mobile IP home agent traffic:

host1#show ipmobile traffic
Home Agent Registrations:
Registration requests:
Register: 0
Copyright © 2012, Juniper Networks, Inc. 321
Chapter 14: Configuring the Mobile IP Home Agent
Deregister: 0
Accept: 0
Registration rejects:
Denied: 0
Unspecified: 0
Unknown HA: 0
Administratively prohibited: 0
No Resources: 0
Authentication failed MN: 0
FA: 0
Bad identification: 0
Bad request form: 0
Unavailable encapsulation: 0
No reverse tunnel: 0

Meaning Table 54 on page 367 lists the output fields for the show ipmobile traffic command.

Table 54: show ipmobile traffic Output Fields

Field DescriptionField Name

Total number of registration requests, de-registration
requests, and accepted registration requests for
mobile nodes:

• Register—Number of registration requests received
by the Mobile IP home agent

• Deregister—Number of de-registration requests
received by the Mobile IP home agent

• Accept—Number of registration requests accepted
by the Mobile IP home agent

Registration requests

367Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Monitoring the Mobile IP Home Agent

Table 54: show ipmobile traffic Output Fields (continued)

Field DescriptionField Name

Total number of and reasons for unsuccessful
responses to registration requests:

• Denied—Number of registration requests denied
by the Mobile IP home agent

• Unspecified—Number of registration requests
rejected for an unspecified reason, such as an
internal communication failure

• Unknown HA—Number of registration requests
rejected because of an unknown Mobile IP home
agent address, or because the specified Mobile IP
home agent address is not serviced by this Mobile
IP home agent

• Administratively prohibited—Number of
registration requests prohibited for administrative
reasons, such as the broadcast or B bit being set
without the corresponding D bit, or a denial by the
registration filters

• No Resources—Number of registration requests
rejected due to insufficient resources, such as a
full binding table, an inability to create a tunnel, or
an inability of the IP subscriber management
application to create a dynamic subscriber
interface

• Authentication failed MN—Number of registration
requests rejected because the mobile node failed
authentication

• FA—Number of registration requests rejected
because the foreign agent failed authentication

• Bad identification—Number of registration requests
rejected because the registration ID field is out of
range

• Bad request form—Number of registration requests
rejected because of a malformed request

• Unavailable encapsulation—Number of registration
requests rejected because of unsupported
encapsulation

• No reverse tunnel—Number of registration requests
rejected because reverse tunneling is disabled

Registration rejects

Related
Documentation

show ip mobile traffic•

• Mobile IP Overview on page 347

• Configuring the Mobile IP Home Agent on a Virtual Router on page 353

• Configuring the Mobile IP Home Agent Settings on page 354

Monitoring the License Key for theMobile IP Home Agent

Purpose Display the license key for the Mobile IP home agent.

Copyright © 2014, Juniper Networks, Inc.368

JunosE 15.1.x IP Services Configuration Guide

Action To display the license key for the Mobile IP home agent:

host1#show licensemobile-ip home-agent
Mobile IP license is PcZJ93Mt17 which allows 48000 users

Meaning Table 55 on page 369 lists the output field for the show licensemobile-ip home-agent
command.

Table 55: show licensemobile-ip home-agent Output Field

Field DescriptionField Name

Mobile IP license key associated with the Mobile IP
home agent and the maximum number of users
allowed by this license

Mobile IP license is

Related
Documentation

• show license mobile-ip home-agent

• Mobile IP Overview on page 347

• Configuring the Mobile IP Home Agent on a Virtual Router on page 353

• Configuring the License Key to Enable a Mobile IP Home Agent on page 354

369Copyright © 2014, Juniper Networks, Inc.

Chapter 17: Monitoring the Mobile IP Home Agent

Copyright © 2014, Juniper Networks, Inc.370

JunosE 15.1.x IP Services Configuration Guide

PART 2

Index

• Index on page 373

371Copyright © 2014, Juniper Networks, Inc.

Copyright © 2014, Juniper Networks, Inc.372

JunosE 15.1.x IP Services Configuration Guide

Index

A
AAA

and Mobile IP home agent.......................................347

access lists, IP

monitoring..65, 66

redirecting traffic with null interface

instead...42

redistributing access routes...6

redistributing access-internal routes........................6

access-list command...22, 32, 96

adjustment-factor command...220

aggregation flow caches...116

configuring...119

ANCP (Access Node Control Protocol)

adjusting downstream rates...........................218, 219

monitoring..225

overview...209

ANCP commands

clear l2c neighbor...217, 218

id..215

l2c...213, 214

l2c end-user-id..214

l2c max-branches..214

l2c peer-attachment-id...214

max-branches..215

neighbor...215

qos-adaptive-mode...218, 219

session-timeout...213, 214

authentication

Mobile IP home agent..347

authentication commands

authentication..246, 253

B
baseline commands

baseline ip...109

baseline ip mobile home-agent....................359, 361

baseline ip tunnel-reassembly..............................300

baseline, setting

Mobile IP home agent.......................................359, 361

tunnel reassembly..300

BFD (Bidirectional Forwarding Detection)

BGP peer reachability detection..............................131

license...135

liveness detection...132

liveness detection interval, negotiating

the..132

transmit interval, negotiating the...........................132

BFD commands

clear bfd session..137

clear ipv6 bfd session..137

show license bfd...138

BGP (Border Gateway Protocol)

BFD..131

clearing IP routing table...62

community lists..68

reinstalling routes in IP routing table......................62

Bidirectional Forwarding Detection. See BFD

C
cache flow, IP

monitoring...126

certificate revocation list. See CRL

checksum computation..268

clear commands

clear ip mobile binding.....................................359, 361

clear l2c neighbor...217, 218

clear ip commands

clear ip routes..62

community lists, BGP...68

conventions

notice icons..xxi

text and syntax..xxii

CRL (certificate revocation list)......................................234

checking..236

viewing...256

customer support...xxiv

contacting JTAC...xxiv

D
dead peer detection. See DPD

default-information originate command.......................33

destruct timeout period for single-shot

tunnels..315

digital certificates

authenticating the peer..236

base64...233

CA hierarchy..236

certificate chains...236

checking CRLs..236

373Copyright © 2014, Juniper Networks, Inc.

configuring..241

file extensions...236

generating private/public key pairs......................236

monitoring..256

obtaining a public key certificate..........................236

obtaining a root CA certificate...............................236

obtaining public keys without.......................240, 252

offline configuration..241

offline enrollment...236

online configuration...246

online enrollment..236

overview..233

signature authentication..235

standards...236

viewing...236, 237, 256

X.509v3...235

documentation set

comments on..xxiii

DPD (dead peer detection)...157

DVMRP (Distance Vector Multicast Routing

Protocol)

reassembly of tunnel packets................................298

tunnels..266

DVMRP with IPsec

how it works..320

setting up secure connection.................................320

dynamic IP tunnels

monitoring..286, 287, 290, 292

overview..279

dynamic tunnels...279

E
enable commands

enable ipsec-transport..316

endpoints, tunnel...265

F
filter lists, BGP..26

filtering

undesirable traffic..42

flow statistics commands

cache entries...119

cache timeout..119

enabled...119

export destination ..119

export source..119

ip flow-aggregation cache ..119

mask destination ..119

FQDN (fully qualified domain name)............151, 167, 172

aggressive mode..158

user@fqdn format..151

with digital certificates..151

with preshared keys..151

fully qualified domain name. See FQDN

G
GRE (Generic Routing Encapsulation)

reassembly of tunnel packets................................298

tunnels...265

GRE with IPsec

how it works..320

setting up secure connection.................................320

H
home agent, Mobile IP. See Mobile IP home agent

I
idle timeout period for single-shot tunnels.................315

IKE (Internet Key Exchange)

aggressive mode characteristics............................158

aggressive mode negotiations................................158

authentication without digital

certificates...240, 252

initiator proposals and policy rules.......................159

main mode characteristics.......................................158

overview...158

SA negotiation..161

using digital certificates..235

IKE commands..199

ike local-identity...198

ike peer-identity..198

IKE message notification type..175

IKE policies..160

authentication mode..160

Diffie-Hellman group...160

encryption algorithms

3DES..160

DES...160

hash function

MD5..160

SHA-1...160

IPsec tunnels..204

lifetime..161

priority..160

instance, route map..4

Copyright © 2014, Juniper Networks, Inc.374

JunosE 15.1.x IP Services Configuration Guide

interface commands

interface null..42

interface tunnel...165, 268

ipsec-transport keyword...................................321

interfaces

NAT, marking..93

Internet Key Exchange. See IKE

invalid cookies, IPsec..175

IP

managing the routing table.......................................62

ip commands

ip bgp-community new-format................................51

ip refresh-route...62

ip route...42

ip tunnel reassembly..299

IP flow

export..126

sampling..130

IP fragmentation

reassembling for tunnel packets...........................297

ip mobile commands

ip mobile home-agent...354

ip mobile host...355

ip mobile profile...359

ip mobile secure foreign-agent..............................358

ip mobile secure host...356

ip nat commands...96

address..96

ip nat...93

ip nat inside source list...97

ip nat inside source static...93

ip nat outside source list..97

ip nat outside source static..95

ip nat pool...96

ip nat translation..99

ip nat translation max-entries..................................93

See also show ip nat commands

IP reassembly of tunnel packets....................................297

configuring...299

monitoring...300

IP security policies..156

IP tunnels...265, 279

configuring...268

monitoring...............................272, 286, 287, 290, 292

IP-in-IP tunnels..265, 279

IPsec (IP Security)..193, 303

AH..146

AH processing..156

concepts..146

configuration

examples...176

tasks...162

configuring

IKE policy...172

IPsec parameters...163

tunnels...165

digital certificates..233

encapsulation modes...153

encapsulation protocols..153

ESP..146

ESP processing...156

invalid cookies..175

L2TP with IPsec..193, 303

license...162

monitoring..184

overview...143

packet encapsulation..147

protocol stack..146

reassembly of tunnel packets................................298

remote access...193, 303

secure IP interfaces...146

security parameters..148

security parameters per policy type.....................150

tunnel destination endpoint....................................150

tunnel failover...157

tunnel source endpoint..150

See also L2TP with IPsec

IPsec CA identity commands

crl...246

enrollment retry-limit..246

enrollment retry-period..246

enrollment url...246

ipsec ca identity...250

issuer-identifier..250

root proxy url...250

ipsec certificate commands

ipsec certificate-database refresh........................243

ipsec certificate-request generate........................243

ipsec commands..246

ipsec ca authenticate..246

ipsec ca enroll...246

ipsec ca identity...250

ipsec clear..175

ipsec crl..243, 244

ipsec identity...244

ipsec ike-policy-rule...174

ipsec isakmp-policy-rule..174

ipsec key generate...................................245, 250, 253

375Copyright © 2014, Juniper Networks, Inc.

Index

ipsec key manual pre-share.....................................163

ipsec key pubkey-chain rsa......................................253

ipsec key zeroize..245, 250

ipsec lifetime..163

ipsec local-endpoint...165

ipsec option dpd...167

ipsec option tx-invalid-cookie.................................175

ipsec transform-set...165

key..165

masked-key..165

See also show ipsec commands

IPsec identity commands

common-name...241

country..241

domain-name..241

ipsec identity...244

organization...245

IPsec IKE policy commands

aggressive-mode..172, 204

authentication...................................172, 241, 246, 253

encryption..172

group..172

hash..172

ip address virtual-router...204

ipsec ike-policy-rule...............................245, 250, 253

ipsec isakmp-policy-rule................................245, 250

lifetime..175

IPsec security parameters

in relation to IPsec interface.....................................149

inbound SAs...148, 151

lifetime...148

lifetime for user SAs...151

manual versus signaled...149

negotiating transforms...153

operational VR..148

outbound SAs..148, 151

per IPsec policy type...150

perfect forward secrecy (PFS)........................148, 151

transform combinations supported......................155

transform sets..148, 153

transforms supported..154

transport VR...148, 150

IPsec transport local profile commands

pre-share...322

pre-share-masked...322

IPsec transport profile commands................................322

application..322

ipsec transport profile..322

lifetime...322

local ip address...322

pfs group...322

transform-set..322

See also show ipsec transport commands

IPsec tunnel profile commands

domain-suffix..198

extended-authentication..198

ike local-identity...198

ike peer-identity..198

ip profile...198

ipsec tunnel profile...197

lifetime...198

local ip address...198

local ip identity..198

local ip network..198

max-interfaces..198

peer ip identity..198

pfs group...198

transform..198

tunnel mtu..198

IPsec tunnel profiles...197

IPv6

license..92

monitoring...109, 138

J
J-Flow commands

clear ip flow stats..125

ip flow statistics...118

ip flow-cache entries...119

ip flow-cache timeout active....................................119

ip flow-cache timeout inactive................................119

ip flow-export...119

ip flow-sampling-mode packet-interval..............119

ip route-cache flow sampled....................................118

J-Flow statistics, clearing...125

K
keepalive messages, NAT-T...311

key-string command...255

keys, public

displaying on router..256

format of..241

obtaining without digital certificates.........240, 252

L
L2C (Layer 2 Control) See ANCP (Access Node

Control Protocol)

L2F, reassembly of tunnel packets................................298

Copyright © 2014, Juniper Networks, Inc.376

JunosE 15.1.x IP Services Configuration Guide

L2TP (Layer 2 Tunneling Protocol)

reassembly of tunnel packets................................298

l2tp commands

l2tp destination profile...316

l2tp ignore-receive-data-sequencing.................299

L2TP RWS (receive window size)

show l2tp destination profile command............342

L2TP with IPsec...193, 303

client software supported.......................................308

compatibility...308

configuring

client PC..315

E Series router..315, 321

IPsec transport profiles.....................................322

L2TP destination profiles.........................316, 321

single-shot tunnels...319

control and data frames..308

group preshared key..308

how it works..306

LNS change of port..308

monitoring...331

NAT interactions..308

overview...193, 304

references..305

requirements..308

setting up secure connection..................................307

tunnel creation...304

with PPP...308

license commands

license ipsec-tunnels ...162

license mobile-ip home-agent...............................354

license nat...92

lifetime, IPsec...151, 161

limiting translation entries..93

loopback interfaces...266, 282

M
manual IPsec interfaces...149

manuals

comments on..xxiii

map tag, route map..4

match commands...14

and route maps...4

match as-paths...14

match community..14

match distance..14

match extcommunity..14

match ip address...14

match ip next-hop..14, 48

match ipv6 address...14

match ipv6 next-hop...14

match ipv6 route-source..14

match level..14

match metric..14

match metric-type...14

match policy-list...14

match route-type..14

match tag...14

match-set summary prefix-tree........................14, 48

max-interfaces command..198, 212

Mobile IP home agent

AAA...347

agent discovery...347

authentication...347

clearing the binding details from binding

table...359

configuration prerequisites......................................352

configuring...353

home address assignment.......................................347

licensing..354

monitoring...361

monitoring the binding table information...........361

monitoring the configuration information.........362

monitoring the configuration of all or specified

mobile nodes or domain users..........................363

monitoring the interface profile name................364

monitoring the license key.......................................368

monitoring the protocol statistics........................366

monitoring the security associations configured

for all foreign agents..365

monitoring the security associations configured

on all mobile node hosts.....................................366

overview..347

platform considerations...351

references..351

registration...347

routing and forwarding...350

security associations

for foreign agents...358

for mobile nodes...356

subscriber management..350

MTU (maximum transmission unit)

IP tunnels...268

N
NAT (Network Address Translation)

access list rules, creating..95

address pools, defining...96

377Copyright © 2014, Juniper Networks, Inc.

Index

address translation

dynamic..90

inside source...89

outside source...90

static..90

bidirectional...88

configuration examples..101

configuration types..87

configuring..85

dynamic address translation, defining..................95

dynamic inside source translation,

creating..97

dynamic outside source translation,

creating..97

interfaces, specifying inside and outside..............93

license..92

monitoring..109

NAT-T ..311

overview..85

passthrough mode..310

references...86

static address translation, defining.........................93

terms..88

inside global address..88

inside local address...88

outside global address.......................................88

outside local address..88

timeouts, defining...99

translation entries, limiting..93

translation rules, defining..97

translations, clearing..100

NAT-T (Network Address Translation Traversal)

keepalive messages...311

overview..311

show ike sa command...335

show ipsec ike-sa command..................................335

show ipsec option command..................................337

tasks..311

UDP encapsulation...311

UDP statistics...312

neighbor commands

neighbor filter-list..36

Network Address Translation Traversal. See NAT-T

Network Address Translation. See NAT

next-hop routers

setting/redistributing routes for...........................14, 17

notice icons...xxi

null interface...42

O
OSPF (Open Shortest Path First)

clearing IP routing table...62

reinstalling routes in IP routing table......................62

P
peer public keys

displaying on router..256

obtaining without digital certificates.........240, 252

perfect forward secrecy...151

platform considerations

routing policy..4

preventing recursive tunnels..270

public keys

displaying on router..256

format of..241

obtaining without digital certificates.........240, 252

Q
qos-adaptive-mode command..............................218, 219

R
recursive tunnels, preventing ..270

redistribute command...37

redistribution policy (IP), monitoring.......................70, 73

redundancy...267

tunnel server..267, 283

RIP (Routing Information Protocol)

clearing IP routing table...62

reinstalling routes in IP routing table......................62

route maps

and routing policy...4

deny keyword...4

instance..4

IP, monitoring..84

map tag..4

match clause..4

permit keyword...4

sequence number..4

set clause...4

routing policy

configuring...3

managing the routing table.......................................62

monitoring..65

overview...3

platform considerations...4

route maps..4

Copyright © 2014, Juniper Networks, Inc.378

JunosE 15.1.x IP Services Configuration Guide

routing policy, BGP

access lists...30

monitoring..65

route maps..4

routing table

managing the IP...62

routing, IP...115

monitoring..74, 77

See also IP

S
secure IP interfaces..146

security parameters...148

sequence number, route map..4

Service Modules. See SMs

set commands...17

and route maps...4

set automatic-tag...17

set comm-list delete..17

set community..17

set dampening..17

set distance...17

set extcommunity...17

set ip next-hop..17

set ipv6 next-hop..17

set level..17

set local-preference...17

set metric..17

set metric-type...17

set origin..17

set route-class..17

set route-type...17

set tag..17

set weight...17

shared tunnel-server ports...........................266, 282, 298

show access-list command..65, 66

show adjustment-factor command..............................227

show bfd session command...139

show dvmrp commands

show dvmrp destination profile............................286

show dvmrp tunnel..................................272, 287, 328

show dvmrp tunnel summary.......................272, 287

show gre commands

show gre destination profile...................................290

show gre tunnel...272, 292, 328

show gre tunnel summary..............................272, 292

show ike commands

show ike policy-rule..184

show ike sa..184, 335

show ip commands

show ip as-path-access-list...............................65, 67

show ip cache flow..126

show ip cache flow aggregation.............................126

show ip community-list..68

show ip protocols...70

show ip redistribute...73

show ip route..74

show ip route slot...77

show ip static...78

show ip tunnel reassembly statistics...................301

show ip flow sampling command.........................126, 130

show ip mobile commands

show ip mobile binding..361

show ip mobile home-agent...................................362

show ip mobile host...363

show ip mobile profile...364

show ip mobile secure foreign-agent..................365

show ip mobile secure host....................................366

show ip mobile traffic..366

show license mobile-ip home-agent..................368

show ip nat commands

show ip nat inside rule...109

show ip nat outside rule..109

show ip nat statistics..109

show ip nat translations..109

show ipsec commands

show ike certificates...256

show ike configuration..256

show ike identity..256

show ipsec ca identity...256

show ipsec certificates..256

show ipsec identity...256

show ipsec ike-configuration..................................256

show ipsec ike-policy-rule..184

show ipsec ike-sa...184, 335

show ipsec key mypubkey rsa................................256

show ipsec key pubkey-chain rsa..........................256

show ipsec lifetime..184

show ipsec local-endpoint184

show ipsec option..184, 337

show ipsec transform-set...184

show ipsec tunnel detail...184

show ipsec tunnel summary....................................184

show ipsec tunnel virtual-router............................184

show license ipsec-tunnels......................................184

379Copyright © 2014, Juniper Networks, Inc.

Index

show ipsec transport commands

show ipsec transport interface...............................337

show ipsec transport interface summary...........337

show ipsec transport profile....................................337

show ipv6 commands

show license nat...109

show l2c commands

show l2c..225

show l2c label...225

show l2c neighbor...225

show l2c statistics...225

show route-map command...84

single-shot tunnels

configuring..319

handling timeout periods..315

overview...314

SMs (Service modules)

installing..86, 266, 282

monitoring parameters..272

redundancy..267, 283

source, tunnel..265

static routes..272

monitoring...78

static tunnels...265

statistics, tunnel reassembly

displaying...300

setting baseline for...300

subscriber management

Mobile IP home agent...350

support, technical See technical support

T
table-map command

IP..41

technical support

contacting JTAC...xxiv

text and syntax conventions...xxii

timeout periods for single-shot tunnels.......................315

transform sets, IPsec...153

transport network...272

tunnel commands, IP

tunnel checksum...268

tunnel destination...268

tunnel mtu...268

tunnel source..268

tunnel commands, IPsec

tunnel destination..167

tunnel destination backup...172

tunnel lifetime..167

tunnel local-identity..167

tunnel mtu...167

tunnel peer-identity...167

tunnel pfs group..167

tunnel session-key-inbound.....................................167

tunnel session-key-outbound.................................167

tunnel signaling...167

tunnel source..167

tunnel transform set..167

tunnel-server ports

shared..266, 282, 298

tunnels, IP

DVMRP...279

DVMRP (IP in IP)...266

dynamic...279

endpoints...265

GRE...279

reassembling tunnel packets..................................297

shared tunnel-server ports..................266, 282, 298

static...265

tunnels, IPsec monitoring

DVMRP/IPsec...331

GRE/IPsec...331

L2TP/IPsec..331

tunnels, single-shot

configuring..319

handling timeout periods..319

overview...319

U
UDP (User Datagram Protocol)

encapsulation for NAT-T..311

statistics for NAT-T...311

updates, BGP

AS-path filters...28

X
X.509v3 certificates..235

Copyright © 2014, Juniper Networks, Inc.380

JunosE 15.1.x IP Services Configuration Guide

	Abbreviated Table of Contents
	Table of Contents
	List of Figures
	List of Tables
	About the Documentation
	E Series and JunosE Documentation and Release Notes
	Audience
	E Series and JunosE Text and Syntax Conventions
	Obtaining Documentation
	Documentation Feedback
	Requesting Technical Support
	Self-Help Online Tools and Resources
	Opening a Case with JTAC

	Part 1: Chapters
	Chapter 1: Configuring Routing Policy
	Routing Policy Overview
	Routing Policy Platform Considerations
	Route Map Match and Set Clauses
	Understanding Route Map Match and Set Clauses
	Example: Configuring a Route Map to Filter Routes on the Basis of the AS Path
	Requirements
	Overview
	Configuration
	

	Multiple Values in a Route Map Match Entry Overview
	Negating Match Clauses on a Route Map
	Exactly Matching a Community List on a Route Map Overview
	Removing Community Lists from a Route Map Overview
	Policy List Matching Overview
	Redistributing Access or Access-Internal Routes
	Multicast Bandwidths Setting Overview
	Defining the Conditions for Redistributing Routes Using a Route Map
	Configuring Match Clauses and Values for a Route Map
	Configuring Set Clauses for a Route Map

	Match Policy Lists
	Match Policy Lists Overview
	Creating and Launching the Match Policy List

	Access Lists
	Filtering Prefixes
	Filtering Routes on the Basis of Prefixes Overview
	Example: Redistributing Static Routes to IS-IS Using a Route Map and an Access List
	Requirements
	Overview
	Configuration
	

	Verification
	Monitoring the Database Details

	Example: Configuring Access Lists to Filter Routes Advertised to a BGP Device
	Requirements
	Overview
	Configuration
	

	Filtering AS Paths
	Filtering Routes on the Basis of AS Paths Overview
	Example: Configuring a Route Map to Filter Routes on the Basis of the AS Path
	Requirements
	Overview
	Configuration
	

	Example: Applying Access Lists Using a Route Map to Filter Routes
	Requirements
	Overview
	Configuration
	

	Defining IP Access Lists
	Configuring the Advertisement of the Default Route
	Defining AS-Path Access Lists
	Defining IPv6 Access Lists
	Filtering BGP Advertisements Using Distribute Lists
	Assigning an AS-Path Access List to Inbound or Outbound Advertisements of a Neighbor
	Assigning an Inbound or Outbound Prefix List
	Assigning an Inbound or Outbound Prefix Tree
	Redistributing Routes Between Routing Domains
	Configuring Access Lists as PIM Sparse Mode Join Filters
	Clearing IP and IPv6 Access List Counters
	Table Maps
	Understanding Table Maps
	Creating Table Maps to Filter IP and IPv6 Access Routes
	Creating Table Maps to Filter IP and IPv6 Static Routes

	Filtering Undesired Traffic Using the Null Interface
	Prefix Lists
	Prefix Lists Overview
	Creating or Configuring an IP or IPv6 Prefix List for Route Filtering
	Clearing Hit Counts in the IP or IPv6 Prefix List
	Matching Routes on the Basis of the Destination IP or IPv6 Address Permitted by the Prefix List
	Matching Routes on the Basis of the Next-Hop Router IP or IPv6 Address Passed by the Prefix List

	Prefix Trees
	Prefix Tree Overview
	Creating or Configuring an IP Prefix Tree for Best Route Filtering
	Clearing Hit Counts in the IP Prefix Tree
	Matching Routes on the Basis of the Destination IP Address Permitted by the Prefix Tree
	Matching Routes on the Basis of the Next-Hop Router IP Address Passed by the Prefix Tree
	Summarizing Matched Routes on the Basis of the Network Base Address Set in the Prefix Tree

	Community Lists
	Community List Overview
	Example: Setting Metrics for Routes Forwarded on the Basis of Communities
	Requirements
	Overview
	Configuration
	

	Configuring the Display Format for the Communities
	Creating an IP Community List for BGP
	Sending a Community Attribute to a BGP Neighbor
	Setting a BGP Community Attribute to a List of Community Numbers
	Extended Community Lists
	Extended Community List Overview
	Creating an IP Extended Community List for BGP
	Matching an Extended Community List on a Route Map
	Setting a BGP Extended Community Attribute

	Using Regular Expressions
	AS-Path Lists
	Community Lists
	Community Numbers
	Metacharacters
	Using Metacharacters as Literal Tokens
	Regular Expression Examples

	Managing the Routing Table
	Troubleshooting Routing Policy Overview

	Chapter 2: Monitoring Routing Policy
	Monitoring Extended Community Lists
	Monitoring Access Lists
	Monitoring the AS-Path Access Lists for IP
	Monitoring the Routes Permitted by IP Community Lists
	Monitoring Match Policy Lists
	Monitoring the Prefix Lists Configured on the Router
	Monitoring the Prefix Trees Configured on the Router
	Monitoring IP Protocols
	Monitoring IP Route Redistribution Policy
	Monitoring the Current State of IP Routing Tables
	Monitoring IP Routing Table Details for a Line Module
	Monitoring the Status of IP Static Routes in the Routing Table
	Monitoring IP Traffic Statistics
	Monitoring Route Map Details

	Chapter 3: Configuring NAT
	Overview
	Platform Considerations
	Module Requirements

	References
	NAT Configurations
	Traditional NAT
	Basic NAT
	NAPT

	Bidirectional NAT
	Twice NAT

	Network and Address Terms
	Inside Local Addresses
	Inside Global Addresses
	Outside Local Addresses
	Outside Global Addresses

	Understanding Address Translation
	Inside Source Translation
	Outside Source Translation

	Address Assignment Methods
	Static Translations
	Dynamic Translations

	Order of Operations
	Inside-to-Outside Translation
	Outside-to-Inside Translation

	PPTP and GRE Tunneling Through NAT
	Packet Discard Rules
	Before You Begin
	Configuring a NAT License
	Limiting Translation Entries
	Specifying Inside and Outside Interfaces
	Defining Static Address Translations
	Creating Static Inside Source Translations
	Creating Static Outside Source Translations

	Defining Dynamic Translations
	Creating Access List Rules
	Defining Address Pools
	Defining Dynamic Translation Rules
	Creating Dynamic Inside Source Translation Rules
	Creating Dynamic Outside Source Translation Rules

	Defining Translation Timeouts

	Clearing Dynamic Translations
	NAT Configuration Examples
	NAPT Example
	Bidirectional NAT Example
	Twice NAT Example
	Cross-VRF Example

	Tunnel Configuration Through NAT Examples
	Clients on an Inside Network
	Clients on an Outside Network

	GRE Flows Through NAT
	Monitoring NAT
	Displaying the NAT License Key
	Displaying Translation Statistics
	Displaying Translation Entries
	Displaying Address Pool Information
	Displaying Inside and Outside Rule Settings

	Chapter 4: Configuring J-Flow Statistics
	Overview
	Interface Sampling
	Aggregation Caches
	Flow Collection
	Main Flow Cache Contents
	Cache Flow Export

	Aging Flows
	Operation with NAT
	Operation with High Availability

	Platform Considerations
	Before You Configure J-Flow Statistics
	Configuring Flow-Based Statistics Collection
	Enabling Flow-Based Statistics
	Enabling Flow-Based Statistics on an Interface
	Defining a Sampling Interval
	Setting Cache Size
	Defining Aging Timers
	Specifying the Activity Timer
	Specifying the Inactivity Timer

	Specifying Flow Export
	Configuring Aggregation Flow Caches

	Monitoring J-Flow Statistics
	Clearing J-Flow Statistics
	J-Flow show Commands

	Chapter 5: Configuring BFD
	Bidirectional Forwarding Detection Overview
	How BFD Works
	Negotiation of the BFD Liveness Detection Interval

	BFD Platform Considerations
	BFD References
	Configuring a BFD License
	BFD Version Support
	Configuring BFD
	Managing BFD Adaptive Timer Intervals
	Clearing BFD Sessions
	Monitoring BFD
	System Event Logs
	Viewing BFD Information

	Chapter 6: Configuring IPsec
	Overview
	IPsec Terms and Acronyms

	Platform Considerations
	References
	IPsec Concepts
	Secure IP Interfaces
	RFC 2401 Compliance
	IPsec Protocol Stack

	Security Parameters
	Manual Versus Signaled Interfaces
	Operational Virtual Router
	Transport Virtual Router
	Transport VR Definition
	Transport VR Definitions with an FQDN

	Perfect Forward Secrecy
	Lifetime
	Inbound and Outbound SAs
	Transform Sets
	Encapsulation Protocols
	Encapsulation Modes
	Supported Transforms
	Negotiating Transforms

	Other Security Features
	IP Security Policies
	ESP Processing
	AH Processing
	IPsec Maximums Supported

	DPD and IPsec Tunnel Failover
	Tunnel Failover

	IKE Overview
	Main Mode and Aggressive Mode
	Aggressive Mode Negotiations

	IKE Policies
	Priority
	Encryption
	Hash Function
	Authentication Mode
	Diffie-Hellman Group
	Lifetime

	IKE SA Negotiation
	Generating Private and Public Key Pairs

	Configuration Tasks
	Configuring an IPsec License
	Configuring IPsec Parameters
	Creating an IPsec Tunnel
	Configuring DPD and IPsec Tunnel Failover
	Defining an IKE Policy
	Refreshing SAs
	Enabling Notification of Invalid Cookies

	Configuration Examples
	Configuration Notes

	Monitoring IPsec
	System Event Logs
	show Commands

	Chapter 7: Configuring Dynamic IPsec Subscribers
	Dynamic IPsec Subscribers Overview
	Dynamic Connection Setup
	Dynamic Connection Teardown
	Dynamic IPsec Subscriber Recognition
	Licensing Requirements
	Inherited Subscriber Functionality
	Using IPsec Tunnel Profiles
	Relocating Tunnel Interfaces
	User Authentication

	Dynamic IPsec Subscribers Platform Considerations
	Dynamic IPsec Subscribers References
	Creating an IPsec Tunnel Profile
	Configuring IPsec Tunnel Profiles
	Limiting Interface Instantiations on Each Profile
	Specifying IKE Settings for IPsec Tunnels
	Setting the IKE Local Identity
	Setting the IKE Peer Identity

	Appending a Domain Suffix to a Username
	Overriding IPsec Local and Peer Identities for SA Negotiations
	Specifying an IP Profile for IP Interface Instantiations
	Defining the Server IP Address
	Specifying Local Networks
	Defining IPsec Security Association Lifetime Parameters
	Defining User Reauthentication Protocol Values
	Specifying IPsec Security Association Transforms
	Specifying IPsec Security Association PFS and DH Group Parameters
	Defining the Tunnel MTU

	Defining IKE Policy Rules for IPsec Tunnels
	Specification of a Virtual Router for an IKE Policy Rule Overview
	Configuring a Virtual Router for an IKE Policy Rule
	Defining Aggressive Mode for an IKE Policy Rule

	Monitoring IPsec Tunnel Profiles
	System Event Logs Used to Troubleshoot and Monitor Dynamic IPsec Subscribers
	Monitoring IPsec Tunnel Profiles
	Monitoring Active Subscribers

	Chapter 8: Configuring ANCP
	Access Node Control Protocol Overview
	Access Topology Discovery
	Line Configuration
	Transactional Multicast
	OAM
	Retrieval of DSL Line Rate Parameters
	Learning the Partition ID from an Access Node

	ANCP Platform Considerations
	ANCP References
	Configuring ANCP
	Creating a Listening TCP Socket for ANCP
	Accessing L2C Configuration Mode for ANCP
	Defining the ANCP Session Timeout
	Learning the Access Node Partition ID

	Configuring ANCP Interfaces
	Creating GSMP Output Labels
	Configuring the Maximum Number of Branches for the ANCP User
	Creating GSMP Input Labels

	Configuring ANCP Neighbors
	Accessing L2C Neighbor Configuration Mode for ANCP
	Defining an ANCP Neighbor
	Storing Topology Discovery Table Data in Mirrored Storage
	Limiting Topology Discovery Table Entries
	Clearing ANCP Neighbors

	Configuring Topology Discovery
	Configuring ANCP for QoS Adaptive Mode
	Overview of Configuring ANCP for QoS Adaptive Mode
	Clearing Entries from the Topology Discovery Table
	Enabling QoS Adaptive Mode for ANCP

	Triggering ANCP Line Configuration
	Adjusting the Data Rate Reported by ANCP for DSL Lines Overview
	Configuring a QoS Adjustment Factor Applied to the ANCP Reported Data Rate
	Example: Configuring Transactional Multicast for IGMP
	Requirements
	Overview
	ANCP IGMP Configuration Topology

	ANCP IGMP Configuration

	Overview of Triggering ANCP OAM
	Triggering ANCP OAM

	Chapter 9: Monitoring ANCP
	Monitoring ANCP Configuration
	Monitoring ANCP Discovery Table Entries
	Monitoring Configured Values for the Adjustment Rate
	Monitoring ANCP Labels
	Monitoring ANCP Neighbors
	Monitoring ANCP Statistics

	Chapter 10: Configuring Digital Certificates
	Overview
	Digital Certificate Terms and Acronyms

	Platform Considerations
	References
	IKE Authentication with Digital Certificates
	Signature Authentication
	Generating Public/Private Key Pairs
	Obtaining a Root CA Certificate
	Obtaining a Public Key Certificate
	Offline Certificate Enrollment
	Online Certificate Enrollment

	Authenticating the Peer
	Verifying CRLs
	File Extensions
	Certificate Chains

	IKE Authentication Using Public Keys Without Digital Certificates
	Configuration Tasks
	Public Key Format

	Configuring Digital Certificates Using the Offline Method
	Configuring Digital Certificates Using the Online Method
	Configuring Peer Public Keys Without Digital Certificates
	Monitoring Digital Certificates and Public Keys

	Chapter 11: Configuring IP Tunnels
	Overview
	GRE Tunnels
	DVMRP Tunnels

	Platform Considerations
	Module Requirements
	ERX7xx Models, ERX14xx Models, and the ERX310 Router
	E120 Router and E320 Router

	Redundancy and Tunnel Distribution

	References
	Configuration Tasks
	Configuration Example
	Configuring IP Tunnels to Forward IP Frames
	Preventing Recursive Tunnels
	Creating Multicast VPNs Using GRE Tunnels

	Monitoring IP Tunnels

	Chapter 12: Configuring Dynamic IP Tunnels
	Understanding Dynamic IP Tunnels
	Data MDT for Multicast VPNs and Dynamic IP Tunnels
	Mobile IP and Dynamic IP Tunnels
	Combining Dynamic and Static IP Tunnels in the Same Chassis
	Changing and Removing Existing Dynamic IP Tunnels

	Dynamic IP Tunnel Platform Considerations
	Module Requirements
	ERX7xx Models, ERX14xx Models, and the ERX310 Router
	E120 Router and E320 Router

	Redundancy and Tunnel Distribution

	Dynamic IP Tunnel References
	Modifying the Configuration of the Default Destination Profile
	Configuring a Destination Profile for Dynamic GRE Tunnels
	Configuring a Destination Profile for Dynamic DVMRP Tunnels
	Monitoring DVMRP Destination Profiles
	Monitoring Dynamic DVMRP Tunnels
	Monitoring GRE Destination Profiles
	Monitoring Dynamic GRE Tunnels

	Chapter 13: IP Reassembly for Tunnels
	Overview
	Platform Considerations
	Module Requirements
	ERX7xx Models, ERX14xx Models, and the ERX310 Router
	E120 Router and E320 Router

	Configuring IP Reassembly
	Monitoring IP Reassembly
	Setting Statistics Baselines
	Displaying Statistics

	Chapter 14: Securing L2TP and IP Tunnels with IPsec
	Securing L2TP and IP Tunnels with IPsec Overview
	Tunnel Creation
	IPsec Secured-Tunnel Maximums

	Securing L2TP and IP Tunnels with IPsec Platform Considerations
	Module Requirements

	Securing L2TP and IP Tunnels with IPsec References
	L2TP/IPsec Tunnels Overview
	Setting Up a Secure Connection Between the Client PC and an E Series Router
	L2TP/IPsec Control and Data Frames Overview
	L2TP/IPsec Traffic Compatibility Issues and Requirements Overview
	Client Software Supported
	Interactions with NAT
	Interaction Between IPsec and PPP
	LNS Change of Port
	Group Preshared Key

	NAT Passthrough Mode Overview
	NAT-Traversal Overview
	How NAT-T Works
	UDP Encapsulation
	UDP Statistics
	NAT Keepalive Messages
	Configuring and Monitoring NAT-T

	Single-Shot L2TP/IPsec Tunnels Overview
	Setting Up the Client PC for an L2TP/IPsec Tunnel
	Configuring E Series Routers to Set Up an L2TP/IPsec Tunnel
	Configuring an L2TP Destination Profile to Enable IPsec Support for L2TP Tunnels
	Enabling IPsec Transport Mode
	Creating an L2TP Destination Profile
	Enabling NAT-T on a Virtual Router
	Configuring Single-Shot L2TP/IPsec Tunnels
	GRE/IPsec and DVMRP/IPsec Tunnels
	GRE/IPsec and DVMRP/IPsec Tunnels Overview
	Setting Up a Secure GRE or DVMRP Connection Between E Series Routers
	Configuring E Series Routers to Set Up GRE or DVMRP over IPsec
	Enabling IPsec Support for GRE and DVMRP Tunnels

	Configuring an IPsec Transport Profile
	Configuring the Type of Application Secured by Connections Created with an IPsec Transport Profile
	Creating an IPsec Transport Profile
	Setting a Lifetime Range for an IPsec Transport Profile
	Configuring a Local Endpoint for an IPsec Transport Profile
	Configuring Perfect Forward Secrecy for an IPsec Transport Profile
	Configuring an Unencrypted Preshared Key for a Local IPsec Transport Profile
	Configuring an Encrypted Preshared Key for a Local IPsec Transport Profile
	Configuring Transform Sets for an IPsec Transport Profile
	Using a System Event Log to Troubleshoot IPsec-Secured L2TP and IP Tunnels

	Chapter 15: Monitoring L2TP and IP Tunnels Secured by IPsec
	Monitoring the IPsec Transport Interface Used to Secure DVMRP Tunnels
	Monitoring the IPsec Transport Interface Used to Secure GRE Tunnels
	Monitoring the IKE Phase 1 SAs
	Monitoring the Status of IPsec Options
	Monitoring the IPsec Transport Connections Information
	Monitoring the Summary of All IPsec Transport Connections
	Monitoring the Configuration Information of an IPsec Transport Profile
	Monitoring Configured L2TP Destination Profiles or Host Profiles

	Chapter 16: Configuring the Mobile IP Home Agent
	Mobile IP Overview
	Mobile IP Agent Discovery
	Mobile IP Registration
	Home Address Assignment
	Authentication
	AAA
	Subscriber Management

	Mobile IP Routing and Forwarding

	Mobile IP Platform Considerations
	Mobile IP References
	Before You Configure the Mobile IP Home Agent
	Configuring the Mobile IP Home Agent on a Virtual Router
	Configuring the License Key to Enable a Mobile IP Home Agent
	Configuring the Mobile IP Home Agent Settings
	Configuring the IP Mobile Host
	Configuring the Mobile IP Security Associations for a Mobile Host
	Configuring the Mobile IP Security Associations for a Foreign Agent
	Configuring or Associating a Preconfigured Interface Profile with the Mobile IP Home Agent
	Setting a Baseline for Mobile IP Home Agent Statistics
	Clearing the IP Mobile Binding Details from the Binding Table

	Chapter 17: Monitoring the Mobile IP Home Agent
	Monitoring the Binding Table Information of the Mobile IP Home Agent
	Monitoring the Configuration Information of the Mobile IP Home Agent
	Monitoring the Configuration of Mobile Hosts or Domain Users
	Monitoring the Interface Profile Name Associated with the Mobile IP Home Agent
	Monitoring the Mobile IP Security Associations Configured for Foreign Agents
	Monitoring the Mobile IP Security Associations Configured on Mobile Hosts
	Monitoring the Protocol Statistics for the Mobile IP Home Agent Traffic
	Monitoring the License Key for the Mobile IP Home Agent

	Index: Index
	Index
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	X

