Amazon Virtual Private Cloud Transit Gateways

Amazon Virtual Private Cloud: Transit Gateways

Copyright © Amazon Web Services, Inc. and/or its affiliates. All rights reserved.

Amazon's trademarks and trade dress may not be used in connection with any product or service that is not Amazon's, in any manner that is likely to cause confusion among customers, or in any manner that disparages or discredits Amazon. All other trademarks not owned by Amazon are the property of their respective owners, who may or may not be affiliated with, connected to, or sponsored by Amazon.

Table of Contents

What is a transit gateway?	1
Transit gateway concepts	1
How to get started with transit gateways	1
Work with transit gateways	2
Pricing	2
How transit gateways work	3
Resource attachments	3
Availability Zones	3
Routing	
Route tables	4
Route table association	
Route propagation	
Routes for peering attachments	
Route evaluation order	
Getting started	
Prerequisites	
Step 1: Create the transit gateway	
Step 1: Create the transit gateway	
Step 2: Attach your VPCs to your transit gateway	
Step 3: Add routes between the transit gateway and your vires	
Step 5: Delete the transit gateway	
Design best practices	
·	
Centralized router	
Overview	
Routing	
Isolated VPCs	
Overview	
Routing	
Isolated VPCs with shared services	
Overview	
Routing	
Peering	
Overview	
Routing	
Centralized outbound routing	
Overview	. 18
Routing	. 19
Appliance VPC	20
Overview	. 20
Stateful appliances and appliance mode	21
Routing	
Work with transit gateways	
Transit gateways	
Create a transit gateway	
View your transit gateways	
Add or edit tags for a transit gateway	
Modify a transit gateway	
Share a transit gateway	
Accept a resource share	
Accept a resource share	
Delete a transit gateway Transit gateway attachments to a VPC	
VPC attachment lifecycle	. 20 20
VEL ALIACHMENT MECKUE	. /

Create a transit gateway attachment to a VPC	
Modify your VPC attachment	
Modify your VPC attachment tags	34
View your VPC attachments	
Delete a VPC attachment	
Troubleshoot VPC attachments	34
Transit gateway attachments to a Direct Connect gateway	
Transit gateway VPN attachments	
Create a transit gateway attachment to a VPN	
View your VPN attachments	
Transit gateway peering attachments	
Opt-in AWS Region considerations	
Create a peering attachment	
Accept or reject a peering attachment request	
Add a route to the transit gateway route table	
View your transit gateway peering connection attachments	
Delete a peering attachment	
Transit gateway Connect attachments and Transit Gateway Connect peers	
Transit Gateway Connect peers	40
Requirements and considerations	42
Create a transit gateway Connect attachment	43
Create a Transit Gateway Connect peer (GRE tunnel)	
View your transit gateway Connect attachments and Transit Gateway Connect peers	
Modify your Connect attachment and Transit Gateway Connect peer tags	
Delete a Transit Gateway Connect peer	
Delete a transit gateway Connect attachment	
Transit gateway route tables	
Create a transit gateway route table	
Associate a transit gateway route table	
Delete an association for a transit gateway route table	
View transit gateway route tables	
Propagate a route to a transit gateway route table	
Disable route propagation	
View route table propagations	
Create a static route	
Delete a static route	
Export route tables to Amazon S3	
Delete a transit gateway route table	. 50
Prefix list references	51
Multicast on transit gateways	52
Multicast concepts	
Considerations	
Multicast routing	
Working with multicast	
Share your transit gateways	
Unshare a transit gateway	
Monitor your transit gateways	
CloudWatch metrics	
Transit gateway metrics	
Metric dimensions for transit gateways	
CloudTrail logs	
Transit gateway information in CloudTrail	
Understanding transit gateway log file entries	
Authentication and access control	
Example policies to manage transit gateways	
Example policies to manage Transit Gateway Network Manager	
Service-linked roles	77

		Transit gateway	
		Transit Gateway Network Manager	
	AWS	managed policies	
		AWS managed policy: AWSNetworkManagerServiceRolePolicy	. 80
		Policy updates	
	Netw	vork ACLs	
		Same subnet for EC2 network interface workload and transit gateway association	
		Different subnet for EC2 network interface workload and transit gateway association	. 00
_		Best Practices	
irans		teway Network Manager	
		ork Manager concepts	
		to get started with Network Manager	
	Pricir	ng	82
	How	Transit Gateway Network Manager works	. 82
		Register transit gateways	83
		Define and associate your on-premises network	
	Getti	ng started	
	0000	Prerequisites	
		Step 1: Create a global network	
		Step 2: Register your transit gateway	
		Step 3: (Optional) Define and associate your on-premises network resources	
		Step 4: View and monitor your global network	
	Scen	arios	
		AWS-only global network	
		Single device with a single VPN connection	88
		Device with multiple VPN connections	
		Multi-device and multi-link site	
		SD-WAN connecting to AWS	
		Connection between devices	
	Work	with Network Manager	
	VVOIN	Global networks	
		Transit gateway registrations	
		Sites	
		Links	
		Devices	
		Connections	
		Customer gateway associations	104
		Transit Gateway Connect peer associations	106
	Visua	alize and monitor your global network	
		Overview	
		Details	
		Geographic	
		Topology	
		Events	
		Monitoring	
		Route Analyzer	
	Metr	ics and events	
		Monitoring with CloudWatch metrics	110
		Monitoring with CloudWatch Events	112
	Rout	e Analyzer	
		Route Analyzer basics	
		Performing a route analysis	
		Example: Route analysis for peered transit gateways	
		Example: Route analysis with a middlebox configuration	
	ا ما م در ۱		
	iuent	tity and access management	
		How Network Manager works with IAM	
		Example policies	123

Amazon Virtual Private Cloud Transit Gateways

Tag your Network Manager resources	126
Supported resources	126
Tagging restrictions	126
Log API calls using CloudTrail	
Network Manager information in CloudTrail	
Quotas	
General	
Routing	
Transit gateway attachments	
Bandwidth	
AWS Direct Connect gateways	
MTU	
Multicast	130
Network Manager	131
Additional quota resources	
Document history	

What is a transit gateway?

A *transit gateway* is a network transit hub that you can use to interconnect your virtual private clouds (VPCs) and on-premises networks. As your cloud infrastructure expands globally, inter-Region peering connects transit gateways together using the AWS Global Infrastructure. Your data is automatically encrypted and never travels over the public internet.

For more information, see AWS Transit Gateway.

Transit gateway concepts

The following are the key concepts for transit gateways:

- Attachments You can attach the following:
 - · One or more VPCs
 - A Connect SD-WAN/third-party network appliance
 - · An AWS Direct Connect gateway
 - · A peering connection with another transit gateway
 - A VPN connection to a transit gateway
- Transit gateway Maximum Transmission Unit (MTU) The maximum transmission unit (MTU) of a
 network connection is the size, in bytes, of the largest permissible packet that can be passed over the
 connection. The larger the MTU of a connection, the more data that can be passed in a single packet. A
 transit gateway supports an MTU of 8500 bytes for traffic between VPCs, AWS Direct Connect, Transit
 Gateway Connect, and peering attachments. Traffic over VPN connections can have an MTU of 1500
 bytes.
- Transit gateway route table A transit gateway has a default route table and can optionally have additional route tables. A route table includes dynamic and static routes that decide the next hop based on the destination IP address of the packet. The target of these routes could be any transit gateway attachment. By default, transit gateway attachments are associated with the default transit gateway route table.
- **Associations** Each attachment is associated with exactly one route table. Each route table can be associated with zero to many attachments.
- Route propagation A VPC, VPN connection, or Direct Connect gateway can dynamically propagate routes to a transit gateway route table. With a Connect attachment, the routes are propagated to a transit gateway route table by default. With a VPC, you must create static routes to send traffic to the transit gateway. With a VPN connection or a Direct Connect gateway, routes are propagated from the transit gateway to your on-premises router using Border Gateway Protocol (BGP). With a peering attachment, you must create a static route in the transit gateway route table to point to the peering attachment.

How to get started with transit gateways

Use the following resources to help you create and use a transit gateway.

- How transit gateways work (p. 3)
- Getting started (p. 6)
- Design best practices (p. 9)

Work with transit gateways

You can create, access, and manage your transit gateways using any of the following interfaces:

- AWS Management Console Provides a web interface that you can use to access your transit gateways.
- AWS Command Line Interface (AWS CLI) Provides commands for a broad set of AWS services, including Amazon VPC, and is supported on Windows, macOS, and Linux. For more information, see AWS Command Line Interface.
- AWS SDKs Provides language-specific API operations and takes care of many of the connection details, such as calculating signatures, handling request retries, and handling errors. For more information, see AWS SDKs.
- Query API Provides low-level API actions that you call using HTTPS requests. Using the Query API is the most direct way to access Amazon VPC, but it requires that your application handle low-level details such as generating the hash to sign the request, and handling errors. For more information, see the Amazon EC2 API Reference.

Pricing

You are charged hourly for each attachment on a transit gateway, and you are charged for the amount of traffic processed on the transit gateway. For more information, see AWS Transit Gateway pricing.

How transit gateways work

A transit gateway acts as a Regional virtual router for traffic flowing between your virtual private clouds (VPCs) and on-premises networks. A transit gateway scales elastically based on the volume of network traffic. Routing through a transit gateway operates at layer 3, where the packets are sent to a specific next-hop attachment, based on their destination IP addresses.

Resource attachments

A transit gateway attachment is both a source and a destination of packets. You can attach the following resources to your transit gateway:

- · One or more VPCs
- · One or more VPN connections
- · One or more AWS Direct Connect gateways
- · One or more Transit Gateway Connect attachments
- One or more transit gateway peering connections

If you attach a transit gateway peering connection, the transit gateway must be in a different Region.

Availability Zones

When you attach a VPC to a transit gateway, you must enable one or more Availability Zones to be used by the transit gateway to route traffic to resources in the VPC subnets. To enable each Availability Zone, you specify exactly one subnet. The transit gateway places a network interface in that subnet using one IP address from the subnet. After you enable an Availability Zone, traffic can be routed to all subnets in that zone, not just the specified subnet. Resources that reside in Availability Zones where there is no transit gateway attachment cannot reach the transit gateway.

We recommend that you enable multiple Availability Zones to ensure availability.

Using appliance mode support

If you plan to configure a stateful network appliance in your VPC, you can enable appliance mode support for the VPC attachment in which the appliance is located. This ensures that the transit gateway uses the same Availability Zone for that VPC attachment for the lifetime of a flow of traffic between source and destination. It also allows the transit gateway to send traffic to any Availability Zone in the VPC, as long as there is a subnet association in that zone. For more information, see Example: Appliance in a shared services VPC (p. 20).

Routing

Your transit gateway routes IPv4 and IPv6 packets between attachments using transit gateway route tables. You can configure these route tables to propagate routes from the route tables for the attached VPCs, VPN connections, and Direct Connect gateways. You can also add static routes to the transit gateway route tables. When a packet comes from one attachment, it is routed to another attachment using the route that matches the destination IP address.

For transit gateway peering attachments, only static routes are supported.

Route tables

Your transit gateway automatically comes with a default route table. By default, this route table is the default association route table and the default propagation route table. Alternatively, if you disable route propagation and route table association, AWS does not create a default route table for the transit gateway.

You can create additional route tables for your transit gateway. This enables you to isolate subnets of attachments. Each attachment can be associated with one route table. An attachment can propagate its routes to one or more route tables.

You can create a blackhole route in your transit gateway route table that drops traffic that matches the route.

When you attach a VPC to a transit gateway, you must add a route to your subnet route table in order for traffic to route through the transit gateway. For more information, see Routing for a Transit Gateway in the Amazon VPC User Guide.

Route table association

You can associate a transit gateway attachment with a single route table. Each route table can be associated with zero to many attachments and can forward packets to other attachments.

Route propagation

Each attachment comes with routes that can be installed in one or more transit gateway route tables. When an attachment is propagated to a transit gateway route table, these routes are installed in the route table.

For a VPC attachment, the CIDR blocks of the VPC are propagated to the transit gateway route table.

For a VPN connection attachment or a Direct Connect gateway attachment, routes in the transit gateway route table propagate to and from the transit gateway and your on-premises router, using Border Gateway Protocol (BGP).

When a static route and a propagated route have the same destination, the static route has the higher priority, so the propagated route is not included in the route table. If you remove the static route, the overlapping propagated route is included in the route table.

Routes for peering attachments

You can peer two transit gateways, and route traffic between them. To do this, you create a peering attachment on your transit gateway, and specify the peer transit gateway with which to create the peering connection. You then create a static route in your transit gateway route table to route traffic to the transit gateway peering attachment. Traffic that's routed to the peer transit gateway can then be routed to the VPC and VPN attachments for the peer transit gateway.

For more information, see Example: Peered transit gateways (p. 16).

Route evaluation order

Transit gateway routes are evaluated in the following order:

• The most specific route for the destination address.

Amazon Virtual Private Cloud Transit Gateways Route evaluation order

- If routes have the same destinations but different targets, the route priority is as follows:
 - Static routes (for example, Site-to-Site VPN static routes)
 - · VPC propagated routes
 - Direct Connect gateway propagated routes
 - Transit Gateway Connect propagated routes
 - Site-to-Site VPN propagated routes

Consider the following VPC route table. The VPC local route has the highest priority, followed by the routes that are the most specific. When a static route and a propagated route have the same destination, the static route has a higher priority.

Destination	Target	Priority
10.0.0.0/16	local	1
192.168.0.0/16	pcx-12345	2
172.31.0.0/16	vgw-12345 (static) or tgw-12345 (static)	2
172.31.0.0/16	vgw-12345 (propagated)	3
0.0.0.0/0	igw-12345	4

Consider the following transit gateway route table. If you prefer the AWS Direct Connect gateway attachment to the VPN attachment, use a BGP VPN connection and propagate the routes in the transit gateway route table.

Destination	Attachment (Target)	Resource type	Route type	Priority
10.0.0.0/16	tgw-attach-123 vpc-1234	VPC	Static or propagated	1
192.168.0.0/16	tgw-attach-789 vpn-5678	VPN	Static	2
172.31.0.0/16	tgw-attach-456 dxgw_id	AWS Direct Connect gateway	Propagated	3
172.31.0.0/16	tgw-attach-789 tgw-connect- peer-123	VPN	Propagated	4
172.31.0.0/16	tgw-attach-789 vpn-5678	VPN	Propagated	5

Getting started with transit gateways

The following tasks help you become familiar with transit gateways. You will create a transit gateway and then connect two of your VPCs using the transit gateway.

Tasks

- Prerequisites (p. 6)
- Step 1: Create the transit gateway (p. 6)
- Step 2: Attach your VPCs to your transit gateway (p. 7)
- Step 3: Add routes between the transit gateway and your VPCs (p. 7)
- Step 4: Test the transit gateway (p. 8)
- Step 5: Delete the transit gateway (p. 8)

Prerequisites

- To demonstrate a simple example of using a transit gateway, create two VPCs in the same Region. The VPCs cannot have overlapping CIDRs. Launch one Amazon EC2 instance in each VPC. For more information, see Getting started with IPv4 for Amazon VPC in the Amazon VPC User Guide.
- You cannot have identical routes pointing to two different VPCs. A transit gateway does not propagate the CIDRs of a newly attached VPC if an identical route exists in the transit gateway route tables.
- Verify that you have the permissions required to work with transit gateways. For more information, see Authentication and access control for your transit gateways (p. 75).

Step 1: Create the transit gateway

When you create a transit gateway, we create a default transit gateway route table and use it as the default association route table and the default propagation route table.

To create a transit gateway

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. In the Region selector, choose the Region that you used when you created the VPCs.
- 3. On the navigation pane, choose Transit Gateways.
- 4. Choose Create Transit Gateway.
- 5. (Optional) For **Name tag**, enter a name for the transit gateway. This creates a tag with "Name" as the key and the name that you specified as the value.
- 6. (Optional) For **Description**, enter a description for the transit gateway.
- 7. For **Amazon side ASN**, enter the private Autonomous System Number (ASN) for your transit gateway. This should be the ASN for the AWS side of a Border Gateway Protocol (BGP) session.

The range is from 64512 to 65534 for 16-bit ASNs.

The range is from 4200000000 to 4294967294 for 32-bit ASNs.

- If you have a multi-Region deployment, we recommend that you use a unique ASN for each of your transit gateways.
- 8. (Optional) You can modify the default settings if you need to disable DNS support, or if you don't want the default association route table or default propagation route table.
- 9. Choose Create Transit Gateway.
- 10. After you see the message **Create Transit Gateway request succeeded**, choose **Close**. The initial state of the transit gateway is pending.

Step 2: Attach your VPCs to your transit gateway

Wait until the transit gateway you created in the previous section shows as available before proceeding with creating an attachment. Create an attachment for each VPC.

Confirm that you have created two VPCs and launched an EC2 instance in each, as described in Prerequisites (p. 6).

Create a transit gateway attachment to a VPC

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- On the navigation pane, choose Transit Gateway Attachments.
- 3. Choose Create Transit Gateway Attachment.
- 4. For **Transit Gateway ID**, choose the transit gateway to use for the attachment.
- 5. For Attachment type, choose VPC.
- 6. (Optional) For Attachment name tag, enter a name for the attachment.
- 7. Choose whether to enable DNS support. For this exercise, do not enable IPv6 support.
- 8. For **VPC ID**, choose the VPC to attach to the transit gateway.
- For Subnet IDs, select one subnet for each Availability Zone to be used by the transit gateway to route traffic. You must select at least one subnet. You can select only one subnet per Availability Zone.
- 10. Choose Create attachment.

Each attachment is always associated with exactly one route table. Route tables can be associated with zero to many attachments. To determine the routes to configure, decide on the use case for your transit gateway, and then configure the routes. For more information, see *Examples* (p. 10).

Step 3: Add routes between the transit gateway and your VPCs

A route table includes dynamic and static routes that determine the next hop for associated VPCs based on the destination IP address of the packet. Configure a route that has a destination for non-local routes and the target of the transit gateway attachment ID. For more information, see Routing for a transit gateway in the Amazon VPC User Guide.

To add a route to a VPC route table

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Route Tables.

- 3. Choose the route table associated with your VPC.
- 4. Choose the Routes tab, then choose Edit routes.
- 5. Choose Add route.
- 6. In the **Destination** column, enter the destination IP address range. For **Target**, choose the transit gateway attachment ID.
- 7. Choose Save routes, then choose Close.

Step 4: Test the transit gateway

You can confirm that the transit gateway was successfully created by connecting to an Amazon EC2 instance in each VPC, and then sending data between them, such as a ping command. For more information, see Connect to your Linux instance or Connecting to your Windows instance.

Step 5: Delete the transit gateway

When you no longer need a transit gateway, you can delete it. You cannot delete a transit gateway that has resource attachments. As soon as the transit gateway is deleted, you stop incurring charges for it.

To delete your transit gateway

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Attachments.
- 3. Select the attachments and then choose **Actions**, **Delete**. When prompted for confirmation, choose **Delete**.
- 4. On the navigation pane, choose **Transit Gateways**.
- Select the transit gateway and then choose Actions, Delete. When prompted for confirmation, choose Delete.

Transit gateway design best practices

The following are best practices for your transit gateway design:

- Use a separate subnet for each transit gateway VPC attachment. For each subnet, use a small CIDR, for example /28, so that you have more addresses for EC2 resources. When you use a separate subnet, you can configure the following:
 - Keep the inbound and outbound network ACLs associated with the transit gateway subnets open.
 - Depending on your traffic flow, you can apply network ACLs to your workload subnets.
- Create one network ACL and associate it with all of the subnets that are associated with the transit gateway. Keep the network ACL open in both the inbound and outbound directions.
- Associate the same VPC route table with all of the subnets that are associated with the transit gateway, unless your network design requires multiple VPC route tables (for example, a middle-box VPC that routes traffic through multiple NAT gateways).
- Use Border Gateway Protocol (BGP) Site-to-Site VPN connections. If your customer gateway device or firewall for the connection supports multipath, enable the feature.
- Enable route propagation for AWS Direct Connect gateway attachments and BGP Site-to-Site VPN attachments.
- You do not need additional transit gateways for high availability, because transit gateways are highly available by design.
- Limit the number of transit gateway route tables unless your design requires multiple transit gateway route tables.
- For multiple Region deployments, we recommend that you use a unique Autonomous System Number (ASN) for each of your transit gateways. For redundancy, use multiple transit gateways in your DR Region. For more information, see Building a global network using AWS Transit Gateway Inter-Region peering.

Examples

The following are common use cases for transit gateways. Your transit gateways are not limited to these use cases.

Topics

- Example: Centralized router (p. 10)
- Example: Isolated VPCs (p. 12)
- Example: Isolated VPCs with shared services (p. 14)
- Example: Peered transit gateways (p. 16)
- Example: Centralized outbound routing to the internet (p. 18)
- Example: Appliance in a shared services VPC (p. 20)

Example: Centralized router

You can configure your transit gateway as a centralized router that connects all of your VPCs, AWS Direct Connect, and Site-to-Site VPN connections. In this scenario, all attachments are associated with the transit gateway default route table and propagate to the transit gateway default route table. Therefore, all attachments can route packets to each other, with the transit gateway serving as a simple layer 3 IP router.

Contents

- Overview (p. 10)
- Routing (p. 11)

Overview

The following diagram shows the key components of the configuration for this scenario. In this scenario, there are three VPC attachments and one Site-to-Site VPN attachment to the transit gateway. Packets from the subnets in VPC A, VPC B, and VPC C that are destined for a subnet in another VPC or for the VPN connection first route through the transit gateway.

In this scenario, you create the following entities for this scenario::

Amazon Virtual Private Cloud Transit Gateways Routing

- Three VPCs. For information about creating a VPC, see Creating a VPC in the Amazon Virtual Private Cloud User Guide.
- A transit gateway. For more information, see the section called "Create a transit gateway" (p. 25).
- Three VPC attachments on the transit gateway. For more information, see the section called "Create a transit gateway attachment to a VPC" (p. 33).
- A Site-to-Site VPN attachment on the transit gateway. For more information, see the section called
 "Create a transit gateway attachment to a VPN" (p. 36). Ensure that you review the requirements for
 your customer gateway device in the AWS Site-to-Site VPN User Guide.

When you create the VPC attachments, the CIDR blocks for each VPC propagate to the transit gateway route table. When the VPN connection is up, the BGP session is established and the Site-to-Site VPN CIDR propagates to the transit gateway route table and the VPC CIDRs are added to the customer gateway BGP table.

Routing

Each VPC has a route table and there is a route table for the transit gateway.

VPC route tables

Each VPC has a route table with 2 entries. The first entry is the default entry for local IPv4 routing in the VPC; this entry enables the instances in this VPC to communicate with each other. The second entry routes all other IPv4 subnet traffic to the transit gateway. The following table shows the VPC A routes.

Destination	Target
10.1.0.0/16	local
0.0.0.0/0	tgw-id

Transit gateway route table

The following is an example of a default route table for the attachments shown in the previous diagram, with route propagation enabled.

Destination	Target	Route type
10.1.0.0/16	Attachment for VPC A	propagated
10.2.0.0/16	Attachment for VPC B	propagated
10.3.0.0/16	Attachment for VPC C	propagated
10.99.99.0/24	Attachment for VPN connection	propagated

Customer gateway BGP table

The customer gateway BGP table contains the following VPC CIDRs.

• 10.1.0.0/16

- 10.2.0.0/16
- 10.3.0.0/16

Example: Isolated VPCs

You can configure your transit gateway as multiple isolated routers. This is similar to using multiple transit gateways, but provides more flexibility in cases where the routes and attachments might change. In this scenario, each isolated router has a single route table. All attachments associated with an isolated router propagate and associate with its route table. Attachments associated with one isolated router can route packets to each other, but cannot route packets to or receive packets from the attachments for another isolated router.

Contents

- Overview (p. 12)
- Routing (p. 13)

Overview

The following diagram shows the key components of the configuration for this scenario. Packets from VPC A, VPC B, and VPC C route to the transit gateway. Packets from the subnets in VPC, A, VPC B, and VPC C that have the internet as a destination first route through the transit gateway and then route to the Site-to-Site VPN connection (if the destination is within that network). Packets from one VPC that have a destination of a subnet in another VPC, for example from 10.1.0.0 to 10.2.0.0, route through the transit gateway, where they are blocked because there is no route for them in the transit gateway route table.

In this scenario, you create the following entities:

- Three VPCs. For information about creating a VPC, see Creating a VPC in the Amazon Virtual Private Cloud User Guide.
- A transit gateway. For more information, see the section called "Create a transit gateway" (p. 25).
- Three attachments on the transit gateway for the three VPCs. For more information, see the section called "Create a transit gateway attachment to a VPC" (p. 33).
- A Site-to-Site VPN attachment on the transit gateway. For more information, see the section called
 "Create a transit gateway attachment to a VPN" (p. 36). Ensure that you review the requirements for
 your customer gateway device in the AWS Site-to-Site VPN User Guide.

When the VPN connection is up, the BGP session is established and the VPN CIDR propagates to the transit gateway route table and the VPC CIDRs are added to the customer gateway BGP table.

Routing

Each VPC has a route table, and the transit gateway has two route tables—one for the VPCs and one for the VPN connection.

VPC A, VPC B, and VPC C route tables

Each VPC has a route table with 2 entries. The first entry is the default entry for local IPv4 routing in the VPC. This entry enables the instances in this VPC to communicate with each other. The second entry routes all other IPv4 subnet traffic to the transit gateway. The following table shows the VPC A routes.

Destination	Target
10.1.0.0/16	local
0.0.0.0/0	tgw-id

Transit gateway route tables

This scenario uses one route table for the VPCs and one route table for the VPN connection.

The VPC attachments are associated with the following route table, which has a propagated route for the VPN attachment.

Destination	Target	Route type
10.99.99.0/24	Attachment for VPN connection	propagated

The VPN attachment is associated with the following route table, which has propagated routes for each of the VPC attachments.

Destination	Target	Route type
10.1.0.0/16	Attachment for VPC A	propagated
10.2.0.0/16	Attachment for VPC B	propagated
10.3.0.0/16	Attachment for VPC C	propagated

For more information about propagating routes in a transit gateway route table, see Propagate a route to a transit gateway route table (p. 47).

Customer gateway BGP table

The customer gateway BGP table contains the following VPC CIDRs.

- 10.1.0.0/16
- 10.2.0.0/16

• 10.3.0.0/16

Example: Isolated VPCs with shared services

You can configure your transit gateway as multiple isolated routers that use a shared service. This is similar to using multiple transit gateways, but provides more flexibility in cases where the routes and attachments might change. In this scenario, each isolated router has a single route table. All attachments associated with an isolated router propagate and associate with its route table. Attachments associated with one isolated router can route packets to each other, but cannot route packets to or receive packets from the attachments for another isolated router. Attachments can route packets to or receive packets from the shared services. You can use this scenario when you have groups that need to be isolated, but use a shared service, for example a production system.

Contents

- Overview (p. 14)
- Routing (p. 15)

Overview

The following diagram shows the key components of the configuration for this scenario. Packets from the subnets in VPC A, VPC B, and VPC C that have the internet as a destination, first route through the transit gateway and then route to the Site-to-Site VPN. Packets from subnets in VPC A, VPC B, or VPC C that have a destination of a subnet in VPC A, VPC B, or VPC C (for example from 10.1.0.0 to 10.2.0.0) route through the transit gateway, where they are blocked because there is no route for them in the transit gateway route table. Packets from VPC A, VPC B, and VPC C that have VPC D as the destination route through the transit gateway and then to VPC D.

In this scenario, you create the following entities:

- Four VPCs. For information about creating a VPC, see Creating a VPC in the Amazon Virtual Private Cloud User Guide.
- A transit gateway. For more information, see Create a transit gateway.

Amazon Virtual Private Cloud Transit Gateways Routing

- Four attachments on the transit gateway for the four VPCs. For more information, see the section called "Create a transit gateway attachment to a VPC" (p. 33).
- A Site-to-Site VPN attachment on the transit gateway. For more information, see the section called "Create a transit gateway attachment to a VPN" (p. 36). Ensure that you review the requirements for your customer gateway device in the AWS Site-to-Site VPN User Guide.

When the VPN connection is up, the BGP session is established and the VPN CIDR propagates to the transit gateway route table and the VPC CIDRs are added to the customer gateway BGP table.

Routing

Each VPC has a route table, and the transit gateway has two route tables—one for the VPCs and one for the VPN connection and shared services VPC.

VPC A, VPC B, VPC C, and VPC D route tables

Each VPC has a route table with 2 entries. The first entry is the default entry for local IPv4 routing in the VPC; this entry enables the instances in this VPC to communicate with each other. The second entry routes all other IPv4 subnet traffic to the transit gateway. The following table shows the VPC A routes.

Destination	Target
10.1.0.0/16	local
0.0.0.0/0	tgw-id

Transit gateway route tables

This scenario uses one route table for the VPCs and one route table for the VPN connection.

The VPC A, B, and C attachments are associated with the following route table, which has a propagated route for the VPN attachment and a propagated route for the attachment for VPC D.

Destination	Target	Route type
10.99.99.0/24	Attachment for VPN connection	propagated
10.4.0.0/16	Attachment for VPC D	propagated

The VPN attachment and shared services VPC (VPC D) attachment are associated with the following route table, which has entries that point to each of the VPC attachments. This enables communication to the VPCs from the VPN connection and the shared services VPC.

Destination	Target	Route type
10.1.0.0/16	Attachment for VPC A	propagated
10.2.0.0/16	Attachment for VPC B	propagated
10.3.0.0/16	Attachment for VPC C	propagated
10.4.0.0/16	Attachment for VPC D	propagated

For more information about propagating routes in a transit gateway route table, see Propagate a route to a transit gateway route table (p. 47).

Customer gateway BGP table

The customer gateway BGP table contains the following VPC CIDRs.

- 10.1.0.0/16
- 10.2.0.0/16
- 10.3.0.0/16
- 10.4.0.0/16

Example: Peered transit gateways

You can create a transit gateway peering connection between transit gateways in different Regions. You can then route traffic between the attachments for each of the transit gateways. In this scenario, VPC and VPN attachments are associated with the transit gateway default route tables, and they propagate to the transit gateway default route tables. Each transit gateway route table has a static route that points to the transit gateway peering attachment.

Contents

- Overview (p. 16)
- Routing (p. 17)

Overview

The following diagram shows the key components of the configuration for this scenario. Transit gateway 1 has two VPC attachments, and transit gateway 2 has one Site-to-Site VPN attachment. Packets from the subnets in VPC A and VPC B that have the internet as a destination first route through transit gateway 1, then transit gateway 2, and then route to the VPN connection.

You create the following entities for this scenario:

- Two VPCs. For information about creating a VPC, see Creating a VPC in the Amazon Virtual Private Cloud User Guide.
- Two transit gateways in different Regions. For more information, see the section called "Create a transit gateway" (p. 25).
- Two VPC attachments on the first transit gateway. For more information, see the section called "Create
 a transit gateway attachment to a VPC" (p. 33).
- A Site-to-Site VPN attachment on the transit gateway. For more information, see the section called
 "Create a transit gateway attachment to a VPN" (p. 36). Ensure that you review the requirements for
 your customer gateway device in the AWS Site-to-Site VPN User Guide.
- A transit gateway peering attachment between the two transit gateways. For more information, see Transit gateway peering attachments (p. 37).

Amazon Virtual Private Cloud Transit Gateways Routing

When you create the VPC attachments, the CIDRs for each VPC propagate to the route table for transit gateway 1. When the VPN connection is up, the following actions occur:

- · The BGP session is established
- The Site-to-Site VPN CIDR propagates to the route table for transit gateway 2
- The VPC CIDRs are added to the customer gateway BGP table

Routing

Each VPC has a route table and each transit gateway has a route table.

VPC A and VPC B route tables

Each VPC has a route table with 2 entries. The first entry is the default entry for local IPv4 routing in the VPC. This default entry enables the resources in this VPC to communicate with each other. The second entry routes all other IPv4 subnet traffic to the transit gateway. The following table shows the VPC A routes.

Destination	Target
10.0.0.0/16	local
0.0.0.0/0	tgw-1-id

Transit gateway route tables

The following is an example of the default route table for transit gateway 1, with route propagation enabled.

Destination	Target	Route type
10.0.0.0/16	Attachment ID for VPC A	propagated
10.2.0.0/16	Attachment ID for VPC B	propagated
0.0.0.0/0	Attachment ID for peering connection	static

The following is an example of the default route table for transit gateway 2, with route propagation enabled.

Destination	Target	Route type
172.31.0.0/16	Attachment ID for VPN connection	propagated
10.0.0.0/16	Attachment ID for peering connection	static
10.2.0.0/16	Attachment ID for peering connection	static

Customer gateway BGP table

The customer gateway BGP table contains the following VPC CIDRs.

- 10.0.0.0/16
- 10.2.0.0/16

Example: Centralized outbound routing to the internet

You can configure a transit gateway to route outbound internet traffic from a VPC without an internet gateway to a VPC that contains a NAT gateway and an internet gateway.

Contents

- Overview (p. 18)
- Routing (p. 19)

Overview

The following diagram shows the key components of the configuration for this scenario. You have applications in multiple VPCs (VPC A and VPC B) that need outbound only internet access. You connect your VPCs to a transit gateway, and configure one VPC (VPC C) with a NAT gateway and an internet gateway. Configure the route tables for VPC A and VPC B to route outbound internet traffic through the transit gateway. Configure the transit gateway route table to route the traffic to VPC C. The NAT gateway in VPC C routes the traffic to the internet gateway.

You create the following resources for this scenario:

- Three VPCs with IP address ranges that do not overlap. For more information, see Create a VPC in the Amazon VPC User Guide.
- Two subnets per Availability Zone in VPC C. One subnet is a public subnet for the NAT gateway, and the other is a private subnet for routing traffic to the NAT gateway.

Amazon Virtual Private Cloud Transit Gateways Routing

- One NAT gateway in each public subnet of VPC C. For more, see Create a NAT gateway in the Amazon VPC User Guide.
- An internet gateway for VPC C. For more information, see Create and attach an internet gateway in the Amazon VPC User Guide.
- One transit gateway. For more information, see the section called "Create a transit gateway" (p. 25).
- Three VPC attachments on the transit gateway. For more information, see the section called "Create a transit gateway attachment to a VPC" (p. 33).

When you create the VPC attachments, the CIDR blocks for each VPC propagate to the transit gateway route table.

Routing

Each VPC has a route table and there is a route table for the transit gateway.

Route tables for VPC A and VPC B

The following is an example route table. The first entry enables the instances in the VPC to communicate with each other. The second entry routes all other IPv4 subnet traffic to the transit gateway.

Destination	Target
VPC CIDR	local
0.0.0.0/0	transit-gateway-id

Route tables for VPC C

The following is an example route table for the public subnet that contains the NAT gateway.

Destination	Target
VPC C CIDR	local
0.0.0.0/0	internet-gateway-id
VPC A CIDR	transit-gateway-id
VPC B CIDR	transit-gateway-id

The following is an example for the private subnet.

Destination	Target
VPC C CIDR	local
0.0.0.0/0	nat-gateway-id

Transit gateway route table

The following is an example of the transit gateway route table. If you want to prevent inter-VPC communication through the NAT gateway, add a blackhole route for each VPC CIDR to this route table.

Destination	Target	Route type
VPC A CIDR	Attachment for VPC A	propagated
VPC B CIDR	Attachment for VPC B	propagated
VPC C CIDR	Attachment for VPC C	propagated
0.0.0.0/0	Attachment for VPC C	static

Example: Appliance in a shared services VPC

You can configure an appliance (such as a security appliance) in a shared services VPC. All traffic that's routed between transit gateway attachments is first inspected by the appliance in the shared services VPC.

Contents

- Overview (p. 20)
- Stateful appliances and appliance mode (p. 21)
- Routing (p. 22)

Overview

The following diagram shows the key components of the configuration for this scenario. The transit gateway has three VPC attachments. VPC C is a shared services VPC. Traffic between VPC A and VPC B is routed to the transit gateway, then routed to a security appliance in VPC C for inspection before it's routed to the final destination. The appliance is a stateful appliance, therefore both the request and response traffic is inspected. For high availability, there is an appliance in each Availability Zone in VPC C.

You create the following resources for this scenario:

Amazon Virtual Private Cloud Transit Gateways Stateful appliances and appliance mode

- Three VPCs. For information about creating a VPC, see Creating a VPC in the Amazon Virtual Private Cloud User Guide.
- A transit gateway. For more information, see the section called "Create a transit gateway" (p. 25).
- Three VPC attachments one for each of the VPCs. For more information, see the section called "Create a transit gateway attachment to a VPC" (p. 33).

For each VPC attachment, specify a subnet in each Availability Zone. For the shared services VPC, these are the subnets where traffic is routed to the VPC from the transit gateway. In the preceding example, these are subnets A and C.

For the VPC attachment for VPC C, enable appliance mode support so that response traffic is routed to the same Availability Zone in VPC C as the source traffic.

The Amazon VPC console does not support appliance mode. You can use the Amazon VPC API, an AWS SDK, or the AWS CLI to enable appliance mode. For example, add --options ApplianceModeSupport=enable to the create-transit-gateway-vpc-attachment or modify-transit-gateway-vpc-attachment command.

Stateful appliances and appliance mode

When appliance mode is enabled, a transit gateway selects a single network interface in the appliance VPC, using a flow hash algorithm, to send traffic to for the life of the flow. The transit gateway uses the same network interface for the return traffic. This ensures that bidirectional traffic is routed symmetrically—it's routed through the same Availability Zone in the VPC attachment for the life of the flow. If you have multiple transit gateways in your architecture, each transit gateway maintains its own session affinity, and each transit gateway can select a different network interface.

If your VPC attachments span multiple Availability Zones and you require traffic between source and destination hosts to be routed through the same appliance for stateful inspection, enable appliance mode support for the VPC attachment in which the appliance is located.

For more information, see Centralized inspection architecture in the AWS blog.

Behavior when appliance mode is not enabled

When appliance mode is not enabled, a transit gateway attempts to keep traffic routed between VPC attachments in the originating Availability Zone until it reaches its destination. Traffic crosses Availability Zones between attachments only if there is an Availability Zone failure or if there are no subnets associated with a VPC attachment in that Availability Zone.

The following diagram shows a traffic flow when appliance mode support is not enabled. The response traffic that originates from Availability Zone 2 in VPC B is routed by the transit gateway to the same Availability Zone in VPC C. The traffic is therefore dropped, because the appliance in Availability Zone 2 is not aware of the original request from the source in VPC A.

Routing

Each VPC has one or more route tables and the transit gateway has two route tables.

VPC route tables

VPC A and VPC B

VPCs A and B have route tables with 2 entries. The first entry is the default entry for local IPv4 routing in the VPC. This default entry enables the resources in this VPC to communicate with each other. The second entry routes all other IPv4 subnet traffic to the transit gateway. The following is the route table for VPC A.

Destination	Target
10.0.0.0/16	local
0.0.0.0/0	tgw-id

VPC C

The shared services VPC (VPC C) has different route tables for each subnet. Subnet A is used by the transit gateway (you specify this subnet when you create the VPC attachment). The route table for subnet A routes all traffic to the appliance in subnet B.

Destination	Target
192.168.0.0/16	local
0.0.0.0/0	appliance-eni-id

The route table for subnet B (which contains the appliance) routes the traffic back to the transit gateway.

Amazon Virtual Private Cloud Transit Gateways Routing

Destination	Target
192.168.0.0/16	local
0.0.0.0/0	tgw-id

Transit gateway route tables

This transit gateway uses one route table for VPC A and VPC B, and one route table for the shared services VPC (VPC C).

The VPC A and VPC B attachments are associated with the following route table. The route table routes all traffic to VPC C.

Destination	Target	Route type
0.0.0.0/0	Attachment ID for VPC C	static

The VPC C attachment is associated with the following route table. It routes traffic to VPC A and VPC B.

Destination	Target	Route type
10.0.0.0/16	Attachment ID for VPC A	propagated
10.1.0.0/16	Attachment ID for VPC B	propagated

Work with transit gateways

You can work with transit gateways using the Amazon VPC console or the AWS CLI.

Contents

- Transit gateways (p. 24)
- Transit gateway attachments to a VPC (p. 28)
- Transit gateway attachments to a Direct Connect gateway (p. 35)
- Transit gateway VPN attachments (p. 36)
- Transit gateway peering attachments (p. 37)
- Transit gateway Connect attachments and Transit Gateway Connect peers (p. 40)
- Transit gateway route tables (p. 46)
- Multicast on transit gateways (p. 52)

Transit gateways

A transit gateway enables you to attach VPCs and VPN connections in the same Region and route traffic between them. A transit gateway works across AWS accounts, and you can use AWS RAM to share your transit gateway with other accounts. After you share a transit gateway with another AWS account, the account owner can attach their VPCs to your transit gateway. A user from either account can delete the attachment at any time.

You can enable multicast on a transit gateway, and then create a transit gateway multicast domain that allows multicast traffic to be sent from your multicast source to multicast group members over VPC attachments that you associate with the domain.

You can also create a peering connection attachment between transit gateways in different AWS Regions. This enables you to route traffic between the transit gateways' attachments across different Regions.

Each VPC or VPN attachment is associated with a single route table. That route table decides the next hop for the traffic coming from that resource attachment. A route table inside the transit gateway allows for both IPv4 or IPv6 CIDRs and targets. The targets are VPCs and VPN connections. When you attach a VPC or create a VPN connection on a transit gateway, the attachment is associated with the default route table of the transit gateway.

You can create additional route tables inside the transit gateway, and change the VPC or VPN association to these route tables. This enables you to segment your network. For example, you can associate development VPCs with one route table and production VPCs with a different route table. This enables you to create isolated networks inside a transit gateway similar to virtual routing and forwarding (VRFs) in traditional networks.

Transit gateways support dynamic and static routing between attached VPCs and VPN connections. You can enable or disable route propagation for each attachment. Transit gateway peering attachments support static routing only.

You can optionally associate one or more IPv4 or IPv6 CIDR blocks with your transit gateway. You specify an IP address from the CIDR block when you establish a Transit Gateway Connect peer for a transit gateway Connect attachment (p. 40). You can associate any public or private IP address range, except for addresses in the 169.254.0.0/16 range, and ranges that overlap with addresses for your VPC attachments and on-premises networks.

Topics

- Create a transit gateway (p. 25)
- View your transit gateways (p. 26)
- Add or edit tags for a transit gateway (p. 26)
- Modify a transit gateway (p. 26)
- Share a transit gateway (p. 27)
- Accept a resource share (p. 27)
- Accept a shared attachment (p. 28)
- Delete a transit gateway (p. 28)

Create a transit gateway

When you create a transit gateway, we create a default transit gateway route table and use it as the default association route table and the default propagation route table.

To create a transit gateway using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose **Transit Gateways**.
- 3. Choose Create Transit Gateway.
- 4. For **Name tag**, optionally enter a name for the transit gateway. A name tag can make it easier to identify a specific gateway from the list of gateways. When you add a **Name tag**, a tag is created with a key of **Name** and with a value equal to the value you enter.
- 5. For **Description**, optionally enter a description for the transit gateway.
- 6. For **Amazon side ASN**, either leave the default value to use the default Autonomous System Number (ASN), or enter the private ASN for your transit gateway. This should be the ASN for the AWS side of a Border Gateway Protocol (BGP) session.

The range is 64512 to 65534 for 16-bit ASNs.

The range is 4200000000 to 4294967294 for 32-bit ASNs.

If you have a multi-region deployment, we recommend that you use a unique ASN for each of your transit gateways.

- For DNS support, choose enable if you need the VPC to resolve public IPv4 DNS host names to private IPv4 addresses when queried from instances in another VPC attached to the transit gateway.
- 8. For **VPN ECMP support**, choose **enable** if you need Equal Cost Multipath (ECMP) routing support between VPN tunnels. If connections advertise the same CIDRs, the traffic is distributed equally between them.

When you select this option, the advertised BGP ASN, the BGP attributes such as the AS-path, and the communities for preference must be the same.

Note

To use ECMP, you must create a VPN connection that uses dynamic routing. VPN connections that use static routing do not support ECMP.

- 9. For **Default route table association**, choose **enable** to automatically associate transit gateway attachments with the default route table for the transit gateway.
- 10. For **Default route table propagation**, choose **enable** to automatically propagate transit gateway attachments to the default route table for the transit gateway.
- 11. (Optional) To use the transit gateway as a router for multicast traffic, select Multicast support.

Amazon Virtual Private Cloud Transit Gateways View your transit gateways

- 12. For **Auto accept shared attachments**, choose **enable** to automatically accept cross-account attachments.
- (Optional) For Transit Gateway CIDR blocks, choose Add CIDR and specify one or more IPv4 or IPv6 CIDR blocks for your transit gateway.

You can specify a size /24 CIDR block or larger (for example, /23 or /22) for IPv4, or a size /64 CIDR block or larger (for example, /63 or /62) for IPv6. You can associate any public or private IP address range, except for addresses in the 169.254.0.0/16 range, and ranges that overlap with the addresses for your VPC attachments and on-premises networks.

- 14. Choose Create Transit Gateway.
- 15. After you see the message Create Transit Gateway request succeeded, choose Close.

To create a transit gateway using the AWS CLI

Use the create-transit-gateway command.

View your transit gateways

To view your transit gateways using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose **Transit Gateways**. The details for the transit gateway are displayed below the list of gateways on the page.

To view your transit gateways using the AWS CLI

Use the describe-transit-gateways command.

Add or edit tags for a transit gateway

Add tags to your resources to help organize and identify them, such as by purpose, owner, or environment. You can add multiple tags to each transit gateway. Tag keys must be unique for each transit gateway. If you add a tag with a key that is already associated with the transit gateway, it updates the value of that tag. For more information, see Tagging your Amazon EC2 Resources.

Add tags to a transit gateway using the console

- Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose **Transit Gateways**.
- 3. Choose the transit gateway for which to add or edit tags.
- 4. Choose the **Tags** tab in the lower part of the page.
- 5. Choose Add/Edit Tags.
- Choose Create Tag.
- 7. Enter a **Key** and **Value** for the tag.
- 8. Choose Save.

Modify a transit gateway

You can modify the configuration options for your transit gateway. When you modify a transit gateway, the modified options are applied to new transit gateway attachments only. Your existing transit gateway attachments are not modified.

Amazon Virtual Private Cloud Transit Gateways Share a transit gateway

You cannot modify a transit gateway that has been shared with you.

You cannot remove a CIDR block for the transit gateway if any of the IP addresses are currently used for a Transit Gateway Connect peer (p. 40).

To modify a transit gateway

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- On the navigation pane, choose Transit Gateways.
- 3. Choose the transit gateway to modify.
- 4. Choose Actions, Modify.
- 5. Modify the options as needed, and choose **Modify transit gateway**.

To modify your transit gateway using the AWS CLI

Use the modify-transit-gateway command.

Share a transit gateway

You can use AWS RAM to share a transit gateway (p. 68) across accounts or across your organization in AWS Organizations. Use the following procedure to share a transit gateway that you own.

You must enable resource sharing from the management account for your organization. For information about enabling resource sharing, see Enable Sharing with AWS Organizations in the AWS RAM User Guide.

To share a transit gateway

- Open the AWS RAM console at https://console.aws.amazon.com/ram/.
- 2. Choose Create a resource share.
- 3. Under **Description**, for **Name**, type a descriptive name for the resource share.
- For Select resource type, choose Transit Gateways. Select the transit gateway.
- 5. (Optional) For **Principals**, add principals to the resource share. For each AWS account, OU, or organization, specify its ID and choose **Add**.
 - For **Allow external accounts**, choose whether to allow sharing for this resource with AWS accounts that are external to your organization.
- 6. (Optional) Under **Tags**, type a tag key and tag value pair for each tag. These tags are applied to the resource share but not to the transit gateway.
- 7. Choose Create resource share.

Accept a resource share

If you were added to a resource share, you receive an invitation to join the resource share. You must accept the resource share before you can access the shared resources.

To accept a resource share

- 1. Open the AWS RAM console at https://console.aws.amazon.com/ram/.
- 2. On the navigation pane, choose Shared with me, Resource shares.
- Select the resource share.

- 4. Choose Accept resource share.
- 5. To view the shared transit gateway, open the **Transit Gateways** page in the Amazon VPC console.

Accept a shared attachment

If you didn't enable the **Auto accept shared attachments** functionality when you created your transit gateway, you must manually accept cross-account (shared) attachments.

To manually accept a shared attachment

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Attachments.
- 3. Select the transit gateway attachment that's pending acceptance.
- Choose Actions, Accept.

To accept a shared attachment using the AWS CLI

Use the accept-transit-gateway-vpc-attachment command.

Delete a transit gateway

You can't delete a transit gateway with existing attachments. You need to delete all attachments before you can delete a transit gateway.

To delete a transit gateway using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. Choose the transit gateway to delete.
- 3. Choose **Actions**, **Delete**, then choose **Delete** to confirm the deletion.

To delete a transit gateway using the AWS CLI

Use the delete-transit-gateway command.

Transit gateway attachments to a VPC

When you attach a VPC to a transit gateway, you must specify one subnet from each Availability Zone to be used by the transit gateway to route traffic. Specifying one subnet from an Availability Zone enables traffic to reach resources in every subnet in that Availability Zone.

Limits

When you attach a VPC to a transit gateway, any resources in Availability Zones where there is no transit gateway attachment cannot reach the transit gateway. If there is a route to the transit gateway in a subnet route table, traffic is forwarded to the transit gateway only when the transit gateway has an attachment in a subnet in the same Availability Zone.

The resources in a VPC attached to a transit gateway cannot access the security groups of a different VPC that is also attached to the same transit gateway.

Amazon Virtual Private Cloud Transit Gateways VPC attachment lifecycle

A transit gateway does not support DNS resolution for custom DNS names of attached VPCs set up using private hosted zones in Amazon Route 53. To configure the name resolution for private hosted zones for all VPCs attached to a transit gateway, see Centralized DNS management of hybrid cloud with Amazon Route 53 and AWS Transit Gateway.

You cannot create an attachment for a VPC subnet that resides in a Local Zone.

Topics

- VPC attachment lifecycle (p. 29)
- Create a transit gateway attachment to a VPC (p. 33)
- Modify your VPC attachment (p. 33)
- Modify your VPC attachment tags (p. 34)
- View your VPC attachments (p. 34)
- Delete a VPC attachment (p. 34)
- Troubleshoot VPC attachment creation (p. 34)

VPC attachment lifecycle

A VPC attachment goes through various stages, starting when the request is initiated. At each stage, there may be actions that you can take, and at the end of its lifecycle, the VPC attachment remains visible in the Amazon Virtual Private Cloud Console and in API or command line output, for a period of time.

The following diagram shows the states an attachment can go through in a single account configuration, or a cross-account configuration that has **Auto accept shared attachments** turned on.

- **Pending**: A request for a VPC attachment has been initiated and is in the provisioning process. At this stage, the attachment can fail, or can go to available.
- Failing: A request for a VPC attachment is failing. At this stage, the VPC attachment goes to failed.
- Failed: The request for the VPC attachment has failed. While in this state, it cannot be deleted. The failed VPC attachment remains visible for 2 hours, and then is no longer visible.
- **Available**: The VPC attachment is available, and traffic can flow between the VPC and the transit gateway. At this stage, the attachment can go to modifying, or go to deleting.

Amazon Virtual Private Cloud Transit Gateways VPC attachment lifecycle

- **Deleting**: A VPC attachment that is in the process of being deleted. At this stage, the attachment can go to deleted.
- **Deleted**: An available VPC attachment has been deleted. While in this state, the VPC attachment cannot be modified. The VPC attachment remains visible for 2 hours, and then is no longer visible.
- **Modifying**: A request has been made to modify the properties of the VPC attachment. At this stage, the attachment can go to available, or go to rolling back.
- Rolling back: The VPC attachment modification request cannot be completed, and the system is undoing any changes that were made. At this stage, the attachment can go to available.

The following diagram shows the states an attachment can go through in a cross-account configuration that has **Auto accept shared attachments** turned off.

- **Pending-acceptance**: The VPC attachment request is awaiting acceptance. At this stage, the attachment can go to pending, to rejecting, or to deleting.
- **Rejecting**: A VPC attachment that is in the process of being rejected. At this stage, the attachment can go to rejected.
- **Rejected**: A pending acceptance VPC attachment has been rejected. While in this state, the VPC attachment cannot be modified. The VPC attachment remains visible for 2 hours, and then is no longer visible.

- **Pending**: The VPC attachment has been accepted and is in the provisioning process. At this stage, the attachment can fail, or can go to available.
- Failing: A request for a VPC attachment is failing. At this stage, the VPC attachment goes to failed.
- Failed: The request for the VPC attachment has failed. While in this state, it cannot be deleted. The failed VPC attachment remains visible for 2 hours, and then is no longer visible.
- Available: The VPC attachment is available, and traffic can flow between the VPC and the transit gateway. At this stage, the attachment can go to modifying, or go to deleting.
- **Deleting**: A VPC attachment that is in the process of being deleted. At this stage, the attachment can go to deleted.
- **Deleted**: An available or pending acceptance VPC attachment has been deleted. While in this state, the VPC attachment cannot be modified. The VPC attachment remains visible 2 hours, and then is no longer visible.
- Modifying: A request has been made to modify the properties of the VPC attachment. At this stage, the attachment can go to available, or go to rolling back.
- Rolling back: The VPC attachment modification request cannot be completed, and the system is undoing any changes that were made. At this stage, the attachment can go to available.

Create a transit gateway attachment to a VPC

To create a VPC attachment using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Attachments.
- 3. Choose Create Transit Gateway Attachment.
- 4. For **Transit Gateway ID**, choose the transit gateway for the attachment. You can choose a transit gateway that you own or a transit gateway that was shared with you.
- 5. For Attachment type, choose VPC.
- 6. Under VPC Attachment, optionally enter a name for Attachment name tag.
- 7. Choose whether to enable DNS Support and IPv6 Support.
- 8. For **VPC ID**, choose the VPC to attach to the transit gateway.
 - This VPC must have at least one subnet associated with it.
- 9. For **Subnet IDs**, select one subnet for each Availability Zone to be used by the transit gateway to route traffic. You must select at least one subnet. You can select only one subnet per Availability Zone.
- 10. Choose Create attachment.

To create a VPC attachment using the AWS CLI

Use the create-transit-gateway-vpc-attachment command.

Modify your VPC attachment

To modify your VPC attachments using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Attachments.
- 3. Select the VPC attachment, and then choose Actions, Modify.
- 4. To enable DNS support, select **DNS support**.
- 5. To add a subnet to the attachment, next to the subnet, select the box.

6. Choose Modify attachment.

To modify your VPC attachments using the AWS CLI

Use the modify-transit-gateway-vpc-attachment command.

Modify your VPC attachment tags

To modify your VPC attachment tags using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Attachments.
- 3. Select the VPC attachment, and then choose **Actions**, **Add/Edit tags**.
- 4. [Add a tag] Choose **Add tag** and do the following:
 - · For Key, enter the key name.
 - · For Value, enter the key value.
- 5. [Remove a tag] Next to the tag, choose Delete ("X").
- 6. Choose Modify attachment.

View your VPC attachments

To view your VPC attachments using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Attachments.
- 3. Choose the search bar, select Resource type from the menu, and then select VPC.
- 4. The VPC attachments are displayed. Choose an attachment to view its details.

To view your VPC attachments using the AWS CLI

Use the describe-transit-gateway-vpc-attachments command.

Delete a VPC attachment

To delete a VPC attachment using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Attachments.
- 3. Select the VPC attachment.
- 4. Choose Actions. Delete.
- 5. When prompted for confirmation, choose Delete.

To delete a VPC attachment using the AWS CLI

Use the delete-transit-gateway-vpc-attachment command.

Troubleshoot VPC attachment creation

The following topic can help you troubleshoot problems that you might have when you create a VPC attachment.

Problem

The VPC attachment failed.

Cause

The cause might be one of the following:

- 1. The user that is creating the VPC attachment does not have correct permissions to create service-linked role.
- There is a throttling issue because of too many IAM requests, for example you are using AWS CloudFormation to create permissions and roles.
- 3. The account has the service-linked role, and the service-linked role has been modified.
- 4. The transit gateway is not in the available state.

Solution

Depending on the cause, try the following:

- Verify that the user has the correct permissions to create service-linked roles. For more information, see Service-linked role permissions in the IAM User Guide. After the user has the permissions, create the VPC attachment.
- 2. Create the VPC attachment manually through the console or API. For more information, see the section called "Create a transit gateway attachment to a VPC" (p. 33).
- 3. Verify that the service-linked role has the correct permissions. For more information, see the section called "Transit gateway" (p. 77).
- 4. Verify that the transit gateway is in the available state. For more information, see the section called "View your transit gateways" (p. 26).

Transit gateway attachments to a Direct Connect gateway

Attach a transit gateway to a Direct Connect gateway using a transit virtual interface. This configuration offers the following benefits. You can:

- Manage a single connection for multiple VPCs or VPNs that are in the same Region.
- · Advertise prefixes from on-premises to AWS and from AWS to on-premises.

The following diagram illustrates how the Direct Connect gateway enables you to create a single connection to your Direct Connect connection that all of your VPCs can use.

The solution involves the following components:

· A transit gateway.

- A Direct Connect gateway.
- An association between the Direct Connect gateway and the transit gateway.
- A transit virtual interface that is attached to the Direct Connect gateway.

For information about configuring Direct Connect gateways with transit gateways, see Transit gateway associations in the AWS Direct Connect User Guide.

Transit gateway VPN attachments

To attach a VPN connection to your transit gateway, you must specify the customer gateway. For more information about the requirements for a customer gateway device, see Requirements for your customer gateway device in the AWS Site-to-Site VPN User Guide.

For static VPNs, add the static routes to the transit gateway route table.

Create a transit gateway attachment to a VPN

To create a VPN attachment using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Attachments.
- 3. Choose Create Transit Gateway Attachment.
- 4. For **Transit Gateway ID**, choose the transit gateway for the attachment. You can choose a transit gateway that you own.
- For Attachment type, choose VPN.
- 6. For **Customer Gateway**, do one of the following:
 - To use an existing customer gateway, choose Existing, and then select the gateway to use.
 - If your customer gateway is behind a network address translation (NAT) device that's enabled for NAT traversal (NAT-T), use the public IP address of your NAT device, and adjust your firewall rules to unblock UDP port 4500.
 - To create a customer gateway, choose New, then for IP Address, type a static public IP address and BGP ASN.

For **Routing options**, choose whether to use **Dynamic** or **Static**.

For **Routing options**, choose whether to use **Dynamic** or **Static**. For more information, see <u>Siteto-Site VPN Routing Options</u> in the <u>AWS Site-to-Site VPN User Guide</u>.

- For Tunnel Options, enter the CIDR ranges and pre-shared keys for you tunnel. For more information, see Site-to-Site VPN architectures.
- 8. Choose Create attachment.

To create a VPN attachment using the AWS CLI

Use the create-vpn-connection command.

View your VPN attachments

To view your VPN attachments using the console

1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.

- 2. On the navigation pane, choose Transit Gateway Attachments.
- 3. Choose the search bar, select **Resource type** from the menu, and then select **VPN**.
- 4. The VPN attachments are displayed. Choose an attachment to view its details or to add tags.

To view your VPN attachments using the AWS CLI

Use the describe-transit-gateway-attachments command.

Transit gateway peering attachments

You can peer two transit gateways and route traffic between them, which includes IPv4 and IPv6 traffic. To do this, create a peering attachment on your transit gateway, and specify a transit gateway in another Region. The peer transit gateway can be in your account or a different AWS account.

After you create a peering attachment request, the owner of the peer transit gateway (also referred to as the *accepter transit gateway*) must accept the request. To route traffic between the transit gateways, add a static route to the transit gateway route table that points to the transit gateway peering attachment.

We recommend using unique ASNs for the peered transit gateways to take advantage of future route propagation capabilities.

Transit gateway cross-region peering does not support resolving public IPv4 DNS host names to private IPv4 addresses across VPCs on either side of the transit gateway peering attachment.

Transit gateway peering uses the same network infrastructure as VPC peering and is therefore encrypted. For more information about VPC encryption, Encryption in transit in the Amazon VPC User Guide.

For information about what Regions support transit gateway peering attachments, see AWS Transit Gateways FAQs.

Opt-in AWS Region considerations

You can peer transit gateways across opt-in Region boundaries. For information about the Regions, and how to opt in, see Managing AWS Regions in the Amazon Web Services General Reference. Take the following into consideration when you use transit gateway peering in these Regions:

- You can peer into an opt-in Region as long as the account that accepts the peering attachment has opted into that Region.
- Regardless of the Region opt-in status, AWS shares the following account data with the account that accepts the peering attachment:
 - AWS account ID
 - · Transit gateway ID
 - · Region code
- When you delete the transit gateway attachment, the above account data is deleted.
- We recommend that you delete the transit gateway peering attachment before you opt out of the Region. If you do not delete the peering attachment, traffic might continue to go over the attachment and you continue to incur charges. If you do not delete the attachment, you can opt back in, and then delete the attachment.
- In general, the transit gateway has a sender pays model. By using a transit gateway peering
 attachment across an opt in boundary, you might incur charges in a Region accepting the attachment,
 including those Regions you have not opted into. For more information, see AWS Transit Gateway
 Pricing.

Create a peering attachment

Before you begin, ensure that you have the ID of the transit gateway that you want to attach. If the transit gateway is in another AWS account, ensure that you have the AWS account ID of the owner of the transit gateway.

After you create the peering attachment, the owner of the accepter transit gateway must accept the attachment request.

To create a peering attachment using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Attachments.
- 3. Choose Create Transit Gateway Attachment.
- 4. For **Transit Gateway ID**, choose the transit gateway for the attachment. You can choose a transit gateway that you own or a transit gateway that was shared with you.
- 5. For Attachment type, choose Peering Connection.
- 6. Optionally enter a name tag for the attachment.
- 7. For **Account**, do one of the following:
 - If the transit gateway is in your account, choose My account.
 - If the transit gateway is in different AWS account, choose Other account. For Account ID, enter the AWS account ID.
- 8. For **Region**, choose the Region that the transit gateway is located in.
- 9. For Transit gateway ID (accepter), enter the ID of the transit gateway that you want to attach.
- 10. Choose Create attachment.

To create a peering attachment using the AWS CLI

Use the create-transit-gateway-peering-attachment command.

Accept or reject a peering attachment request

To activate the peering attachment, the owner of the accepter transit gateway must accept the peering attachment request. This is required even if both transit gateways are in the same account. The peering attachment must be in the pendingAcceptance state. Accept the peering attachment request from the Region that the accepter transit gateway is located in.

Alternatively, you can reject any peering connection request that you've received that's in the pendingAcceptance state. You must reject the request from the Region that the accepter transit gateway is located in.

To accept a peering attachment request using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Attachments.
- 3. Select the transit gateway peering attachment that's pending acceptance.
- 4. Choose Actions, Accept.
- 5. Add the static route to the transit gateway route table. For more information, see the section called "Create a static route" (p. 48).

To reject a peering attachment request using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose **Transit Gateway Attachments**.
- 3. Select the transit gateway peering attachment that's pending acceptance.
- 4. Choose Actions, Reject.

To accept or reject a peering attachment using the AWS CLI

Use the accept-transit-gateway-peering-attachment and reject-transit-gateway-peering-attachment commands.

Add a route to the transit gateway route table

To route traffic between the peered transit gateways, you must add a static route to the transit gateway route table that points to the transit gateway peering attachment. The owner of the accepter transit gateway must also add a static route to their transit gateway's route table.

To create a static route using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose **Transit Gateway Route Tables**.
- 3. Select the route table for which to create a route.
- 4. Choose Actions, Create route.
- On the Create route page, enter the CIDR block for which to create the route. For example, specify the CIDR block of a VPC that's attached to the peer transit gateway.
- 6. Choose the peering attachment for the route.
- 7. Choose Create route.

To create a static route using the AWS CLI

Use the create-transit-gateway-route command.

Important

After you create the route, associate the transit gateway route table with the transit gateway peering attachment. For more information, see the section called "Associate a transit gateway route table" (p. 46).

View your transit gateway peering connection attachments

You can view your transit gateway peering attachments and information about them.

To view your peering attachments using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Attachments.
- Choose the search bar, select Resource type from the menu, and then select peering.
- 4. The peering attachments are displayed. Choose an attachment to view its details.

To view your transit gateway peering attachments using the AWS CLI

Use the describe-transit-gateway-peering-attachments command.

Delete a peering attachment

You can delete a transit gateway peering attachment. The owner of either of the transit gateways can delete the attachment.

To delete a peering attachment using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- On the navigation pane, choose Transit Gateway Attachments.
- 3. Select the transit gateway peering attachment.
- 4. Choose Actions, Delete.
- 5. When prompted for confirmation, choose **Delete**.

To delete a peering attachment using the AWS CLI

Use the delete-transit-gateway-peering-attachment command.

Transit gateway Connect attachments and Transit Gateway Connect peers

You can create a *transit gateway Connect attachment* to establish a connection between a transit gateway and third-party virtual appliances (such as SD-WAN appliances) running in a VPC. A Connect attachment supports the Generic Routing Encapsulation (GRE) tunnel protocol for high performance, and Border Gateway Protocol (BGP) for dynamic routing. After you create a Connect attachment, you can create one or more GRE tunnels (also referred to as *Transit Gateway Connect peers*) on the Connect attachment to connect the transit gateway and the third-party appliance. You establish two BGP sessions over the GRE tunnel to exchange routing information. The two BGP sessions are for redundancy.

A Connect attachment uses an existing VPC or AWS Direct Connect attachment as the underlying transport mechanism. This is referred to as the *transport attachment*. The transit gateway identifies matched GRE packets from the third-party appliance as traffic from the Connect attachment. It treats any other packets, including GRE packets with incorrect source or destination information, as traffic from the transport attachment.

Topics

- Transit Gateway Connect peers (p. 40)
- Requirements and considerations (p. 42)
- Create a transit gateway Connect attachment (p. 43)
- Create a Transit Gateway Connect peer (GRE tunnel) (p. 44)
- View your transit gateway Connect attachments and Transit Gateway Connect peers (p. 44)
- Modify your Connect attachment and Transit Gateway Connect peer tags (p. 45)
- Delete a Transit Gateway Connect peer (p. 45)
- Delete a transit gateway Connect attachment (p. 46)

Transit Gateway Connect peers

A Transit Gateway Connect peer (GRE tunnel) consists of the following components.

Amazon Virtual Private Cloud Transit Gateways Transit Gateway Connect peers

Inside CIDR blocks (BGP addresses)

The inside IP addresses that are used for BGP peering. You must specify a /29 CIDR block from the 169.254.0.0/16 range for IPv4. You can optionally specify a /125 CIDR block from the £d00::/8 range for IPv6. The following CIDR blocks are reserved and cannot be used:

- 169.254.0.0/29
- 169.254.1.0/29
- 169.254.2.0/29
- 169.254.3.0/29
- 169.254.4.0/29
- 169.254.5.0/29
- 169.254.169.248/29

You must configure the first address from the IPv4 range on the appliance as the BGP IP address. When you use IPv6, if your inside CIDR block is fd00::/125, then you must configure the first address in this range (fd00::1) on the tunnel interface of the appliance.

The BGP addresses must be unique across all tunnels on a transit gateway.

Peer IP address

The peer IP address (GRE outer IP address) on the appliance side of the Transit Gateway Connect peer. This can be any IP address. The IP address can be an IPv4 or IPv6 address, but it must be the same IP address family as the transit gateway address.

Transit gateway address

The peer IP address (GRE outer IP address) on the transit gateway side of the Transit Gateway Connect peer. The IP address must be specified from the transit gateway CIDR block, and must be unique across Connect attachments on the transit gateway. If you don't specify an IP address, we use the first available address from the transit gateway CIDR block.

You can add a transit gateway CIDR block when you create (p. 25) or modify (p. 26) a transit gateway.

The IP address can be an IPv4 or IPv6 address, but it must be the same IP address family as the peer IP address.

The peer IP address and transit gateway address are used to uniquely identify the GRE tunnel. You can reuse either address across multiple tunnels, but not both in the same tunnel.

You can use different IP address families for the BGP addresses and the GRE outer IP addresses. For example, you can configure IPv4 addresses for the GRE outer IP addresses, and an IPv6 CIDR block for the BGP addresses.

The following example shows a Connect attachment between a transit gateway and an appliance in a VPC.

Diagram component	Description
	VPC attachment
	Connect attachment
	GRE tunnel (Transit Gateway Connect peer)
← →	BGP peering session

In the preceding example, a transit gateway Connect attachment is created on an existing VPC attachment (the transport attachment). A Transit Gateway Connect peer is created on the Connect attachment to establish a connection to an appliance in the VPC. The transit gateway address is 192.0.2.1, and the range of BGP addresses is 169.254.6.0/29. The first IP address in the range (169.254.6.1) is configured on the appliance as the peer BGP IP address.

The subnet route table for VPC C has a route that points traffic destined for the transit gateway CIDR block to the transit gateway.

Destination	Target
172.31.0.0/16	Local
192.0.2.0/24	tgw-id

Requirements and considerations

The following are the requirements and considerations for a Connect attachment.

- The third-party appliance must be configured to send and receive traffic over a GRE tunnel to and from the transit gateway using the Connect attachment.
- The third-party appliance must be configured to use BGP for dynamic route updates and health checks.
- The following types of BGP are supported:
 - Exterior BGP (eBGP): Used for connecting to routers that are in a different autonomous system than the transit gateway. If you use eBGP, you must configure ebgp-multihop with a time-to-live (TTL) value of 2.
 - Interior BGP (iBGP): Used for connecting to routers that are in the same autonomous system as the transit gateway. The transit gateway will not install routes from an iBGP peer (third-party appliance), unless the routes are originated from an eBGP peer. The routes advertised by third-party appliance over the iBGP peering must have an ASN.
 - MP-BGP (multiprotocol extensions for BGP): Used for supporting multiple protocol types, such as IPv4 and IPv6 address families.
- When you create a transit gateway peer, if you do not specify a peer ASN number, we pick the transit gateway ASN number. This means that your appliance and transit gateway will be in the same autonomous system doing iBGP.
- To use equal-cost multi-path (ECMP) routing between multiple appliances, you must configure the
 appliance to advertise the same prefixes to the transit gateway with the same BGP AS-PATH attribute.
 For the transit gateway to choose all of the available ECMP paths, the AS-PATH and Autonomous
 System Number (ASN) must match. The transit gateway can use ECMP between Transit Gateway
 Connect peers for the same Connect attachment or between Connect attachments on the same
 transit gateway. The transit gateway cannot use ECMP between the BGP peerings of the same Transit
 Gateway Connect peer.
- · Static routes are not supported.
- · For information about what Regions support Connect attachments, see AWS Transit Gateways FAQs.
- With a Connect attachment, the routes are propagated to a transit gateway route table by default.

Create a transit gateway Connect attachment

To create a Connect attachment, you must specify an existing attachment as the transport attachment. You can specify a VPC attachment or an AWS Direct Connect attachment as the transport attachment.

To create a Connect attachment using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. In the navigation pane, choose **Transit Gateway Attachments**.
- 3. Choose Create Transit Gateway Attachment.
- 4. For **Transit Gateway ID**, choose the transit gateway for the attachment.
- For Attachment type, choose Connect.
- 6. (Optional) For Attachment name tag, specify a name tag for the attachment.
- 7. For Transport Attachment ID, choose the ID of an existing attachment (the transport attachment).
- 8. Choose Create attachment.

To create a Connect attachment using the AWS CLI

Use the create-transit-gateway-connect command.

Create a Transit Gateway Connect peer (GRE tunnel)

You can create a Transit Gateway Connect peer (GRE tunnel) for an existing Connect attachment. Before you begin, ensure that you have configured a transit gateway CIDR block. You can configure a transit gateway CIDR block when you create (p. 25) or modify (p. 26) a transit gateway.

When you create the Transit Gateway Connect peer, you must specify the GRE outer IP address on the appliance side of the Transit Gateway Connect peer.

To create a Transit Gateway Connect peer using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. In the navigation pane, choose Transit Gateway Attachments.
- Select the Connect attachment, and choose Actions, Create Connect peer.
- 4. (Optional) For Connect Peer name tag, specify a name tag for the Transit Gateway Connect peer.
- 5. (Optional) For **Transit Gateway GRE Address**, specify the GRE outer IP address for the transit gateway. By default, the first available address from the transit gateway CIDR block is used.
- 6. For **Peer GRE Address**, specify the GRE outer IP address for the appliance side of the Transit Gateway Connect peer.
- For BGP Inside CIDR blocks IPv4, specify the range of inside IPv4 addresses that are used for BGP peering. Specify a /29 CIDR block from the 169.254.0.0/16 range.
- 8. (Optional) For **BGP Inside CIDR blocks IPv6**, specify the range of inside IPv6 addresses that are used for BGP peering. Specify a /125 CIDR block from the £d00::/8 range.
- 9. (Optional) For **Peer ASN**, specify the Border Gateway Protocol (BGP) Autonomous System Number (ASN) for the appliance. You can use an existing ASN assigned to your network. If you do not have one, you can use a private ASN in the 64512–65534 range.

The default is the same ASN as the transit gateway. If you configure the **Peer ASN** to be different than the transit gateway ASN (eBGP), you must configure ebgp-multihop with a time-to-live (TTL) value of 2.

10. Choose Create.

To create a Transit Gateway Connect peer using the AWS CLI

Use the create-transit-gateway-connect-peer command.

View your transit gateway Connect attachments and Transit Gateway Connect peers

You can view your transit gateway Connect attachments and Transit Gateway Connect peers.

To view your Connect attachments and Transit Gateway Connect peers using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. In the navigation pane, choose Transit Gateway Attachments.
- 3. Select the Connect attachment.
- 4. To view the Transit Gateway Connect peers for the attachment, choose the Connect Peers tab.

To view your Connect attachments and Transit Gateway Connect peers using the AWS CLI

Use the describe-transit-gateway-connects and describe-transit-gateway-connect-peers commands.

Modify your Connect attachment and Transit Gateway Connect peer tags

You can modify the tags for your Connect attachment.

To modify your Connect attachment tags using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. In the navigation pane, choose **Transit Gateway Attachments**.
- Select the Connect attachment, and then choose Actions, Add/Edit tags.
- 4. To add a tag, choose Create tag and specify the key name and key value.
- 5. To remove a tag, choose Delete ("X") for the tag.
- 6. Choose Save.

You can modify the tags for your Transit Gateway Connect peer.

To modify your Transit Gateway Connect peer tags using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. In the navigation pane, choose **Transit Gateway Attachments**.
- 3. Select the Connect attachment, and then choose Connect peers.
- 4. Select the Transit Gateway Connect peer and then choose Actions, Add/Edit tags.
- 5. To add a tag, choose Create tag and specify the key name and key value.
- 6. To remove a tag, choose Delete ("X") for the tag.
- 7. Choose Save.

To modify your Connect attachment and Transit Gateway Connect peer tags using the AWS CLI

Use the create-tags and delete-tags commands.

Delete a Transit Gateway Connect peer

If you no longer need a Transit Gateway Connect peer, you can delete it.

To delete a Transit Gateway Connect peer using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. In the navigation pane, choose **Transit Gateway Attachments**.
- 3. Select the Connect attachment.
- In the Connect Peers tab, select the Transit Gateway Connect peer and choose Actions, Delete Connect peer.

To delete a Transit Gateway Connect peer using the AWS CLI

Use the delete-transit-gateway-connect-peer command.

Delete a transit gateway Connect attachment

If you no longer need a transit gateway Connect attachment, you can delete it. You must first delete any Transit Gateway Connect peers for the attachment.

To delete a Connect attachment using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. In the navigation pane, choose **Transit Gateway Attachments**.
- Select the Connect attachment, and choose Actions, Delete.
- 4. When prompted for confirmation, choose **Delete**.

To delete a Connect attachment using the AWS CLI

Use the delete-transit-gateway-connect command.

Transit gateway route tables

Use transit gateway route tables to configure routing for your transit gateway attachments.

Create a transit gateway route table

To create a transit gateway route table using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose **Transit Gateway Route Tables**.
- 3. Choose Create Transit Gateway Route Table.
- 4. (Optional) For **Name tag**, type a name for the transit gateway route table. This creates a tag with the tag key "Name", where the tag value is the name that you specify.
- 5. For **Transit Gateway ID**, select the transit gateway for the route table.
- 6. Choose Create Transit Gateway Route Table.

To create a transit gateway route table using the AWS CLI

Use the create-transit-gateway-route-table command.

Associate a transit gateway route table

You can associate a transit gateway route table with a transit gateway attachment.

To associate a transit gateway route table using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose **Transit Gateway Route Tables**.
- 3. Select the route table.
- 4. In the lower part of the page, choose the **Associations** tab.
- Choose Create association.

6. Choose the attachment to associate and then choose **Create association**.

To associate a transit gateway route table using the AWS CLI

Use the associate-transit-gateway-route-table command.

Delete an association for a transit gateway route table

You can disassociate a transit gateway route table from a transit gateway attachment.

To disassociate a transit gateway route table using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose **Transit Gateway Route Tables**.
- Select the route table.
- 4. In the lower part of the page, choose the **Associations** tab.
- 5. Choose the attachment to disassociate and then choose **Delete association**.
- 6. When prompted for confirmation, choose **Delete association**.

To disassociate a transit gateway route table using the AWS CLI

Use the disassociate-transit-gateway-route-table command.

View transit gateway route tables

To view transit gateway route tables using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Route Tables.
- 3. To find a specific route table or set of tables, enter all or part of the name, keyword, or attribute in the filter field.

Choose a route table to display the settings for it.

To view transit gateway route tables using the AWS CLI

Use the describe-transit-gateway-route-tables command.

Propagate a route to a transit gateway route table

Use route propagation to add a route from an attachment to a route table.

To propagate a route to a transit gateway attachment route table

- Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose **Transit Gateway Route Tables**.
- 3. Select the route table for which to create a propagation.
- 4. Choose Actions, Create propagation.

- 5. On the **Create propagation** page, choose the attachment.
- 6. Choose Create propagation.
- 7. Choose Close.

To enable route propagation using the AWS CLI

Use the enable-transit-gateway-route-table-propagation command.

Disable route propagation

Remove a propagated route from a route table attachment.

To disable route propagation using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Route Tables.
- 3. Select the route table to delete the propagation from.
- 4. On the lower part of the page, choose the Propagations tab.
- 5. Select the attachment and then choose **Delete propagation**.
- 6. When prompted for confirmation, choose **Delete propagation**.

To disable route propagation using the AWS CLI

Use the disable-transit-gateway-route-table-propagation command.

View route table propagations

To view route propagations using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Route Tables.
- 3. Select the route table to view propagations for.
- 4. On the lower part of the page, choose the **Propagations** tab.

To view route propagations using the AWS CLI

Use the get-transit-gateway-route-table-propagations command.

Create a static route

You can create a static route for a VPC, VPN, or transit gateway peering attachment, or you can create a blackhole route that drops traffic that matches the route.

To create a static route using the console

- Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose **Transit Gateway Route Tables**.
- 3. Select the route table for which to create a route.
- 4. Choose Actions, Create route.

Amazon Virtual Private Cloud Transit Gateways Delete a static route

- 5. On the **Create route** page, enter the CIDR block for which to create the route.
- 6. Choose the attachment for the route.
- 7. Choose Create route.

To create a blackhole route using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose **Transit Gateway Route Tables**.
- 3. Select the route table for which to create a route.
- 4. Choose Actions, Create route.
- On the Create route page, enter the CIDR block for which to create the route, and then choose Blackhole.
- 6. Choose Create route.

To create a static route or blackhole route using the AWS CLI

Use the create-transit-gateway-route command.

Delete a static route

You can create a static route for an attached VPC or VPN connection, or you can create a blackhole route that drops traffic that matches the route.

To delete a static route using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Route Tables.
- 3. Select the route table for which to delete the route, and choose Routes.
- 4. Choose the route to delete.
- 5. Choose **Delete route**.
- 6. In the confirmation box, choose **Delete route**.

To delete a static route using the AWS CLI

Use the delete-transit-gateway-route command.

Export route tables to Amazon S3

You can export the routes in your transit gateway route tables to an Amazon S3 bucket. The routes are saved to the specified Amazon S3 bucket in a JSON file.

To export transit gateway route tables using the console

- Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Route Tables.
- 3. Choose the route table that includes the routes to export.
- 4. Choose Actions, Export routes.
- 5. On the Export routes page, for S3 bucket name, type the name of the S3 bucket.

- 6. To filter the routes exported, specify filter parameters in the **Filters** section of the page.
- 7. Choose Export routes.

To access the exported routes, open the Amazon S3 console at https://console.aws.amazon.com/s3/, and navigate to the bucket that you specified. The file name includes the AWS account ID, AWS Region, route table ID, and a timestamp. Select the file and choose **Download**. The following is an example of a JSON file that contains information about two propagated routes for VPC attachments.

```
"filter": [
 "name": "route-search.subnet-of-match",
 "values": [
 "0.0.0.0/0",
 "::/0"
 }
  ٦,
  "routes": [
 "destinationCidrBlock": "10.0.0.0/16",
 "transitGatewayAttachments": [
 "resourceId": "vpc-0123456abcd123456",
 "transitGatewayAttachmentId": "tgw-attach-1122334455aabbcc1",
 "resourceType": "vpc"
 }
 ],
 "type": "propagated",
 "state": "active"
 },
 {
 "destinationCidrBlock": "10.2.0.0/16",
 "transitGatewayAttachments": [
 "resourceId": "vpc-abcabc123123abca",
 "transitGatewayAttachmentId": "tgw-attach-6677889900aabbcc7",
 "resourceType": "vpc"
 }
 ٦,
 "type": "propagated",
 "state": "active"
 }
 ]
}
```

Delete a transit gateway route table

To delete a transit gateway route table using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- On the navigation pane, choose Transit Gateway Route Tables.
- 3. Select the route table to delete.
- 4. Choose Actions, Delete route table.
- 5. Choose **Delete** again to confirm the deletion.

To delete a transit gateway route table using the AWS CLI

Use the delete-transit-gateway-route-table command.

Prefix list references

You can reference a *prefix list* in your transit gateway route table. A prefix list is a set of one or more CIDR block entries that you define and manage. You can use a prefix list to simplify the management of the IP addresses that you reference in your resources to route network traffic. For example, if you frequently specify the same destination CIDRs across multiple transit gateway route tables, you can manage those CIDRs in a single prefix list, instead of repeatedly referencing the same CIDRs in each route table. If you need to remove a destination CIDR block, you can remove its entry from the prefix list instead of removing the route from every affected route table.

When you create a prefix list reference in your transit gateway route table, each entry in the prefix list is represented as a route in your transit gateway route table.

For more information about prefix lists, see Prefix lists in the Amazon VPC User Guide.

Create a prefix list reference

You can create a reference to a prefix list in your transit gateway route table.

To create a prefix list reference using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. In the navigation pane, choose **Transit Gateway Route tables**.
- 3. Select the transit gateway route table.
- 4. Choose Actions, Create prefix list reference.
- 5. For **Prefix list ID**, choose the ID of the prefix list.
- 6. For **Attachment ID**, choose the ID of the attachment to which to route traffic.

Alternatively, to drop the traffic that matches the route, choose **Blackhole**.

7. Choose Create prefix list reference.

To create a prefix list reference using the AWS CLI

Use the create-transit-gateway-prefix-list-reference command.

View prefix list references

You can view the prefix list references in your transit gateway route table. You can also view each entry in the prefix list as an individual route in your transit gateway route table. The route type for a prefix list route is propagated.

To view a prefix list reference using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. In the navigation pane, choose **Transit Gateway Route tables**.
- 3. Select the transit gateway route table.
- 4. In the lower pane, choose Prefix list references. The prefix list references are listed.
- 5. Choose **Routes**. Each prefix list entry is listed as a route in the route table.

To view a prefix list reference using the AWS CLI

Use the get-transit-gateway-prefix-list-references command.

Modify a prefix list reference

You can modify a prefix list reference by changing the attachment that the traffic is routed to, or indicating whether to drop traffic that matches the route.

You cannot modify the individual routes for a prefix list in the **Routes** tab. To modify the entries in the prefix list, use the **Managed Prefix Lists** screen. For more information, see Modifying a prefix list in the *Amazon VPC User Guide*.

To modify a prefix list reference using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. In the navigation pane, choose Transit Gateway Route tables.
- 3. Select the transit gateway route table.
- 4. In the lower pane, choose Prefix list references.
- Choose the prefix list reference, and choose Modify reference.
- 6. For Attachment ID, choose the ID of the attachment to which to route traffic.
 - Alternatively, to drop the traffic that matches the route, choose **Blackhole**.
- 7. Choose Modify prefix list reference.

To modify a prefix list reference using the AWS CLI

Use the modify-transit-gateway-prefix-list-reference command.

Delete a prefix list reference

If you no longer need a prefix list reference, you can delete it from your transit gateway route table. Deleting the reference does not delete the prefix list.

To delete a prefix list reference using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. In the navigation pane, choose Transit Gateway Route tables.
- 3. Select the transit gateway route table.
- 4. Choose the prefix list reference, and choose **Delete reference**.
- Choose Delete reference.

To delete a prefix list reference using the AWS CLI

Use the delete-transit-gateway-prefix-list-reference command.

Multicast on transit gateways

Multicast is a communication protocol used for delivering a single stream of data to multiple receiving computers simultaneously. Transit Gateway supports routing multicast traffic between subnets of attached VPCs, and it serves as a multicast router for instances sending traffic destined for multiple receiving instances.

Multicast concepts

The following are the key concepts for multicast:

- Multicast domain Allows segmentation of a multicast network into different domains, and makes
 the transit gateway act as multiple multicast routers. You define multicast domain membership at the
 subnet level.
- Multicast group Identifies a set of hosts that will send and receive the same multicast traffic. A multicast group is identified by a group IP address. Multicast group membership is defined by individual elastic network interfaces attached to EC2 instances.
- Internet Group Management Protocol (IGMP) An internet protocol that allows hosts and routers to dynamically manage multicast group membership. An IGMP multicast domain contains hosts that use the IGMP protocol to join, leave, and send messages. AWS supports the IGMPv2 protocol and both IGMP and static (API-based) group membership multicast domains.
- Multicast source An elastic network interface associated with a supported EC2 instance that
 is statically configured to send multicast traffic. A multicast source only applies to static source
 configurations.

A static source multicast domain contains hosts that do not use the IGMP protocol to join, leave, and send messages. You use the AWS CLI to add a source and group members. The statically-added source sends multicast traffic and the members receive multicast traffic.

Multicast group member — An elastic network interface associated with a supported EC2 instance
that receives multicast traffic. A multicast group has multiple group members. In a static source
group membership configuration, multicast group members can only receive traffic. In an IGMP group
configuration, members can both send and receive traffic.

Considerations

- For information about supported Regions, see AWS Transit Gateway FAQs.
- You must create a new transit gateway to support multicast.
- Multicast group membership is managed using the Amazon Virtual Private Cloud Console or the AWS CLI, or IGMP.
- A subnet can only be in one multicast domain.
- If you use a non-Nitro instance, you must disable the Source/Dest check. For information about
 disabling the check, see Changing the source or destination checking in the Amazon EC2 User Guide for
 Linux Instances.
- A non-Nitro instance cannot be a multicast sender.
- Multicast routing is not supported over AWS Direct Connect, Site-to-Site VPN, or peering attachments.
- A transit gateway does not support fragmentation of multicast packets. Fragmented multicast packets are dropped. For more information, see MTU (p. 130).
- At startup, an IGMP host sends multiple IGMP JOIN messages to join a multicast group (typically 2 to 3 retries). In the unlikely event that all the IGMP JOIN messages get lost, the host will not become part of transit gateway multicast group. In such a scenario you will need to re-trigger the IGMP JOIN message from the host using application specific methods.
- The transit gateway keeps track of hosts that successfully joined the group. In the event of a transit gateway outage, the transit gateway continues to send multicast data to the host for 7 minutes (420 seconds) after the last successful IGMP JOIN message. The transit gateway continues to send membership queries to the host for up to 12 hours or until it receives a IGMP LEAVE message from the host.

Amazon Virtual Private Cloud Transit Gateways Multicast routing

- The transit gateway sends membership query packets to all the IGMP members so that it can track
 multicast group membership. The source IP of these IGMP query packets is 0.0.0.0/32, and the
 destination IP is 224.0.0.1/32 and the protocol is 2. Your security group configuration on the IGMP
 hosts (instances), and any ACLs configuration on the host subnets must allow these IGMP protocol
 messages.
- • When the multicast source and destination are in the same VPC, you cannot use security group referencing to set the destination security group to accept traffic from the source's security group.

Multicast routing

When you enable multicast on a transit gateway, it acts as a multicast router. When you add a subnet to a multicast domain, we send all multicast traffic to the transit gateway that is associated with that multicast domain.

Network ACLs

Network ACL rules operate at the subnet level. They apply to multicast traffic, because transit gateways reside outside of the subnet. For more information, see Network ACLs in the Amazon VPC User Guide.

For Internet Group Management Protocol (IGMP) multicast traffic, you must have the following inbound rules at a minimum. The remote host is the host sending the multicast traffic.

Туре	Protocol	Source	Destination	Description
Custom Protocol	IGMP(2)	0.0.0.0/32	224.0.0.1/32	IGMP query
Custom UDP Protocol	UDP	Remote host IP address	Multicast group IP address	Inbound multicast traffic

For IGMP multicast traffic, you must have the following outbound rules at a minimum.

Туре	Protocol	Source	Destination	Description
Custom Protocol	IGMP(2)	Host IP address	224.0.0.2/32	IGMP leave
Custom Protocol	IGMP(2)	Host IP address	Multicast group IP address	IGMP join
Custom UDP Protocol	UDP	Host IP address	Multicast group IP address	Outbound multicast traffic

Security groups

Security group rules operate at the instance level. They can be applied to both inbound and outbound multicast traffic. The behavior is the same as with unicast traffic. For all group member instances, you must allow inbound traffic from the group source. For more information, see Security groups in the Amazon VPC User Guide.

For IGMP multicast traffic, you must have the following inbound rules at a minimum. The remote host is the host sending the multicast traffic. You can't specify a security group as the source of the UDP inbound rule.

Туре	Protocol	Source	Description
Custom Protocol	2	0.0.0.0/32	IGMP query
Custom UDP Protocol	UDP	Remote host IP address	Inbound multicast traffic

For IGMP multicast traffic, you must have the following outbound rules at a minimum.

Туре	Protocol	Destination	Description
Custom Protocol	2	224.0.0.2/32	IGMP leave
Custom Protocol	2	Multicast group IP address	IGMP join
Custom UDP Protocol	UDP	Multicast group IP address	Outbound multicast traffic

Working with multicast

You can configure multicast on transit gateways using the Amazon VPC console or the AWS CLI.

Before you create a multicast domain, you need to know if your hosts use the Internet Group Management Protocol (IGMP) protocol for multicast traffic.

The following table details the multicast domain attributes.

Attribute	Description
Igmpv2Support (AWS CLI) IGMPv2 support (Amazon Virtual Private Cloud Console)	This attribute determines how group members join or leave a multicast group. When this attribute is set to disable, you must add the group members to the domain using the Amazon VPC console or the AWS CLI. Set this value to enable when at least one member uses the IGMP protocol. Members join the multicast group in one of the following ways: • Members that support IGMP use the JOIN and LEAVE messages. • Members that do not support IGMP must be added or removed from the group using the Amazon VPC console or the AWS CLI. Note If you use the Amazon VPC console or the AWS CLI to manually register multicast group members, you must deregister them. The transit gateway ignores an
	IGMP LEAVE message sent by a manually added group member.

Attribute	Description
StaticSourcesSupport (AWS CLI) Static sources support (Amazon Virtual Private Cloud Console)	This attribute determines whether there are static multicast sources for the group. When this attribute is set to enable, you need to statically add sources for a multicast domain using register-transit-gateway-multicast-group-sources. Only multicast sources can send multicast traffic. Note When you set the Igmpv2Support attribute to enable, you cannot set staticSourcesEnable to enable. When this attribute is set to disable, there are no designated multicast sources. Any instances that are in subnets associated with the multicast domain can send multicast traffic, and the group members receive the multicast traffic.

Contents

- Managing IGMP configurations (p. 56)
- Managing static source configurations (p. 57)
- Managing static group member configurations (p. 57)
- Managing multicast domains (p. 58)
- Managing multicast groups (p. 61)
- Working with shared multicast domains (p. 64)

Managing IGMP configurations

When you have at least one host that uses the IGMP protocol for multicast traffic, AWS automatically creates the multicast group when it receives an IGMP JOIN message from an instance, and then adds the instance as a member in this group. You can also statically add non-IGMP hosts as members to a group using the AWS CLI. Any instances that are in subnets associated with the multicast domain can send traffic, and the group members receive the multicast traffic.

Use the following steps to complete the configuration:

- Create a VPC. For more information about creating VPCs, see Creating a VPC in the Amazon VPC User Guide.
- 2. Create a subnet in the VPC. For more information about creating subnets, see Creating a subnet in your VPC in the *Amazon VPC User Guide*.
- 3. Create a transit gateway configured for multicast traffic. For more information, see the section called "Create a transit gateway" (p. 25).
- 4. Create a VPC attachment. For more information, see the section called "Create a transit gateway attachment to a VPC" (p. 33).
- 5. Create a multicast domain configured for IGMP support. For more information, see the section called "Creating an IGMP multicast domain" (p. 58).

Use the following settings:

- Set the IGMPv2 support attribute to enable.
- Set the Static sources support attribute to disable.

- 6. Create an association between subnets in the transit gateway VPC attachment and the multicast domain. For more information see the section called "Associating VPC attachments and subnets with a multicast domain" (p. 59).
- 7. The default IGMP version for EC2 is IGMPv3. You need to change the version for all IGMP group members. You can run the following command:

```
sudo sysctl net.ipv4.conf.eth0.force_igmp_version=2
```

8. Add the members that do not use the IGMP protocol to the multicast group. For more information, see the section called "Registering members with a multicast group" (p. 62).

Managing static source configurations

In this configuration, you need to statically add multicast sources in a group. Hosts do not use the IGMP protocol to join or leave multicast groups. You need to statically add the group members that receive the multicast traffic.

Use the following steps to complete the configuration:

- Create a VPC. For more information about creating VPCs, see Creating a VPC in the Amazon VPC User Guide
- 2. Create a subnet in the VPC. For more information about creating subnets, see Creating a subnet in your VPC in the *Amazon VPC User Guide*.
- 3. Create a transit gateway configured for multicast traffic. For more information, see the section called "Create a transit gateway" (p. 25).
- 4. Create a VPC attachment. For more information, see the section called "Create a transit gateway attachment to a VPC" (p. 33).
- 5. Create a multicast domain configured for no IGMP support, and support for statically adding sources. For more information, see the section called "Creating a static source multicast domain" (p. 59).

Use the following settings:

- Set the IGMPv2 support attribute to disable.
- To manually add sources, set the Static sources support attribute to enable.

The sources are the only resources that can send multicast traffic when the attribute is set to **enable**. Otherwise, any instances that are in subnets associated with the multicast domain can send multicast traffic, and the group members receive the multicast traffic.

- 6. Create an association between subnets in the transit gateway VPC attachment and the multicast domain. For more information see the section called "Associating VPC attachments and subnets with a multicast domain" (p. 59).
- 7. If you set the **Static sources support** attribute to **enable**, add the source to the multicast group. For more information, see the section called "Registering sources with a multicast group" (p. 62).
- 8. Add the members to the multicast group. For more information, see the section called "Registering members with a multicast group" (p. 62).

Managing static group member configurations

In this configuration, you need to statically add multicast members to a group. Hosts cannot use the IGMP protocol to join or leave multicast groups. Any instances that are in subnets associated with the multicast domain can send multicast traffic, and the group members receive the multicast traffic.

Use the following steps to complete the configuration:

- Create a VPC. For more information about creating VPCs, see Creating a VPC in the Amazon VPC User Guide.
- 2. Create a subnet in the VPC. For more information about creating subnets, see Creating a subnet in your VPC in the Amazon VPC User Guide.
- 3. Create a transit gateway configured for multicast traffic. For more information, see the section called "Create a transit gateway" (p. 25).
- 4. Create a VPC attachment. For more information, see the section called "Create a transit gateway attachment to a VPC" (p. 33).
- 5. Create a multicast domain configured for no IGMP support, and support for statically adding sources. For more information, see the section called "Creating a static source multicast domain" (p. 59).

Use the following settings:

- Set the IGMPv2 support attribute to disable.
- Set the **Static sources support** attribute to **disable**.
- 6. Create an association between subnets in the transit gateway VPC attachment and the multicast domain. For more information see the section called "Associating VPC attachments and subnets with a multicast domain" (p. 59).
- 7. Add the members to the multicast group. For more information, see the section called "Registering members with a multicast group" (p. 62).

Managing multicast domains

To begin using multicast with a transit gateway, create a multicast domain, and then associate subnets with the domain.

Contents

- Creating an IGMP multicast domain (p. 58)
- Creating a static source multicast domain (p. 59)
- Associating VPC attachments and subnets with a multicast domain (p. 59)
- Viewing your multicast domain associations (p. 60)
- Adding tags to a multicast domain (p. 60)
- Disassociating subnets from a multicast domain (p. 61)
- Deleting a multicast domain (p. 61)

Creating an IGMP multicast domain

If you have not already done so, review the available multicast domain attributes. For more information, see the section called "Working with multicast" (p. 55).

Console

To create an IGMP multicast domain using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Multicast.
- 3. For Name tag, enter a name to identify the domain.
- 4. For Transit Gateway ID, choose the transit gateway that processes the multicast traffic.
- 5. For **IGMPv2 support**, select the check box.
- 6. For Static sources support, clear the check box.

- To automatically accept cross-account subnet associations for this multicast domain, select Auto accept shared associations.
- 8. Choose Create Transit Gateway Multicast Domain.

Command line

To create an IGMP multicast domain using the AWS CLI

• Use the create-transit-gateway-multicast-domain command.

Example

```
aws ec2 create-transit-gateway-multicast-domain --transit-gateway-id tgw-0xexampleid12345 --options StaticSourcesSupport=disable,Igmpv2Support=enable
```

Creating a static source multicast domain

If you have not already done so, review the available multicast domain attributes. For more information, see the section called "Working with multicast" (p. 55).

Console

To create a static multicast domain using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Multicast.
- 3. For **Name tag**, enter a name to identify the domain.
- 4. For Transit Gateway ID, choose the transit gateway that processes the multicast traffic.
- 5. For **IGMPv2 support**, clear the check box.
- 6. To manually add sources, set the **Static sources support** attribute to **enable**.
- 7. To automatically accept cross-account subnet associations for this multicast domain, select **Auto** accept shared associations.
- 8. Choose Create Transit Gateway Multicast Domain.

Command line

To create a static multicast domain using the AWS CLI

Use the create-transit-gateway-multicast-domain command.

Example

```
aws ec2 create-transit-gateway-multicast-domain --transit-gateway-id
tgw-0xexampleid12345 --options StaticSourcesSupport=enable,Igmpv2Support=disable
```

Associating VPC attachments and subnets with a multicast domain

Use the following procedure to associate a VPC attachment with a multicast domain. When you create an association, you can then select the subnets to include in the multicast domain.

Before you begin, you must create a VPC attachment on your transit gateway. For more information, see Transit gateway attachments to a VPC (p. 28).

Console

To associate VPC attachments with a multicast domain using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Multicast.
- 3. Select the multicast domain, and then choose Actions, Create association.
- 4. For **Transit Gateway ID**, select the transit gateway attachment.
- 5. For **Choose subnets to associate**, select the subnets to include in the multicast domain.
- 6. Choose Create association.

Command line

To associate VPC attachments with a multicast domain using the AWS CLI

Use the associate-transit-gateway-multicast-domain command.

Viewing your multicast domain associations

You can view your multicast domains to verify that they are available, and that they contain the appropriate subnets and attachments.

Console

To view a multicast domain using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Multicast.
- 3. Select the multicast domain.

Command line

To view a multicast domain using the AWS CLI

Use the describe-transit-gateway-multicast-domains command.

Adding tags to a multicast domain

Add tags to your resources to help organize and identify them, such as by purpose, owner, or environment. You can add multiple tags to each multicast domain. Tag keys must be unique for each multicast domain. If you add a tag with a key that is already associated with the multicast domain, it updates the value of that tag. For more information, see Tagging your Amazon EC2 Resources.

Console

Add tags to a transit gateway using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateways Multicast.
- 3. Choose the multicast domain for which to add or edit tags.
- 4. Choose the **Tags** tab in the lower part of the page.
- 5. Choose Add/Edit Tags.

- 6. Choose Create Tag.
- 7. Enter a **Key** and **Value** for the tag.
- 8. Choose Save.

Disassociating subnets from a multicast domain

Use the following procedure to disassociate subnets from a multicast domain.

Console

To disassociate subnets using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose **Transit Gateway Multicast**.
- 3. Select the multicast domain.
- 4. Choose the **Associations** tab.
- 5. Select the subnet, and then choose **Remove association**.

Command line

To disassociate subnets using the AWS CLI

Use the disassociate-transit-gateway-multicast-domain command.

Deleting a multicast domain

Use the following procedure to delete a multicast domain.

Console

To delete a multicast domain using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose **Transit Gateway Multicast**.
- 3. Select the multicast domain, and then choose Actions, Delete multicast domain.
- 4. Choose Delete.

Command line

To delete a multicast domain using the AWS CLI

• Use the delete-transit-gateway-multicast-domain command.

Managing multicast groups

Contents

- Registering sources with a multicast group (p. 62)
- Registering members with a multicast group (p. 62)
- Deregistering sources from a multicast group (p. 63)
- Deregistering members from a multicast group (p. 63)
- Viewing your multicast groups (p. 63)

Registering sources with a multicast group

Note

This procedure is only required when you have set the **Static sources support** attribute to **enable**.

Use the following procedure to register sources with a multicast group. The source is the network interface that sends multicast traffic.

You need the following information before you add a source:

- · The ID of the multicast domain
- · The IDs of the sources' network interfaces
- The multicast group IP address

Console

To register sources using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Multicast.
- 3. Select the multicast domain, and then choose **Actions**, **Add group sources**.
- For Group IP address, enter either the IPv4 CIDR block or IPv6 CIDR block to assign to the multicast domain.
- 5. Under Choose network interfaces, select the multicast senders' network interfaces.
- 6. Choose Add sources.

Command line

To register sources using the AWS CLI

Use the register-transit-gateway-multicast-group-sources command.

Registering members with a multicast group

Use the following procedure to register group members with a multicast group.

You need the following information before you add members:

- · The ID of the multicast domain
- · The IDs of the group members' network interfaces
- · The multicast group IP address

Console

To register members using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose **Transit Gateway Multicast**.
- 3. Select the multicast domain, and then choose **Actions**, **Add group members**.
- For Group IP address, enter either the IPv4 CIDR block or IPv6 CIDR block to assign to the multicast domain.
- 5. Under Choose network interfaces, select the multicast receivers' network interfaces.

6. Choose Add members.

Command line

To register members using the AWS CLI

Use the register-transit-gateway-multicast-group-sources command.

Deregistering sources from a multicast group

You don't need to follow this procedure unless you manually added a source to the multicast group.

Console

To remove a source using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Multicast.
- 3. Select the multicast domain.
- 4. Choose the Groups tab.
- 5. Select the sources, and then choose **Remove source**.

Command line

To remove a source using the AWS CLI

• Use the deregister-transit-gateway-multicast-group-sources command.

Deregistering members from a multicast group

You don't need to follow this procedure unless you manually added a member to the multicast group.

Console

To deregister members using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose **Transit Gateway Multicast**.
- 3. Select the multicast domain.
- 4. Choose the **Groups** tab.
- 5. Select the members, and then choose **Remove member**.

Command line

To deregister members using the AWS CLI

• Use the deregister-transit-gateway-multicast-group-members command.

Viewing your multicast groups

You can view information about your multicast groups to verify that members were discovered using the IGMPv2 protocol. **Member type** (in the console), or MemberType (in the AWS CLI) displays IGMP when AWS discovered members with the protocol.

Console

To view multicast groups using the console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. On the navigation pane, choose Transit Gateway Multicast.
- 3. Select the multicast domain.
- 4. Choose the Groups tab.

Command line

To view multicast groups using the AWS CLI

• Use the search-transit-gateway-multicast-groups command.

The following example shows that the IGMP protocol discovered multicast group members.

Working with shared multicast domains

With multicast domain sharing, multicast domain owners can share the domain with other AWS accounts inside its organization in AWS Organizations. As the multicast domain owner, you can create and manage the multicast domain centrally. Consumers can perform the following operations on a shared multicast domain:

- Register and deregister group members or group sources in the multicast domain
- Associate a subnet with the multicast domain, and disassociate subnets from the multicast domain

A multicast domain owner can share a multicast domain with:

- Specific AWS accounts inside its organization in AWS Organizations
- An organizational unit inside its organization in AWS Organizations
- · Its entire organization in AWS Organizations

Contents

- Prerequisites for sharing a multicast domain (p. 65)
- Related services (p. 65)
- Sharing across Availability Zones (p. 65)

- Sharing a multicast domain (p. 65)
- Unsharing a shared multicast domain (p. 66)
- Identifying a shared multicast domain (p. 67)
- Shared multicast domain permissions (p. 67)
- Billing and metering (p. 67)
- Quotas (p. 67)

Prerequisites for sharing a multicast domain

- To share a multicast domain, you must own it in your AWS account. You cannot share a multicast domain that has been shared with you.
- To share a multicast domain with your organization or an organizational unit in AWS Organizations, you must enable sharing with AWS Organizations. For more information, see Enable Sharing with AWS Organizations in the AWS RAM User Guide.

Related services

Multicast domain sharing integrates with AWS Resource Access Manager (AWS RAM). AWS RAM is a service that enables you to share your AWS resources with any AWS account or through AWS Organizations. With AWS RAM, you share resources that you own by creating a *resource share*. A resource share specifies the resources to share, and the consumers with whom to share them. Consumers can be individual AWS accounts, or organizational units or an entire organization in AWS Organizations.

For more information about AWS RAM, see the AWS RAM User Guide.

Sharing across Availability Zones

To ensure that resources are distributed across the Availability Zones for a Region, we independently map Availability Zones to names for each account. This could lead to Availability Zone naming differences across accounts. For example, the Availability Zone us-east-1a for your AWS account might not have the same location as us-east-1a for another AWS account.

To identify the location of your multicast domain relative to your accounts, you must use the *Availability Zone ID* (AZ ID). The AZ ID is a unique and consistent identifier for an Availability Zone across all AWS accounts. For example, use1-az1 is an AZ ID for the us-east-1 Region and it is the same location in every AWS account.

To view the AZ IDs for the Availability Zones in your account

- 1. Open the AWS RAM console at https://console.aws.amazon.com/ram.
- The AZ IDs for the current Region are displayed in the Your AZ ID panel on the right-hand side of the screen.

Sharing a multicast domain

When an owner shares a multicast domain with a consumer, the consumer can do the following:

- Register and deregister group members or group sources
- Associate and disassociate subnets

To share a multicast domain, you must add it to a resource share. A resource share is an AWS RAM resource that lets you share your resources across AWS accounts. A resource share specifies the resources to share, and the consumers with whom they are shared. When you share a multicast domain using the

Amazon Virtual Private Cloud Console, you add it to an existing resource share. To add the multicast domain to a new resource share, you must first create the resource share using the AWS RAM console.

If you are part of an organization in AWS Organizations and sharing within your organization is enabled, consumers in your organization are automatically granted access to the shared multicast domain. Otherwise, consumers receive an invitation to join the resource share and are granted access to the shared multicast domain after accepting the invitation.

You can share a multicast domain that you own using the *Amazon Virtual Private Cloud Console console, AWS RAM console, or the AWS CLI.

To share a multicast domain that you own using the *Amazon Virtual Private Cloud Console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. In the navigation pane, choose Multicast Domains.
- 3. Select your multicast domain, and then choose Actions, Share multicast domain.
- 4. Select your resource share and choose **Share multicast domain**.

To share a multicast domain that you own using the AWS RAM console

See Creating a Resource Share in the AWS RAM User Guide.

To share a multicast domain that you own using the AWS CLI

Use the create-resource-share command.

Unsharing a shared multicast domain

When a shared multicast domain is unshared, the following happens to consumer multicast domain resources:

- Consumer subnets are disassociated from the multicast domain. The subnets remain in the consumer account.
- Consumer group sources and group members are disassociated from the multicast domain, and then deleted from the consumer account.

To unshare a multicast domain, you must remove it from the resource share. You can do this from the AWS RAM console or the AWS CLI.

To unshare a shared multicast domain that you own, you must remove it from the resource share. You can do this using the *Amazon Virtual Private Cloud Console, AWS RAM console, or the AWS CLI.

To unshare a shared multicast domain that you own using the *Amazon Virtual Private Cloud Console

- 1. Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- 2. In the navigation pane, choose Multicast Domains.
- 3. Select your multicast domain, and then choose **Actions**, **Stop sharing**.

To unshare a shared multicast domain that you own using the AWS RAM console

See Updating a Resource Share in the AWS RAM User Guide.

To unshare a shared multicast domain that you own using the AWS CLI

Use the disassociate-resource-share command.

Amazon Virtual Private Cloud Transit Gateways Working with multicast

Identifying a shared multicast domain

Owners and consumers can identify shared multicast domains using the *Amazon Virtual Private Cloud Console and AWS CLI

To identify a shared multicast domain using the *Amazon Virtual Private Cloud Console

- Open the Amazon VPC console at https://console.aws.amazon.com/vpc/.
- In the navigation pane, choose Multicast Domains.
- 3. Select your multicast domain.
- On the Transit Multicast Domain Details page, view the Owner ID to identify the AWS account ID of the multicast domain.

To identify a shared multicast domain using the AWS CLI

Use the describe-transit-gateway-multicast-domains command. The command returns the multicast domains that you own and multicast domains that are shared with you. OwnerId shows the AWS account ID of the multicast domain owner.

Shared multicast domain permissions

Permissions for owners

Owners are responsible for managing the multicast domain and the members and attachments that they register or associate with the domain. Owners can change or revoke shared access at any time. They can use AWS Organizations to view, modify, and delete resources that consumers create on shared multicast domains.

Permissions for consumers

Consumers can perform the following operations on shared multicast domains in the same way that they would on multicast domains that they created:

- · Register and deregister group members or group sources in the multicast domain
- · Associate a subnet with the multicast domain, and disassociate subnets from the multicast domain

Consumers are responsible for managing the resources that they create on the shared multicast domain.

Customers cannot view or modify resources owned by other consumers or by the multicast domain owner, and they cannot modify multicast domains that are shared with them.

Billing and metering

There are no additional charges for sharing multicast domains for either the owner, or consumers.

Quotas

A shared multicast domain counts toward the owner's and consumer's multicast domain quotas.

Transit gateway sharing considerations

You can use AWS Resource Access Manager (RAM) to share a transit gateway for VPC attachments across accounts or across your organization in AWS Organizations. Take the following into account when you want to share a transit gateway.

An AWS Site-to-Site VPN attachment must be created in the same AWS account that owns the transit gateway.

An attachment to a Direct Connect gateway uses a transit gateway association and can be in the same AWS account as the Direct Connect gateway, or a different one from the Direct Connect gateway.

By default, IAM users do not have permission to create or modify AWS RAM resources. To allow IAM users to create or modify resources and perform tasks, you must create IAM policies that grant permission to use specific resources and API actions. You then attach those policies to the IAM users or groups that require those permissions.

Only the resource owner can perform the following operations:

- · Create a resource share.
- Update a resource share.
- · View a resource share.
- View the resources that are shared by your account, across all resource shares.
- View the principals with whom you are sharing your resources, across all resource shares. Viewing
 the principals with whom you are sharing enables you to determine who has access to your shared
 resources.
- · Delete a resource share.
- Run all transit gateway, transit gateway attachment, and transit gateway route tables APIs.

You can perform the following operations on resources that are shared with you:

- · Accept, or reject a resource share invitation.
- View a resource share.
- View the shared resources that you can access.
- View a list of all the principals that are sharing resources with you. You can see which resources and resource shares they have shared with you.
- Can run the DescribeTransitGateways API.
- Run the APIs that create and describe attachments, for example
 CreateTransitGatewayVpcAttachment and DescribeTransitGatewayVpcAttachments, in
 their VPCs.
- · Leave a resource share.

When a transit gateway is shared with you, you cannot create, modify, or delete the transit gateway route tables, or the transit gateway route table propagations and associations. The account that accepts the shared transit gateway cannot create, modify, or delete the transit gateway route tables, or the transit gateway route table propagations and associations.

Amazon Virtual Private Cloud Transit Gateways Unshare a transit gateway

When you create a transit gateway, the transit gateway, is created in the Availability Zone that is mapped to your account and is independent from other accounts. When the transit gateway and the attachment entities are in different accounts, use the Availability Zone ID to uniquely and consistently identify the Availability Zone. For example, use1-az1 is an AZ ID for the us-east-1 Region and maps to the same location in every AWS account.

Unshare a transit gateway

When the share owner unshares the transit gateway, the following rules apply:

- The transit gateway attachment remains functional.
- The shared account can not describe the transit gateway.
- The transit gateway owner, and the share owner can delete the transit gateway attachment.

Monitor your transit gateways

You can use the following features to monitor your transit gateways, analyze traffic patterns, and troubleshoot issues with your transit gateways.

CloudWatch metrics

You can use Amazon CloudWatch to retrieve statistics about data points for your transit gateways as an ordered set of time series data, known as *metrics*. You can use these metrics to verify that your system is performing as expected. For more information, see CloudWatch metrics for your transit gateways (p. 70).

VPC Flow Logs

You can use VPC Flow Logs to capture detailed information about the traffic going to and from the VPCs that are attached to your transit gateways. For more information, see VPC Flow Logs in the Amazon VPC User Guide.

CloudTrail logs

You can use AWS CloudTrail to capture detailed information about the calls made to the transit gateway API and store them as log files in Amazon S3. You can use these CloudTrail logs to determine which calls were made, the source IP address where the call came from, who made the call, when the call was made, and so on. For more information, see Logging API calls for your transit gateway using AWS CloudTrail (p. 72).

CloudWatch metrics for your transit gateways

Amazon VPC publishes data points to Amazon CloudWatch for your transit gateways and transit gateway attachments. CloudWatch enables you to retrieve statistics about those data points as an ordered set of time series data, known as *metrics*. Think of a metric as a variable to monitor, and the data points as the values of that variable over time. Each data point has an associated timestamp and an optional unit of measurement.

You can use metrics to verify that your system is performing as expected. For example, you can create a CloudWatch alarm to monitor a specified metric and initiate an action (such as sending a notification to an email address) if the metric goes outside what you consider an acceptable range.

Amazon VPC measures and sends its metrics to CloudWatch in 60-second intervals.

For more information, see the Amazon CloudWatch User Guide.

Contents

- Transit gateway metrics (p. 70)
- Metric dimensions for transit gateways (p. 71)

Transit gateway metrics

The AWS/TransitGateway namespace includes the following metrics.

Metric	Description	
BytesDropCountBlackholeThe number of bytes dropped because they matched a blackhole route.		

Amazon Virtual Private Cloud Transit Gateways Metric dimensions for transit gateways

Metric	Description	
BytesDropCountNoRoute	The number of bytes dropped because they did not match a route.	
BytesIn	The number of bytes received by the transit gateway.	
BytesOut	The number of bytes sent from the transit gateway.	
PacketsIn	The number of packets received by the transit gateway.	
PacketsOut	The number of packets sent by the transit gateway.	
PacketDropCountBlackho	IThe number of packets dropped because they matched a blackhole route.	
PacketDropCountNoRoute	The number of packets dropped because they did not match a route.	

Attachment-level metrics

The following metrics are available for transit gateway attachments. Most attachment types (p. 3) are supported. All attachment metrics are published to the transit gateway owner's account. Individual attachment metrics are also published to the attachment owner's account. The attachment owner can view only the metrics for their own attachment.

Metric	Description
BytesDropCountBlackhol	eThe number of bytes dropped because they matched a blackhole route on the transit gateway attachment.
BytesDropCountNoRoute	The number of bytes dropped because they did not match a route on the transit gateway attachment.
BytesIn	The number of bytes received by the transit gateway from the attachment.
BytesOut	The number of bytes sent from the transit gateway to the attachment.
PacketsIn	The number of packets received by the transit gateway from the attachment.
PacketsOut	The number of packets sent by the transit gateway to the attachment.
PacketDropCountBlackho	The number of packets dropped because they matched a blackhole route on the transit gateway attachment.
PacketDropCountNoRoute	The number of packets dropped because they did not match a route on the transit gateway attachment.

Metric dimensions for transit gateways

To filter the metrics for your transit gateways, use the following dimensions.

Dimension	Description
TransitGateway	Filters the metric data by transit gateway.

Amazon Virtual Private Cloud Transit Gateways CloudTrail logs

Dimension	Description
TransitGatewayAttach Filebet s the metric data by transit gateway attachment.	

Logging API calls for your transit gateway using AWS CloudTrail

AWS CloudTrail is a service that provides a record of actions taken by a user, role, or an AWS service. CloudTrail captures all transit gateway API calls as events. The calls captured include calls from the AWS Management Console and code calls to the transit gateway API operations. If you create a trail, you can enable continuous delivery of CloudTrail events to an Amazon S3 bucket, including events for transit gateways. If you don't configure a trail, you can still view the most recent events in the CloudTrail console in **Event history**. Using the information collected by CloudTrail, you can determine what request was made to the transit gateway API, the IP address from which the request was made, who made the request, when it was made, and additional details.

For more information about transit gateway APIs, see the Transit Gateways section in the *Amazon EC2* API Reference.

For more information about CloudTrail, see the AWS CloudTrail User Guide.

Transit gateway information in CloudTrail

CloudTrail is enabled on your AWS account when you create the account. When activity occurs through the transit gateway API, that activity is recorded in a CloudTrail event along with other AWS service events in **Event history**. You can view, search, and download recent events in your AWS account. For more information, see Viewing Events with CloudTrail Event History.

For an ongoing record of events in your AWS account, including events for the transit gateway API, create a trail. A *trail* enables CloudTrail to deliver log files to an Amazon S3 bucket. By default, when you create a trail in the console, the trail applies to all Regions. The trail logs events from all Regions in the AWS partition and delivers the log files to the Amazon S3 bucket that you specify. Additionally, you can configure other AWS services to further analyze and act upon the event data collected in CloudTrail logs. For more information, see the following:

- Overview for Creating a Trail
- CloudTrail Supported Services and Integrations
- Configuring Amazon SNS Notifications for CloudTrail
- Receiving CloudTrail Log Files from Multiple Regions and Receiving CloudTrail Log Files from Multiple Accounts

All calls to transit gateway actions are logged by CloudTrail. For example, calls to the CreateTransitGateway action generates entries in the CloudTrail log files.

Every event or log entry contains information about who generated the request. The identity information helps you determine the following:

- Whether the request was made with root or AWS Identity and Access Management (IAM) user credentials.
- · Whether the request was made with temporary security credentials for a role or federated user.
- Whether the request was made by another AWS service.

For more information, see the CloudTrail userIdentity Element.

Understanding transit gateway log file entries

A trail is a configuration that enables delivery of events as log files to an Amazon S3 bucket that you specify. CloudTrail log files contain one or more log entries. An event represents a single request from any source and includes information about the requested action, the date and time of the action, request parameters, and so on. CloudTrail log files aren't an ordered stack trace of the public API calls, so they don't appear in any specific order.

The log files include events for all API calls for your AWS account, not just transit gateway API calls. You can locate calls to the transit gateway API by checking for eventSource elements with the value ec2.amazonaws.com. To view a record for a specific action, such as CreateTransitGateway, check for eventName elements with the action name.

The following are example CloudTrail log records for the transit gateway API for a user who created a transit gateway using the console. You can identify the console using the userAgent element. You can identify the requested API call using the eventName elements. Information about the user (Alice) can be found in the userIdentity element.

Example Example: CreateTransitGateway

```
{
 "eventVersion": "1.05",
 "userIdentity": {
 "type": "IAMUser",
 "principalId": "123456789012",
 "arn": "arn:aws:iam::123456789012:user/Alice",
 "accountId": "123456789012",
 "accessKeyId": "AKIAIOSFODNN7EXAMPLE",
 "userName": "Alice"
 "eventTime": "2018-11-15T05:25:50Z".
 "eventSource": "ec2.amazonaws.com",
 "eventName": "CreateTransitGateway",
 "awsRegion": "us-west-2",
 "sourceIPAddress": "198.51.100.1",
 "userAgent": "console.ec2.amazonaws.com",
 "requestParameters": {
 "CreateTransitGatewayRequest": {
 "Options": {
 "DefaultRouteTablePropagation": "enable",
 "AutoAcceptSharedAttachments": "disable",
 "DefaultRouteTableAssociation": "enable",
 "VpnEcmpSupport": "enable",
 "DnsSupport": "enable"
 "TagSpecification": {
 "ResourceType": "transit-gateway",
 "tag": 1,
 "Tag": {
 "Value": "my-tgw",
 "tag": 1,
 "Key": "Name"
 }
 }
 }
 "responseElements": {
 "CreateTransitGatewayResponse": {
 "xmlns": "http://ec2.amazonaws.com/doc/2016-11-15/",
 "requestId": "a07c1edf-c201-4e44-bffb-3ce90EXAMPLE",
```

```
"transitGateway": {
 "tagSet": {
 "item": {
 "value": "my-tgw",
 "key": "Name"
 },
 "creationTime": "2018-11-15T05:25:50.000Z",
 "transitGatewayId": "tgw-0a13743bd6c1f5fcb",
 "options": {
 "propagationDefaultRouteTableId": "tgw-rtb-0123cd602be10b00a",
 "amazonSideAsn": 64512,
 "defaultRouteTablePropagation": "enable",
 "vpnEcmpSupport": "enable",
 "autoAcceptSharedAttachments": "disable",
 "defaultRouteTableAssociation": "enable",
 "dnsSupport": "enable",
 "associationDefaultRouteTableId": "tgw-rtb-0123cd602be10b00a"
 },
 "state": "pending",
 "ownerId": 123456789012
 }
 },
 "requestID": "a07c1edf-c201-4e44-bffb-3ce90EXAMPLE",
 "eventID": "e8fa575f-4964-4ab9-8ca4-6b5b4EXAMPLE",
 "eventType": "AwsApiCall",
 "recipientAccountId": "123456789012"
}
```

Authentication and access control for your transit gateways

AWS uses security credentials to identify you and to grant you access to your AWS resources. You can use features of AWS Identity and Access Management (IAM) to allow other users, services, and applications to use your AWS resources fully or in a limited way, without sharing your security credentials.

By default, IAM users don't have permission to create, view, or modify AWS resources. To allow an IAM user to access resources, such as a transit gateway, and perform tasks, you must create an IAM policy that grants the IAM user permission to use the specific resources and API actions they'll need, then attach the policy to the IAM user or the group to which the IAM user belongs. When you attach a policy to a user or group of users, it allows or denies the users permission to perform the specified tasks on the specified resources.

To work with a transit gateway, one of the following AWS managed policies might meet your needs:

- PowerUserAccess
- ReadOnlyAccess
- AmazonEC2FullAccess
- AmazonEC2ReadOnlyAccess

For more information, see IAM policies for Amazon EC2 in the Amazon EC2 User Guide.

Example policies to manage transit gateways

The following are example IAM policies for working with transit gateways.

Create a transit gateway with required tags

The following example enables users to create transit gateway. The aws:RequestTag condition key requires users to tag the transit gateway with the tag stack=prod. The aws:TagKeys condition key uses the ForAllValues modifier to indicate that only the key stack is allowed in the request (no other tags can be specified). If users don't pass this specific tag when they create the transit gateway, or if they don't specify tags at all, the request fails.

The second statement uses the ec2:CreateAction condition key to allow users to create tags only in the context of CreateTransitGateway.

```
"ForAllValues:StringEquals": {
 "aws:TagKeys": [
 "stack"
 ٦
 }
 }
 },
 "Effect": "Allow",
 "Action": [
 "ec2:CreateTags"
 "Resource": "arn:aws:ec2:region:account-id:transit-gateway/*",
 "Condition": {
 "StringEquals": {
 "ec2:CreateAction": "CreateTransitGateway"
 }
 }
 ]
}
```

Working with transit gateway route tables

The following example enables users to create and delete transit gateway route tables for a specific transit gateway only (tgw-11223344556677889). Users can also create and replace routes in any transit gateway route table, but only for attachments that have the tag network=new-york-office.

```
{
 "Version": "2012-10-17",
 "Statement": [
 "Effect": "Allow",
 "Action": [
 "ec2:DeleteTransitGatewayRouteTable",
 "ec2:CreateTransitGatewayRouteTable"
 "Resource": [
 "arn:aws:ec2:region:account-id:transit-gateway/tgw-11223344556677889",
 "arn:aws:ec2:*:*:transit-gateway-route-table/*"
 },
 "Effect": "Allow",
 "Action": [
 "ec2:CreateTransitGatewayRoute",
 "ec2:ReplaceTransitGatewayRoute"
 "Resource": "arn:aws:ec2:*:*:transit-gateway-attachment/*",
 "Condition": {
 "StringEquals": {
 "ec2:ResourceTag/network": "new-york-office"
 }
 },
 "Effect": "Allow",
 "Action": [
 "ec2:CreateTransitGatewayRoute",
 "ec2:ReplaceTransitGatewayRoute"
 "Resource": "arn:aws:ec2:*:*:transit-gateway-route-table/*"
 }
```

}

Example policies to manage Transit Gateway Network Manager

For example policies, see Example policies to manage Transit Gateway Network Manager (p. 123).

Use service-linked roles for transit gateway and Transit Gateway Network Manager

Amazon VPC uses service-linked roles for the permissions that it requires to call other AWS services on your behalf. For more information, see Using service-linked roles in the *IAM User Guide*.

Service-linked roles

- Transit gateway service-linked role (p. 77)
- Transit Gateway Network Manager service-linked role (p. 78)

Transit gateway service-linked role

Amazon VPC uses service-linked roles for the permissions that it requires to call other AWS services on your behalf when you work with a transit gateway.

Permissions granted by the service-linked role

Amazon VPC uses the service-linked role named **AWSServiceRoleForVPCTransitGateway** to call the following actions on your behalf when you work with a transit gateway:

- ec2:CreateNetworkInterface
- ec2:DescribeNetworkInterface
- ec2:ModifyNetworkInterfaceAttribute
- ec2:DeleteNetworkInterface
- ec2:CreateNetworkInterfacePermission
- ec2:AssignIpv6Addresses
- ec2:UnAssignIpv6Addresses

 $\textbf{AWSServiceRoleForVPCT} ransit \textbf{Gateway} \ trusts \ the \ \texttt{transitgateway.amazonaws.com} \ service \ to \ assume \ the \ role.$

Create the service-linked role

You don't need to manually create the **AWSServiceRoleForVPCTransitGateway** role. Amazon VPC creates this role for you when you attach a VPC in your account to a transit gateway.

For Amazon VPC to create a service-linked role on your behalf, you must have the required permissions. For more information, see Service-linked role permissions in the IAM User Guide.

Edit the service-linked role

You can edit the description of **AWSServiceRoleForVPCTransitGateway** using IAM. For more information, see Editing a service-linked role in the *IAM User Guide*.

Delete the service-linked role

If you no longer need to use transit gateways, we recommend that you delete **AWSServiceRoleForVPCTransitGateway**.

You can delete this service-linked role only after you delete all transit gateway VPC attachments in your AWS account. This ensures that you can't inadvertently remove permission to access your VPC attachments.

You can use the IAM console, the IAM CLI, or the IAM API to delete service-linked roles. For more information, see Deleting a service-linked role in the IAM User Guide.

After you delete **AWSServiceRoleForVPCTransitGateway**, Amazon VPC creates the role again if you attach a VPC in your account to a transit gateway.

Transit Gateway Network Manager service-linked role

Transit Gateway Network Manager uses service-linked roles for the permissions that it requires to call other AWS services on your behalf.

Permissions granted by the service-linked role

Network Manager uses the service-linked role named **AWSServiceRoleForNetworkManager** to call the actions on your behalf when you work with global networks.

The AWSServiceRoleForNetworkManager service-linked role trusts the following services to assume the role:

- directconnect.amazonaws.com
- ec2.amazon.aws.com

The following IAM policy is attached to the role.

```
"Version": "2012-10-17",
"Statement": [
 {
 "Effect": "Allow",
 "Action": [
 "directconnect:DescribeDirectConnectGateways",
 "directconnect:DescribeConnections",
 "directconnect:DescribeDirectConnectGatewayAttachments",
 "directconnect:DescribeLocations",
 "directconnect:DescribeVirtualInterfaces",
 "ec2:DescribeCustomerGateways",
 "ec2:DescribeTransitGatewayAttachments",
 "ec2:DescribeTransitGatewayRouteTables",
 "ec2:DescribeTransitGateways",
 "ec2:DescribeVpnConnections",
 "ec2:DescribeVpcs",
 "ec2:GetTransitGatewayRouteTableAssociations",
 "ec2:SearchTransitGatewayRoutes",
 "ec2:DescribeTransitGatewayPeeringAttachments",
```

Amazon Virtual Private Cloud Transit Gateways AWS managed policies

Create the service-linked role

You don't need to manually create the **AWSServiceRoleForNetworkManager** role. Network Manager creates this role for you when you create your first global network.

For Network Manager to create a service-linked role on your behalf, you must have the required permissions. For more information, see Service-Linked Role Permissions in the IAM User Guide.

Edit the service-linked role

You can edit the description of **AWSServiceRoleForNetworkManager** using IAM. For more information, see Editing a Service-Linked Role in the *IAM User Guide*.

Delete the service-linked role

If you no longer need to use Network Manager, we recommend that you delete the **AWSServiceRoleForNetworkManager** role.

You can delete this service-linked role only after you delete your global network. For information about how to delete your global network, see the section called "Deleting a global network" (p. 95).

You can use the IAM console, the IAM CLI, or the IAM API to delete service-linked roles. For more information, see Deleting a Service-Linked Role in the IAM User Guide.

After you delete **AWSServiceRoleForNetworkManager**, Network Manager will create the role again when you create a new global network.

Supported Regions for Network Manager Service-Linked Roles

Network Manager supports using service-linked roles in all of the regions where the service is available. For more information, see AWS Regions and Endpoints.

AWS managed policies for transit gateways and Transit Gateway Network Manager

To add permissions to users, groups, and roles, it is easier to use AWS managed policies than to write policies yourself. It takes time and expertise to create IAM customer managed policies that provide your team with only the permissions they need. To get started quickly, you can use our AWS managed policies. These policies cover common use cases and are available in your AWS account. For more information about AWS managed policies, see AWS managed policies in the IAM User Guide.

AWS services maintain and update AWS managed policies. You can't change the permissions in AWS managed policies. Services occasionally add additional permissions to an AWS managed policy to support new features. This type of update affects all identities (users, groups, and roles) where the policy is attached. Services are most likely to update an AWS managed policy when a new feature is launched or when new operations become available. Services do not remove permissions from an AWS managed policy, so policy updates won't break your existing permissions.

Amazon Virtual Private Cloud Transit Gateways AWS managed policy: AWSNetworkManagerServiceRolePolicy

Additionally, AWS supports managed policies for job functions that span multiple services. For example, the **ReadOnlyAccess** AWS managed policy provides read-only access to all AWS services and resources. When a service launches a new feature, AWS adds read-only permissions for new operations and resources. For a list and descriptions of job function policies, see AWS managed policies for job functions in the *IAM User Guide*.

AWS managed policy: AWSNetworkManagerServiceRolePolicy

This policy is attached to the service-linked role named **AWSServiceRoleForNetworkManager** to allow Network Manager to call API actions on your behalf when you work with global networks. For more information, see Transit Gateway Network Manager service-linked role (p. 78).

Network Manager updates to AWS managed policies

View details about updates to AWS managed policies for Network Manager since this service began tracking these changes in April 2021. For automatic alerts about changes to this page, subscribe to the RSS feed on the Network Manager Document history page.

Change	Description	Date
AWSServiceRoleForNetworkManagupdated existing policy	PNetwork Manager added permissions to call the following API actions: directconnect:DescribeDirect:DescribeVpnConnectionsec2:DescribeVpcs, ec2:GetTransitGatewayRoutec2:DescribeTransitGatewayRoutec2:DescribeTransitGatewayRoutec2:DescribeTransitGatewayand	TableAssociations, outes, PeeringAttachments,
	ec2:DescribeTransitGateway	ConnectPeers.

How Network ACLs work with transit gateways

A network access control list (NACL) is an optional layer of security.

Network access control list (NACL) rules are applied differently, depending on the scenario:

- When you have the same subnet for your EC2 network interface workload and transit gateway
 association
- When you have different subnets for your EC2 network interface workload and transit gateway association.

Same subnet for EC2 network interface workload and transit gateway association

Consider a configuration where you have an EC2 network interface workload and transit gateway association that have the same subnet. The same route table is used for both outbound and inbound

Amazon Virtual Private Cloud Transit Gateways Different subnet for EC2 network interface workload and transit gateway association

traffic: the traffic from individual EC2 instances to the transit gateway, and the traffic that comes through the transit gateway to your VPC.

NACL rules are applied in the following way for traffic from individual EC2 instances to the transit gateway:

- Outbound rules use the destination IP address for evaluation.
- Inbound rules use the source IP address for evaluation.

NACL rules are applied in the following way for traffic from the transit gateway to your VPC:

• Inbound rules and outbound rules are not evaluated.

Different subnet for EC2 network interface workload and transit gateway association

Consider a configuration where you have an EC2 network interface workload and transit gateway association that have different subnets. In this configuration, each subnet is associated with a different NACL.

NACL rules are applied in the following way for traffic from individual EC2 instances to the transit gateway:

- Outbound rules for the EC2 instance subnet use the destination IP address for evaluation.
- Inbound rules for the transit gateway subnet use the source IP address for evaluation.
- Outbound rules for the transit gateway subnet are not evaluated.

NACL rules are applied in the following way for traffic from the transit gateway to your VPC:

- Outbound rules for the transit gateway subnet use the destination IP address for evaluation.
- Inbound rules for the transit gateway subnet are not evaluated.
- Inbound rules for the EC2 instance subnet use the source IP address for evaluation.

Best Practices

Use a separate subnet for each transit gateway VPC attachment. For each subnet, use a small CIDR, for example /28, so that you have more addresses for EC2 resources. When you use a separate subnet, you can configure the following:

- Keep the inbound and outbound NACL that is associated with the transit gateway subnets open.
- Depending on your traffic flow, you can apply NACLs to your workload subnets.

Transit Gateway Network Manager

Transit Gateway Network Manager (Network Manager) enables you to centrally manage your networks that are built around transit gateways. You can visualize and monitor your global network across Regions and on-premises locations.

Network Manager concepts

The following are the key concepts for Network Manager:

- global network A single, private network that acts as the high-level container for your network objects.
- device Represents a physical or a virtual appliance in an on-premises network, data center, AWS Cloud, or other cloud providers.
- **connection** Represents connectivity between two devices. The connection can be between a physical or virtual appliance and a third-party virtual appliance inside a VPC, or it can be between physical appliances in an on-premises network.
- link Represents a single internet connection from a site.
- **site** Represents a physical on-premises location. It could be a branch, office, store, campus, or a data center.

How to get started with Network Manager

Use the following resources to help you use Network Manager.

- How Transit Gateway Network Manager works (p. 82)
- Getting started (p. 85)
- Visualize and monitor your global network (p. 107)

Pricing

There are no additional fees for using Network Manager. You are charged the standard fees for the network resources that you manage in your global network (such as transit gateways).

How Transit Gateway Network Manager works

To use Transit Gateway Network Manager (Network Manager), you create a *global network* to represent your network. Initially, the global network is empty. You then register your existing transit gateways and define your on-premises resources in the global network. This enables you to visualize and monitor your AWS resources and your on-premises networks.

Amazon Virtual Private Cloud Transit Gateways Register transit gateways

After you create your global network, you can monitor your networks through a dashboard on the Network Manager console. You can view network activity and health using Amazon CloudWatch metrics and Amazon CloudWatch Events. The Network Manager console can help you identify whether issues in your network are caused by AWS resources, your on-premises resources, or the connections between them.

Network Manager does not create, modify, or delete your transit gateways and their attachments. To work with transit gateways, use the Amazon VPC console and the Amazon EC2 APIs.

Topics

- Register transit gateways (p. 83)
- Define and associate your on-premises network (p. 84)

Register transit gateways

You can register transit gateways that are in the same AWS account as your global network. When you register a transit gateway, the following transit gateway attachments are automatically included in your global network:

- VPCs
- · Site-to-Site VPN connections
- AWS Direct Connect gateways
- · Transit Gateway Connect
- · Transit gateway peering connections

When you register a transit gateway that has a peering attachment, you can view the peer transit gateway in your global network, but you cannot view its attachments. If you own the peer transit gateway, you can register it in your global network to view its attachments.

If you delete a transit gateway, it's automatically deregistered from your global network.

Multi-Region network

You can create a global network that includes transit gateways in multiple AWS Regions. This enables you to monitor the global health of your AWS network. In the following diagram, the global network includes a transit gateway in the us-east-2 Region and a transit gateway in the us-west-2 Region. Each transit gateway has VPC and VPN attachments. You can use the Network Manager console to view and monitor both of the transit gateways and their attachments.

Global network

Define and associate your on-premises network

To represent your on-premises network, you add *devices*, *links*, and *sites* to your global network. A site represents the physical location of your branch, office, store, campus, or data center. When you add a site, you can specify the location information, including the physical address and coordinates.

A device represents the physical or virtual appliance that establishes connectivity with a transit gateway over an IPsec tunnel. A link represents a single outbound internet connection used by a device, for example, a 20-Mbps broadband link.

When you create a device, you can specify its physical location, and the site where it's located. A device can have a more specific location than the site, for example, a building in a campus or a floor in a building. When you create a link, you create it for a specific site. You can then associate a device with a link.

To connect your on-premises network to your AWS resources, associate a customer gateway that's in your global network with the device. In the following diagram, the on-premises network is connected to a transit gateway through a Site-to-Site VPN connection.

Global network

You can have multiple devices in a site, and you can associate a device with multiple links. For examples, see Scenarios for Transit Gateway Network Manager (p. 87).

You can work with one of our Partners in the AWS Partner Network (APN) to provision and connect your on-premises networks. For more information, see Transit Gateway Network Manager.

Getting started with Transit Gateway Network Manager

The following tasks help you become familiar with Transit Gateway Network Manager (Network Manager).

In this example, you create a global network and register your transit gateway with the global network. You can also define and associate your on-premises network resources with the global network.

Tasks

- Prerequisites (p. 86)
- Step 1: Create a global network (p. 86)
- Step 2: Register your transit gateway (p. 86)
- Step 3: (Optional) Define and associate your on-premises network resources (p. 86)
- Step 4: View and monitor your global network (p. 87)

Prerequisites

Before you begin, ensure that you have a transit gateway with attachments in your account. For more information, see Getting Started with Transit Gateways.

The transit gateway must be in the same AWS account as the global network.

Step 1: Create a global network

Create a global network as a container for your transit gateway.

To create a global network

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- In the navigation pane, choose Global networks.
- 3. Choose Create global network.
- 4. Enter a name and description for the global network, and choose **Create global network**.

Step 2: Register your transit gateway

Register your transit gateway in your global network.

To register the transit gateway

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- Choose the ID of your global network.
- 4. In the navigation pane, choose Transit gateways. Choose Register transit gateway.
- 5. Select the transit gateway in the list, and choose Register transit gateway.

Step 3: (Optional) Define and associate your onpremises network resources

You can define your on-premises network by creating sites, links, and devices to represent objects in your network. For more information, see the following procedures:

- Creating a site (p. 97)
- Creating a link (p. 98)
- Creating a device (p. 100)

You associate the device with a specific site, and with one or more links. For more information, see Device associations (p. 101).

Finally, create a Site-to-Site VPN connection attachment on your transit gateway, and associate the customer gateway with the device. For more information, see Customer gateway associations (p. 104).

You can also work with one of our Partners in the AWS Partner Network (APN) to provision and connect your on-premises network. For more information, see Transit Gateway Network Manager.

Step 4: View and monitor your global network

The Network Manager console provides a dashboard for you to view and monitor the network objects in your global network.

To access the dashboard for your global network

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- Choose the ID of your global network.
- The Overview page provides an inventory of the objects in your global network. For more
 information about the pages in the dashboard, see Visualize and monitor your global network using
 the Network Manager console (p. 107).

Scenarios for Transit Gateway Network Manager

The following are common use cases and scenarios for Network Manager.

Topics

- AWS-only global network (p. 87)
- Single device with a single VPN connection (p. 88)
- Device with multiple VPN connections (p. 89)
- Multi-device and multi-link site (p. 90)
- SD-WAN connecting to AWS (p. 91)
- Connection between devices (p. 93)

AWS-only global network

In this scenario, your AWS network consists of three transit gateways. You own transit gateways tgw-1 and tgw-3. Transit gateway tgw-1 has a peering attachment with transit gateway tgw-2 that's in a different AWS account. Your entire network is within AWS, and does not consist of on-premises resources.

Global network

For this scenario, do the following in Network Manager:

- Create a global network. For more information, see Creating a global network (p. 94).
- Register the transit gateways tgw-1 and tgw-3 with your global network. For more information, see Registering a transit gateway (p. 96).

When you register tgw-1, the transit gateway peering attachment is included in the global network and you can see information about tgw-2. However, any attachments for tgw-2 are not included in your global network.

Single device with a single VPN connection

In the following scenario, your global network consists of a single site with a single device and link. The site is connected to your AWS network through a Site-to-Site VPN attachment on a transit gateway. Your transit gateway also has two VPC attachments.

Global network

For this scenario, do the following in Network Manager:

- Create a global network. For more information, see Creating a global network (p. 94).
- Register the transit gateway. For more information, see Registering a transit gateway (p. 96).
- Create a site, device, and link. For more information, see Sites (p. 97), Devices (p. 100), and Links (p. 98).
- Associate the device with the site and with the link. For more information, see Device associations (p. 101).
- Associate the customer gateway (for the transit gateway Site-to-Site VPN attachment) with the device, and optionally, the link. For more information, see Customer gateway associations (p. 104).

Device with multiple VPN connections

In the following scenario, your on-premises network consists of a device with two Site-to-Site VPN connections to AWS. The device is associated with two customer gateways on two different transit gateways. Each VPN connection uses a separate link. To indicate which link applies to which VPN connection, you associate the customer gateway with both the device and the corresponding link.

For this scenario, do the following in Network Manager:

- Create a global network. For more information, see Creating a global network (p. 94).
- Register the transit gateways. For more information, see Registering a transit gateway (p. 96).
- Create a site, device, and link. For more information, see Sites (p. 97), Devices (p. 100), and Links (p. 98).
- Associate the device with the site and both links. For more information, see Device associations (p. 101).
- Associate each customer gateway with the device and the corresponding link. For more information, see Customer gateway associations (p. 104).

Multi-device and multi-link site

In the following scenario, your on-premises network consists of a site with two devices and two separate Site-to-Site VPN connections to AWS. For example, in a single building or campus, you might have multiple devices connected to AWS resources. Each device is associated with a customer gateway that's attached to your transit gateway.

Device 1 AnyCompany A1B1 11111aaaaa Customer Broadband link 1 gateway 20Mps/10Mbps Broadband link 2 20Mps/10Mbps New York site New York, NY 10004 40.7128 -74.0060 Device 2 Customer AnyCompany A1B1 gateway 22222bbbbb On-premises network Direct Connect gateway

Your AWS network is also connected to your on-premises network though an AWS Direct Connect gateway, which is an attachment on your transit gateway.

Global network

For this scenario, do the following in Network Manager:

- Create a global network. For more information, see Creating a global network (p. 94).
- Register the transit gateway. For more information, see Registering a transit gateway (p. 96).
- Create one site, two devices, and two links. For more information, see Sites (p. 97), Devices (p. 100), and Links (p. 98).
- Associate each device with the corresponding link. For more information, see Device associations (p. 101).
- Associate each customer gateway with the corresponding device and link. For more information, see Customer gateway associations (p. 104).

SD-WAN connecting to AWS

In the following example, your on-premises network consists of two sites. The Chicago site has two devices and the New York site has one device. Your AWS network consists of two transit gateways. All devices are associated with customer gateways (Site-to-Site VPN attachments) on both transit gateways.

Your on-premises network is managed using SD-WAN. The SD-WAN controller creates Site-to-Site VPN connections to the transit gateways, and creates the device, site, and link resources in Network Manager. This automates connectivity and enables you to get a full view of your network in Network Manager. The SD-WAN controller can also use Network Manager events and metrics to enhance its dashboard.

Global network

For more information about Partners who can help you set up your Site-to-Site VPN connections, see Transit Gateway Network Manager.

Connection between devices

In the following scenario, your AWS network consists of a transit gateway with a Connect attachment (p. 40) to a VPC that contains a virtual appliance on an EC2 instance. A Transit Gateway Connect peer (GRE tunnel) is established between the transit gateway and the appliance. The appliance is connected to a physical device in your on-premises network through a connection.

Global network

For this scenario, do the following in Network Manager:

- Create a global network. For more information, see Creating a global network (p. 94).
- Register the transit gateway. For more information, see Registering a transit gateway (p. 96).
- Create a site, device, and link for your on-premises network. For more information, see Sites (p. 97),
 Devices (p. 100), and Links (p. 98).
- Associate the device with the site and with the link. For more information, see Device associations (p. 101).
- Create a device for the EC2 virtual device. For visualization in the Network Manager console, specify
 the AWS location of the device (for example, the Availability Zone). For more information, see
 Devices (p. 100).
- Create a connection between the on-premises device and the virtual device. For more information, see Connections (p. 103).
- Associate the Transit Gateway Connect peer with the on-premises device. For more information, see Transit Gateway Connect peer associations (p. 106).

Work with Network Manager

You can work with Network Manager using the Network Manager console or the AWS CLI.

Contents

- Global networks (p. 94)
- Transit gateway registrations (p. 95)
- Sites (p. 97)
- Links (p. 98)
- Devices (p. 100)
- Connections (p. 103)
- Customer gateway associations (p. 104)
- Transit Gateway Connect peer associations (p. 106)

Global networks

A global network is a container for your network objects. When you create a global network, it's empty. After you create it, you can register your transit gateways and define your on-premises networks in the global network.

Topics

- Creating a global network (p. 94)
- Viewing a global network (p. 94)
- Updating a global network (p. 95)
- Deleting a global network (p. 95)

Creating a global network

Create a global network.

To create a global network

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- Choose Create global network.
- 4. Enter a name and description for the global network.
- (Optional) Expand Additional settings. To add a tag, enter a Key and Value and choose Add tag.
- 6. Choose **Create global network**.

To create a global network using the AWS CLI

Use the create-global-network command.

Viewing a global network

You can view the details of your global network and information about the network objects in your global network.

To view your global network information

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- Choose the ID of your global network.
- 4. The Overview page contains information about the network objects in your global network. To view details about the global network resource (such as its ARN), choose Details. For more information about the other pages on the dashboard, see Visualize and monitor your global network using the Network Manager console (p. 107).

To view global network details using the AWS CLI

Use the describe-global-networks command.

Updating a global network

You can modify the description or tags for a global network.

To update your global network

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- 3. Choose your global network and choose Edit.
- 4. For **Description**, enter a new description for the global network.
- 5. For Tags, choose Remove tag to remove an existing tag, or choose Add tag to add a new tag.
- 6. Choose Edit global network.

To update a global network using the AWS CLI

Use the update-global-network command to update the description. Use the tag-resource and untagresource commands to update the tags.

Deleting a global network

You cannot delete a global network if there are any network objects in the global network, including transit gateways, links, devices, and sites. You must first deregister or delete the network objects.

To delete your global network

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- 3. Choose your global network and choose Delete.
- 4. In the confirmation dialog box, choose **Delete**.

To delete a global network using the AWS CLI

Use the delete-global-network command.

Transit gateway registrations

You can register your existing transit gateways with a global network. Any transit gateway attachments (such as VPCs, VPN connections, and AWS Direct Connect gateways) are automatically included in your global network.

Amazon Virtual Private Cloud Transit Gateways Transit gateway registrations

You cannot create, delete, or modify your transit gateways and their attachments using the Network Manager console or APIs. To work with transit gateways, use the Amazon VPC console or the Amazon EC2 APIs.

You can register a transit gateway with one global network only. You can register transit gateways that are in the same AWS account as the global network.

Topics

- Registering a transit gateway (p. 96)
- Viewing your registered transit gateways (p. 96)
- Deregistering a transit gateway (p. 96)

Registering a transit gateway

Register a transit gateway with a global network. You cannot register a transit gateway with more than one global network.

To register a transit gateway

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- 3. Choose the ID for your global network.
- 4. In the navigation pane, choose Transit gateways. Choose Register transit gateway.
- 5. Select the transit gateway in the list, and choose **Register transit gateway**.

To register a transit gateway using the AWS CLI

Use the register-transit-gateway command.

Viewing your registered transit gateways

View the registered transit gateways in your global network.

To view your registered transit gateways

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose **Global networks**.
- 3. Choose the ID for your global network.
- 4. In the navigation pane, choose **Transit gateways**.
- 5. The **Transit gateways** page lists your registered transit gateways. Choose the ID of transit gateway to view its details.

To view your registered transit gateways using the AWS CLI

Use the get-transit-gateway-registrations command.

Deregistering a transit gateway

Deregister a transit gateway from a global network.

To deregister a transit gateway

1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.

- 2. In the navigation pane, choose Global networks.
- 3. Choose the ID for your global network.
- In the navigation pane, choose Transit gateways.
- 5. Select your transit gateway, and choose Deregister.

To deregister a transit gateway using the AWS CLI

Use the deregister-transit-gateway command.

Sites

You can represent your on-premises network in your global network through sites, devices, and links. For more information, see Define and associate your on-premises network (p. 84). You then associate a device with a site and one or more links.

A site is created for a specific global network and cannot be shared with other global networks.

Topics

- Creating a site (p. 97)
- Updating a site (p. 97)
- Deleting a site (p. 98)

Creating a site

Create a site to represent the physical location of your network. The location information is used for visualization in the Network Manager console.

To create a site

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose **Sites**. Choose **Create site**.
- 5. For Name and Description, enter a name and description for the site.
- 6. For Address, enter the physical address of the site, for example, New York, NY 10004.
- 7. For Latitude, enter the latitude coordinates for the site, for example, 40.7128.
- 8. For **Longitude**, enter the longitude coordinates for the site, for example, -74.0060.
- 9. Choose Create site.

Creating and viewing a site using the AWS CLI

Use the following commands:

- To create a site: create-siteTo view your sites: get-sites
- Updating a site

You can update the details of your site, including the description, address, latitude, and longitude.

To update your site

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- 3. Choose the ID for your global network.
- 4. In the navigation pane, choose **Sites**, and select your site.
- Choose Edit.
- 6. Update the description, address, latitude, longitude, and tags as needed.
- 7. Choose Edit site.

Updating a site using the AWS CLI

Use the update-site command.

Deleting a site

If you no longer need a site, you can delete it. You must first disassociate the site from any devices and delete any links for the site.

To delete a site

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose Sites.
- 5. Select the site and choose Delete.
- In the confirmation dialog box, choose Delete.

Deleting a site using the AWS CLI

Use the delete-site command.

Links

You can represent your on-premises network in your global network through sites, devices, and links. For more information, see Define and associate your on-premises network (p. 84). You then associate a device with a site and one or more links.

A link is created for a specific global network and cannot be shared with other global networks.

Topics

- Creating a link (p. 98)
- Updating a link (p. 99)
- Deleting a link (p. 99)

Creating a link

Create a link to represent an internet connection from a device. A link is created for a specific site, therefore you must create a site before you create a link.

To create a link

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- 3. Choose the ID of your global network.
- In the navigation pane, choose Sites. Choose the ID of the site for which to create the link, and the choose Links.
- Choose Create link.
- 6. For **Name** and **Description**, enter a name and description for the link.
- 7. For **Upload speed**, enter the upload speed in Mbps.
- 8. For **Download speed**, enter the download speed in Mbps.
- 9. For **Provider**, enter the name of the service provider.
- 10. For **Type**, enter the type of link, for example, broadband.
- 11. Choose Create link.

Creating and viewing a link using the AWS CLI

Use the following commands:

- To create a link: create-link
- To view your links: get-links

Updating a link

You can update the details of your link, including the bandwidth information, description, provider, and type.

To update a link

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose **Sites** and choose the ID for the site. Choose **Links**.
- 5. Select the link and choose Edit.
- 6. Update the link details as needed, then choose **Edit link**.

Updating a link using the AWS CLI

Use the update-link command.

Deleting a link

If you no longer need a link, you can delete it. You must first disassociate the link from any devices and customer gateways.

To delete a link

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose Sites and choose the ID for the site. Choose Links.

- 5. Select the link and choose Delete.
- 6. In the confirmation dialog box, choose **Delete**.

Deleting a link using the AWS CLI

Use the delete-link command.

Devices

You can represent your on-premises network in your global network through sites, devices, and links. For more information, see Define and associate your on-premises network (p. 84). You can then associate a device with a site and one or more links.

You can also create a device to represent a virtual appliance in your AWS network. For more information, see Connection between devices (p. 93).

A device is created for a specific global network and cannot be shared with other global networks.

Topics

- Creating a device (p. 100)
- Updating a device (p. 101)
- Deleting a device (p. 101)
- Device associations (p. 101)
- Device and link associations (p. 102)

Creating a device

Create a device to represent a physical or virtual appliance.

To create a device

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose **Global networks**.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose **Devices**. Choose **Create device**.
- 5. For **Name** and **Description**, enter a name and description for the device.
- 6. For Model, enter the device model number.
- 7. For Serial number, enter the serial number for the device.
- 8. For **Type**, enter the device type.
- 9. For **Vendor**, enter the name of the vendor, for example, Cisco.
- 10. For **Location type**, specify whether the device is located in a remote location (on-premises network, data center, or other cloud provider) or in AWS.

If you choose **AWS Cloud**, specify the location of the device within AWS. For **Zone**, specify the ID of an Availability Zone, Local Zone, Wavelength Zone, or an Outpost. For **Subnet**, specify the Amazon Resource Name (ARN) of a subnet (arn:aws:ec2:us-east-1:11111111111111:subnet/subnet-abcd1234).

- 11. For Address, enter the physical address of the site, for example, New York, NY 10004.
- 12. For Latitude, enter the latitude coordinates for the site, for example, 40.7128.
- 13. For **Longitude**, enter the longitude coordinates for the site, for example, -74.0060.
- 14. Choose Create device.

Creating and viewing a device using the AWS CLI

Use the following commands:

To create a device: create-device

To view your devices: get-devices

Updating a device

You can update the details of your device, including the description, model, serial number, type, vendor, and location information.

To update a device

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose **Devices** and select the device.
- Choose Edit.
- 6. Update the device details as needed, then choose **Edit device**.

Updating a device using the AWS CLI

Use the update-device command.

Deleting a device

If you no longer need a device, you can delete it. You must first disassociate the device from any sites, links, and customer gateways.

To delete a device

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose **Devices**.
- 5. Select the site and choose Delete.
- 6. In the confirmation dialog box, choose **Delete**.

Deleting a device using the AWS CLI

Use the delete-device command.

Device associations

You can associate a device with a site, and a device with one or more links.

Topics

• Device and site associations (p. 101)

Device and site associations

A site can have multiple devices associated with it, but a device can only be associated with a single site.

To associate a device and site

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose **Global networks**.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose **Devices**, and choose the ID of your device.
- 5. Choose Associate site.
- 6. For **Site**, choose the name of your site from the list.
- 7. Choose **Edit site association**.

You can remove the association between a device and a site.

To disassociate a device and site

- Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose **Devices**, and choose the ID of your device.
- 5. Choose Disassociate site.

Working with device and site associations using the AWS CLI

When you create a new device using the create-device AWS CLI command, you can specify the site to associate with the device. For an existing device, you can use the update-device AWS CLI command to associate or disassociate a site.

Device and link associations

A link can be associated with more than one device. The device must be associated with a site.

To associate a link and a device

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose **Devices**, and choose the ID of your device.
- Choose Links.
- 6. Choose Associate link.
- 7. Choose the link to associate, then choose **Associate link**.

You can remove the association between a link and a device.

To disassociate a link and a device

- Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose **Global networks**.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose **Devices**, and choose the ID of your device.
- 5. Choose Links.
- 6. Select the link and choose **Disassociate**.

Working with device and link associations using the AWS CLI

You can work with device associations using the following commands.

- To associate a link with a device: associate-link
- To view your link associations: get-link-associations
- To disassociate a link from a device: disassociate-link

Connections

You can create a connection between two devices in your global network. The connection can be between a physical or virtual appliance and a third-party appliance in a VPC, or between physical appliances in an on-premises network.

A connection is created for a specific global network and cannot be shared with other global networks.

Topics

- Creating a connection (p. 103)
- Updating a connection (p. 103)
- Deleting a connection (p. 104)

Creating a connection

Create a connection between two existing devices in your global network.

To create a connection

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose **Devices**, and choose the ID of the device.
- 5. Choose **Connections**, and then choose **Create connection**.
- 6. For **Name** and **Description**, enter a name and description for the connection.
- 7. (Optional) For Link, choose a link to associate with the first device in the connection.
- 8. For **Connected device**, choose the ID of the second device in the connection.
- 9. (Optional) For Connected link, choose a link to associate with the second device in the connection.
- 10. Choose Create connection.

To create a connection using the AWS CLI

Use the create-connection command.

Updating a connection

You can update the information for an existing connection.

To update a connection

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- 3. Choose the ID of your global network.

Amazon Virtual Private Cloud Transit Gateways Customer gateway associations

- 4. In the navigation pane, choose **Devices**, and select the device.
- 5. Choose Connections, and select the connection.
- Choose Edit.
- 7. Update the connection details as needed, and then choose **Edit connection**.

To update a connection using the AWS CLI

Use the update-connection command.

Deleting a connection

If you no longer need a connection, you can delete it.

To delete a connection

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose **Devices**, and select the device.
- 5. Choose **Connections**, and select the connection.
- 6. Choose Delete.
- 7. When prompted for confirmation, choose **Delete**.

To delete a connection using the AWS CLI

Use the delete-connection command.

Customer gateway associations

To add your on-premises network to your global network, you associate a customer gateway with your device, and optionally, a link. The customer gateway must already be in your global network as part of a VPN attachment in your transit gateway. If you specify a link, it must already be associated with the specified device.

For more information about creating a customer gateway, see Create a Customer Gateway in the AWS Site-to-Site VPN User Guide. For more information about creating a VPN attachment to a transit gateway, see Transit Gateway VPN Attachments in Amazon VPC Transit Gateways.

For more information about viewing the topology of your on-premises network in Network Manager, see Topology (p. 109).

You can associate a customer gateway with a device and link in one of the following ways:

- · On the Transit gateways page
- · On the **Devices** page

Transit gateways page

To associate a customer gateway using the Transit gateways page

- Open the Network Manager console at https://console.aws.amazon.com/networkmanager/ home.
- 2. In the navigation pane, choose **Global networks**.

Amazon Virtual Private Cloud Transit Gateways Customer gateway associations

- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose **Transit gateways**, and then choose the ID of your transit gateway.
- 5. Choose On-premises associations.
- 6. Select your customer gateway and choose Associate.
- For Device, select the ID of the device to associate. For Link, select the ID of the link to associate.
- 8. Choose Edit on-premises association.

Devices page

To associate a customer gateway using the Devices page

- Open the Network Manager console at https://console.aws.amazon.com/networkmanager/ home.
- 2. In the navigation pane, choose **Global networks**.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose **Devices**, and then choose the ID of your device.
- 5. Choose On-premises associations.
- 6. Choose Associate.
- 7. For **Customer gateway**, select the ID of the customer gateway to associate. For **Link**, select the ID of the link to associate.
- 8. Choose Create on-premises association.

You can disassociate a customer gateway from a device or link in one of the following ways:

- On the Transit gateways page
- · On the **Devices** page

Transit gateways page

To disassociate a customer gateway using the Transit gateways page

- Open the Network Manager console at https://console.aws.amazon.com/networkmanager/ home.
- 2. In the navigation pane, choose Global networks.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose Transit gateways, and then choose On-premises associations.
- 5. Select your customer gateway and choose **Disassociate**.

Devices page

To disassociate a customer gateway using the Devices page

- Open the Network Manager console at https://console.aws.amazon.com/networkmanager/ home.
- 2. In the navigation pane, choose Global networks.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose **Devices**, and then choose the ID of your device.
- 5. Choose On-premises associations.

6. Select your customer gateway and choose **Disassociate**.

Working with customer gateway associations using the AWS CLI

You can work with customer gateway associations using the following commands.

- To associate a customer gateway with a device and link: associate-customer-gateway
- To view your customer gateway associations: get-customer-gateway-associations
- · To disassociate a customer gateway from a device and link: disassociate-customer-gateway

Transit Gateway Connect peer associations

You can associate a transit gateway Transit Gateway Connect peer (p. 40) (in a transit gateway Connect attachment) with a device, and optionally, with a link.

If you specify a link, it must be associated with the specified device.

You can create a transit gateway Transit Gateway Connect peer association in one of the following ways:

- On the Transit gateways page
- On the **Devices** page

Transit gateways page

To associate a Transit Gateway Connect peer using the Transit gateways page

- Open the Network Manager console at https://console.aws.amazon.com/networkmanager/ home.
- 2. In the navigation pane, choose **Global networks**.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose **Transit gateways**, and then choose the ID of your transit gateway.
- 5. Choose **Connect peer associations**.
- 6. Select the Transit Gateway Connect peer and choose Edit.
- For Device, select the ID of the device to associate. For Link, select the ID of the link to associate.
- 8. Choose **Edit Connect peer association**.

Devices page

To associate a Transit Gateway Connect peer using the Devices page

- Open the Network Manager console at https://console.aws.amazon.com/networkmanager/ home.
- 2. In the navigation pane, choose **Global networks**.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose **Devices**, and choose the ID of the device.
- 5. Choose Connect peer associations.
- 6. Choose Associate.
- 7. For **Connect peer**, choose the Transit Gateway Connect peer.
- 8. (Optional) For **Link**, choose the link for the Transit Gateway Connect peer association.

9. Choose Create Connect peer association.

You can disassociate a Transit Gateway Connect peer from a device in one of the following ways:

- On the **Transit gateways** page
- · On the **Devices** page

Transit gateways page

To disassociate a Transit Gateway Connect peer using the Transit gateways page

- Open the Network Manager console at https://console.aws.amazon.com/networkmanager/ home.
- 2. In the navigation pane, choose Global networks.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose **Transit gateways**, and then choose **Connect peer associations**.
- 5. Select the Transit Gateway Connect peer and choose **Disassociate**.

Devices page

To disassociate a Transit Gateway Connect peer using the Devices page

- Open the Network Manager console at https://console.aws.amazon.com/networkmanager/ home.
- 2. In the navigation pane, choose **Global networks**.
- 3. Choose the ID of your global network.
- 4. In the navigation pane, choose **Devices**, and then choose the ID of your device.
- 5. Choose Connect peer associations.
- 6. Select the Transit Gateway Connect peer and choose **Disassociate**.

Working with Transit Gateway Connect peer associations using the AWS CLI

You can work with Transit Gateway Connect peer associations using the following commands.

- To associate a Transit Gateway Connect peer with a device: associate-transit-gateway-connect-peer
- To view your Transit Gateway Connect peer associations: get-transit-gateway-connect-peerassociations
- To disassociate a Transit Gateway Connect peer from a device: disassociate-transit-gateway-connectpeer

Visualize and monitor your global network using the Network Manager console

The Network Manager console provides a dashboard that enables you to visualize and monitor your global network. It includes information about the resources in your global network, their geographic location, the network topology, Amazon CloudWatch metrics and events, and enables you to perform route analysis.

To access the dashboard for your global network, open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.

Contents

- Overview (p. 108)
- Details (p. 108)
- Geographic (p. 109)
- Topology (p. 109)
- Events (p. 110)
- Monitoring (p. 110)
- Route Analyzer (p. 110)

Overview

On the **Overview** page, you can view the following information:

- The inventory of your global network.
- A list of the transit gateways that are registered in your global network, and the overall status of the VPN connection attachments for those transit gateways. To visualize and monitor an individual transit gateway, choose the transit gateway ID, or choose **Transit gateways** in the navigation pane.
- A list of the transit gateways that are registered in your global network, and the overall status of the Transit Gateway Connect peers for those transit gateways. To visualize and monitor an individual transit gateway, choose the transit gateway ID, or choose **Transit gateways** in the navigation pane.
- A summary of network events, for example, topology changes in your global network.

Details

On the **Details** page, you can view information about the global network resource, including the following:

- The Amazon Resource Name (ARN)
- · The name and description
- · The state
- · The AWS account ID
- The assigned tags

Geographic

On the **Geographic** page, you can view the locations of the resources that are registered in your global network on a map. Lines on the map represent connections between the resources, and the line colors represent the type of connection and their state. You can choose any of the location points to view information about the resources in that location.

Topology

On the **Topology** page, you can view the network tree for your global network. By default, the page displays all resources in your global network and the logical relationships between them. You can filter the network tree to show specific on-premises resource types only, for example, the preceding image shows sites and devices, and excludes customer gateways. You can choose any of the nodes to view information about the specific resource it represents. The line colors represent the state of the relationships between AWS and the on-premises resources.

Customer gateways are represented as the resource that you define in AWS. They are displayed to the left of the VPN connection and tunnel endpoint IP addresses, as shown in the following example.

Events

On the **Events** page, you can view the system events that describe changes in your global network. For more information, see Monitoring your global network with CloudWatch Events (p. 112).

Monitoring

On the **Monitoring** page, you can view CloudWatch metrics for the transit gateways, VPN connections, and on-premises resources in your global network. For more information, see Monitoring your global network with Amazon CloudWatch metrics (p. 110).

Route Analyzer

On the **Route Analyzer** page, you can perform an analysis of the routes in your transit gateway route tables. This enables to you visualize routing paths and troubleshoot route-related connectivity issues. For more information, see Route Analyzer (p. 116).

Using Amazon CloudWatch metrics and events with your global network

AWS provides the following monitoring tools to watch the resources in your global network, report when something is wrong, and take automatic actions when appropriate.

- Amazon CloudWatch monitors your AWS resources and the applications that you run on AWS in real
 time. You can collect and track metrics, create customized dashboards, and set alarms that notify you
 or take actions when a specified metric reaches a threshold that you specify. For more information, see
 the Amazon CloudWatch User Guide.
- Amazon CloudWatch Events delivers a near-real-time stream of system events that describe changes in AWS resources. CloudWatch Events enables automated event-driven computing, as you can write rules that watch for certain events and trigger automated actions in other AWS services when these events happen. For more information, see the Amazon CloudWatch Events User Guide.

Monitoring your global network with Amazon CloudWatch metrics

You can monitor Network Manager using CloudWatch, which collects raw data and processes it into readable, near-real-time metrics. These statistics are kept for 15 months, so that you can access historical information and gain a better perspective on how your web application or service is performing. You

Amazon Virtual Private Cloud Transit Gateways Monitoring with CloudWatch metrics

can also set alarms that watch for certain thresholds, and send notifications or take actions when those thresholds are met. For more information, see the Amazon CloudWatch User Guide.

You can view CloudWatch metrics in your global network for your registered transited gateways, your associated Site-to-Site VPN connections, and your on-premises resources. You can view metrics per transit gateway and per transit gateway attachment, per global network.

For more information about the supported metrics, see the following topics:

- · CloudWatch metrics for your transit gateways
- Monitoring VPN tunnels using Amazon CloudWatch
- CloudWatch metrics for on-premises resources (p. 111)

For examples of creating alarms, see Creating Amazon CloudWatch Alarms in the Amazon CloudWatch User Guide.

CloudWatch metrics for on-premises resources

Network Manager publishes data points to Amazon CloudWatch for your on-premises resources, including devices and links. CloudWatch enables you to retrieve statistics about those data points as an ordered set of time series data, known as metrics. Each data point has an associated timestamp and an optional unit of measurement.

You can use metrics to verify that your system is performing as expected. For example, you can create a CloudWatch alarm to monitor a specified metric and initiate an action (such as sending a notification to an email address) if the metric goes outside what you consider an acceptable range.

Device metrics

The ${\tt AWS/NetworkManager}$ namespace includes the following metrics for devices.

Metric	Description	
BytesIn	The number of bytes received by the device.	
BytesOut	The number of bytes sent by the device.	
VpnTunnelsDown	The number of VPN tunnels on the device that have a DOWN status. Static VPN tunnels with a DOWN status, and BGP VPN tunnels with any state other than ESTABLISHED, are included in the count.	

Metric dimensions for devices

To filter the metrics for your devices, use the following dimensions.

Dimension	Description
DeviceId	Filters the metric data by the device.

Link metrics

The AWS/NetworkManager namespace includes the following metrics for links.

Amazon Virtual Private Cloud Transit Gateways Monitoring with CloudWatch Events

Metric	Description
BytesIn	The number of bytes received by the on-premises network using this link.
BytesOut	The number of bytes sent from the on-premises network using this link.

Metric dimensions for links

To filter the metrics for your links, use the following dimensions.

Dimension	Description	
LinkId	Filters the metric data by the link.	

Viewing global network CloudWatch metrics

There are various options for viewing CloudWatch metrics for your global network, including the following:

- · Viewing metrics for the global network and filtering by transit gateway
- · Viewing metrics for a specific transit gateway and its attachments

To view metrics for your global network and filter by transit gateway

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose Global networks, and choose the ID for your global network.
- Choose Monitoring. On this page, you can filter by transit gateway to view metrics for that transit gateway.

To view metrics for a specific transit gateway and its attachments

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. In the navigation pane, choose **Global networks**, and choose the ID for your global network.
- 3. In the navigation pane, choose **Transit gateways**, and choose the ID for your transit gateway.
- 4. Choose **Monitoring**. On this page, you can view metrics for your transit gateway. You can filter by attachment to view the metrics for that attachment.

Note

On the **Monitoring** page, the **Add to dashboard** option only works if your registered transit gateway is in the US West (Oregon) Region.

Monitoring your global network with CloudWatch Events

CloudWatch Events delivers a near-real-time stream of system events that describe changes in your resources. Using simple rules that you can quickly set up, you can match events and route them to one or more target functions or streams. For more information, see the Amazon CloudWatch Events User Guide.

Transit Gateway Network Manager sends the following types of events to CloudWatch Events:

- Topology changes
- · Routing updates
- · Status updates

Getting started

Before you can view events for your global network, you must onboard to CloudWatch Logs Insights. In the Network Manager console, choose the ID of your global network. In the **Network events summary** section, choose **Onboard to CloudWatch Log Insights**.

An IAM principal in your account, such as an IAM user, must have sufficient permissions to onboard to CloudWatch Logs Insights. Ensure that the IAM policy contains the following permissions.

```
{
 "Version": "2012-10-17",
 "Statement": [
 {
 "Effect": "Allow",
 "Action": [
 "events:PutTargets",
 "events:DescribeRule",
 "logs:PutResourcePolicy",
 "logs:DescribeLogGroups",
 "logs:DescribeResourcePolicies",
 "events:PutRule",
 "logs:CreateLogGroup"
 ٦,
 "Resource": "*"
 }
 ]
}
```

The preceding policy does not grant permission to create, modify, or delete Network Manager resources. For more information about IAM policies for working with Network Manager, see Identity and access management for Transit Gateway Network Manager (p. 122).

When you onboard to CloudWatch Logs Insights, the following occurs:

- A CloudWatch event rule with the name DON_NOT_DELETE_networkmanager_rule is created in the US West (Oregon) Region.
- A CloudWatch Logs log group with the name /aws/events/networkmanagerloggroup is created in the US West (Oregon) Region.
- The CloudWatch event rule is configured with the CloudWatch Logs log group as a target.
- A CloudWatch resource policy with the name DON_NOT_DELETE_networkmanager_TrustEventsToStoreLogEvents is created in the US West (Oregon) Region. To view this policy, use the following AWS CLI command: aws logs describeresource-policies --region us-west-2

To view events for your global network in the Network Manager console, choose the ID of your global network, and choose **Events**.

Topology change events

Topology change events occur when there have been changes to the resources in your global network. These events include the following:

- · A transit gateway in the global network was deleted
- · A VPN connection was created for a transit gateway
- A VPN connection was deleted on a transit gateway
- The customer gateway for a VPN connection was changed
- The target gateway for a VPN connection was changed
- A VPC was attached to a transit gateway
- A VPC was detached from a transit gateway
- An AWS Direct Connect gateway was attached to a transit gateway
- An AWS Direct Connect gateway was detached from a transit gateway
- A transit gateway peering connection attachment was created
- · A transit gateway peering connection attachment was deleted
- A transit gateway Connect attachment was created for the transit gateway
- A transit gateway Connect attachment was deleted for the transit gateway
- A transit gateway Transit Gateway Connect peer was created in a Connect attachment
- A transit gateway Transit Gateway Connect peer was deleted in a Connect attachment

The following is an example of an event where a transit gateway VPC attachment was deleted (the VPC was detached from the transit gateway).

```
{
  "account": "123456789012",
  "region": "us-west-2",
  "detail-type": "Network Manager Topology Change",
  "source": "aws.networkmanager",
  "version": "0",
  "time": "2019-06-30T23:18:50Z",
  "id": "fb1d3015-c091-4bf9-95e2-d9example",
  "resources": [
 "arn:aws:networkmanager::123456789012:global-network/global-
network-08eb4a99cb6example",
 "arn:aws:ec2:us-east-1:123456789012:transit-gateway/tgw-111111111111122222"
  "detail": {
 "change-type": "VPC-ATTACHMENT-DELETED",
 "change-description": "A VPC attachment has been deleted.",
 "region": "us-east-1",
 "transit-gateway-arn": "arn:aws:ec2:us-east-1:123456789012:transit-gateway/
tqw-11111111111122222",
 "transit-qateway-attachment-arn": "arn:aws:ec2:us-east-1:123456789012:transit-qateway-
attachment/tqw-attach-012345678abc12345",
 "vpc-arn": "arn:aws:ec2:us-east-1:123456789012:vpc/vpc-11223344556677aab"
}
```

Routing update events

Routing update events occur when there have been changes to the transit gateway route tables in your global network. These events include the following:

- · A transit gateway attachment's route table association changed
- A route was created in a transit gateway route table
- A route was deleted in a transit gateway route table

The following is an example of an event where a transit gateway route table was associated with an attachment.

```
"account": "123456789012",
  "region": "us-west-2",
 "detail-type": "Network Manager Routing Update",
  "source": "aws.networkmanager",
  "version": "0",
  "time": "2019-06-30T23:18:50Z",
 "id": "fb1d3015-c091-4bf9-95e2-d9852example",
 "resources": [
 "arn:aws:networkmanager::123456789012:global-network/global-
network-08eb4a99cb6example",
 "arn:aws:ec2:us-east-1:123456789012:transit-gateway/tgw-111111111111122222"
 ٦,
 "change-type": "TGW-ROUTE-TABLE-ASSOCIATED",
 "change-description": "A Transit Gateway attachment has been associated to a route
table.",
 "region": "us-east-1",
 "transit-gateway-arn": "arn:aws:ec2:us-east-1:123456789012:transit-gateway/
tgw-11111111111122222",
 "transit-gateway-attachment-arn": "arn:aws:ec2:us-east-1:123456789012:transit-gateway-
attachment/tgw-attach-012345678abc12345",
 "transit-gateway-route-table-arn": "arn:aws:ec2:us-east-1:123456789012:transit-
gateway-route-table/tgw-rtb--123abc123abc123ab"
}
```

Status update events

Status update events occur when there have been changes to the status of the connectivity of your VPN connections in the global network. These events include the following:

- · A VPN tunnel's IPsec session went down
- A VPN tunnel's IPsec session went up (after being down)
- · A VPN tunnel's BGP session went down
- A VPN tunnel's BGP session went up (after being down)
- A Transit Gateway Connect peer (GRE tunnel) BGP session went down
- A Transit Gateway Connect peer (GRE tunnel) BGP session went up (after being down)

The following is an example of an event where a VPN tunnel's IPsec session came up.

```
{
 "account": "123456789012",
 "region": "us-west-2",
 "detail-type": "Network Manager Status Update",
 "source": "aws.networkmanager",
 "version": "0",
 "time": "2019-06-30T23:18:50Z",
 "id": "fbld3015-c091-4bf9-95e2-d98example",
 "resources": [
 "arn:aws:networkmanager::123456789012:global-network/global-
network-08eb4a99cb6example",
 "arn:aws:ec2:us-east-1:123456789012:vpn-connection/vpn-333333333333344444"
],
 "detail": {
 "status-change": "VPN-CONNECTION-IPSEC-UP",
```

Amazon Virtual Private Cloud Transit Gateways Route Analyzer

```
"change-description": "IPsec for a VPN connection has come up.",
 "region": "us-east-1",
 "transit-gateway-arn": "arn:aws:ec2:us-east-1:123456789012:transit-gateway/
tgw-1111111111122222",
 "transit-gateway-attachment-arn": "arn:aws:ec2:us-east-1:123456789012:transit-gateway-
attachment/tgw-attach-1122334455aaaaaaa",
 "vpn-connection-arn": "arn:aws:ec2:us-east-1:123456789012:vpn-connection/
vpn-33333333333344444",
 "outside-ip-address": "198.51.100.3"
}
```

Route Analyzer

In your global network, you can use the Route Analyzer to perform an analysis of the routes in your transit gateway route tables. The Route Analyzer analyzes the routing path between a specified source and destination, and returns information about the connectivity between components. You can use the Route Analyzer to do the following:

- Verify that the transit gateway route table configuration will work as expected before you start sending traffic.
- Validate your existing route configuration.
- Diagnose route-related issues that are causing traffic disruption in your global network.

Topics

- Route Analyzer basics (p. 116)
- Performing a route analysis (p. 117)
- Example: Route analysis for peered transit gateways (p. 117)
- Example: Route analysis with a middlebox configuration (p. 120)

Route Analyzer basics

To use the Route Analyzer, you indicate the path for the traffic from a source to a destination. For the source, you specify the transit gateway, the transit gateway attachment from which the traffic originates, and a source IPv4 or IPv6 address. The Route Analyzer analyzes the routes in the associated transit gateway route table for the transit gateway attachment. For the destination, you specify a target IPv4 or IPv6 address, and the destination transit gateway and transit gateway attachment.

If you've configured a middlebox appliance in your VPC, you can indicate the location of the appliance in the route analysis. This enables you to specify multiple network hops in a route between a source and destination, to help you analyze the route of the traffic.

You can also analyze the return path for traffic from the specified destination back to the source.

The following rules apply when using the Route Analyzer:

- The Route Analyzer analyzes routes in transit gateway route tables only. It does not analyze routes in VPC route tables or in your customer gateway devices.
- The transit gateways must be registered in your global network.
- The Route Analyzer does not analyze security group rules or network ACL rules. To capture information about accepted and rejected IP traffic in your VPC, you can use VPC flow logs.
- The Route Analyzer only returns information for the return path if it can successfully return information for the forward path.

Performing a route analysis

To use the Route Analyzer, you must use the Network Manager console.

To analyze your routes

- 1. Open the Network Manager console at https://console.aws.amazon.com/networkmanager/home.
- 2. Choose the ID for your global network, and then choose Route Analyzer.
- 3. Under Source, do the following:
 - Choose the transit gateway and the transit gateway attachment.
 - For IP address, enter a source IPv4 or IPv6 address.
- 4. Under **Destination**, do the following:
 - Choose the transit gateway and the transit gateway attachment.
 - For IP address, enter a target IPv4 or IPv6 address.
- 5. (Optional) To analyze the return path, ensure that you enable **Include return path in results**. If enabled, you must specify an IP address under **Source**.
- 6. To specify middlebox appliances in the routing path, choose Middlebox appliance?.
- 7. Choose Run route analysis.
- 8. The results are displayed under **Results of route analysis**. If you specified **Middlebox appliance?** in step 6, choose **Yes** or **No** for each of the attachments to indicate the location of the appliances and to complete the route analysis.

You can choose the ID of any of the resources in the path to view more information about the resources.

Example: Route analysis for peered transit gateways

In the following example, transit gateway 1 has two VPC attachments, and a peering attachment to transit gateway 2. Transit gateway 2 has a Site-to-Site VPN attachment to your on-premises network. You want to use the Route Analyzer to ensure that the VPCs and Site-to-Site VPN connections can route traffic to each other through the transit gateways.

In the Route Analyzer, do the following:

1. Under **Source**, specify transit gateway 1 and the transit gateway attachment for VPC A. Specify an IP address from the CIDR block of VPC A, for example, 10.0.0.7.

Amazon Virtual Private Cloud Transit Gateways Example: Route analysis for peered transit gateways

- 2. Under **Destination**, specify transit gateway 2 and the VPN attachment. Specify an IP address from the range of the on-premises network, for example, 172.31.0.8.
- 3. Ensure that Include return path in results is selected.
- 4. Run the route analysis. In the results, verify the path between the source and destination. For example, the following results indicate that there is a forward path from transit gateway 1 to transit gateway 2, but no return path. Check the route table for transit gateway 2, and ensure that there is a static route that points to the peering attachment.

Forward path

- 5. To run the analysis between VPC B and the VPN connection, modify the information under **Source**. Choose the transit gateway attachment for VPC B, and specify an IP address from the CIDR block of VPC B, for example, 10.2.0.9.
- 6. Reload the results and verify the path between the source and destination.

For more information about the routing configuration for this scenario, see the transit gateway peering example (p. 16).

Example: Route analysis with a middlebox configuration

If you've configured a VPC to act as a middlebox appliance for inspecting traffic that flows to other parts of your network, you can indicate the location of the appliance in the route analysis. In the following example, the transit gateway has two VPC attachments and a VPN attachment. VPC A runs a firewall appliance (middlebox) that inspects the traffic that flows between the VPN connection and VPC B.

In the Route Analyzer, you can specify the location of the middlebox appliance as follows:

- 1. Under **Source**, specify the transit gateway and the VPN attachment. Specify an IP address from the range of the on-premises network, for example, 10.0.0.7.
- 2. Under **Destination**, specify the transit gateway and the attachment for VPC B. Specify an IP address from the CIDR block of VPC B, for example, 172.31.0.8.
- 3. For Middlebox appliance?, choose Include.
- 4. Run the route analysis.
- 5. For the Middlebox appliance? sections for the transit gateway attachment for VPC A, choose Yes.

You can choose the ID of any resource in the path to view more information about that resource.

Forward path

VPC B attachment (tgw-attach-0c4f

VPC us-east-1

Transit Gateway route table

tgw-rtb-047a

tgw-0cb1 Transit Gateway route table us-east-1

VPC A attachment (tgw-attach-08a2)

VPC us-east-1

13 Middlebox appliance?

tgw-0cb1

us-east-1

Identity and access management for Transit Gateway Network Manager

AWS Identity and Access Management (IAM) is an AWS service that helps an administrator securely control access to AWS resources. IAM administrators control who can be *authenticated* (signed in) and *authorized* (have permissions) to use Transit Gateway Network Manager (Network Manager) resources. IAM is an AWS service that you can use with no additional charge. You can use features of IAM to allow other users, services, and applications to use your AWS resources fully or in a limited way, without sharing your security credentials.

By default, IAM users don't have permission to create, view, or modify AWS resources. To allow an IAM user to access resources, such as a global network, and perform tasks, you must:

- Create an IAM policy that grants the IAM user permission to use the specific resources and API actions they need
- Attach the policy to the IAM user or to the group to which the IAM user belongs

When you attach a policy to a user or group of users, it allows or denies the user permissions to perform the specified tasks on the specified resources.

Contents

- How Network Manager works with IAM (p. 122)
- Example policies to manage Transit Gateway Network Manager (p. 123)

How Network Manager works with IAM

With IAM identity-based policies, you can specify allowed or denied actions and resources, and specify the conditions under which actions are allowed or denied. Network Manager supports specific actions, resources, and condition keys. For a complete list, see Actions, Resources, and Condition Keys for Network Manager in the IAM User Guide.

To learn about all of the elements that you use in a JSON policy, see IAM JSON Policy Elements Reference in the IAM User Guide.

Actions

Policy actions in Network Manager use the following prefix before the action: networkmanager:. For example, to grant someone permission to create a global network with the CreateGlobalNetwork API operation, you include the networkmanager:CreateGlobalNetwork action in their policy.

For a list of Network Manager actions, see the Network Manager API Reference.

Resources

The Resource element specifies the object or objects to which the action applies. Statements must include either a Resource or a NotResource element. You specify a resource using an ARN or using the wildcard (*) to indicate that the statement applies to all resources.

The global network resource has the following ARN.

arn: \${Partition}: networkmanager:: \${Account}: global-network/\${GlobalNetworkId}

Amazon Virtual Private Cloud Transit Gateways Example policies

For example, to specify the global-network-1122334455aabbccd global network in your statement, use the following ARN.

```
"Resource": "arn:aws:networkmanager::123456789012:global-network/global-network-1122334455aabbccd"
```

For more information about the format of ARNs, see Amazon Resource Names (ARNs).

Condition keys

The Condition element (or Condition *block*) lets you specify conditions in which a statement is in effect. The Condition element is optional. You can build conditional expressions that use condition operators, such as equals or less than, to match the condition in the policy with values in the request.

If you specify multiple Condition elements in a statement, or multiple keys in a single Condition element, AWS evaluates them using a logical AND operation. If you specify multiple values for a single condition key, AWS evaluates the condition using a logical OR operation. All of the conditions must be met before the statement's permissions are granted.

You can also use placeholder variables when you specify conditions. For example, you can grant an IAM user permission to access a resource only if it is tagged with their IAM user name. For more information, see IAM Policy Elements: Variables and Tags in the IAM User Guide.

You can attach tags to Network Manager resources or pass tags in a request to Network Manager. To control access based on tags, you provide tag information in the condition element of a policy using the aws:ResourceTag/key-name, aws:RequestTag/key-name, or aws:TagKeys condition keys.

To see all AWS global condition keys, see AWS Global Condition Context Keys in the IAM User Guide.

Network Manager also supports the following condition keys:

- networkmanager:tgwArn—Controls which transit gateways can be registered or deregistered in your global network.
- networkmanager: cgwArn—Controls which customer gateways can be associated or disassociated from devices and links in your global network.
- networkmanager:tgwConnectPeerArn—Controls which Transit Gateway Connect peers can be associated or disassociated from devices and links in your global network.

Example policies to manage Transit Gateway Network Manager

The following are example IAM policies for working with Network Manager.

Administrator access

The following IAM policy grants full access to the Amazon EC2, Network Manager, AWS Direct Connect, and CloudWatch APIs. This enables administrators to create and manage transit gateways and their attachments (such as VPCs and AWS Direct Connect gateways), create and manage Network Manager resources, and monitor global networks using CloudWatch metrics and events. The policy also grants user permissions to create any required service-linked roles.

```
"Effect": "Allow",
 "Action": "ec2:*",
 "Resource": "*"
 },
 "Effect": "Allow",
 "Action": "networkmanager:*",
 "Resource": "*"
 "Effect": "Allow",
 "Action": "cloudwatch:*",
 "Resource": "*"
 },
 "Effect": "Allow",
 "Action": "events:*",
 "Resource": "*"
 },
 "Effect": "Allow",
 "Action": "directconnect:*",
 "Resource": "*"
 },
 "Effect": "Allow",
 "Action": "iam:CreateServiceLinkedRole",
 "Resource": "arn:aws:iam::*:role/aws-service-role/*"
 ]
}
```

Read-only access

The following IAM policy grants read-only access to the Amazon EC2, Network Manager, AWS Direct Connect, CloudWatch, and CloudWatch Events APIs. This enables users to use the Network Manager console to view and monitor global networks and their associated resources, and view metrics and events for the resources. Users cannot create or modify any resources.

```
{
 "Version": "2012-10-17",
 "Statement": [
 "Effect": "Allow",
 "Action": [
 "ec2:Get*",
 "ec2:Describe*"
 "Resource": "*"
 },
 "Effect": "Allow",
 "Action": [
 "networkmanager:Get*",
 "networkmanager:Describe*"
 "Resource": "*"
 },
 "Effect": "Allow",
 "Action": [
 "cloudwatch:List*",
 "cloudwatch:Get*",
 "cloudwatch:Describe*"
```

```
"Resource": "*"
 },
 "Effect": "Allow",
 "Action": [
 "logs:Describe*",
 "logs:Get*",
 "logs:List*",
 "logs:StartQuery",
 "logs:StopQuery",
 "logs:TestMetricFilter",
 "logs:FilterLogEvents"
 "Resource": "*"
 },
 "Effect": "Allow",
 "Action": [
 "events:List*",
 "events:TestEventPattern",
 "events:Describe*"
 "Resource": "*"
 },
 "Effect": "Allow",
 "Action": "directconnect:Describe*",
 "Resource": "*"
 }
 ]
}
```

Controlling the use of transit gateways and customer gateways

The following IAM policy enables users to work with Network Manager resources, but they are explicitly denied permission to do the following:

- Register or deregister a specific transit gateway (tgw-aabbccdd112233445) in the global network.
- Associate or disassociate a specific customer gateway (cgw-11223344556677abc) in the global network.

The policy uses the networkmanager:tgwArn and networkmanager:cgwArn condition keys to enforce these conditions.

```
"Resource": [
 " * "
 "Condition": {
 "StringEquals": {
 "networkmanager:tgwArn": "arn:aws:ec2:<region>:<account-id>:transit-
gateway/tgw-aabbccdd112233445"
 },
 "Effect": "Deny",
 "networkmanager: AssociateCustomerGateway",
 "networkmanager:DisassociateCustomerGateway"
 "Resource": [
 " * "
 "Condition": {
 "StringEquals": {
 "networkmanager:cgwArn": "arn:aws:ec2:<region>:<account-id>:customer-
gateway/cgw-11223344556677abc"
 }
 ]
}
```

Tag your Network Manager resources

A tag is a metadata label that either you or AWS assigns to an AWS resource. Each tag consists of a key and a value. For tags that you assign, you define the key and the value. For example, you might define the key as purpose and the value as test for one resource.

Tags help you do the following:

- Identify and organize your AWS resources. Many AWS services support tagging, so you can assign the same tag to resources from different services to indicate that the resources are related.
- Control access to your AWS resources. For more information, see Controlling access to AWS resources using tags in the *IAM User Guide*.

Supported resources

The following Network Manager resources support tagging:

- · Global networks
- Devices
- Sites
- Links

Tagging restrictions

The following basic restrictions apply to tags on Network Manager resources:

Amazon Virtual Private Cloud Transit Gateways Log API calls using CloudTrail

- Maximum number of tags that you can assign to a resource: 200
- Maximum key length: 128 Unicode characters
- Maximum value length: 256 Unicode characters
- Valid characters for key and value: a-z, A-Z, 0-9, space, and the following characters: _ . : / = + and @
- · Keys and values are case sensitive
- You cannot use aws: as a prefix for keys; it's reserved for AWS use

Log Transit Gateway Network Manager API calls using AWS CloudTrail

Transit Gateway Network Manager (Network Manager) works together with AWS CloudTrail, a service that provides a record of actions taken by a user, role, or an AWS service in Network Manager. CloudTrail captures all API calls for Network Manager as events. The calls that are captured include calls from the Network Manager console and code calls to the Network Manager API operations. If you create a trail, you can enable continuous delivery of CloudTrail events to an Amazon S3 bucket, including events for Network Manager. If you don't configure a trail, you can still view the most recent events in the CloudTrail console in **Event history**. Using the information collected by CloudTrail, you can determine what request was made to Network Manager, the IP address from which the request was made, who made the request, when it was made, and additional details.

To learn more about CloudTrail, see the AWS CloudTrail User Guide.

Network Manager information in CloudTrail

CloudTrail is enabled on your AWS account when you create the account. When activity occurs in Network Manager, that activity is recorded in a CloudTrail event along with other AWS service events in **Event history**. You can view, search, and download recent events in your AWS account. For more information, see Viewing Events with CloudTrail Event History.

For an ongoing record of events in your AWS account, including events for Network Manager, create a trail. A *trail* enables CloudTrail to deliver log files to an Amazon S3 bucket. By default, when you create a trail in the console, the trail applies to all AWS Regions. The trail logs events from all Regions in the AWS partition, and delivers the log files to the Amazon S3 bucket that you specify. Additionally, you can configure other AWS services to further analyze and act upon the event data collected in CloudTrail logs. For more information, see the following:

- · Overview for Creating a Trail
- CloudTrail Supported Services and Integrations
- Configuring Amazon SNS Notifications for CloudTrail
- Receiving CloudTrail Log Files from Multiple Regions and Receiving CloudTrail Log Files from Multiple Accounts

All Network Manager actions are logged by CloudTrail and are documented in the Network Manager API Reference. For example, calls to the CreateGlobalNetwork action generate entries in the CloudTrail log files.

Every event or log entry contains information about who generated the request. The identity information helps you determine the following:

 Whether the request was made with root or AWS Identity and Access Management (IAM) user credentials

Amazon Virtual Private Cloud Transit Gateways Network Manager information in CloudTrail

 Whether the request was made with temporary security credentials for a role or federated user Whether the request was made by another AWS service
For more information, see the CloudTrail userIdentity Element.

Quotas for your transit gateways

Your AWS account has the following Service Quotas (previously referred to as *limits*) related to transit gateways. Unless indicated otherwise, you can request an increase for a quota.

The Service Quotas console provides information about Network Manager quotas. You can use the Service Quotas console to view default quotas and request quota increases for adjustable quotas. For more information, see AWS service quotas in the Amazon Web Services General Reference.

General

- Number of transit gateways per Region per account: 5
- Number of transit gateways per VPC: 5

This quota cannot be increased.

· Number of transit gateway CIDR blocks per transit gateway: 5

The transit gateway CIDR blocks are used in the the section called "Transit gateway Connect attachments and Transit Gateway Connect peers" (p. 40) feature. This quota cannot be increased.

Routing

- Number of transit gateway route tables per transit gateway: 20
- Number of routes per transit gateway: 10,000

For VPC route table quotas, see Amazon VPC quotas in the Amazon VPC User Guide.

- Dynamic routes advertised from a virtual router appliance to a Transit Gateway Connect peer: 1,000
- Routes advertised from a Transit Gateway Connect peer on a transit gateway to a virtual router appliance: 5,000

Advertised routes come from the route table that's associated with the Connect attachment.

• Number of static routes for a prefix to a single attachment: 1

Transit gateway attachments

- Total number of transit gateway attachments per transit gateway: 5,000
- Number of unique transit gateway attachments per VPC: 5

This value cannot be increased. A transit gateway cannot have more than one attachment to the same VPC.

- Number of transit gateway peering attachments per transit gateway: 50
- Number of transit gateway peering attachments between two transit gateways: 1
- Number of pending transit gateway peering attachments per transit gateway: 10
- Number of Transit Gateway Connect peers (GRE tunnels) per transit gateway Connect attachment: 4

This value cannot be increased.

Bandwidth

- Maximum bandwidth (burst) per VPC, Direct Connect gateway, or peered transit gateway connection:
 50 Gbps
- Maximum bandwidth per VPN tunnel: 1.25 Gbps

This is a hard value. You can use equal-cost multipath routing (ECMP) to get higher VPN bandwidth by aggregating multiple VPN tunnels. To use ECMP, the VPN connection must be configured for dynamic routing. ECMP is not supported on VPN connections that use static routing.

Maximum bandwidth (burst) per Transit Gateway Connect peer (GRE tunnel) per Connect attachment:
 5 Gbps

This is a hard value. You can create up to 4 Transit Gateway Connect peers per Connect attachment (up to 20 Gbps in total bandwidth per Connect attachment), as long as the underlying transport (VPC or AWS Direct Connect) attachment supports the required bandwidth. You can use ECMP to get higher bandwidth by scaling horizontally across multiple Transit Gateway Connect peers of the same Connect attachment or across multiple Connect attachments on the same transit gateway. The transit gateway cannot use ECMP between the BGP peerings of the same Transit Gateway Connect peer.

AWS Direct Connect gateways

• Number of AWS Direct Connect gateways per transit gateway: 20

This value cannot be increased.

• Transit gateways per AWS Direct Connect gateway: 3

This value cannot be increased.

MTU

- The maximum transmission unit (MTU) of a network connection is the size, in bytes, of the largest permissible packet that can be passed over the connection. The larger the MTU of a connection, the more data that can be passed in a single packet. A transit gateway supports an MTU of 8500 bytes for traffic between VPCs, Direct Connect gateway, and peering attachments. Traffic over VPN connections can have an MTU of 1500 bytes.
- Packets with a size larger than 8500 bytes that arrive at the transit gateway are dropped.
- The transit gateway does not generate the FRAG_NEEDED for ICMPv4 packet, or the Packet Too Big (PTB) for ICMPv6 packet. Therefore, the Path MTU Discovery (PMTUD) is not supported.
- The transit gateway enforces Maximum Segment Size (MSS) clamping for all packets. For more information, see RFC879.

Multicast

- Number of multicast domains per transit gateway: 20
- Number of multicast group members and sources per transit gateway: 1000
- Number of multicast group members per transit gateway multicast group: 100
- · Number of multicast domain associations per VPC: 20
- Number of sources per transit gateway multicast group: 1

Amazon Virtual Private Cloud Transit Gateways Network Manager

- Number of static multicast group and IGMPv2 multicast group members and sources per transit gateway: 10,000
- Number of static multicast group and IGMPv2 multicast group members per transit gateway multicast group: 100
- Maximum multicast throughput per flow: 1 Gbps
- Maximum aggregate multicast throughput per subnet: 4 Gbps
- Maximum aggregate multicast throughput per subnet including unicast traffic: 50 Gbps

Transit Gateway Network Manager

- Global networks per AWS account: 5
- Devices per global network: 200
- · Links per global network: 200
- Sites per global network: 200
- Connections per global network: 500

Additional quota resources

For more information, see the following:

- Site-to-Site VPN quotas in the AWS Site-to-Site VPN User Guide
- Amazon VPC quotas in the Amazon VPC User Guide
- AWS Direct Connect quotas in the AWS Direct Connect User Guide

Document history for transit gateways

The following table describes the releases for transit gateways.

update-history-change	update-history-description	update-history-date
Transit Gateway Connect	You can establish a connection between a transit gateway and third-party virtual appliances running in a VPC.	December 10, 2020
Appliance mode	You can enable appliance mode on a VPC attachment to ensure that bidirectional traffic flows through the same Availability Zone for the attachment.	October 29, 2020
Prefix list references	You can reference a prefix list in your transit gateway route table.	August 24, 2020
Modify transit gateway	You can modify the configuration options for your transit gateway.	August 24, 2020
CloudWatch metrics for transit gateway attachments	You can view CloudWatch metrics for individual transit gateway attachments.	July 6, 2020
Network Manager Route Analyzer	You can analyze the routes in your transit gateway route tables in your global network.	May 4, 2020
Transit Gateway Network Manager	You can visualize and monitor your global networks that are built around transit gateways.	December 3, 2019
Peering attachments	You can create a peering connection with a transit gateway in another Region.	December 3, 2019
Multicast support	Transit Gateway supports routing multicast traffic between subnets of attached VPCs and serves as a multicast router for instances sending traffic destined for multiple receiving instances.	December 3, 2019
AWS Direct Connect support	You can use an AWS Direct Connect gateway to connect your AWS Direct Connect connection over a transit virtual interface to the VPCs or VPNs attached to your transit gateway.	March 27, 2019

Initial release (p. 132)

This release introduces transit
gateways.

November 26, 2018