

Scaling the Network with NAT and PAT

Upon completing this lesson, you will be able to:

- Describe the features and operation of NAT on Cisco routers
- Use Cisco IOS commands to configure NAT, given a functioning router
- Use show commands to identify anomalies in the NAT configuration, given an operational router
- Use debug commands to identify events and anomalies in the NAT configuration, given an operational router

Network Address Translation

- An IP address is either local or global.
- Local IP addresses are seen in the inside network.

Port Address Translation

Cisco.com

10.6.1.2:2031

10.6.1.6:1506

171.69.68.10:2031

171.69.68.10:1506

ICND20GR_176

Translating Inside Source Addresses

Cisco.com

Inside Local	Inside Global	
IP Address	IP Address	
1.1.1.2	2.2.2.3	
1.1.1.1	2.2.2.2	

CND20GR 177

Configuring Static Translation

Cisco.com

Router(config) #ip nat inside source static local-ip global-ip

 Establishes static translation between an inside local address and an inside global address

Router(config-if) #ip nat inside

Marks the interface as connected to the inside

Router(config-if) #ip nat outside

Marks the interface as connected to the outside

Enabling Static NAT Address Mapping Example

```
e0
 s0
 Internet
 10.1.1.1
 192.168.1.1
10.1.1.2
 SA
 192.168.1.2
 10.1.1.2
```

```
interface s0
ip address 192.168.1.1 255.255.255.0
ip nat outside
interface e0
ip address 10.1.1.1 255.255.255.0
 CND20GR_282
ip nat inside
  nat inside source static 10.1.1.2 192.168.1.2
```

Configuring Dynamic Translation

Cisco.com

```
Router(config)#ip nat pool name start-ip end-ip
{netmask netmask | prefix-length prefix-length}
```

Defines a pool of global addresses to be allocated as needed

```
Router(config) #access-list access-list-number permit source [source-wildcard]
```


 Defines a standard IP access list permitting those inside local addresses that are to be translated

```
Router(config) #ip nat inside source list access-list-number pool name
```

 Establishes dynamic source translation, specifying the access list defined in the prior step

Dynamic Address Translation Example

```
ip nat pool net-208 171.69.233.209 171.69.233.222 netmask
255.255.255.240
ip nat inside source list 1 pool net-208
!
interface serial 0
  ip address 171.69.232.182 255.255.255.240
  ip nat outside
!
interface ethernet 0
  ip address 192.168.1.94 255.255.255.0
  ip nat inside
!
access-list 1 permit 192.168.1.0 0.0.0.255
```


Overloading an Inside Global Address

Cisco.com

Protocol	Inside Local IP address:port	Inside Global IP address:port	Outside Global IP address:port
TCP	1.1.1.2:1723	2.2.2.2:1723	6.5.4.7:23
TCP	1.1.1.1:1024	2.2.2.2:1024	9.6.7.3:23

CND20GR_178

6.5.4.7

Configuring Overloading

Cisco.com

Router(config) #access-list access-list-number permit source source-wildcard

 Defines a standard IP access list permitting those inside local addresses that are to be translated

Router(config) #ip nat inside source list access-list-number interface interface overload

 Establishes dynamic source translation, specifying the access list defined in the prior step

Overloading an Inside Global Address Example

Clearing the NAT Translation Table

Cisco.com

Router#clear ip nat translation *

Clears all dynamic address translation entries

Router#clear ip nat translation inside global-ip local-ip [outside local-ip global-ip]

 Clears a simple dynamic translation entry containing an inside translation, or both inside and outside translation

Router#clear ip nat translation outside local-ip global-ip

Clears a simple dynamic translation entry containing an outside translation

Router#clear ip nat translation protocol inside global-ip global-port local-ip local-port [outside local-ip local-port]

Clears an extended dynamic translation entry

Displaying Information with show Commands

Cisco.com

Router#show ip nat translations

Displays active translations


```
Router#show ip nat translation
Pro Inside global Inside local Outside local Outside global
--- 172.16.131.1 10.10.10.1 --- ---
```

Router#show ip nat statistics

Displays translation statistics

```
Router#show ip nat statistics
Total active translations: 1 (1 static, 0 dynamic; 0 extended)
Outside interfaces:
Ethernet0, Serial2.7
Inside interfaces:
Ethernet1
Hits: 5 Misses: 0
```

Sample Problem: Cannot Ping Remote Host

Solution: New Configuration

int eo ip address 192.168.2.1 255.255.255.0 int s0 ip address 10.1.1.2 255.255.255.0 Host A Host B 192.168.1.2 192.168.2.2 router rip network 10.0.0.0 network 192.168.2.0 s0 192.168.1.1/24 10.1.1.1/24 10.1.1.2/24 192.168.2.1 ip nat pool test 172.16.17.20 172.16.17.30 ip nat inside source list 1 pool test int s0 ip address 10.1.1.1 255.255.255.0 ip nat outside int e0 ip address 192.168.1.1 255.255.255.0 ip nat inside int loopback 0 ip address 172.16.17.1 255.255.255.0 router rip network 10.0.0.0 network 172.16.0.0 access-list 1 permit 192.168.1.0 0.0.0.255

Using the debug ip nat Command

```
NAT: s=192.168.1.95->172.31.233.209, d=172.31.2.132 [6825]
NAT: s=172.31.2.132, d=172.31.233.209->192.168.1.95 [21852]
NAT: s=192.168.1.95->172.31.233.209, d=172.31.1.161 [6826]
NAT*: s=172.31.1.161, d=172.31.233.209->192.168.1.95 [23311]
NAT*: s=192.168.1.95->172.31.233.209, d=172.31.1.161 [6827]
NAT*: s=192.168.1.95->172.31.233.209, d=172.31.1.161 [6828]
NAT*: s=192.168.1.95->172.31.233.209->192.168.1.95 [23313]
NAT*: s=172.31.1.161, d=172.31.233.209->192.168.1.95 [23325]
```

Translation Not Installed in the Translation Table?

Cisco.com

Verify that:

- The configuration is correct.
- There are not any inbound access lists denying the packets from entering the NAT router.
- The access list referenced by the NAT command is permitting all necessary networks.
- There are enough addresses in the NAT pool.
- The router interfaces are appropriately defined as NAT inside or NAT outside.

Summary

- Cisco IOS NAT allows an organization with unregistered private addresses to connect to the Internet by translating those addresses into globally registered IP addresses.
- You can translate your own IP addresses into globally unique IP addresses when communicating outside of your network.
- Overloading is a form of dynamic NAT that maps multiple unregistered IP addresses to a single registered IP address (many-to-one) by using different ports, known also as PAT.
- Once you have configured NAT, verify that it is operating as expected using the clear and show commands.
- Sometimes NAT is blamed for IP connectivity problems when there is actually a routing problem.

Visual Objective 6-1: Configuring IP Access Lists

Cisco.com Workgroup Workgroup Workgroup wg ro a **TFTP** e0/2 Router s0 Router e0 Switch Pod 10.2.2.3 s0 10.140.1.2 10.2.2.3 10.2.2.11 wg_sw_a 10.140.1.2 10.2.2.11 В 10.3.3.3 10.140.2.2 10.3.3.11 C 10.140.3.2 10.4.4.3 10.4.4.11 D 10.140.4.2 10.5.5.3 10.5.5.11 TELNET Ε 10.140.5.2 10.6.6.3 10.6.6.11 F 10.140.6.2 10.7.7.3 10.7.7.11 G 10.8.8.3 10.140.7.2 10.8.8.11 10.140.8.2 10.9.9.3 10.9.9.11 **TFTP** 10.140.9.2 10.10.10.3 10.10.10.11 TELNET e0/2 WAN 10.140.10.2 10.11.11.3 10.11.11.11 10.13.13.3 10.140.12.2 10.140.11.2 10.12.12.3 10.12.12.11 wg_sw_l K 10.13.13.11 10.140.12.2 10.13.13.3 10.13.13.11 s1/0 - s2/3 fa0/23 fa0/0 10.140.1.1 ... 10.140.12.1 core ro core sw a 10.1.1.3 10.1.1.2

Visual Objective 6-2: Configuring Port Address Translation

CISCO SYSTEMS INTERNET GENERATION