

Junos[®] OS

Network Address Translation User Guide

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

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

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

Junos[®] OS Network Address Translation User Guide Copyright © 2020 Juniper Networks, Inc. All rights reserved.

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

YEAR 2000 NOTICE

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

END USER LICENSE AGREEMENT

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

Table of Contents

About the Documentation | xii Documentation and Release Notes | xii Using the Examples in This Manual | xii Merging a Full Example | xiii Merging a Snippet | xiv Documentation Conventions | xiv Documentation Feedback | xvii Requesting Technical Support | xvii Self-Help Online Tools and Resources | xviii Creating a Service Request with JTAC | xviii

NAT Overview | 20

Introduction to NAT | 20

Understanding NAT Rule Sets and Rules | 21

NAT Rule Sets | 21

NAT Rules | 23

Rule Processing | 23

NAT Rule Capacity | 24

NAT Configuration Overview | 25

Configuring NAT Using the NAT Wizard | 26

Example: Configuring NAT for Multiple ISPs | 26

Configuring Proxy ARP for NAT (CLI Procedure) | 39

Configuring NAT trace options | 40

Monitoring NAT Incoming Table Information | 42

Monitoring Interface NAT Port Information | 43

Types of NAT

Source NAT | 46

Understanding Source NAT | 47

Understanding Central Point Architecture Enhancements for NAT | 48

```
Optimizing Source NAT Performance | 49
 Port Randomization Mode (Default) | 49
 Round-Robin Mode | 49
 Session Affinity Mode | 50
 Monitoring Source NAT Information | 51
 Source NAT Configuration Overview | 58
 Example: Configuring Source NAT for Egress Interface Translation | 59
 Example: Configuring Source NAT for Single Address Translation | 63
 Example: Configuring Source and Destination NAT Translations | 68
 Understanding Source NAT Rules | 76
 Example: Configuring Source NAT with Multiple Rules | 77
 Understanding Source NAT Pools | 86
 Understanding Source NAT Pool Capacities | 88
 Understanding Persistent Addresses for Source NAT Pools | 89
 Example: Configuring Capacity for Source NAT Pools with PAT | 89
 Understanding Source NAT Pools with Address Pooling | 92
 Understanding Source NAT Pools with Address Shifting | 92
 Example: Configuring Source NAT Pools with Address Shifting | 93
 Understanding Source NAT Pools with PAT | 99
 Example: Configuring Source NAT for Multiple Addresses with PAT | 99
 Understanding Source NAT Pools Without PAT | 105
 Example: Configuring a Single IP Address in a Source NAT Pool Without PAT | 106
 Example: Configuring Multiple Addresses in a Source NAT Pool Without PAT | 110
 Understanding Shared Addresses in Source NAT Pools without PAT | 116
 Understanding NAT Session Persistence | 117
 Limitations of NAT Session Persistence | 118
 Configure Port Block Allocation Size | 118
 Configuring the NAT Session Hold Timeout and NAT Session Persistence Scan | 120
 Understanding NAT Configuration Check on Egress Interfaces after Reroute | 122
Destination NAT | 123
```

Understanding Destination NAT | 124

Understanding Destination NAT Address Pools | 124

Understanding Destination NAT Rules | 125

Destination NAT Configuration Overview | 126

Example: Configuring Destination NAT for Single Address Translation | 126

Example: Configuring Destination NAT for IP Address and Port Translation | 135

Example: Configuring Destination NAT for Subnet Translation | 142

Static NAT | 149

Understanding Static NAT | 150

Understanding Static NAT Rules | 151

Static NAT Configuration Overview | 151

Example: Configuring Static NAT for Single Address Translation | 152

Example: Configuring Static NAT for Subnet Translation | 157

Example: Configuring Static NAT for Port Mapping | 162

Monitoring Static NAT Information | 170

Monitoring Destination NAT Information | 147

NAT Configuration Options

Persistent NAT and NAT64 | 174

Understanding Persistent NAT and NAT64 | 174

Understanding Session Traversal Utilities for NAT (STUN) Protocol | 176

Understanding NAT64 IPv6 Prefix to IPv4 Address-Persistent Translation | 177

Persistent NAT and NAT64 Configuration Overview | 179

Example: Configuring Address Persistent NAT64 Pools | 180

Example: Supporting Network Configuration By Configuring Persistent NAT with Interface NAT | 183

Example: Configuring Address-Dependent Filtering for IPv6 Clients | 190

Example: Configuring Endpoint-Independent Filtering for IPv6 Clients | 194

Example: Setting Maximum Persistent NAT Bindings | 199

Persistent NAT Hairpinning Overview | 201

Example: Configuring Persistent NAT Hairpinning with Source NAT Pool with Address Shifting | 203

NAT for Multicast Flows | 209

Understanding NAT for Multicast Flows | 209

Example: Configuring NAT for Multicast Flows | 210

IPv6 NAT | 221

IPv6 NAT Overview | 222

Source NAT Translations Supported by IPv6 NAT | 222

Destination NAT Mappings Supported by IPv6 NAT | 222

Static NAT Mappings Supported by IPv6 NAT | 223

IPv6 NAT PT Overview | 224

IPv6 NAT-PT Communication Overview | 225

Example: Configuring an IPv4-Initiated Connection to an IPv6 Node Using Default Destination Address Prefix Static Mapping | 226

Example: Configuring an IPv4-Initiated Connection to an IPv6 Node Using Static Destination Address One-to-One Mapping | 230

Example: Configuring an IPv6-Initiated Connection to an IPv4 Node Using Default Destination Address Prefix Static Mapping | 235

Example: Configuring an IPv6-Initiated Connection to an IPv4 Node Using Static Destination Address One-to-One Mapping | 240

IPv6 Dual-Stack Lite | 245

Understanding IPv6 Dual-Stack Lite | 245

Example: Configuring IPv6 Dual-Stack Lite | 248

NAT for VRF Routing Instance | 250

NAT Overview | 251

Example: Configuring Source NAT to convert the private IP address of a VRF instance to the private IP address of another VRF instance | **251**

Example: Configuring Destination NAT to Convert Public IP Address to VRF's Single Private IP Address of a VRF instance | 258

Example: Configuring Static NAT to Convert the Private IP Address of a VRF Instance to Public IP Address | 264

NAT for VRF group | 270

Overview | 270

Example: Configuring Source NAT to convert the private IP address of a VRF Group to the private IP address of different VRF instance | 270

Example: Configuring Destination NAT to Convert Public IP Address of a VRF Group to the private IP address of different VRF instance | 275

4

Configuration Statements

address (Security ARP Proxy) | 285 address (Security Destination NAT) | 286 address (Security NDP Proxy) | 287 address-mapping | 288 address-persistent (Security Source NAT) | 289 address-persistent (Security Source NAT Pool) | 290 address-pooling (Security Source NAT) | 291 address-shared (Security Source NAT) | 292 application (Security Destination NAT) | 293 application (Security Source NAT) | 294 application-services (Security Forwarding Process) | 295 clear-threshold | 297 description (Security NAT Pool) | 298 description (Security NAT Rule) | 299 description (Security NAT Rule Set) | 300 destination (Security Destination NAT) | 301 destination-address (Security Destination NAT) | 303 destination-address (Security Source NAT) | 304 destination-address (Security Static NAT) | 305 destination-address-name (Security Destination NAT) | 306 destination-address-name (Security Source NAT) | 307 destination-address-name (Security Static NAT) | 308 destination-nat | 309 destination-port (Security Destination NAT) | 310

```
destination-port (Security Source NAT) | 311
destination-port (Security Static NAT) | 312
enable-reroute-uniform-link-check | 313
from (Security NAT) | 314
host-address-base | 315
inactivity-timeout (Security Persistent NAT) | 316
inet (Security Static NAT) | 317
interface (Security NAT ARP Proxy) | 318
interface (Security NAT NDP Proxy) | 319
interface (Security Source NAT) | 320
interface (Security Source NAT Rule Set) | 321
interim-logging-interval | 322
last-block-recycle-timeout | 323
mapped-port (Security Static NAT) | 324
match (Security Destination NAT) | 325
match (Security Source NAT) | 326
match (Security Static NAT) | 327
max-session-number | 328
overflow-pool | 329
nptv6-prefix | 330
nptv6-prefix-name | 331
permit (Security Persistent NAT) | 332
persistent-nat | 333
pool (Security Destination NAT) | 334
pool (Security Source NAT) | 335
```

```
pool (Security Source NAT Rule Set) | 336
pool-default-port-range | 337
pool-default-twin-port-range | 338
pool-utilization-alarm | 339
pool-utilization-alarm (Security Source NAT Pool) | 340
port (Security Source NAT) | 341
port-overloading (Security Source NAT Interface) | 343
port-overloading-factor (Security Source NAT Interface) | 344
port-overloading-factor (Security Source NAT Pool) | 346
port-randomization | 347
port-round-robin | 348
port-scaling-enlargement | 349
prefix (Security Static NAT) | 350
prefix-name (Security Static NAT) | 351
protocol (Security Destination NAT) | 352
protocol (Security Source NAT) | 353
proxy-arp (Security NAT) | 354
proxy-ndp (Security NAT) | 355
raise-threshold | 356
routing-instance (Security Destination NAT) | 357
routing-instance (Security Source NAT) | 358
rule (Security Destination NAT) | 359
rule (Security Source NAT) | 360
rule (Security Static NAT) | 362
rule-session-count-alarm (Security Destination NAT Rule Set) | 364
```

```
rule-session-count-alarm (Security Source NAT Rule Set) | 365
rule-session-count-alarm (Security Static NAT Rule Set) | 366
rule-set (Security Destination NAT) | 367
rule-set (Security Source NAT) | 370
rule-set (Security Static NAT) | 373
source (Security Source NAT) | 376
session-drop-hold-down | 380
session-persistence-scan | 380
source-address (Security Destination NAT) | 381
source-address (Security Source NAT) | 382
source-address (Security Static NAT Rule Set) | 383
source-address-name (Security Destination NAT) | 384
source-address-name (Security Source NAT) | 385
source-address-name (Security Static NAT Rule Set) | 386
source-nat | 387
source-port (Security Source NAT Rule Set) | 388
source-port (Security Static NAT Rule Set) | 389
static (Security NAT) | 390
static-nat | 392
to (Security Source NAT) | 393
then (Security Destination NAT) | 394
then (Security Source NAT) | 395
then (Security Static NAT) | 396
traceoptions (Security NAT) | 399
```

Operational Commands

clear security nat incoming-table | 403 clear security nat source persistent-nat-table | 404 clear security nat statistics destination pool | 405 clear security nat statistics destination rule | 406 clear security nat statistics source pool | 407 clear security nat statistics source rule | 408 clear security nat statistics static rule | 409 show security nat destination pool | 410 show security nat destination rule | 413 show security nat destination rule-application | 417 show security nat destination summary | 420 show security nat incoming-table | 423 show security nat interface-nat-ports | 425 show security nat resource-usage source-pool | 429 show security nat source deterministic | 433 show security nat source paired-address | 435 show security nat source persistent-nat-table | 438 show security nat source pool | 441 show security nat source port-block | 449 show security nat source rule | 453 show security nat source rule-application | 458 show security nat source summary | 461 show security nat static rule | 465

About the Documentation

IN THIS SECTION

- Documentation and Release Notes | xii
- Using the Examples in This Manual | xii
- Documentation Conventions | xiv
- Documentation Feedback | xvii
- Requesting Technical Support | xvii

Use this guide to configure Network Address Translation (NAT) functionality for translating IP addresses in Junos OS on NFX Series and SRX Series devices.

Documentation and Release Notes

To obtain the most current version of all Juniper Networks technical documentation, see the product documentation page on the Juniper Networks website at https://www.juniper.net/documentation/.

If the information in the latest release notes differs from the information in the documentation, follow the product Release Notes.

Juniper Networks Books publishes books by Juniper Networks engineers and subject matter experts. These books go beyond the technical documentation to explore the nuances of network architecture, deployment, and administration. The current list can be viewed at https://www.juniper.net/books.

Using the Examples in This Manual

If you want to use the examples in this manual, you can use the **load merge** or the **load merge relative** command. These commands cause the software to merge the incoming configuration into the current candidate configuration. The example does not become active until you commit the candidate configuration.

If the example configuration contains the top level of the hierarchy (or multiple hierarchies), the example is a *full example*. In this case, use the **load merge** command.

If the example configuration does not start at the top level of the hierarchy, the example is a *snippet*. In this case, use the **load merge relative** command. These procedures are described in the following sections.

Merging a Full Example

To merge a full example, follow these steps:

1. From the HTML or PDF version of the manual, copy a configuration example into a text file, save the file with a name, and copy the file to a directory on your routing platform.

For example, copy the following configuration to a file and name the file **ex-script.conf**. Copy the **ex-script.conf** file to the /var/tmp directory on your routing platform.

```
system {
  scripts {
 commit {
 file ex-script.xsl;
 }
  }
}
interfaces {
  fxp0 {
 disable;
 unit 0 {
 family inet {
 address 10.0.0.1/24;
 }
  }
}
```

2. Merge the contents of the file into your routing platform configuration by issuing the **load merge** configuration mode command:

```
[edit]
user@host# load merge /var/tmp/ex-script.conf
load complete
```

Merging a Snippet

To merge a snippet, follow these steps:

1. From the HTML or PDF version of the manual, copy a configuration snippet into a text file, save the file with a name, and copy the file to a directory on your routing platform.

For example, copy the following snippet to a file and name the file **ex-script-snippet.conf**. Copy the **ex-script-snippet.conf** file to the **/var/tmp** directory on your routing platform.

```
commit {
 file ex-script-snippet.xsl; }
```

2. Move to the hierarchy level that is relevant for this snippet by issuing the following configuration mode command:

```
[edit]
user@host# edit system scripts
[edit system scripts]
```

3. Merge the contents of the file into your routing platform configuration by issuing the **load merge relative** configuration mode command:

```
[edit system scripts]
user@host# load merge relative /var/tmp/ex-script-snippet.conf
load complete
```

For more information about the **load** command, see CLI Explorer.

Documentation Conventions

Table 1 on page xv defines notice icons used in this guide.

Table 1: Notice Icons

Icon	Meaning	Description
i	Informational note	Indicates important features or instructions.
<u>^!</u>	Caution	Indicates a situation that might result in loss of data or hardware damage.
4	Warning	Alerts you to the risk of personal injury or death.
*	Laser warning	Alerts you to the risk of personal injury from a laser.
	Tip	Indicates helpful information.
	Best practice	Alerts you to a recommended use or implementation.

Table 2 on page xv defines the text and syntax conventions used in this guide.

Table 2: Text and Syntax Conventions

Convention	Description	Examples	
Bold text like this	Represents text that you type.	To enter configuration mode, type the configure command: user@host> configure	
Fixed-width text like this	Represents output that appears on the terminal screen.	user@host> show chassis alarms No alarms currently active	
Italic text like this	 Introduces or emphasizes important new terms. Identifies guide names. Identifies RFC and Internet draft titles. 	 A policy term is a named structure that defines match conditions and actions. Junos OS CLI User Guide RFC 1997, BGP Communities Attribute 	

Table 2: Text and Syntax Conventions (continued)

Convention	Description	Examples	
Italic text like this	Represents variables (options for which you substitute a value) in commands or configuration statements.	Configure the machine's domain name: [edit] root@# set system domain-name domain-name	
Text like this	Represents names of configuration statements, commands, files, and directories; configuration hierarchy levels; or labels on routing platform components.	 To configure a stub area, include the stub statement at the [edit protocols ospf area area-id] hierarchy level. The console port is labeled CONSOLE. 	
< > (angle brackets)	Encloses optional keywords or variables.	stub <default-metric <i="">metric>;</default-metric>	
(pipe symbol)	Indicates a choice between the mutually exclusive keywords or variables on either side of the symbol. The set of choices is often enclosed in parentheses for clarity.	broadcast multicast (string1 string2 string3)	
# (pound sign)	Indicates a comment specified on the same line as the configuration statement to which it applies.	rsvp { # Required for dynamic MPLS only	
[] (square brackets)	Encloses a variable for which you can substitute one or more values.	community name members [community-ids]	
Indention and braces ({ })	Identifies a level in the configuration hierarchy.	[edit] routing-options { static {	
; (semicolon)	Identifies a leaf statement at a configuration hierarchy level.	route default { nexthop address; retain; } }	

GUI Conventions

Table 2: Text and Syntax Conventions (continued)

Convention	Description	Examples	
Bold text like this	Represents graphical user interface (GUI) items you click or select.	 In the Logical Interfaces box, select All Interfaces. To cancel the configuration, click Cancel. 	
> (bold right angle bracket)	Separates levels in a hierarchy of menu selections.	In the configuration editor hierarchy, select Protocols>Ospf .	

Documentation Feedback

We encourage you to provide feedback so that we can improve our documentation. You can use either of the following methods:

 Online feedback system—Click TechLibrary Feedback, on the lower right of any page on the Juniper Networks TechLibrary site, and do one of the following:

- Click the thumbs-up icon if the information on the page was helpful to you.
- Click the thumbs-down icon if the information on the page was not helpful to you or if you have suggestions for improvement, and use the pop-up form to provide feedback.
- E-mail—Send your comments to techpubs-comments@juniper.net. Include the document or topic name, URL or page number, and software version (if applicable).

Requesting Technical Support

Technical product support is available through the Juniper Networks Technical Assistance Center (JTAC). If you are a customer with an active Juniper Care or Partner Support Services support contract, or are

covered under warranty, and need post-sales technical support, you can access our tools and resources online or open a case with JTAC.

- JTAC policies—For a complete understanding of our JTAC procedures and policies, review the *JTAC User Guide* located at https://www.juniper.net/us/en/local/pdf/resource-guides/7100059-en.pdf.
- Product warranties—For product warranty information, visit https://www.juniper.net/support/warranty/.
- JTAC hours of operation—The JTAC centers have resources available 24 hours a day, 7 days a week, 365 days a year.

Self-Help Online Tools and Resources

For quick and easy problem resolution, Juniper Networks has designed an online self-service portal called the Customer Support Center (CSC) that provides you with the following features:

- Find CSC offerings: https://www.juniper.net/customers/support/
- Search for known bugs: https://prsearch.juniper.net/
- Find product documentation: https://www.juniper.net/documentation/
- Find solutions and answer questions using our Knowledge Base: https://kb.juniper.net/
- Download the latest versions of software and review release notes: https://www.juniper.net/customers/csc/software/
- Search technical bulletins for relevant hardware and software notifications: https://kb.juniper.net/InfoCenter/
- Join and participate in the Juniper Networks Community Forum: https://www.juniper.net/company/communities/
- Create a service request online: https://myjuniper.juniper.net

To verify service entitlement by product serial number, use our Serial Number Entitlement (SNE) Tool: https://entitlementsearch.juniper.net/entitlementsearch/

Creating a Service Request with JTAC

You can create a service request with JTAC on the Web or by telephone.

- Visit https://myjuniper.juniper.net.
- Call 1-888-314-JTAC (1-888-314-5822 toll-free in the USA, Canada, and Mexico).

For international or direct-dial options in countries without toll-free numbers, see https://support.juniper.net/support/requesting-support/.

Overview

NAT Overview | 20

NAT Configuration Overview | 25

NAT Overview

IN THIS SECTION

- Introduction to NAT | 20
- Understanding NAT Rule Sets and Rules | 21

Network Address Translation (NAT) is a mechanism to translate the IP address of a computer or group of computers into a single public address when the packets are sent out to the internet. By translating the IP address, only one IP address is publicized to the outside network. Since only one IP address is visible to the outside world, NAT provides additional security and it can have only one public address for the entire network instead of having multiple IP addresses.

Introduction to NAT

Network Address Translation (NAT) is a method for modifying or translating network address information in packet headers. Either or both source and destination addresses in a packet may be translated. NAT can include the translation of port numbers as well as IP addresses.

NAT is described in RFC 1631 to solve IP (version 4) address depletion problems. Since then, NAT has been found to be a useful tool for firewalls, traffic redirect, load sharing, network migrations, and so on.

The following types of NAT are supported on Juniper Networks devices:

- Static NAT
- Destination NAT
- Source NAT

NOTE: SRX Series devices perform both policy lookup and service lookup based on the translated destination port.

You can use the NAT Wizard to perform basic NAT configuration. To perform more advanced configuration, use the J-Web interface or the CLI.

Starting from Junos OS Release 19.3R1, SRX5000 Series devices with SRX5K-SPC3 card, SRX4100, SRX4200, and vSRX instances support NAT features such as source NAT, destination NAT, and static NAT for both IPv4 and IPv6 traffic in PowerMode IPsec (PMI) mode. NAT64 is not supported in PMI mode. However, NAT64 works properly in normal mode, when PMI is enabled.

SEE ALSO

Source NAT | 46

Destination NAT | 123

Static NAT | 149

Understanding NAT Rule Sets and Rules

IN THIS SECTION

- NAT Rule Sets | 21
- NAT Rules | 23
 - Rule Processing | 23
- NAT Rule Capacity | 24

NAT processing centers on the evaluation of NAT rule sets and rules. A rule set determines the overall direction of the traffic to be processed. For example, a rule set can select traffic from a particular interface or to a specific zone. A rule set can contain multiple rules. Once a rule set is found that matches specific traffic, each rule in the rule set is evaluated for a match. Each rule in the rule set further specifies the traffic to be matched and the action to be taken when traffic matches the rule.

This topic includes the following sections:

NAT Rule Sets

A rule set specifies a general set of matching conditions for traffic. For static NAT and destination NAT, a rule set specifies one of the following:

- Source interface
- Source zone

Source routing instance

For source NAT rule sets, you configure both source and destination conditions:

- Source interface, zone, or routing instance
- Destination interface, zone, or routing instance

It is possible for a packet to match more than one rule set; in this case, the rule set with the more specific match is used. An interface match is considered more specific than a zone match, which is more specific than a routing instance match. If a packet matches both a destination NAT rule set that specifies a source zone and a destination NAT rule set that specifies a source interface, the rule set that specifies the source interface is the more specific match.

Source NAT rule set matching is more complex because you specify both source and destination conditions in a source NAT rule set. In the case where a packet matches more than one source NAT rule set, the rule set chosen is based on the following source/destination conditions (in order of priority):

- 1. Source interface/destination interface
- 2. Source zone/destination interface
- 3. Source routing instance/destination interface
- 4. Source interface/destination zone
- 5. Source zone/destination zone
- 6. Source routing instance/destination zone
- 7. Source interface/destination routing instance
- 8. Source zone/destination routing instance
- 9. Source routing instance/destination routing instance

For example, you can configure rule set A, which specifies a source interface and a destination zone, and rule set B, which specifies a source zone and a destination interface. If a packet matches both rule sets, rule set B is the more specific match.

NOTE: You cannot specify the same source and destination conditions for source NAT rule sets.

NAT Rules

Once a rule set that matches the traffic has been found, each rule in the rule set is evaluated in order for a match. NAT rules can match on the following packet information:

- Source and destination address
- Source port (for source and static NAT only)
- Destination port

The first rule in the rule set that matches the traffic is used. If a packet matches a rule in a rule set during session establishment, traffic is processed according to the action specified by that rule.

You can use the **show security nat source rule** and **show security nat destination rule** and the **show security nat static rule** commands to view the number of sessions for a specific rule.

Rule Processing

The NAT type determines the order in which NAT rules are processed. During the first packet processing for a flow, NAT rules are applied in the following order:

- 1. Static NAT rules
- 2. Destination NAT rules
- 3. Route lookup
- 4. Security policy lookup
- 5. Reverse mapping of static NAT rules
- 6. Source NAT rules

Figure 1 on page 24 illustrates the order for NAT rule processing.

Figure 1: NAT Rule Processing

Static NAT and destination NAT rules are processed before route and security policy lookup. Static NAT rules take precedence over destination NAT rules. Reverse mapping of static NAT rules takes place after route and security policy lookup and takes precedence over source NAT rules. Source NAT rules are processed after route and security policy lookup and after reverse mapping of static NAT rules.

The configuration of rules and rule sets is basically the same for each type of NAT—source, destination, or static. But because both destination and static NAT are processed before route lookup, you cannot specify the destination zone, interface or routing instance in the rule set.

NAT Rule Capacity

Table 3 on page 24 provides the NAT rule capacity requirements per device. Platform support depends on the Junos OS release in your installation.

Table 3: Number of Rules on SRX Series Devices

NAT Rule Type	SRX100	SRX300 SRX320	SRX340 SRX345	SRX1500	SRX4100 SRX4200	SRX4600	SRX5400 SRX5600 SRX5800
Source NAT rule	1024	1024	2048	8192	20,480	51,200	30,720
Destination NAT rule	1024	1024	2048	8192	20,480	51,200	30,720
Static NAT rule	1024	1024	2048	8192	20,480	51,200	30,720

The restriction on the number of rules per rule set is a device-wide limitation on how many rules a device can support. This restriction is provided to help you better plan and configure the NAT rules for the device.

For memory consumption, there is no guarantee to support these numbers (maximum source rule or rule set + maximum destination rule or rule set + maximum static rule or rule-set) at the same time for SRX3400, SRX3600, SRX5400, SRX5600, and SRX5800 devices.

Table 4 on page 25 provides the recommended maximum number of rules and rule sets for SRX3400, SRX3600, SRX5400, SRX5600, and SRX5800 devices. Platform support depends on the Junos OS release in your installation.

Table 4: Number of Rules and Rule Sets

Objects	SRX3400 SRX3600	SRX4600	SRX5400 SRX5600 SRX5800
Total NAT rule sets per system	20,480	51,200	30,720
Total NAT rules per rule set	20,480	51,200	30,720

NAT Configuration Overview

IN THIS SECTION

- Configuring NAT Using the NAT Wizard | 26
- Example: Configuring NAT for Multiple ISPs | 26
- Configuring Proxy ARP for NAT (CLI Procedure) | 39
- Configuring NAT trace options | 40
- Monitoring NAT Incoming Table Information | 42
- Monitoring Interface NAT Port Information | 43

This topic describes how to configure Network Address Translation (NAT) and multiple ISPs. Also, this topic helps to verify the NAT traffic by configuring the trace options and monitoring NAT table.

Configuring NAT Using the NAT Wizard

You can use the NAT Wizard to perform basic NAT configuration on SRX300, SRX320, SRX340, SRX345, and SRX550M devices. To perform more advanced configuration, use the J-Web interface or the CLI.

To configure NAT using the NAT Wizard:

- 1. Select Configure > Tasks > Configure NAT in the J-Web interface.
- 2. Click the Launch NAT Wizard button.
- 3. Follow the wizard prompts.

The upper-left area of the wizard page shows where you are in the configuration process. The lower-left area of the page shows field-sensitive help. When you click a link under the Resources heading, the document opens in your browser. If the document opens in a new tab, be sure to close only the tab (not the browser window) when you close the document.

Example: Configuring NAT for Multiple ISPs

IN THIS SECTION

- Requirements | 26
- Overview | 27
 - Configuration | 27
- Verification | 39

This example shows how to configure a Juniper Networks device for address translation of multiple ISPs.

Requirements

Before you begin:

- 1. Configure network interfaces on the device. See Interfaces User Guide for Security Devices.
- 2. Create security zones and assign interfaces to them. See Understanding Security Zones.

Overview

In this example, you can configure an SRX Series Services Gateway by connecting the LAN to the Internet by using NAT feature through two ISP connections. In this configuration, trust is the security zone for the private address space and the two untrust security zones for the public address space are used to connect from LAN to the two ISPs and vice versa. The example is a combination of source NAT rules to connect to Internet from the LAN, and destination and static NAT rules to connect to the LAN from Internet.

Configuration

Configuring NAT for Multiple ISPs

CLI Quick Configuration

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

```
set routing-instances isp1 instance-type virtual-router
set routing-instances isp1 interface ge-0/0/2.0
set routing-instances isp1 routing-options static route 10.0.0.0/8 next-table inet.0
set routing-instances isp1 routing-options static route 0.0.0.0/0 next-hop 192.0.2.20
set routing-instances isp2 instance-type virtual-router
set routing-instances isp2 interface ge-0/0/3.0
set routing-instances isp2 routing-options static route 10.0.0.0/8 next-table inet.0
set routing-instances isp2 routing-options static route 0.0.0.0/0 next-hop 198.51.100.251
set routing-options interface-routes rib-group inet isp
set routing-options static route 10.0.0.0/8 next-hop 10.0.21.254
set routing-options rib-groups isp import-rib inet.0
set routing-options rib-groups isp import-rib isp1.inet.0
set routing-options rib-groups isp import-rib isp2.inet.0
set security policies from-zone trust to-zone untrust1 policy tr-untr1-pol match source-address any
set security policies from-zone trust to-zone untrust1 policy tr-untr1-pol match destination-address any
set security policies from-zone trust to-zone untrust1 policy tr-untr1-pol match application any
set security policies from-zone trust to-zone untrust1 policy tr-untr1-pol then permit
set security policies from-zone trust to-zone untrust2 policy tr-untr2-pol match source-address any
set security policies from-zone trust to-zone untrust2 policy tr-untr2-pol match destination-address any
set security policies from-zone trust to-zone untrust2 policy tr-untr2-pol match application any
set security policies from-zone trust to-zone untrust2 policy tr-untr2-pol then permit
set security policies from-zone untrust1 to-zone untrust2 policy untr1-untr2-pol match source-address any
set security policies from-zone untrust1 to-zone untrust2 policy untr1-untr2-pol match destination-address
  any
set security policies from-zone untrust1 to-zone untrust2 policy untr1-untr2-pol match application any
set security policies from-zone untrust1 to-zone untrust2 policy untr1-untr2-pol then reject
set security policies from-zone untrust2 to-zone untrust1 policy untr2-untr1-pol match source-address any
```

```
set security policies from-zone untrust2 to-zone untrust1 policy untr2-untr1-pol match destination-address
set security policies from-zone untrust2 to-zone untrust1 policy untr2-untr1-pol match application any
set security policies from-zone untrust2 to-zone untrust1 policy untr2-untr1-pol then reject
set security policies from-zone untrust1 to-zone trust policy untr1-tr-pol match source-address any
set security policies from-zone untrust1 to-zone trust policy untr1-tr-pol match destination-address ftp-ser
set security policies from-zone untrust1 to-zone trust policy untr1-tr-pol match destination-address telnet-ser
set security policies from-zone untrust1 to-zone trust policy untr1-tr-pol match application junos-ftp
set security policies from-zone untrust1 to-zone trust policy untr1-tr-pol match application junos-telnet
set security policies from-zone untrust1 to-zone trust policy untr1-tr-pol then permit
set security policies from-zone untrust2 to-zone trust policy untr2-tr-pol match source-address any
set security policies from-zone untrust2 to-zone trust policy untr2-tr-pol match destination-address
  10.171.9.23/32
set security policies from-zone untrust2 to-zone trust policy untr2-tr-pol match destination-address http-ser
set security policies from-zone untrust2 to-zone trust policy untr2-tr-pol match destination-address
  10.103.12.0/24
set security policies from-zone untrust2 to-zone trust policy untr2-tr-pol match application junos-http
set security policies from-zone untrust2 to-zone trust policy untr2-tr-pol match application junos-icmp-all
set security policies from-zone untrust2 to-zone trust policy untr2-tr-pol match application junos-dhcp-server
set security policies from-zone untrust2 to-zone trust policy untr2-tr-pol then permit
set security nat source pool pool_1 address 192.0.2.40/32 to 192.0.2.190/32
set security nat source pool pool 2 address 192.0.2.250/32
set security nat source pool pool_3 address 198.51.100.20/32 to 198.51.100.30/32
set security nat source address-persistent
set security nat source pool-utilization-alarm raise-threshold 90
set security nat source pool-utilization-alarm clear-threshold 80
set security nat source rule-set SR_SET_1 from zone trust
set security nat source rule-set SR_SET_1 to zone untrust1
set security nat source rule-set SR_SET_1 rule rule1 match source-address 10.11.0.0/16
set security nat source rule-set SR_SET_1 rule rule1 match source-address 10.147.0.0/16
set security nat source rule-set SR_SET_1 rule rule1 match destination-address 0.0.0.0/0
set security nat source rule-set SR_SET_1 rule rule1 then source-nat pool pool_1
set security nat source rule-set SR_SET_1 rule rule2 match source-address 10.148.1.0/27
set security nat source rule-set SR_SET_1 rule rule2 match destination-address 0.0.0.0/0
set security nat source rule-set SR_SET_1 rule rule2 then source-nat interface
set security nat source rule-set SR_SET_2 from zone trust
set security nat source rule-set SR_SET_2 to zone untrust2
set security nat source rule-set SR_SET_2 rule rule3 match source-address 10.140.21.0/27
set security nat source rule-set SR_SET_2 rule rule3 then source-nat pool pool_3
set security nat source rule-set SR_SET_2 rule rule4 match source-address 10.150.45.0/24
set security nat source rule-set SR_SET_2 rule rule4 then source-nat off
set security nat destination pool dppol_1 address 10.101.1.10/32
set security nat destination pool dppol_1 address port 21
set security nat destination pool dppol_2 address 10.101.1.11/32
```

```
set security nat destination pool dppol_2 address port 2101
set security nat destination pool dppol_3 address 10.103.12.251/32
set security nat destination pool dppol_3 address port 23
set security nat destination pool dppol_4 address 10.103.12.241/32
set security nat destination pool dppol_4 address port 23
set security nat destination pool dppol_5 address 10.103.1.11/32
set security nat destination pool dppol_5 address port 22
set security nat destination rule-set DR_SET1 from routing-instance isp1
set security nat destination rule-set DR_SET1 rule rule1 match destination-address 192.168.0.10/32
set security nat destination rule-set DR_SET1 rule rule1 match destination-port 7230
set security nat destination rule-set DR_SET1 rule rule1 then destination-nat pool dppol_1
set security nat destination rule-set DR_SET1 rule rule2 match destination-address 192.169.1.0/24
set security nat destination rule-set DR_SET1 rule rule2 then destination-nat pool dppol_2
set security nat destination rule-set DR_SET2 from routing-instance isp2
set security nat destination rule-set DR_SET2 rule rule3 match destination-address 192.168.2.2/32
set security nat destination rule-set DR_SET2 rule rule3 match destination-port 7351
set security nat destination rule-set DR_SET2 rule rule3 then destination-nat pool dppol_3
set security nat destination rule-set DR_SET2 rule rule4 match destination-address 192.168.4.171/32
set security nat destination rule-set DR_SET2 rule rule4 match destination-port 3451
set security nat destination rule-set DR_SET2 rule rule4 then destination-nat pool dppol_4
set security nat static rule-set ST_SET1 from zone trust
set security nat static rule-set ST SET1 rule rule1 match destination-address 10.0.10.0/24
set security nat static rule-set ST_SET1 rule rule1 then static-nat prefix 192.168.5.0/24
set security nat static rule-set ST_SET2 from routing-instance isp1
set security nat static rule-set ST_SET2 rule rule2 match destination-address 192.168.6.0/24
set security nat static rule-set ST_SET2 rule rule2 then static-nat prefix 10.107.30.0/24
set security nat static rule-set ST_SET2 rule rule3 match destination-address 192.168.0.10/32
set security nat static rule-set ST_SET2 rule rule3 then static-nat prefix 10.171.9.23/32
```

Step-by-Step Procedure

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

1. Configure routing instances.

```
[edit ]
user@host# set routing-instances isp1 instance-type virtual-router
user@host# set routing-instances isp1 interface ge-0/0/2.0
user@host# set routing-instances isp1 routing-options static route 10.0.0.0/8 next-table inet.0
user@host# set routing-instances isp1 routing-options static route 0.0.0.0/0 next-hop 192.0.2.20
user@host# set routing-instances isp2 instance-type virtual-router
user@host# set routing-instances isp2 interface ge-0/0/3.0
user@host# set routing-instances isp2 routing-options static route 10.0.0.0/8 next-table inet.0
user@host# set routing-instances isp2 routing-options static route 0.0.0.0/0 next-hop 198.51.100.251
```

2. Configure rib groups and routing options.

[edit]

user@host# set routing-options interface-routes rib-group inet isp user@host# set routing-options static route 10.0.0.0/8 next-hop 10.0.21.254 user@host# set routing-options rib-groups isp import-rib inet.0 user@host# set routing-options rib-groups isp import-rib isp1.inet.0 user@host# set routing-options rib-groups isp import-rib isp2.inet.0

3. Configure security policies.

[edit security policies]

user@host# set from-zone trust to-zone untrust1 policy tr-untr1-pol match source-address any user@host# set from-zone trust to-zone untrust1 policy tr-untr1-pol match destination-address any user@host# set from-zone trust to-zone untrust1 policy tr-untr1-pol match application any user@host# set from-zone trust to-zone untrust1 policy tr-untr1-pol then permit user@host# set from-zone trust to-zone untrust2 policy tr-untr2-pol match source-address any user@host# set from-zone trust to-zone untrust2 policy tr-untr2-pol match destination-address any user@host# set from-zone trust to-zone untrust2 policy tr-untr2-pol match application any user@host# set from-zone trust to-zone untrust2 policy tr-untr2-pol then permit user@host# set from-zone untrust1 to-zone untrust2 policy untr1-untr2-pol match source-address any user@host# set from-zone untrust1 to-zone untrust2 policy untr1-untr2-pol match destination-address anyfrom-zone untrust1 to-zone untrust2 policy untr1-untr2-pol match destination-address any user@host# set from-zone untrust1 to-zone untrust2 policy untr1-untr2-pol match application any user@host# set from-zone untrust1 to-zone untrust2 policy untr1-untr2-pol then reject user@host# set from-zone untrust2 to-zone untrust1 policy untr2-untr1-pol match source-address any user@host# set from-zone untrust2 to-zone untrust1 policy untr2-untr1-pol match destination-address any user@host# set from-zone untrust2 to-zone untrust1 policy untr2-untr1-pol match application any user@host# set from-zone untrust2 to-zone untrust1 policy untr2-untr1-pol then reject user@host# set from-zone untrust1 to-zone trust policy untr1-tr-pol match source-address any user@host# set from-zone untrust1 to-zone trust policy untr1-tr-pol match destination-address ftp-ser user@host# set from-zone untrust1 to-zone trust policy untr1-tr-pol match destination-address telnet-ser user@host# set from-zone untrust1 to-zone trust policy untr1-tr-pol match application junos-ftp user@host# set from-zone untrust1 to-zone trust policy untr1-tr-pol match application junos-telnet user@host# set from-zone untrust1 to-zone trust policy untr1-tr-pol then permit user@host# set from-zone untrust2 to-zone trust policy untr2-tr-pol match source-address any user@host# set from-zone untrust2 to-zone trust policy untr2-tr-pol match destination-address

10.171.9.23/32

user@host# set from-zone untrust2 to-zone trust policy untr2-tr-pol match destination-address http-ser user@host# set from-zone untrust2 to-zone trust policy untr2-tr-pol match destination-address

10.103.12.0/24

user@host# set from-zone untrust2 to-zone trust policy untr2-tr-pol match application junos-http user@host# set from-zone untrust2 to-zone trust policy untr2-tr-pol match application junos-icmp-all user@host# set from-zone untrust2 to-zone trust policy untr2-tr-pol match application junos-dhcp-server

user@host# set from-zone untrust2 to-zone trust policy untr2-tr-pol then permit

4. Configure source NAT pools and rules.

```
[edit security nat]
user@host# set source pool pool_1 address 192.0.2.40/32 to 192.0.2.190/32
user@host# set source pool pool_2 address 192.0.2.250/32
user@host# set source pool pool_3 address 198.51.100.20/32 to 198.51.100.30/32
user@host# set source address-persistent
user@host# set source pool-utilization-alarm raise-threshold 90
user@host# set source pool-utilization-alarm clear-threshold 80
user@host# set source rule-set SR_SET_1 from zone trust
user@host# set source rule-set SR_SET_1 to zone untrust1
user@host# set source rule-set SR_SET_1 rule rule1 match source-address 10.11.0.0/16
user@host# set source rule-set SR_SET_1 rule rule1 match source-address 10.147.0.0/16
user@host# set source rule-set SR_SET_1 rule rule1 match destination-address 0.0.0.0/0
user@host# set source rule-set SR_SET_1 rule rule1 then source-nat pool pool_1
user@host# set source rule-set SR_SET_1 rule rule2 match source-address 10.148.1.0/27
user@host# set source rule-set SR_SET_1 rule rule2 match destination-address 0.0.0.0/0
user@host# set source rule-set SR_SET_1 rule rule2 then source-nat interface
user@host# set source rule-set SR_SET_2 from zone trust
user@host# set source rule-set SR_SET_2 to zone untrust2
user@host# set source rule-set SR_SET_2 rule rule3 match source-address 10.140.21.0/27
user@host# set source rule-set SR_SET_2 rule rule3 then source-nat pool pool_3
user@host# set source rule-set SR_SET_2 rule rule4 match source-address 10.150.45.0/24
user@host# set source rule-set SR_SET_2 rule rule4 then source-nat off
```

5. Configure destination NAT pools and rules.

```
[edit security nat]
user@host#set destination pool dppol_1 address 10.101.1.10/32
user@host#set destination pool dppol_1 address port 21
user@host#set destination pool dppol_2 address 10.101.1.11/32
user@host#set destination pool dppol_2 address port 2101
user@host#set destination pool dppol_3 address 10.103.12.251/32
user@host#set destination pool dppol_3 address port 23
user@host#set destination pool dppol_4 address 10.103.12.241/32
user@host#set destination pool dppol_4 address port 23
user@host#set destination pool dppol_5 address 10.103.1.11/32
user@host#set destination pool dppol_5 address port 22
user@host#set destination rule-set DR_SET1 from routing-instance isp1
user@host#set destination rule-set DR_SET1 rule rule1 match destination-address 192.168.0.10/32
```

user@host#set destination rule-set DR_SET1 rule rule1 match destination-port 7230
user@host#set destination rule-set DR_SET1 rule rule1 then destination-nat pool dppol_1
user@host#set destination rule-set DR_SET1 rule rule2 match destination-address 192.169.1.0/24
user@host#set destination rule-set DR_SET1 rule rule2 then destination-nat pool dppol_2
user@host#set destination rule-set DR_SET2 from routing-instance isp2
user@host#set destination rule-set DR_SET2 rule rule3 match destination-address 192.168.2.2/32
user@host#set destination rule-set DR_SET2 rule rule3 match destination-port 7351
user@host#set destination rule-set DR_SET2 rule rule3 then destination-nat pool dppol_3
user@host#set destination rule-set DR_SET2 rule rule4 match destination-address 192.168.4.171/32
user@host#set destination rule-set DR_SET2 rule rule4 match destination-port 3451
user@host#set destination rule-set DR_SET2 rule rule4 then destination-nat pool dppol_4

6. Configure static NAT rules.

```
[edit security nat]
user@host#set static rule-set ST_SET1 from zone trust
user@host#set static rule-set ST_SET1 rule rule1 match destination-address 10.0.10.0/24
user@host#set static rule-set ST_SET1 rule rule1 then static-nat prefix 192.168.5.0/24
user@host#set static rule-set ST_SET2 from routing-instance isp1
user@host#set static rule-set ST_SET2 rule rule2 match destination-address 192.168.6.0/24
user@host#set static rule-set ST_SET2 rule rule2 then static-nat prefix 10.107.30.0/24
user@host#set static rule-set ST_SET2 rule rule3 match destination-address 192.168.7.2/32
user@host#set static rule-set ST_SET2 rule rule3 then static-nat prefix 10.171.9.23/32
```

Results

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

```
user@host# show configuration routing-intances

routing-instances {

isp1 {

instance-type virtual-router;

interface ge-0/0/2.0;

routing-options {

static {

route 10.0.0.0/8 next-table inet.0;

route 0.0.0.0/0 next-hop 192.0.2.20;

}

}
```

```
isp2 {
 instance-type virtual-router;
 interface ge-0/0/3.0;
 routing-options {
 static {
 route 10.0.0.0/8 next-table inet.0;
 route 0.0.0.0/0 next-hop 198.51.100.251;
 }
 }
}
```

```
user@host# show configuration routing-options
routing-options {
  interface-routes {
 rib-group inet isp;
  }
  static {
 route 10.0.0.0/8 next-hop 10.0.21.254;
  }
  rib-groups {
 isp {
 import-rib [ isp1.inet.0 isp2.inet.0 ];
 }
  }
}
```

```
user@host# show configuration policies
policies {
 from-zone trust to-zone untrust1 {
 policy tr-untr1-pol {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
 }
 from-zone trust to-zone untrust2 {
```

```
policy tr-untr2-pol {
 match {
 source-address any;
 destination-address any;
 application any;
 then {
 permit;
 }
  }
}
from-zone untrust1 to-zone untrust2 {
  policy untr1-untr2-pol {
 match {
 source-address any;
 destination-address any;
 application any;
 then {
 reject;
 }
  }
from-zone untrust2 to-zone untrust1 {
  policy untr2-untr1-pol {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 reject;
 }
 }
from-zone untrust1 to-zone trust {
  policy untr1-tr-pol {
 match {
 source-address any;
 destination-address [ftp-ser telnet-ser];
 application [ junos-ftp junos-telnet ];
 then {
 permit;
```

```
}
 }
  }
  from-zone untrust2 to-zone trust {
 policy untr2-tr-pol {
 match {
 source-address any;
 destination-address [ 10.171.9.23/32 http-ser 10.103.12.0/24 ];
 application [ junos-http junos-icmp-all junos-dhcp-server ];
 }
 then {
 permit;
 }
 }
  }
}
```

```
user@host# show configuration security nat
security {
  nat {
 source {
 pool pool_1 {
 address {
 192.0.2.40/32 to 192.0.2.190/32;
 }
 }
 pool pool_2 {
 address {
 192.0.2.250/32;
 }
 }
 pool pool_3 {
 address {
 198.51.100.20/32 to 198.51.100.30/32;
 }
 }
 address-persistent;
 pool-utilization-alarm raise-threshold 90 clear-threshold 80;
 rule-set SR_SET_1 {
 from zone trust;
 to zone untrust1;
 rule rule1 {
 source-address [ 10.11.0.0/16 10.147.0.0/16 ];
```

```
destination-address 0.0.0.0/0;
 }
 then {
 source-nat {
 pool {
 pool_1;
 }
 }
 }
 }
  rule rule2 {
 match {
 source-address 10.148.1.0/27;
 destination-address 0.0.0.0/0;
 }
 then {
 source-nat {
 interface;
 }
 }
rule-set SR_SET_2 {
  from zone trust;
  to zone untrust2;
  rule rule3 {
 match {
 source-address 10.140.21.0/27;
 }
 then {
 source-nat {
 pool {
 pool_3;
 }
 }
 }
  rule rule4 {
 match {
 source-address 10.150.45.0/24;
 }
 then {
 source-nat {
 off;
```

```
}
}
}
}
```

```
user@host# show configuration security nat
destination {
  pool dppol_1 {
 address 10.101.1.10/32 port 21;
  }
  pool dppol_2 {
 address 10.101.1.11/32 port 2101;
  pool dppol_3 {
 address 10.103.12.251/32 port 23;
  pool dppol_4 {
 address 10.103.12.241/32 port 23;
  pool dppol_5 {
 address 10.103.1.11/32 port 22;
  rule-set DR_SET1 {
 from routing-instance isp1;
 rule rule1 {
 match {
 destination-address 192.168.0.10/32;
 destination-port 7230;
 }
 then {
 destination-nat pool dppol_1;
 }
 }
 rule rule2 {
 match {
 destination-address 192.169.1.0/24;
 then {
 destination-nat pool dppol_2;
 }
 }
 }
  rule-set DR_SET2 {
```

```
from routing-instance isp2;
 rule rule3 {
 match {
 destination-address 192.168.2.2/32;
 destination-port 7351;
 then {
 destination-nat pool dppol_3;
 }
 rule rule4 {
 match {
 destination-address 192.168.4.171/32;
 destination-port 3451;
 }
 then {
 destination-nat pool dppol_4;
 }
 }
  }
}
```

```
user@host# show configuration static nat
static {
  rule-set ST_SET1 {
 from zone trust;
 rule rule1 {
 match {
 destination-address 10.0.10.0/24;
 }
 then {
 static-nat prefix 192.168.5.0/24;
 }
 }
  }
  rule-set ST_SET2 {
 from routing-instance isp1;
 rule rule2 {
 match {
 destination-address 192.168.6.0/24;
 then {
 static-nat prefix 10.107.30.0/24;
 }
```

```
rule rule3 {
 match {
 destination-address 192.168.7.2/32;
 }
 then {
 static-nat prefix 10.171.9.23/32;
 }
}
```

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

Verification

Verifying Interfaces

Purpose

Verify that the interfaces are configured correctly.

Action

From operational mode, enter the following commands:

- show interfaces
- show zones
- show routing-instances
- show routing-options
- show policies
- show source nat
- show destination nat
- show static nat

Configuring Proxy ARP for NAT (CLI Procedure)

You use NAT proxy ARP functionality to configure proxy ARP entries for IP addresses that require either source or destination NAT and that are in the same subnet as the ingress interface.

NOTE: On SRX Series devices, you must explicitly configure NAT proxy ARP.

When configuring NAT proxy ARP, you must specify the logical interface on which to configure proxy ARP. Then you enter an address or address range.

The device performs proxy ARP for the following conditions:

- When addresses defined in the static NAT and source NAT pool are in the same subnet as that of the ingress interface
- When addresses in the original destination address entry in the destination NAT rules are in the same subnet as that of the ingress interface

user@host# set security nat proxy-arp interface fe-0/0/0.0 address 10.1.1.10 to 10.1.1.20

Configuring NAT trace options

Purpose

The NAT trace options hierarchy configures trace file and flags for verification purposes.

SRX Series devices have two main components: the Routing Engine (RE) and the Packet Forwarding Engine (PFE). The PFE is divided into the ukernel portion and the real-time portion.

When a NAT configuration is committed, the configuration is first checked and validated on the RE. After validation, the configuration is pushed to the PFE. The configuration is installed on the ukernel PFE, then action is taken on each packet that matches NAT rules on the real-time PFE.

For verification, you can turn on flags individually to debug NAT functionality on the RE, ukernel PFE, or real-time PFE:

- The **nat-re** flag records the trace of the NAT configuration validation on the RE and the configuration push to the PFE.
- The nat-pfe flag records the trace of the NAT configuration installation on the ukernel PFE.
- The nat-rt flag records the trace of the NAT rule match, and subsequent action on the real-time PFE.

The trace data is written to **/var/log/security-trace** by default, and can be viewed using the command **show log security-trace**.

NOTE: If session logging has been enabled in the policy configurations on the device, the session logs will include specific NAT details for each session. See *Monitoring Security Policy Statistics* for information on how to enable session logging and *Information Provided in Session Log Entries for SRX Series Services Gateways* for a description of information provided in session logs.

Action

To verify that NAT configurations are correctly updated to the device upon commit, and that the NAT rule match and subsequent actions are correct, use the **security nat traceoptions** statement.

user@host# set security nat traceoptions flag all
user@host# set security nat traceoptions flag destination-nat-pfe
user@host# set security nat traceoptions flag destination-nat-re
user@host# set security nat traceoptions flag destination-nat-rti
user@host# set security nat traceoptions flag source-nat-pfe
user@host# set security nat traceoptions flag source-nat-re
user@host# set security nat traceoptions flag source-nat-rt
user@host# set security nat traceoptions flag static-nat-pfe
user@host# set security nat traceoptions flag static-nat-re
user@host# set security nat traceoptions flag static-nat-re

To verify that NAT translations are being applied to the traffic, and to view individual traffic flow processing with NAT translations, use both the **security nat traceoptions** command and the **security flow traceoptions** command together. The commands are used together because the NAT trace, configured using the **security nat traceoptions** command, is not recorded unless the **flow traceoptions** command is also configured.

To filter a specific flow, you can define a packet filter and use it as a traceoption:

user@host# set security flow traceoptions packet-filter packet-filter user@host# set security flow traceoptions packet-filter packet-filter apply-groups user@host# set security flow traceoptions packet-filter packet-filter apply-groups-except user@host# set security flow traceoptions packet-filter packet-filter destination-port user@host# set security flow traceoptions packet-filter packet-filter destination-prefix user@host# set security flow traceoptions packet-filter packet-filter interface user@host# set security flow traceoptions packet-filter packet-filter protocol user@host# set security flow traceoptions packet-filter packet-filter source-port user@host# set security flow traceoptions packet-filter packet-filter source-prefix

To verify NAT traffic and to enable all traffic trace in data plane, use the traceoptions **set security flow traceoptions flag basic-datapath** command, as shown in the following example using a simple packet filter:

user@host# set security flow traceoptions file filename
user@host# set security flow traceoptions flag basic-datapath
user@host# set security flow traceoptions packet-filter client-traffic source-prefixprefix
user@host# set security flow traceoptions packet-filter client-traffic destination-prefixprefix
user@host# set security nat traceoptions flag all

Monitoring NAT Incoming Table Information

Purpose

View NAT table information.

Action

Select Monitor>NAT>Incoming Table in the J-Web user interface, or enter the following CLI command:

show security nat incoming-table

Table 5 on page 42 summarizes key output fields in the incoming table display.

Table 5: Summary of Key Incoming Table Output Fields

Field	Values	
Statistics		
In use	Number of entries in the NAT table.	
Maximum	Maximum number of entries possible in the NAT table.	
Entry allocation failed	Number of entries failed for allocation.	
Incoming Table		
Clear		
Destination	Destination IP address and port number.	
Host	Host IP address and port number that the destination IP address is mapped to.	
References	Number of sessions referencing the entry.	
Timeout	Timeout, in seconds, of the entry in the NAT table.	

Table 5: Summary of Key Incoming Table Output Fields (continued)

Field	Values
Source-pool	Name of source pool where translation is allocated.

Monitoring Interface NAT Port Information

Purpose

View port usage for an interface source pool information.

Action

To monitoring interface NAT port information, do one of the following:

- If you are using SRX5400, SRX5600, or SRX5800 platforms, select **Monitor>Firewall/NAT>Interface NAT** in the J-Web user interface or enter the CLI command **show security nat interface-nat-ports**.
- Select Monitor>NAT>Interface NAT Ports in the J-Web user interface.

Table 6 on page 43 summarizes key output fields in the interface NAT display.

Table 6: Summary of Key Interface NAT Output Fields

Field	Values	Additional Information
Interface I	NAT Summary Table	
Pool Index	Port pool index.	-
Total Ports	Total number of ports in a port pool.	-
Single Ports Allocated	Number of ports allocated one at a time that are in use.	-
Single Ports Available	Number of ports allocated one at a time that are free for use.	-
Twin Ports Allocated	Number of ports allocated two at a time that are in use.	-

Table 6: Summary of Key Interface NAT Output Fields (continued)

Field	Values	Additional Information
Twin Ports Available	Number of ports allocated two at a time that are free for use.	-

Types of NAT

Source NAT | 46

Destination NAT | 123

Static NAT | 149

Source NAT

IN THIS SECTION

- Understanding Source NAT | 47
- Understanding Central Point Architecture Enhancements for NAT | 48
- Optimizing Source NAT Performance | 49
- Monitoring Source NAT Information | 51
- Source NAT Configuration Overview | 58
- Example: Configuring Source NAT for Egress Interface Translation | 59
- Example: Configuring Source NAT for Single Address Translation | 63
- Example: Configuring Source and Destination NAT Translations | 68
- Understanding Source NAT Rules | 76
- Example: Configuring Source NAT with Multiple Rules | 77
- Understanding Source NAT Pools | 86
- Understanding Source NAT Pool Capacities | 88
- Understanding Persistent Addresses for Source NAT Pools | 89
- Example: Configuring Capacity for Source NAT Pools with PAT | 89
- Understanding Source NAT Pools with Address Pooling | 92
- Understanding Source NAT Pools with Address Shifting | 92
- Example: Configuring Source NAT Pools with Address Shifting | 93
- Understanding Source NAT Pools with PAT | 99
- Example: Configuring Source NAT for Multiple Addresses with PAT | 99
- Understanding Source NAT Pools Without PAT | 105
- Example: Configuring a Single IP Address in a Source NAT Pool Without PAT | 106
- Example: Configuring Multiple Addresses in a Source NAT Pool Without PAT | 110
- Understanding Shared Addresses in Source NAT Pools without PAT | 116
- Understanding NAT Session Persistence | 117
- Configure Port Block Allocation Size | 118
- Configuring the NAT Session Hold Timeout and NAT Session Persistence Scan | 120
- Understanding NAT Configuration Check on Egress Interfaces after Reroute | 122

Source NAT is most commonly used for translating private IP address to a public routable address to communicate with the host. Source NAT changes the source address of the packets that pass through the Router. A NAT pool is a set of addresses that are designed as a replacement for client IP addresses. For more information, see the following topics:

Understanding Source NAT

Source NAT is the translation of the source IP address of a packet leaving the Juniper Networks device. Source NAT is used to allow hosts with private IP addresses to access a public network.

Source NAT allows connections to be initiated only for outgoing network connections—for example, from a private network to the Internet. Source NAT is commonly used to perform the following translations:

- Translate a single IP address to another address (for example, to provide a single device in a private network with access to the Internet).
- Translate a contiguous block of addresses to another block of addresses of the same size.
- Translate a contiguous block of addresses to another block of addresses of smaller size.
- Translate a contiguous block of addresses to a single IP address or a smaller block of addresses using port translation.
- Translate a contiguous block of addresses to the address of the egress interface.

Translation to the address of the egress interface does not require an address pool; all other source NAT translations require configuration of an address pool. One-to-one and many-to-many translations for address blocks of the same size do not require port translation because there is an available address in the pool for every address that would be translated.

If the size of the address pool is smaller than the number of addresses that would be translated, either the total number of concurrent addresses that can be translated is limited by the size of the address pool or port translation must be used. For example, if a block of 253 addresses is translated to an address pool of 10 addresses, a maximum of 10 devices can be connected concurrently unless port translation is used.

The following types of source NAT are supported:

- Translation of the original source IP address to the egress interface's IP address (also called interface NAT). Port address translation is always performed.
- Translation of the original source IP address to an IP address from a user-defined address pool without
 port address translation. The association between the original source IP address to the translated source
 IP address is dynamic. However, once there is an association, the same association is used for the same
 original source IP address for new traffic that matches the same NAT rule.
- Translation of the original source IP address to an IP address from a user-defined address pool with port address translation. The association between the original source IP address to the translated source IP

- address is dynamic. Even if an association exists, the same original source IP address may be translated to a different address for new traffic that matches the same NAT rule.
- Translation of the original source IP address to an IP address from a user-defined address pool by shifting
 the IP addresses. This type of translation is one-to-one, static, and without port address translation. If
 the original source IP address range is larger than the IP address range in the user-defined pool,
 untranslated packets are dropped.

Understanding Central Point Architecture Enhancements for NAT

System session capacity and session ramp-up rate are limited by central point memory capacity and CPU capacity. Starting in Junos OS Release 15.1X49-D30 and Junos OS Release 17.3R1, the central point architecture for NAT has been enhanced to handle higher system session capacity and session ramp-up rate for the SRX5000 line. Hence, the workload on the central point is reduced to increase the session capacity and to support more sessions to achieve higher connections per second (CPS). Starting in Junos OS Release 17.4R1, source NAT resources handled by the central point architecture have been offloaded to the SPUs when the SPC number is more than four, resulting in more efficient resource allocation. The following list describes the enhancements to NAT to improve performance:

- The central point architecture no longer supports central point sessions. Therefore, NAT needs to
 maintain a NAT tracker to track the IP address or port allocation and usage. NAT tracker is a global array
 for SPU session ID to NAT IP or port mapping that is used to manage NAT resources.
- By default, a NAT rule alarm and trap statistics counter update message is sent from the Services
 Processing Unit (SPU) to the central point at intervals of 1 second instead of updating the statistics based
 on each session trigger in the central point system.
- To support a specific NAT IP address or port allocated such that the 5-tuple hash after NAT is the same as the original 5-tuple hash before NAT, select a NAT port that results in the same hash as the original hash by the specific calculation. Hence, the forwarding session is reduced. When NAT is used, the reverse wing is hashed to a different SPU. A forward session has to be installed to forward reverse traffic to a session SPU. NAT tries to select a port that can be used by the hash algorithm to make the reverse wing be hashed to the same SPU as the initial wing. So, both NAT performance and throughput are improved with this approach.
- To improve NAT performance, IP shifting pool (non-PAT pool) management is moved from the central
 point to the SPU so that all local NAT resources for that pool are managed locally instead of sending the
 NAT request to the central point. Hence, IP address-shifting NAT pool connections per second and
 throughput are improved.

Optimizing Source NAT Performance

Source NAT can be optimized based on functionality and performance needs.

Port Randomization Mode (Default)

For pool-based source NAT and interface NAT, port randomization mode is enabled and used by default.

In this mode, the device selects IP addresses on a round-robin basis, and the port selection is random. That is, when the device performs NAT translation it first chooses the IP address by round robin, then chooses the port used for that IP address by randomization.

Although randomized port number allocation can provide protection from security threats such as DNS poison attacks, it can also affect performance and memory usage due to the computations and NAT table resources involved.

Round-Robin Mode

A less resource-intensive NAT translation method involves using only the round-robin allocation method. Whereas randomization requires computational work for each assigned port, the round robin method simply selects ports sequentially.

In this mode, the device selects both IP addresses and ports on a round-robin basis. That is, when the device performs NAT translation it first chooses the IP address by round robin, then chooses the port used for that IP address by round robin.

For example, if the source pool contains only one IP address:

- When the first packet of a flow arrives (creating a session), it is translated to IP1, port N. Subsequent packets in that flow are allocated to the same IP/port.
- When the first packet of a new flow arrives, it is translated to IP1, port N+1, and so on.

If the source pool contains two IP addresses:

- When the first packet of a flow arrives (creating a session), it is translated to IP1, port X. Subsequent packets in that flow are allocated to the same IP/port.
- When the first packet of a second flow arrives, it is translated to IP2, port X.
- When the first packet of a third flow arrives, it is translated to IP1, port X+1.
- With the first packets of a fourth flow arrives, it is translated to IP2, port X+1, and so on.

Configuration

Round-robin mode is enabled by default, however port randomization mode (also enabled) has higher priority. To use round-robin mode, disable the higher-priority port randomization mode, as follows:

user@host# set security nat source port-randomization disable

To disable round-robin mode (and re-enable port randomization), delete the configuration statement, as follows:

user@host# delete security nat source port-randomization disable

Session Affinity Mode

Starting in Junos OS Release 15.1X49-D30 and Junos OS Release 17.3R1, you can further improve NAT performance and throughput on SRX5000 Series devices using "session affinity" mode.

With the modes noted above, a given session is processed by the inbound SPU based on a 5-tuple (source IP, dest IP, source port, dest port, protocol) hash. When NAT is involved, the 5-tuple hash will be different for the outbound part of the session vs. the return part of the session. Therefore, the outbound NAT session information may be located in one SPU, while the return (reverse) NAT session information may be located in another SPU. The goal of session affinity mode is to maintain the forwarding session information for both the outbound and return traffic on the same SPU.

In this mode, the device uses a "reverse NAT enhancement" translation algorithm for IP and port selection, to improve performance for NAT sessions and throughput. The NAT module attempts to select an IP address and port that can be used with the hash algorithm to ensure the selected SPU for the outbound and return flow elements can be identical.

Configuration

Session affinity mode is enabled by default, however both port randomization and round-robin modes (also enabled) have higher priority. To use session affinity mode, disable both port randomization and round-robin modes, as follows:

user@host# set security nat source port-randomization disable

user@host# set security nat source round-robin disable

To disable session affinity mode, and re-enable either round-robin or port randomization mode, delete one or both of the configuration statements, as follows:

user@host# delete security nat source round-robin disable

user@host# delete security nat source port-randomization disable

Usage Notes

Notes and guidelines for session affinity mode include:

- Use large NAT port pools whenever possible (see Security Considerations below)
- The algorithm chooses a port from within the configured port range. If no port is available, the NAT port will be allocated based on random selection.
- Static NAT and destination NAT cannot use affinity mode.

Security Considerations

Although session affinity improves performance by consolidating forwarding sessions, it decreases security to some degree since the algorithm selects the IP address and port based on a pre-defined algorithm with specific parameters, instead of pure randomization. That said, the fact there are typically multiple eligible ports for the algorithm to choose from and so there is still some degree of randomization.

The best way to mitigate the security risk is to ensure the source port number used is less predictable. That is, the larger the NAT pool resource range from which ephemeral ports are selected, the smaller the chances of an attacker guessing the selected port number. Given this, it is recommended to configure large NAT port pools whenever possible.

Monitoring Source NAT Information

Purpose

Display configured information about source Network Address Translation (NAT) rules, pools, persistent NAT, and paired addresses.

Action

Select Monitor>NAT>Source NAT in the J-Web user interface, or enter the following CLI commands:

- show security nat source summary
- show security nat source pool pool-name
- show security nat source persistent-nat-table
- · show security nat source paired-address

Table 7 on page 51 describes the available options for monitoring source NAT.

Table 7: Source NAT Monitoring Page

Field	Description	Action
Rules		

Table 7: Source NAT Monitoring Page (continued)

Field	Description	Action
Rule-set Name	Name of the rule set.	Select all rule sets or a specific rule set to display from the list.
Total rules	Number of rules configured.	-
ID	Rule ID number.	-
Name	Name of the rule .	-
From	Name of the routing instance/zone/interface from which the packet flows.	-
То	Name of the routing instance/zone/interface to which the packet flows.	-
Source address range	Source IP address range in the source pool.	_
Destination address range	Destination IP address range in the source pool.	-
Source ports	Source port numbers.	_
lp protocol	IP protocol.	-
Action	Action taken for a packet that matches a rule.	-
Persistent NAT type	Persistent NAT type.	_
Inactivity timeout	Inactivity timeout interval for the persistent NAT binding.	-
Alarm threshold	Utilization alarm threshold.	

Table 7: Source NAT Monitoring Page (continued)

Field	Description	Action
Max session number	The maximum number of sessions.	-
Sessions (Succ/ Failed/ Current)	 Successful, failed, and current sessions. Succ-Number of successful session installations after the NAT rule is matched. Failed-Number of unsuccessful session installations after the NAT rule is matched. Current-Number of sessions that reference the specified rule. 	
Translation Hits	Number of times a translation in the translation table is used for a source NAT rule.	-
Pools		
Pool Name	The names of the pools.	Select all pools or a specific pool to display from the list.
Total Pools	Total pools added.	-
ID	ID of the pool.	-
Name	Name of the source pool.	-
Address range	IP address range in the source pool.	-
Single/Twin ports	Number of allocated single and twin ports.	-
Port	Source port number in the pool.	-
Address assignment	Displays the type of address assignment.	-
Alarm threshold	Utilization alarm threshold.	-

Table 7: Source NAT Monitoring Page (continued)

Field	Description	Action	
Port overloading factor	Port overloading capacity.	-	
Routing instance	Name of the routing instance.	-	
Total addresses	Total IP address, IP address set, or address book entry.	-	
Host address base	Host base address of the original source IP address range.	-	
Translation hits	Number of times a translation in the translation table is used for source NAT.	-	
Top 10 Tra	anslation Hits		
Graph	Displays the graph of top 10 translation hits.	-	
Persistent	NAT		
Persistent	NAT table statistics		
binding total	Displays the total number of persistent NAT bindings for the FPC.	-	
binding in use	Number of persistent NAT bindings that are in use for the FPC.	-	
enode total	Total number of persistent NAT enodes for the FPC.	-	
enode in use	Number of persistent NAT enodes that are in use for the FPC.	-	
Persistent	Persistent NAT table		
Source NAT pool	Name of the pool.	Select all pools or a specific pool to display from the list.	

Table 7: Source NAT Monitoring Page (continued)

Field	Description	Action
Internal IP	Internal IP address.	Select all IP addresses or a specific IP address to display from the list.
Internal port	Displays the internal ports configured in the system.	Select the port to display from the list.
Internal protocol	Internal protocols .	Select all protocols or a specific protocol to display from the list.
Internal IP	Internal transport IP address of the outgoing session from internal to external.	-
Internal port	Internal transport port number of the outgoing session from internal to external.	-
Internal protocol	Internal protocol of the outgoing session from internal to external.	-
Reflective IP	Translated IP address of the source IP address.	-
Reflective port	Displays the translated number of the port.	-
Reflective protocol	Translated protocol.	-
Source NAT pool	Name of the source NAT pool where persistent NAT is used.	-
Туре	Persistent NAT type.	-
Left time/Conf time	Inactivity timeout period that remains and the configured timeout value.	-
Current session num/Max session num	Number of current sessions associated with the persistent NAT binding and the maximum number of sessions.	-

Table 7: Source NAT Monitoring Page (continued)

Field	Description	Action
Source NAT rule	Name of the source NAT rule to which this persistent NAT binding applies.	-
External n	ode table	
Internal IP	Internal transport IP address of the outgoing session from internal to external.	_
Internal port	Internal port number of the outgoing session from internal to external.	-
External IP	External IP address of the outgoing session from internal to external.	-
External port	External port of the outgoing session from internal to external.	-
Zone	External zone of the outgoing session from internal to external.	-
Paired Add	dress	
Pool name	Name of the pool.	Select all pools or a specific pool to display from the list.
Specified Address	IP address.	Select all addresses, or select the internal or external IP address to display, and enter the IP address.
Pool name	Displays the selected pool or pools.	-
Internal address	Displays the internal IP address.	-
External address	Displays the external IP address.	-
Resource Usage		
Utilization for all source pools		

Table 7: Source NAT Monitoring Page (continued)

Field	Description	Action
Pool name	Name of the pool.	To view additional usage information for Port Address Translation (PAT) pools, select a pool name. The information displays under Detail Port Utilization for Specified Pool.
Pool type	Pool type: PAT or Non-PAT.	-
Port overloading factor	Port overloading capacity for PAT pools.	_
Address	Addresses in the pool.	-
Used	Number of used resources in the pool.	-
	For Non-PAT pools, the number of used IP addresses is displayed.	
	For PAT pools, the number of used ports is displayed.	
Available	Number of available resources in the pool.	-
	For Non-PAT pools, the number of available IP addresses is displayed.	
	For PAT pools, the number of available ports is displayed.	
Total	Number of used and available resources in the pool.	-
	For Non-PAT pools, the total number of used and available IP addresses is displayed.	
	For PAT pools, the total number of used and available ports is displayed.	
Usage	Percent of resources used.	-
	For Non-PAT pools, the percent of IP addresses used is displayed.	
	For PAT pools, the percent of ports, including single and twin ports, is displayed.	

Table 7: Source NAT Monitoring Page (continued)

Field	Description	Action
Peak usage	Percent of resources used during the peak date and time.	-
Detail Por	t Utilization for Specified Pool	
Address Name	IP addresses in the PAT pool.	Select the IP address for which you want to display detailed usage information.
Factor-Index	Index number.	-
Port-range	Displays the number of ports allocated at a time.	-
Used	Displays the number of used ports.	-
Available	Displays the number of available ports.	-
Total	Displays the number of used and available ports.	-
Usage	Displays the percentage of ports used during the peak date and time.	-

Source NAT Configuration Overview

The main configuration tasks for source NAT are as follows:

1. Configure an address pool or an interface NAT mapping of private addresses to the public address of an egress interface.

For an address pool, also do the following:

- a. Specify the name of the pool, the addresses or address ranges, the routing instance, and whether to perform port address translation (PAT).
- b. (Optional) Configure address pool options, such as overflow pool, IP address shifting, address sharing, address pooling, and pool utilization alarms.
- c. Configure NAT proxy ARP entries for IP addresses in the same subnet of the ingress interface.
- 2. (Optional) Configure the persistent address.

3. Configure source NAT rules that align with your network and security requirements.

Example: Configuring Source NAT for Egress Interface Translation

IN THIS SECTION

- Requirements | 59
- Overview | 59
- Configuration | 60
- Verification | 62

This example describes how to configure a source NAT mapping of private addresses to the public address of an egress interface.

Requirements

Before you begin:

- 1. Configure network interfaces on the device. See Interfaces User Guide for Security Devices.
- 2. Create security zones and assign interfaces to them. See *Understanding Security Zones*.

Overview

This example uses the trust security zone for the private address space and the untrust security zone for the public address space. In Figure 2 on page 60, devices with private addresses in the trust zone access a public network through the egress interface ge-0/0/0. For packets that enter the Juniper Networks security device from the trust zone with a destination address in the untrust zone, the source IP address is translated to the IP address of the egress interface.

NOTE: No source NAT pool is required for source NAT using an egress interface. Proxy ARP does not need to be configured for the egress interface.

Figure 2: Source NAT Egress Interface Translation

Original Source IP	Translated Source IP
0.0.0.0/0	203.0.113.63 (Interface IP)
	g030668

This example describes the following configurations:

- Source NAT rule set **rs1** with a rule **r1** to match any packet from the trust zone to the untrust zone. For matching packets, the source address is translated to the IP address of the egress interface.
- Security policies to permit traffic from the trust zone to the untrust zone.

Configuration

CLI Quick Configuration

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

set security nat source rule-set rs1 from zone trust
set security nat source rule-set rs1 to zone untrust
set security nat source rule-set rs1 rule r1 match source-address 0.0.0.0/0
set security nat source rule-set rs1 rule r1 match destination-address 0.0.0.0/0
set security nat source rule-set rs1 rule r1 then source-nat interface
set security policies from-zone trust to-zone untrust policy internet-access match destination-address any
set security policies from-zone trust to-zone untrust policy internet-access match destination-address any

set security policies from-zone trust to-zone untrust policy internet-access match application any set security policies from-zone trust to-zone untrust policy internet-access then permit

Step-by-Step Procedure

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

To configure a source NAT translation to an egress interface:

1. Create a source NAT rule set.

```
[edit security nat source]
user@host# set rule-set rs1 from zone trust
user@host# set rule-set rs1 to zone untrust
```

2. Configure a rule that matches packets and translates the source address to the address of the egress interface.

```
[edit security nat source]
user@host# set rule-set rs1 rule r1 match source-address 0.0.0.0/0
user@host# set rule-set rs1 rule r1 match destination-address 0.0.0.0/0
user@host# set rule-set rs1 rule r1 then source-nat interface
```

3. Configure a security policy that allows traffic from the trust zone to the untrust zone.

```
[edit security policies from-zone trust to-zone untrust]
user@host# set policy internet-access match source-address any destination-address any application any
user@host# set policy internet-access then permit
```

Results

From configuration mode, confirm your configuration by entering the **show security nat** and **show security policies** commands. If the output does not display the intended configuration, repeat the configuration instructions in this example to correct it.

```
[edit]
user@host# show security nat
source {
 rule-set rs1 {
 from zone trust;
 to zone untrust;
```

```
rule r1 {
 match {
 source-address 0.0.0.0/0;
 destination-address 0.0.0.0/0;
 }
 then {
 source-nat {
 interface;
 }
 }
  }
}
user@host# show security policies
from-zone trust to-zone untrust {
  policy internet-access {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
  }
}
```

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

Verification

IN THIS SECTION

- Verifying Source NAT Rule Usage | 62
- Verifying NAT Application to Traffic | 63

To confirm that the configuration is working properly, perform these tasks:

Verifying Source NAT Rule Usage

Purpose

Verify that there is traffic matching the source NAT rule.

Action

From operational mode, enter the **show security nat source rule all** command. View the Translation hits field to check for traffic that matches the rule.

Verifying NAT Application to Traffic

Purpose

Verify that NAT is being applied to the specified traffic.

Action

From operational mode, enter the **show security flow session** command.

Example: Configuring Source NAT for Single Address Translation

IN THIS SECTION

- Requirements | 63
- Overview | 64
- Configuration | 65
- Verification | 67

This example describes how to configure a source NAT mapping of a single private address to a public address.

Requirements

Before you begin:

- 1. Configure network interfaces on the device. See Interfaces User Guide for Security Devices.
- 2. Create security zones and assign interfaces to them. See *Understanding Security Zones*.

Overview

This example uses the trust security zone for the private address space and the untrust security zone for the public address space. In Figure 3 on page 64, a device with the private address 192.168.1.200 in the trust zone accesses a public network. For packets sent by the device to a destination address in the untrust zone, the Juniper Networks security device translates the source IP address to the public IP address 203.0.113.200/32.

Figure 3: Source NAT Single Address Translation

Original Source IP	Translated Source IP
192.168.1.200/32	203.0.113.200/32

g030669

This example describes the following configurations:

- Source NAT pool src-nat-pool-1 that contains the IP address 203.0.113.200/32.
- Source NAT rule set **rs1** with rule **r1** to match packets from the trust zone to the untrust zone with the source IP address 192.168.1.200/32. For matching packets, the source address is translated to the IP address in **src-nat-pool-1** pool.
- Proxy ARP for the address 203.0.113.200 on interface ge-0/0/0.0. This allows the Juniper Networks security device to respond to ARP requests received on the interface for that address.
- Security policies to permit traffic from the trust zone to the untrust zone.

Configuration

CLI Quick Configuration

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

```
set security nat source pool src-nat-pool-1 address 203.0.113.200/32
set security nat source rule-set rs1 from zone trust
set security nat source rule-set rs1 to zone untrust
set security nat source rule-set rs1 rule r1 match source-address 192.168.1.200/32
set security nat source rule-set rs1 rule r1 then source-nat pool src-nat-pool-1
set security nat proxy-arp interface ge-0/0/0.0 address 203.0.113.200/32
set security policies from-zone trust to-zone untrust policy internet-access match source-address any
set security policies from-zone trust to-zone untrust policy internet-access match application any
set security policies from-zone trust to-zone untrust policy internet-access then permit
```

Step-by-Step Procedure

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

To configure a source NAT translation for a single IP address:

1. Create a source NAT pool.

```
[edit security nat source]
user@host# set pool src-nat-pool-1 address 203.0.113.200/32
```

2. Create a source NAT rule set.

```
[edit security nat source]
user@host# set rule-set rs1 from zone trust
user@host# set rule-set rs1 to zone untrust
```

3. Configure a rule that matches packets and translates the source address to the address in the pool.

```
[edit security nat source]
user@host# set rule-set rs1 rule r1 match source-address 192.168.1.200/32
user@host# set rule-set rs1 rule r1 then source-nat pool src-nat-pool-1
```

4. Configure proxy ARP.

```
[edit security nat]
user@host# set proxy-arp interface ge-0/0/0.0 address 203.0.113.200
```

5. Configure a security policy that allows traffic from the trust zone to the untrust zone.

```
[edit security policies from-zone trust to-zone untrust]
user@host# set policy internet-access match source-address any destination-address any application any
user@host# set policy internet-access then permit
```

Results

From configuration mode, confirm your configuration by entering the **show security nat** and **show security policies** commands. If the output does not display the intended configuration, repeat the configuration instructions in this example to correct it.

```
[edit]
user@host# show security nat
source {
  pool src-nat-pool-1 {
 address {
 203.0.113.200/32;
 }
}
rule-set rs1 {
  from zone trust;
  to zone untrust;
  rule r1 {
 match {
```

```
source-address 192.168.1.200/32;
 }
 then {
 source-nat {
 pool {
 src-nat-pool-1;
 }
  }
}
  proxy-arp {
 interface ge-0/0/0.0 {
 address {
 203.0.113.200/32;
 }
 }
  }
user@host# show security policies
from-zone trust to-zone untrust {
  policy internet-access {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
  }
}
```

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

Verification

IN THIS SECTION

- Verifying Source NAT Pool Usage | 68
 - Verifying Source NAT Rule Usage | 68
- Verifying NAT Application to Traffic | 68

To confirm that the configuration is working properly, perform these tasks:

Verifying Source NAT Pool Usage

Purpose

Verify that there is traffic using IP addresses from the source NAT pool.

Action

From operational mode, enter the **show security nat source pool all** command. View the Translation hits field to check for traffic using IP addresses from the pool.

Verifying Source NAT Rule Usage

Purpose

Verify that there is traffic matching the source NAT rule.

Action

From operational mode, enter the **show security nat source rule all** command. View the Translation hits field to check for traffic that matches the rule.

Verifying NAT Application to Traffic

Purpose

Verify that NAT is being applied to the specified traffic.

Action

From operational mode, enter the show security flow session command.

Example: Configuring Source and Destination NAT Translations

IN THIS SECTION

- Requirements | 69
- Overview | 69
 - Configuration | 71
- Verification | 75

This example describes how to configure both source and destination NAT mappings.

Requirements

Before you begin:

- 1. Configure network interfaces on the device. See Interfaces User Guide for Security Devices.
- 2. Create security zones and assign interfaces to them. See *Understanding Security Zones*.

Overview

This example uses the trust security zone for the private address space and the untrust security zone for the public address space. In Figure 4 on page 70, the following translations are performed on the Juniper Networks security device:

- The source IP address in packets sent by the device with the private address 192.168.1.200 in the trust zone to any address in the untrust zone is translated to a public address in the range from 203.0.113.10 through 203.0.113.14.
- The destination IP address 203.0.113.100/32 in packets sent from the trust zone to the untrust zone is translated to the address 10.1.1.200/32.

Figure 4: Source and Destination NAT Translations

This example describes the following configurations:

- Source NAT pool src-nat-pool-1 that contains the IP address range 203.0.113.10 through 203.0.113.14.
- Source NAT rule set **rs1** with rule **r1** to match any packets from the trust zone to the untrust zone. For matching packets, the source address is translated to an IP address in the **src-nat-pool-1** pool.
- Destination NAT pool dst-nat-pool-1 that contains the IP address 10.1.1.200/32.
- Destination NAT rule set **rs1** with rule **r1** to match packets from the trust zone with the destination IP address 203.0.113.100. For matching packets, the destination address is translated to the IP address in the **dst-nat-pool-1** pool.
- Proxy ARP for the addresses 203.0.113.10 through 203.0.113.14 and 203.0.113.100/32 on interface ge-0/0/0.0. This allows the Juniper Networks security device to respond to ARP requests received on the interface for those addresses.
- Security policy to permit traffic from the trust zone to the untrust zone.
- Security policy to permit traffic from the untrust zone to the translated destination IP addresses in the trust zone.

Configuration

CLI Quick Configuration

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

```
set security nat source pool src-nat-pool-1 address 203.0.113.10/32 to 203.0.113.14/32
set security nat source rule-set rs1 from zone trust
set security nat source rule-set rs1 to zone untrust
set security nat source rule-set rs1 rule r1 match source-address 0.0.0.0/0
set security nat source rule-set rs1 rule r1 match destination-address 0.0.0.0/0
set security nat source rule-set rs1 rule r1 then source-nat pool src-nat-pool-1
set security nat destination pool dst-nat-pool-1 address 10.1.1.200/32
set security nat destination rule-set rs1 from zone untrust
set security nat destination rule-set rs1 rule r1 match destination-address 203.0.113.100/32
set security nat destination rule-set rs1 rule r1 then destination-nat pool dst-nat-pool-1
set security nat proxy-arp interface ge-0/0/0.0 address 203.0.113.10/32 to 203.0.113.24/32
set security nat proxy-arp interface ge-0/0/0.0 address 203.0.113.100/32
set security policies from-zone trust to-zone untrust policy internet-access match source-address any
set security policies from-zone trust to-zone untrust policy internet-access match destination-address any
set security policies from-zone trust to-zone untrust policy internet-access match application any
set security policies from-zone trust to-zone untrust policy internet-access then permit
set security address-book global address dst-nat-pool-1 10.1.1.200/32
set security policies from-zone untrust to-zone trust policy dst-nat-pool-1-access match source-address any
set security policies from-zone untrust to-zone trust policy dst-nat-pool-1-access match destination-address
  dst-nat-pool-1
set security policies from-zone untrust to-zone trust policy dst-nat-pool-1-access match application any
set security policies from-zone untrust to-zone trust policy dst-nat-pool-1-access then permit
```

Step-by-Step Procedure

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

To configure the source and destination NAT translations:

1. Create a source NAT pool.

```
[edit security nat source]
user@host# set pool src-nat-pool-1 address 203.0.113.10 to 203.0.113.14
```

2. Create a source NAT rule set.

[edit security nat source] user@host# set rule-set rs1 from zone trust user@host# set rule-set rs1 to zone untrust

3. Configure a rule that matches packets and translates the source address to an address in the source NAT pool.

[edit security nat source]
user@host# set rule-set rs1 rule r1 match source-address 0.0.0.0/0
user@host# set rule-set rs1 rule r1 match destination-address 0.0.0.0/0
user@host# set rule-set rs1 rule r1 then source-nat pool src-nat-pool-1

4. Create a destination NAT pool.

[edit security nat destination]
user@host# set pool dst-nat-pool-1 address 10.1.1.200/32

5. Create a destination NAT rule set.

[edit security nat destination]
user@host# set rule-set rs1 from zone untrust

6. Configure a rule that matches packets and translates the destination address to the address in the destination NAT pool.

[edit security nat destination]
user@host# set rule-set rs1 rule r1 match destination-address 203.0.113.100/32
user@host# set rule-set rs1 rule r1 then destination-nat pool dst-nat-pool-1

7. Configure proxy ARP.

[edit security nat] user@host# set proxy-arp interface ge-0/0/0.0 address 203.0.113.10 to 203.0.113.14 user@host# set proxy-arp interface ge-0/0/0.0 address 203.0.113.100

8. Configure a security policy that allows traffic from the trust zone to the untrust zone.

[edit security policies from-zone trust to-zone untrust]
user@host# set policy internet-access match source-address any destination-address any application any
user@host# set policy internet-access then permit

9. Configure an address in the global address book.

```
[edit security address-book global]
user@host# set address dst-nat-pool-1 10.1.1.200/32
```

10. Configure a security policy that allows traffic from the untrust zone to the trust zone.

```
[edit security policies from-zone untrust to-zone trust]
user@host# set policy dst-nat-pool-1-access match source-address any destination-address dst-nat-pool-1
application any
user@host# set policy dst-nat-pool-1-access then permit
```

Results

From configuration mode, confirm your configuration by entering the **show security nat** and **show security policies** commands. If the output does not display the intended configuration, repeat the configuration instructions in this example to correct it.

```
[edit]
user@host# show security nat
source {
  pool src-nat-pool-1 {
 address {
 203.0.113.10/32 to 203.0.113.14/32;
 }
  }
  rule-set rs1 {
 to zone untrust;
 rule r1 {
 match {
 source-address 0.0.0.0/0;
 destination-address 0.0.0.0/0;
 then {
 source-nat {
 pool {
 src-nat-pool-1;
```

```
}
  }
}
  destination {
 pool dst-nat-pool-1 {
 address 10.1.1.200/32;
 }
 rule-set rs1 {
 from zone untrust;
 rule r1 {
 match {
 destination-address 203.0.113.100/32;
 }
 then {
 destination-nat pool dst-nat-pool-1;
 }
 }
  }
  proxy-arp {
 interface ge-0/0/0.0 {
 address {
 203.0.113.10/32 to 203.0.113.14/32;
 203.0.113.100/32;
 }
 }
  }
user@host# show security policies
from-zone trust to-zone untrust {
  policy internet-access {
 match {
 source-address any;
 destination-address any;
 application any;
 }
  }
  policy internet-access {
 then {
 permit;
 }
  }
```

```
from-zone untrust to-zone trust {
 policy dst-nat-pool-1-access {
 match {
 source-address any;
 destination-address dst-nat-pool-1;
 application any;
 }
 then {
 permit;
 }
 }
}
```

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

Verification

IN THIS SECTION

- Verifying Source NAT Pool Usage | 75
- Verifying Source NAT Rule Usage | 75
- Verifying Destination NAT Pool Usage | 76
- Verifying Destination NAT Rule Usage | 76
- Verifying NAT Application to Traffic | 76

To confirm that the configuration is working properly, perform these tasks:

Verifying Source NAT Pool Usage

Purpose

Verify that there is traffic using IP addresses from the source NAT pool.

Action

From operational mode, enter the **show security nat source pool all** command. View the Translation hits field to check for traffic using IP addresses from the pool.

Verifying Source NAT Rule Usage

Purpose

Verify that there is traffic matching the source NAT rule.

Action

From operational mode, enter the **show security nat source rule all** command. View the Translation hits field to check for traffic that matches the rule.

Verifying Destination NAT Pool Usage

Purpose

Verify that there is traffic using IP addresses from the destination NAT pool.

Action

From operational mode, enter the **show security nat destination pool all** command. View the Translation hits field to check for traffic using IP addresses from the pool.

Verifying Destination NAT Rule Usage

Purpose

Verify that there is traffic matching the destination NAT rule.

Action

From operational mode, enter the **show security nat destination rule all** command. View the Translation hits field to check for traffic that matches the rule.

Verifying NAT Application to Traffic

Purpose

Verify that NAT is being applied to the specified traffic.

Action

From operational mode, enter the show security flow session command.

Understanding Source NAT Rules

Source NAT rules specify two layers of match conditions:

- Traffic direction—Allows you to specify combinations of from interface, from zone, or from
 routing-instance and to interface, to zone, or to routing-instance. You cannot configure the same from
 and to contexts for different rule sets.
- Packet information—Can be source and destination IP addresses or subnets, source port numbers or port ranges, destination port numbers or port ranges, protocols, or applications.

For all ALG traffic, except FTP, we recommend that you not use the **source-port** rule option. Data session creation can fail if this option is used because the IP address and the source port value, which is a random value, might not match the rule.

In addition, we recommend that you not use the **destination-port** option or the **application** option as matching conditions for ALG traffic. If these options are used, translation may fail because the port value in the application payload might not match the port value in the IP address.

If multiple source NAT rules overlap in the match conditions, the most specific rule is chosen. For example, if rules A and B specify the same source and destination IP addresses, but rule A specifies traffic from zone 1 to zone 2 and rule B specifies traffic from zone 1 to interface ge-0/0/0, rule B is used to perform source NAT. An interface match is considered to be more specific than a zone match, which is more specific than a routing instance match.

The actions you can specify for a source NAT rule are:

- off-Do not perform source NAT.
- pool—Use the specified user-defined address pool to perform source NAT.
- interface—Use the egress interface's IP address to perform source NAT.

Source NAT rules are applied to traffic in the first packet that is processed for the flow or in the fast path for the ALG. Source NAT rules are processed after static NAT rules, destination NAT rules, and reverse mapping of static NAT rules and after route and security policy lookup.

When zones are not configured under rule-set and when active source NAT is configured with missing mandatory statement "from" then, the following message is displayed when performing commit "Missing mandatory statement: 'from' error: configuration check-out failed" and the configuration check-out fails.

Example: Configuring Source NAT with Multiple Rules

IN THIS SECTION

- Requirements | 78
- Overview | 78
- Configuration | 80
- Verification | 85

This example describes how to configure source NAT mappings with multiple rules.

Requirements

Before you begin:

- Configure network interfaces on the device. See Interfaces User Guide for Security Devices.
- Create security zones and assign interfaces to them. See Understanding Security Zones.

Overview

This example uses the trust security zone for the private address space and the untrust security zone for the public address space. In Figure 5 on page 79, the following translations are performed on the Juniper Networks security device for the source NAT mapping for traffic from the trust zone to the untrust zones:

- The source IP address in packets sent by the 10.1.1.0/24 and 10.1.2.0/24 subnets to any address in the untrust zone is translated to a public address in the range from 192.0.2.1 to 192.0.2.24 with port translation.
- The source IP address in packets sent by the 192.168.1.0/24 subnet to any address in the untrust zone is translated to a public address in the range from 192.0.2.100 to 192.0.2.249 with no port translation.
- The source IP address in packets sent by the 192.168.1.250/32 host device is not translated.

Figure 5: Source NAT with Multiple Translation Rules

Original Source IP	Translated Source IP
10.1.1.0/24, 10.1.2.0/24	192.0.2.1 – 192.0.2.24 (w/port translation)
192.168.1.0/24	192.0.2.100 - 192.0.2.249 (no port translation)
192.168.1.250/32	(no source NAT translation)

g030673

This example describes the following configurations:

- Source NAT pool src-nat-pool-1 that contains the IP address range 192.0.2.1 through 192.0.2.24.
- Source NAT pool **src-nat-pool-2** that contains the IP address range 192.0.2.100 through 192.0.2.249, with port address translation disabled.

NOTE: When port address translation is disabled, the number of translations that the source NAT pool can support concurrently is limited to the number of addresses in the pool, unless the **address-shared** option is enabled. Packets are dropped if there are no addresses available in the source NAT pool. You can optionally specify an overflow pool from which IP addresses and port numbers are allocated when there are no addresses available in the original source NAT pool.

- Source NAT rule set rs1 to match packets from the trust zone to the untrust zone. Rule set rs1 contains
 multiple rules:
 - Rule **r1** to match packets with a source IP address in either the 10.1.1.0/24 or 10.1.2.0/24 subnets. For matching packets, the source address is translated to an IP address in the **src-nat-pool-1** pool.

- Rule r2 to match packets with a source IP address of 192.168.1.250/32. For matching packets, there
 is no NAT translation performed.
- Rule **r3** to match packets with a source IP address in the 192.168.1.0/24 subnet. For matching packets, the source address is translated to an IP address in the **src-nat-pool-2** pool.

NOTE: The order of rules in a rule set is important, as the first rule in the rule set that matches the traffic is used. Therefore, rule $\mathbf{r2}$ to match a specific IP address must be placed before rule $\mathbf{r3}$ that matches the subnet on which the device is located.

- Proxy ARP for the addresses 192.0.2.1 through 192.0.2.24 and 192.0.2.100 through 192.0.2.249 on interface ge-0/0/0.0. This allows the Juniper Networks security device to respond to ARP requests received on the interface for those addresses.
- Security policies to permit traffic from the trust zone to the untrust zone.

On SRX4600 devices, when you configure source NAT rule or pool with rule name or pool name as interface or service-set you will receive the following error message: **syntax error**, **expecting <data>**.

- If there is a source NAT rule named **interface**, the rule cannot be viewed using the **show security nat source rule interface** command.
- If there is a source NAT rule named **service-set**, the rule cannot be viewed using the **show security nat source rule service-set** command.
- If there is a source NAT pool named **interface**, the pool cannot be viewed using the **show security nat source pool interface** command.
- If there is a source NAT pool named **service-set**, the pool cannot be viewed using the **show security nat source pool service-set** command.
- If there is a source NAT pool named **interface**, the paired-address cannot be viewed using the **show** security nat source paired-address pool-name interface command.
- If there is a source NAT pool named **service-set**, the paired-address cannot be viewed using the **show security nat source paired-address pool-name service-set** command.

Configuration

CLI Quick Configuration

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

```
set security nat source pool src-nat-pool-2 address 192.0.2.100/32 to 192.0.2.249/32
set security nat source pool src-nat-pool-2 port no-translation
set security nat source rule-set rs1 from zone trust
set security nat source rule-set rs1 to zone untrust
set security nat source rule-set rs1 rule r1 match source-address 10.1.1.0/24
set security nat source rule-set rs1 rule r1 match source-address 10.1.2.0/24
set security nat source rule-set rs1 rule r1 match destination-address 0.0.0.0/0
set security nat source rule-set rs1 rule r1 then source-nat pool src-nat-pool-1
set security nat source rule-set rs1 rule r2 match source-address 192.168.1.250/32
set security nat source rule-set rs1 rule r2 match destination-address 0.0.0.0/0
set security nat source rule-set rs1 rule r2 then source-nat off
set security nat source rule-set rs1 rule r3 match source-address 192.168.1.0/24
set security nat source rule-set rs1 rule r3 match destination-address 0.0.0.0/0
set security nat source rule-set rs1 rule r3 then source-nat pool src-nat-pool-2
set security nat proxy-arp interface ge-0/0/0.0 address 192.0.2.1/32 to 192.0.2.24/32
set security nat proxy-arp interface ge-0/0/0.0 address 192.0.2.100/32 to 192.0.2.249/32
set security policies from-zone trust to-zone untrust policy internet-access match source-address any
set security policies from-zone trust to-zone untrust policy internet-access match destination-address any
set security policies from-zone trust to-zone untrust policy internet-access match application any
set security policies from-zone trust to-zone untrust policy internet-access then permit
```

Step-by-Step Procedure

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

To configure multiple source NAT rules in a rule set:

1. Create a source NAT pool.

```
[edit security nat source]
user@host# set pool src-nat-pool-1 address 192.0.2.1 to 192.0.2.24
```

2. Create a source NAT pool with no port translation.

```
[edit security nat source]
user@host# set pool src-nat-pool-2 address 192.0.2.100 to 192.0.2.249
user@host# set pool src-nat-pool-2 port no-translation
```

NOTE: To configure an overflow pool for **src-nat-pool-2** using the egress interface:

[edit security nat source]
user@host# set pool src-nat-pool-2 overflow-pool interface

3. Create a source NAT rule set.

[edit security nat source] user@host# set rule-set rs1 from zone trust user@host# set rule-set rs1 to zone untrust

4. Configure a rule that matches packets and translates the source address to an address in the pool.

[edit security nat source]
user@host# set rule-set rs1 rule r1 match source-address [10.1.1.0/24 10.1.2.0/24]
user@host# set rule-set rs1 rule r1 match destination-address 0.0.0.0/0
user@host# set rule-set rs1 rule r1 then source-nat pool src-nat-pool-1

5. Configure a rule to match packets for which the source address is not translated.

[edit security nat source]
user@host# set rule-set rs1 rule r2 match source-address 192.168.1.250/32
user@host# set rule-set rs1 rule r2 match destination-address 0.0.0.0/0
user@host# set rule-set rs1 rule r2 then source-nat off

6. Configure a rule to match packets and translate the source address to an address in the pool with no port translation.

[edit security nat source]
user@host# set rule-set rs1 rule r3 match source-address 192.168.1.0/24
user@host# set rule-set rs1 rule r3 match destination-address 0.0.0.0/0
user@host# set rule-set rs1 rule r3 then source-nat pool src-nat-pool-2

7. Configure proxy ARP.

[edit security nat]

user@host# set proxy-arp interface ge-0/0/0.0 address 192.0.2.1 to 192.0.2.24 user@host# set proxy-arp interface ge-0/0/0.0 address 192.0.2.100 to 192.0.2.249

8. Configure a security policy that allows traffic from the trust zone to the untrust zone.

```
[edit security policies from-zone trust to-zone untrust]
user@host# set policy internet-access match source-address any destination-address any application any
user@host# set policy internet-access then permit
```

Results

From configuration mode, confirm your configuration by entering the **show security nat** and **show security policies** commands. If the output does not display the intended configuration, repeat the configuration instructions in this example to correct it.

```
[edit]
user@host# show security nat
source {
  pool src-nat-pool-1 {
 address {
 192.0.2.1/32 to 192.0.2.24/32;
 }
  pool src-nat-pool-2 {
 address {
 192.0.2.100/32 to 192.0.2.249/32;
 }
 port no-translation;
  rule-set rs1 {
 from zone trust;
 to zone untrust;
 rule r1 {
 match {
 source-address [ 10.1.1.0/24 10.1.2.0/24 ];
 destination-address 0.0.0.0/0;
 then {
 source-nat {
 pool {
 src-nat-pool-1;
 }
```

```
}
 }
 rule r2 {
 match {
 source-address 192.168.1.250/32;
 destination-address 0.0.0.0/0;
 }
 then {
 source-nat {
 off;
 }
 }
 }
 rule r3 {
 match {
 source-address 192.168.1.0/24;
 destination-address 0.0.0.0/0;
 }
 then {
 source-nat {
 pool {
 src-nat-pool-2;
 }
  }
}
  proxy-arp {
 interface ge-0/0/0.0 {
 address {
 192.0.2.1/32 to 192.0.2.24/32;
 192.0.2.100/32 to 192.0.2.249/32;
 }
  }
user@host# show security policies
from-zone trust to-zone untrust {
  policy internet-access {
 match {
 source-address any;
 destination-address any;
 application any;
 }
```

```
then {
 permit;
 }
}
```

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

Verification

IN THIS SECTION

- Verifying Source NAT Pool Usage | 85
- Verifying Source NAT Rule Usage | 85
- Verifying NAT Application to Traffic | 85

To confirm that the configuration is working properly, perform these tasks:

Verifying Source NAT Pool Usage

Purpose

Verify that there is traffic using IP addresses from the source NAT pool.

Action

From operational mode, enter the **show security nat source pool all** command. View the Translation hits field to check for traffic using IP addresses from the pool.

Verifying Source NAT Rule Usage

Purpose

Verify that there is traffic matching the source NAT rule.

Action

From operational mode, enter the **show security nat source rule all** command. View the Translation hits field to check for traffic that matches the rule.

Verifying NAT Application to Traffic

Purpose

Verify that NAT is being applied to the specified traffic.

Action

From operational mode, enter the **show security flow session** command.

Understanding Source NAT Pools

A NAT pool is a user-defined set of IP addresses that are used for translation. Unlike static NAT, where there is a one-to-one mapping that includes destination IP address translation in one direction and source IP address translation in the reverse direction, with source NAT, you translate the original source IP address to an IP address in the address pool.

For source Network Address Translation (NAT) address pools, specify the following:

- Name of the source NAT address pool.
- Up to eight address or address ranges.

NOTE: Do not overlap NAT addresses for source NAT, destination NAT, and static NAT within one routing instance.

- Routing instance—Routing instance to which the pool belongs (the default is the main inet.0 routing instance).
- Port —The Port Address Translation (PAT) for a source pool. By default, PAT is performed with source NAT. If you specify the **no-translation** option, the number of hosts that the source NAT pool can support is limited to the number of addresses in the pool. If you specify **block-allocation**, a block of ports is allocated for translation, instead of individual ports being allocated. If you specify **deterministic**, an incoming (source) IP address and port always map to the specific destination address and port block, based on predefined, deterministic NAT algorithm. If you specify **port-overloading**, you can configure the port overloading capacity in source NAT. If you specify **range**, you can provide the port number range attached to each address in the pool, and the twin port range for source NAT pools.
- Overflow pool (optional)—Packets are dropped if there are no addresses available in the designated source NAT pool. To prevent that from happening when the port no-translation option is configured, you can specify an overflow pool. Once addresses from the original source NAT pool are exhausted, IP addresses and port numbers are allocated from the overflow pool. A user-defined source NAT pool or an egress interface can be used as the overflow pool. (When the overflow pool is used, the pool ID is returned with the address.)
- IP address shifting (optional)—A range of original source IP addresses can be mapped to another range of IP addresses, or to a single IP address, by shifting the IP addresses. Specify the **host-address-base** option with the base address of the original source IP address range.

- Address sharing (optional)—Multiple internal IP addresses can be mapped to the same external IP address.
 This option can be used only when the source NAT pool is configured with no port translation. Specify the address-shared option when a source NAT pool has few external IP addresses available, or only one external IP address. With a many-to-one mapping, use of this option increases NAT resources and improves traffic.
- Address pooling (optional)— Address pooling can be configured as paired or no-paired. Specify address-pooling paired for applications that require all sessions associated with one internal IP address to be mapped to the same external IP address for the duration of a session. This differs from the persistent-address option, in which the same internal address is translated to the same external address every time. Specify address-pooling no-paired for applications that can be can be assigned IP addresses in a round-robin fashion. If either address-pooling paired or address-pooling no-paired is configured for a source NAT pool with PAT, the persistent address option is disabled. If address-shared is configured on a source NAT pool without PAT, then the persistent-address option is enabled. Both address-shared and address-pooling paired can be configured on the same source NAT pool without PAT.
- Pool utilization alarm (optional)— When the raise-threshold option is configured for source NAT, an SNMP trap is triggered if the source NAT pool utilization rises above this threshold. If the optional clear-threshold option is configured, an SNMP trap is triggered if the source NAT pool utilization drops below this threshold. If clear-threshold is not configured, it is set by default to 80 percent of the raise-threshold value.

You can use the **show security nat resource usage source pool** command to view address use in a source NAT pool without PAT, and to view port use in a source NAT pool with PAT.

Understanding Source NAT Pool Capacities

Maximum capacities for source pools and IP addresses on SRX300, SRX320, SRX340, SRX345 and SRX650 devices are as follows:

Pool/PAT Maximum Address Capacity	SRX300 SRX320	SRX340 SRX345	SRX650
Source NAT pools	1024	2048	1024
IP addresses supporting port translation	1024	2048	1024
PAT port number	64M	64M	64M

Maximum capacities for source pools and IP addresses on SRX1400, SRX1500, SRX3400, SRX3600, SRX4100, SRX4200, SRX5400, SRX5600, and SRX5800 devices are as follows:

Pool/PAT Maximum Address Capacity	SRX1400 SRX1500	SRX3400 SRX3600	SRX4100 SRX4200	SRX5400 SRX5600 SRX5800
Source NAT pools	8192	10,240	10,240	12,288
IP addresses supporting port translation	8192	12,288	12,288	1M
PAT port number	256M	384M	384M	384M

NOTE: In Release 12.3X48-D40, and in Release 15.1X49-D60 and later releases, you can increase the source NAT port capacity to 2.4G on SRX5400, SRX5600, and SRX5800 devices with next-generation Services Processing Cards (SPCs) using the **port-scaling-enlargement** statement at the [**edit security nat source**] hierarchy level supported.

NOTE: Platform support depends on the Junos OS release in your installation.

Increasing the total number of IP addresses used for source NAT, either by increasing the number of pools in the configuration and/or by increasing the capacity or IP-addresses per pool, consumes memory needed for port allocation. When source NAT pool and IP address limits are reached, port ranges should be

reassigned. That is, the number of ports for each IP address should be decreased when the number of IP addresses and source NAT pools is increased. This ensures NAT does not consume too much memory.

For example, in a source NAT pool for SRX5000 devices, when the number of IP addresses supporting port translation reaches the limit of 1M, the total number of PAT ports is 64G, which exceeds the 384M limitation. This is because, by default, each IP address supports 64,512 ports. To ensure that PAT port numbers are within capacity, the port range for each IP needs to be configured to decrease the total number of PAT ports.

Use the **range** and **range twin-port** options at the **[edit security nat source pool port]** hierarchy level to assign a new port range or twin port range for a specific pool. Use the **pool-default-port-range** and the **pool-default-twin-port-range** options at the **[edit security nat source]** hierarchy level to specify the global default port range or twin port range for all source NAT pools.

Configuring port overloading should also be done carefully when source NAT pools are increased.

For a source pool with PAT in range (63,488 through 65,535), two ports are allocated at one time for RTP/RTCP applications, such as SIP, H.323, and RTSP. In these scenarios, each IP address supports PAT, occupying 2048 ports (63,488 through 65,535) for ALG module use.

Understanding Persistent Addresses for Source NAT Pools

By default, port address translation is performed with source NAT. However, an original source address may not be translated to the same IP address for different traffic that originates from the same host. The source NAT address-persistent option ensures that the same IP address is assigned from the source NAT pool to a specific host for multiple concurrent sessions.

This option differs from the address-pooling paired option, where the internal address is mapped to an external address within the pool on a first-come, first-served basis, and might be mapped to a different external address for each session.

Example: Configuring Capacity for Source NAT Pools with PAT

IN THIS SECTION

- Requirements | 90
- Overview | 90
- Configuration | 90
- Verification | 91

This example describes how to configure the capacity of source NAT pools with Port Address Translation (PAT) if a default port range is not set or you want to override it. Translations are set for each IP address. When the source pool is increased, ports should be reassigned if the current port number exceeds limitations.

Requirements

Before you begin:

- 1. Configure network interfaces on the device. See Interfaces User Guide for Security Devices.
- 2. Create security zones and assign interfaces to them. See Understanding Security Zones.

Overview

This example shows how to configure a PAT pool of 2048 IP addresses with 32,000 ports for each IP address.

Configuration

CLI Quick Configuration

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

```
[edit security nat source]
set pool src-nat-pat-addr address 192.168.0.0/32 to 192.168.3.255/32
set pool src-nat-pat-addr address 192.168.4.0/32 to 192.168.7.255/32
set pool-default-port-range 2001
set pool-default-port-range to 32720
```

Step-by-Step Procedure

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

To configure capacity for a source NAT pool with PAT:

1. Specify a source NAT pool with PAT and an IP address range.

```
[edit security nat source] user@host# set pool src-nat-pat-addr address 192.168.0.0/32 to 192.168.3.255/32 user@host#set pool src-nat-pat-addr address 192.168.4.0/32 to 192.168.7.255/32
```

2. Specify a default port range for the source pool.

```
[edit security nat source]
user@host# set pool-default-port-range 2001
user@host# set pool-default-port-range to 32720
```

Results

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

user@host> run show security nat source summary

```
Total port number usage for port translation pool: 16515072

Maximum port number for port translation pool: 134217728

Total pools: 1

Pool Address Routing PAT Total Name Range Instance Address pool2 203.0.113.1 - 203.0.113.3 default yes 2048

Name Range Instance Address
pool1 198.51.100.0 - 198.51.100.255 default yes 256

Total rules: 1

Rule name Rule set From To Action
rule 1 ruleset1 ge-2/2/2.0 ge-2/2/3.0 pool1
rule 1 ge-2/2/4.0 ge-2/2/5.0
```

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

Verification

Verifying Capacity of Source NAT Pools

Purpose

View port and pool information. Port limitations are automatically checked, so the configuration will not be committed if port limitations are exceeded.

Action

From operational mode, enter the **show security nat source summary** command to view port and pool details.

Understanding Source NAT Pools with Address Pooling

When a host initiates several sessions that match a policy that requires NAT, and is assigned an IP address from a source pool that has port address translation enabled, a different source IP address is used for each session.

Because some applications require the same source IP address for each session, you can use the address-pooling paired feature to enable all sessions associated with one internal IP address to map to the same external IP address for the duration of the sessions. When the sessions end, the mapping between the internal IP address and the external IP address ceases. The next time the host initiates a session, a different IP address from the pool might be assigned to it.

This differs from the source NAT address-persistent feature, which keeps the mapping static; the same internal IP address is mapped to the same external IP address every time. It also differs from the address-persistent feature in that address-pooling paired is configured for a specific pool. The address-persistent feature is a global configuration that applies to all source pools.

Understanding Source NAT Pools with Address Shifting

The match conditions for a source NAT rule set do not allow you to specify an address range; only address prefixes may be specified in a rule. When configuring a source NAT pool, you can specify the **host-base-address** option; this option specifies the IP address where the original source IP address range begins.

The range of original source IP addresses that are translated is determined by the number of addresses in the source NAT pool. For example, if the source NAT pool contains a range of ten IP addresses, then up to ten original source IP addresses can be translated, starting with a specified base address. This type of translation is one-to-one, static, and without port address translation.

The match condition in a source NAT rule may define a larger address range than that specified in the source NAT pool. For example, a match condition might specify an address prefix that contains 256 addresses, but the source NAT pool might contain a range of only a few IP addresses, or only one IP address. A packet's source IP address can match a source NAT rule, but if the source IP address is not within the address range specified in the source NAT pool, the source IP address is not translated.

Example: Configuring Source NAT Pools with Address Shifting

IN THIS SECTION

- Requirements | 93
- Overview | 94
 - Configuration | 95
- Verification | 98

This example describes how to configure a source NAT mapping of a private address range to public addresses, with optional address shifting. This mapping is one-to-one between the original source IP addresses and translated IP addresses.

NOTE: The match conditions for a source NAT rule set do not allow you to specify an address range; only address prefixes may be specified in a rule. When configuring a source NAT pool, you can specify the **host-base-address** option; this option specifies the IP address where the original source IP address range begins, and disables port translation.

The range of original source IP addresses that are translated is determined by the number of addresses in the source NAT pool. For example, if the source NAT pool contains a range of ten IP addresses, then up to ten original source IP addresses can be translated, starting with a specified base address.

The match condition in a source NAT rule may define a larger address range than that specified in the source NAT pool. For example, a match condition might specify an address prefix that contains 256 addresses, but the source NAT pool contains a range of only ten IP addresses. A packet's source IP address can match a source NAT rule, but if the source IP address is not within the address range specified in the source NAT pool, the source IP address is not translated.

Requirements

Before you begin:

- Configure network interfaces on the device. See Interfaces User Guide for Security Devices.
- Create security zones and assign interfaces to them. See Understanding Security Zones.

Overview

This example uses the trust security zone for the private address space and the untrust security zone for the public address space. In Figure 6 on page 94, a range of private addresses in the trust zone is mapped to a range of public addresses in the untrust zone. For packets sent from the trust zone to the untrust zone, a source IP address in the range of 192.168.1.10/32 through 192.168.1.20/32 is translated to a public address in the range of 203.0.113.30/32 through 203.0.113.40/32.

Figure 6: Source NAT with Address Shifting

Original Source IP	Translated Source IP
192.168.1.10/32 - 192.168.1.20/32	203.0.113.30/32 - 203.0.113.40/32

g030672

This example describes the following configurations:

- Source NAT pool **src-nat-pool-1** that contains the IP address range 203.0.113.30/32 through 203.0.113.40/32. For this pool, the beginning of the original source IP address range is 192.168.1.10/32 and is specified with the **host-address-base** option.
- Source NAT rule set **rs1** with rule **r1** to match packets from the trust zone to the untrust zone with a source IP address in the 192.168.1.0/24 subnet. For matching packets that fall within the source IP address range specified by the **src-nat-pool-1** configuration, the source address is translated to the IP address in **src-nat-pool-1** pool.
- Proxy ARP for the addresses 203.0.113.30/32 through 203.0.113.40/32 on interface ge-0/0/0.0. This
 allows the Juniper Networks security device to respond to ARP requests received on the interface for
 that address.
- Security policies to permit traffic from the trust zone to the untrust zone.

Configuration

CLI Quick Configuration

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

```
set security nat source pool src-nat-pool-1 address 203.0.113.30/32 to 203.0.113.40/32 set security nat source pool src-nat-pool-1 host-address-base 192.168.1.10/32 set security nat source rule-set rs1 from zone trust set security nat source rule-set rs1 to zone untrust set security nat source rule-set rs1 rule r1 match source-address 192.168.1.0/24 set security nat source rule-set rs1 rule r1 then source-nat pool src-nat-pool-1 set security nat proxy-arp interface ge-0/0/0.0 address 203.0.113.30/32 to 203.0.113.40/32 set security policies from-zone trust to-zone untrust policy internet-access match source-address any set security policies from-zone trust to-zone untrust policy internet-access match application any set security policies from-zone trust to-zone untrust policy internet-access then permit
```

Step-by-Step Procedure

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

To configure a source NAT mapping with address shifting:

1. Create a source NAT pool.

[edit security nat source]

user@host# set pool src-nat-pool-1 address 203.0.113.30/32 to 203.0.113.40/32

2. Specify the beginning of the original source IP address range.

[edit security nat source] user@host# set pool src-nat-pool-1 host-address-base 192.168.1.10/32

3. Create a source NAT rule set.

[edit security nat source]
user@host# set rule-set rs1 from zone trust
user@host# set rule-set rs1 to zone untrust

4. Configure a rule that matches packets and translates the source address to an address in the pool.

[edit security nat source]
user@host# set rule-set rs1 rule r1 match source-address 192.168.1.0/24
user@host# set rule-set rs1 rule r1 then source-nat pool src-nat-pool-1

5. Configure proxy ARP.

[edit security nat] user@host# set proxy-arp interface ge-0/0/0.0 address 203.0.113.30/32 to 203.0.113.40/32

6. Configure a security policy that allows traffic from the trust zone to the untrust zone.

[edit security policies from-zone trust to-zone untrust] user@host# set policy internet-access match source-address any destination-address any application any user@host# set policy internet-access then permit

Results

From configuration mode, confirm your configuration by entering the **show security nat** and **show security policies** commands. If the output does not display the intended configuration, repeat the configuration instructions in this example to correct it.

[edit]
user@host# show security nat

```
source {
  pool src-nat-pool-1 {
 address {
 203.0.113.30/32 to 203.0.113.40/32;
 host-address-base 192.168.1.10/32;
  }
  rule-set rs1 {
 from zone trust;
 to zone untrust;
 rule r1 {
 match {
 source-address 192.168.1.0/24;
 }
 then {
 source-nat {
 pool {
 src-nat-pool-1;
 }
}
  proxy-arp {
 interface ge-0/0/0.0 {
 address {
 203.0.113.30/32 to 203.0.113.40/32;
 }
 }
  }
user@host# show security policies
from-zone trust to-zone untrust {
  policy internet-access {
 match {
 source-address any;
 destination-address any;
 application any;
 then {
 permit;
 }
  }
}
```

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

Verification

IN THIS SECTION

- Verifying Source NAT Pool Usage | 98
- Verifying Source NAT Rule Usage | 98
- Verifying NAT Application to Traffic | 98

To confirm that the configuration is working properly, perform these tasks:

Verifying Source NAT Pool Usage

Purpose

Verify that there is traffic using IP addresses from the source NAT pool.

Action

From operational mode, enter the **show security nat source pool all** command. View the Translation hits field to check for traffic using IP addresses from the pool.

Verifying Source NAT Rule Usage

Purpose

Verify that there is traffic matching the source NAT rule.

Action

From operational mode, enter the **show security nat source rule all** command. View the Translation hits field to check for traffic that matches the rule.

Verifying NAT Application to Traffic

Purpose

Verify that NAT is being applied to the specified traffic.

Action

From operational mode, enter the **show security flow session** command.

Understanding Source NAT Pools with PAT

Using the source pool with Port Address Translation (PAT), Junos OS translates both the source IP address and the port number of the packets. When PAT is used, multiple hosts can share the same IP address.

Junos OS maintains a list of assigned port numbers to distinguish what session belongs to which host. When PAT is enabled, up to 63,488 hosts can share a single IP address. Each source pool can contain multiple IP addresses, multiple IP address ranges, or both. For a source pool with PAT, Junos OS may assign different addresses to a single host for different concurrent sessions, unless the source pool or Junos OS has the persistent address feature or the paired address pooling feature enabled.

For interface source pool and source pool with PAT, range (1024, 65535) is available for port number mapping per IP address. Within range (1024, 63487) one port is allocated at a time, for a total of 62,464 ports. In range (63488, 65535), two ports are allocated at a time for RTP/RTCP applications such as SIP, H.323, and RTSP, for a total of 2,048 ports.

When a host initiates several sessions that match a policy that requires network address translation and is assigned an address from a source pool that has PAT enabled, the device assigns a different source IP address for each session. Such random address assignment can be problematic for services that create multiple sessions that require the same source IP address for each session. For example, it is important to have the same IP address for multiple sessions when using the AOL Instant Message (AIM) client.

To ensure that the router assigns the same IP address from a source pool to a host for multiple concurrent sessions, you can enable a persistent IP address per router. To ensure that the device assigns the same IP address from a source pool to a host for the duration of a single session, you can enable paired address pooling.

Example: Configuring Source NAT for Multiple Addresses with PAT

IN THIS SECTION

- Requirements | 100
- Overview | 100
- Configuration | 101
- Verification | 104

This example describes how to configure a source NAT mapping of a private address block to a smaller public address block using port address translation.

Requirements

Before you begin:

- 1. Configure network interfaces on the device. See Interfaces User Guide for Security Devices.
- 2. Create security zones and assign interfaces to them. See *Understanding Security Zones*.

Overview

This example uses the trust security zone for the private address space and the untrust security zone for the public address space. In Figure 7 on page 101, the source IP address in packets sent from the trust zone to the untrust zone is mapped to a smaller block of public addresses in the range from 203.0.113.1/32 through 203.0.113.24/32. Because the size of the source NAT address pool is smaller than the number of potential addresses that might need to be translated, port address translation is used.

NOTE: Port address translation includes a source port number with the source IP address mapping. This allows multiple addresses on a private network to map to a smaller number of public IP addresses. Port address translation is enabled by default for source NAT pools.

Figure 7: Source NAT Multiple Addresses with PAT

Original Source IP	Translated Source IP
10.1.1.0/24 10.1.2.0/24 192.168.1.0/24	203.0.113.1 (with port address translation)
	g030670

This example describes the following configurations:

- Source NAT pool **src-nat-pool-1** that contains the IP address range 203.0.113.1/32 through 203.0.113.24/32.
- Source NAT rule set **rs1** to match all packets from the trust zone to the untrust zone. For matching packets, the source IP address is translated to an IP address in the **src-nat-pool-1** pool.
- Proxy ARP for the addresses 203.0.113.1/32 through 203.0.113.24/32 on interface ge-0/0/0.0. This
 allows the Juniper Networks security device to respond to ARP requests received on the interface for
 those addresses.
- Security policies to permit traffic from the trust zone to the untrust zone.

Configuration

CLI Quick Configuration

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

```
set security nat source pool src-nat-pool-1 address 203.0.113.1/32 to 203.0.113.24/32
set security nat source rule-set rs1 from zone trust
set security nat source rule-set rs1 to zone untrust
set security nat source rule-set rs1 rule r1 match source-address 10.1.1.0/24
set security nat source rule-set rs1 rule r1 match source-address 10.1.2.0/24
set security nat source rule-set rs1 rule r1 match source-address 192.168.1.0/24
set security nat source rule-set rs1 rule r1 match destination-address 0.0.0.0/0
set security nat source rule-set rs1 rule r1 then source-nat pool src-nat-pool-1
set security nat proxy-arp interface ge-0/0/0.0 address 203.0.113.1/32 to 203.0.113.24/32
set security policies from-zone trust to-zone untrust policy internet-access match destination-address any
set security policies from-zone trust to-zone untrust policy internet-access match application any
set security policies from-zone trust to-zone untrust policy internet-access then permit
```

Step-by-Step Procedure

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

To configure a source NAT mapping from a private address block to a smaller public address block using PAT:

1. Create a source NAT pool.

```
[edit security nat source]
user@host# set pool src-nat-pool-1 address 203.0.113.1 to 203.0.113.24
```

2. Create a source NAT rule set.

```
[edit security nat source]
user@host# set rule-set rs1 from zone trust
user@host# set rule-set rs1 to zone untrust
```

3. Configure a rule that matches packets and translates the source address to an address in the pool.

```
[edit security nat source]
user@host# set rule-set rs1 rule r1 match source-address [10.1.1.0/24 10.1.2.0/24 192.168.1.0/24]
user@host# set rule-set rs1 rule r1 match destination-address 0.0.0.0/0
user@host# set rule-set rs1 rule r1 then source-nat pool src-nat-pool-1
```

4. Configure proxy ARP.

```
[edit security nat]
user@host# set proxy-arp interface ge-0/0/0.0 address 203.0.113.1 to 203.0.113.24
```

5. Configure a security policy that allows traffic from the trust zone to the untrust zone.

```
[edit security policies from-zone trust to-zone untrust]
user@host# set policy internet-access match source-address any destination-address any application any
user@host# set policy internet-access then permit
```

Results

From configuration mode, confirm your configuration by entering the **show security nat** and **show security policies** commands. If the output does not display the intended configuration, repeat the configuration instructions in this example to correct it.

```
[edit]
user@host# show security nat
source {
  pool src-nat-pool-1 {
 address {
 203.0.113.1/32 to 203.0.113.24/32;
 }
  rule-set rs1 {
 from zone trust;
 to zone untrust;
 rule r1 {
 match {
 source-address [10.1.1.0/24 10.1.2.0/24 192.168.1.0/24];
 destination-address 0.0.0.0/0;
 then {
 source-nat {
 pool {
 src-nat-pool-1;
proxy-arp {
  interface ge-0/0/0.0 {
```

```
address {
 203.0.113.1/32 to 203.0.113.24/32;
 }
  }
}
user@host# show security policies
from-zone trust to-zone untrust {
  policy internet-access {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
  }
}
```

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

Verification

IN THIS SECTION

- Verifying Source NAT Pool Usage | 104
- Verifying Source NAT Rule Usage | 105
- Verifying NAT Application to Traffic | 105

To confirm that the configuration is working properly, perform these tasks:

Verifying Source NAT Pool Usage

Purpose

Verify that there is traffic using IP addresses from the source NAT pool.

Action

From operational mode, enter the **show security nat source pool all** command. View the Translation hits field to check for traffic using IP addresses from the pool.

Verifying Source NAT Rule Usage

Purpose

Verify that there is traffic matching the source NAT rule.

Action

From operational mode, enter the **show security nat source rule all** command. View the Translation hits field to check for traffic that matches the rule.

Verifying NAT Application to Traffic

Purpose

Verify that NAT is being applied to the specified traffic.

Action

From operational mode, enter the show security flow session command.

Understanding Source NAT Pools Without PAT

When you define a source pool, Junos OS enables PAT by default. To disable PAT, you must specify no port translation when you are defining a source pool.

When using a source pool without PAT, Junos OS performs source Network Address Translation for the IP address without performing PAT for the source port number. For applications that require that a particular source port number remain fixed, you must use source pool without PAT.

The source pool can contain multiple IP addresses, multiple IP address ranges, or both. For source pool without PAT, Junos OS assigns one translated source address to the same host for all its concurrent sessions unless the address-pooling no-paired option is enabled.

The number of hosts that a source NAT pool without PAT can support is limited to the number of addresses in the pool. When you have a pool with a single IP address, only one host can be supported, and traffic from other hosts is blocked because there are no resources available. If a single IP address is configured for a source NAT pool without PAT when NAT resource assignment is not in active-backup mode in a chassis cluster, traffic through node 1 will be blocked.

Pool utilization for each source pool without PAT is computed. You can turn on pool utilization alarm by configuring alarm thresholds. An SNMP trap is triggered every time pool utilization rises above a threshold and goes below a threshold.

NOTE: If a static NAT rule is for one-to-one IP translation, avoid dividing the rule into a destination rule and a source rule when source no-pat pool without address sharing is used. If you choose to divide the rule, you will then have to use source pat-pool with single IP or source no-pat pool with multiple IP.

Example: Configuring a Single IP Address in a Source NAT Pool Without PAT

IN THIS SECTION

- Requirements | 106
- Overview | 107
- Configuration | 107
- Verification | 109

This example describes how to configure a private address block to a single public address in a source NAT pool without Port Address Translation.

NOTE: PAT is enabled by default for source NAT pools. When PAT is disabled, the number of translations that the source NAT pool can concurrently support is limited to the number of addresses in the pool. Packets are dropped if there are no addresses available in the source NAT pool. However, using the **address-shared** option, you can map more that one private IP address to a single public IP address as long as the traffic is from different source ports.

Requirements

Before you begin:

- 1. Configure network interfaces on the device. See Interfaces User Guide for Security Devices.
- 2. Create security zones and assign interfaces to them. See *Understanding Security Zones*.

Overview

This example uses the trust security zone for the private address space and the untrust security zone for the public address space. The source IP address of packets sent from the trust zone to the untrust zone are mapped to a single public address.

This example describes the following configurations:

- Source NAT pool **src-nat-pool-1** that contains the IP address 203.0.113.1/30. The **port no-translation** option and the **address shared** option are specified for the pool.
- Source NAT rule set **rs1** to match all packets from the trust zone to the untrust zone. For matching packets, the source IP address is translated to an IP address in the **src-nat-pool-1** pool.
- Security policies to permit traffic from the trust zone to the untrust zone.

Configuration

CLI Quick Configuration

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

```
set security nat source pool src-nat-pool-1 address 203.0.113.1/30
set security nat source pool src-nat-pool-1 port no-translation
set security nat source pool-src-nat-pool-1 address-shared
set security nat source rule-set rs1 from zone trust
set security nat source rule-set rs1 to zone untrust
set security nat source rule-set rs1 rule1 match source address 192.0.2.0/24
set security nat source rule-set rs1 rule r1 then source src-nat-pool-1
```

Step-by-Step Procedure

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

To configure a source NAT mapping from a private address block to a single public address without PAT:

1. Create a source NAT pool with a single IP address for the shared address.

```
[edit security nat source]
user@host# set pool src-nat-pool-1 address 203.0.113.1/30
```

Specify the **port no-translation** option.

```
[edit security nat source]
user@host# set pool src-nat-pool-1 port no-translation
```

2. Specify the address-shared option.

```
[edit security nat source]
user@host# set pool pool-src-nat-pool-1 address-shared
```

3. Create a source NAT rule set.

```
[edit security nat source]
user@host# set rule-set rs1 from zone trust
user@host# set rule-set rs1 to zone untrust
```

4. Configure a rule that matches packets and translates the source address to an address in the pool.

```
[edit security nat source]
user@host# set rule-set rs1 rule r1 match source-address 192.0.2.0/24
user@host# set rule-set rs1 rule r1 then source-nat pool src-nat-pool-1
```

5. Configure a security policy that allows traffic from the trust zone to the untrust zone.

```
[edit security policies from-zone trust to-zone untrust]
user@host# set policy internet-access match source-address any destination-address any application any
user@host# set policy internet-access then permit
```

Results

From configuration mode, confirm your configuration by entering the **show security nat source pool** and **show security policies** commands. If the output does not display the intended configuration, repeat the configuration instructions in this example to correct it.

```
[edit]
user@host# show security nat
source {
  pool src-nat-pool-1 {
  address {
 203.0.113.1/30
  }
```

```
port no-translation;
  }
  address-shared;
  rule-set rs1 {
 from zone trust;
 to zone untrust;
 rule r1 {
 match {
 source-address [192.0.2.0/24]
 }
 then {
 source-nat {
 pool {
 src-nat-pool-1;
 }
 }
  }
user@host# show security policies
from-zone trust to-zone untrust {
  policy internet-access {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
}
```

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

Verification

IN THIS SECTION

- Verifying Shared Address | 110
- Verifying Shared Address Application to Traffic | 110

To confirm that the configuration is working properly, perform these tasks:

Verifying Shared Address

Purpose

Verify that two internal IP addresses, with different source ports, share one external IP addresss.

Action

From operational mode, enter the **show security nat source pool** command. View the **Address assignment** field to verify that it is shared.

Verifying Shared Address Application to Traffic

Purpose

Verify that two sessions are using the same IP address.

Action

From operational mode, enter the **show security flow session** command.

Example: Configuring Multiple Addresses in a Source NAT Pool Without PAT

IN THIS SECTION

- Requirements | 111
- Overview | 111
- Configuration | 112
- Verification | 115

This example describes how to configure a source NAT mapping of a private address block to a smaller public address block without port address translation.

NOTE: Port address translation is enabled by default for source NAT pools. When port address translation is disabled, the number of translations that the source NAT pool can concurrently support is limited to the number of addresses in the pool. Packets are dropped if there are no addresses available in the source NAT pool. You can optionally specify an overflow pool from which IP addresses and port numbers are allocated when there are no addresses available in the original source NAT pool.

Requirements

Before you begin:

- 1. Configure network interfaces on the device. See Interfaces User Guide for Security Devices.
- 2. Create security zones and assign interfaces to them. See *Understanding Security Zones*.

Overview

This example uses the trust security zone for the private address space and the untrust security zone for the public address space. In Figure 8 on page 112, the source IP address in packets sent from the trust zone to the untrust zone is mapped to a smaller block of public addresses in the range from 203.0.113.1/32 through 203.0.113.24/32.

Private address space

Untrust zone

Public address space

SRX Series device

10.1.1.0/24

Trust zone

10.1.2.0/24

Private address space

Figure 8: Source NAT Multiple Addresses Without PAT

This example describes the following configurations:

- Source NAT pool **src-nat-pool-1** that contains the IP address range 203.0.113.1/32 through 203.0.113.24/32. The **port no-translation** option is specified for the pool.
- Source NAT rule set **rs1** to match all packets from the trust zone to the untrust zone. For matching packets, the source IP address is translated to an IP address in the **src-nat-pool-1** pool.
- Proxy ARP for the addresses 203.0.113.1/32 through 203.0.113.24/32 on interface ge-0/0/0.0. This
 allows the Juniper Networks security device to respond to ARP requests received on the interface for
 those addresses.
- Security policies to permit traffic from the trust zone to the untrust zone.

Configuration

CLI Quick Configuration

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

```
set security nat source pool src-nat-pool-1 address 203.0.113.1/32 to 203.0.113.24/32 set security nat source pool src-nat-pool-1 port no-translation set security nat source rule-set rs1 from zone trust set security nat source rule-set rs1 to zone untrust set security nat source rule-set rs1 rule r1 match source-address 0.0.0.0/0 set security nat source rule-set rs1 rule r1 match destination-address 0.0.0.0/0 set security nat source rule-set rs1 rule r1 then source-nat pool src-nat-pool-1 set security nat proxy-arp interface ge-0/0/0.0 address 203.0.113.1/32 to 203.0.113.24/32 set security policies from-zone trust to-zone untrust policy internet-access match source-address any set security policies from-zone trust to-zone untrust policy internet-access match application any set security policies from-zone trust to-zone untrust policy internet-access then permit
```

Step-by-Step Procedure

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

To configure a source NAT mapping from a private address block to a smaller public address block without PAT:

1. Create a source NAT pool.

```
[edit security nat source]
user@host# set pool src-nat-pool-1 address 203.0.113.1 to 203.0.113.24
```

2. Specify the port no-translation option.

```
[edit security nat source]
user@host# set pool src-nat-pool-1 port no-translation
```

3. Create a source NAT rule set.

```
[edit security nat source]
user@host# set rule-set rs1 from zone trust
user@host# set rule-set rs1 to zone untrust
```

4. Configure a rule that matches packets and translates the source address to an address in the pool.

```
[edit security nat source]
user@host# set rule-set rs1 rule r1 match source-address 0.0.0.0/0
```

user@host# set rule-set rs1 rule r1 match destination-address 0.0.0.0/0 user@host# set rule-set rs1 rule r1 then source-nat pool src-nat-pool-1

5. Configure proxy ARP.

```
[edit security nat]
user@host# set proxy-arp interface ge-0/0/0.0 address 203.0.113.1 to 203.0.113.24
```

6. Configure a security policy that allows traffic from the trust zone to the untrust zone.

```
[edit security policies from-zone trust to-zone untrust]
user@host# set policy internet-access match source-address any destination-address any application any
user@host# set policy internet-access then permit
```

Results

From configuration mode, confirm your configuration by entering the **show security nat** and **show security policies** commands. If the output does not display the intended configuration, repeat the configuration instructions in this example to correct it.

```
[edit]
user@host# show security nat
source {
  pool src-nat-pool-1 {
 address {
 203.0.113.1/32 to 203.0.113.24/32;
 }
 port no-translation;
  rule-set rs1 {
 from zone trust;
 to zone untrust;
 rule r1 {
 match {
 source-address 0.0.0.0/0;
 destination-address 0.0.0.0/0;
 then {
 source-nat {
 pool {
 src-nat-pool-1;
```

```
}
  }
  proxy-arp {
 interface ge-0/0/0.0 {
 address {
 203.0.113.1/32 to 203.0.113.24/32;
 }
 }
  }
user@host# show security policies
from-zone trust to-zone untrust {
  policy internet-access {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
  }
}
```

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

Verification

IN THIS SECTION

- Verifying Source NAT Pool Usage | 116
 - Verifying Source NAT Rule Usage | 116
- Verifying NAT Application to Traffic | 116

To confirm that the configuration is working properly, perform these tasks:

Verifying Source NAT Pool Usage

Purpose

Verify that there is traffic using IP addresses from the source NAT pool.

Action

From operational mode, enter the **show security nat source pool all** command. View the Translation hits field to check for traffic using IP addresses from the pool.

Verifying Source NAT Rule Usage

Purpose

Verify that there is traffic matching the source NAT rule.

Action

From operational mode, enter the **show security nat source rule all** command. View the Translation hits field to check for traffic that matches the rule.

Verifying NAT Application to Traffic

Purpose

Verify that NAT is being applied to the specified traffic.

Action

From operational mode, enter the **show security flow session** command.

Understanding Shared Addresses in Source NAT Pools without PAT

Source NAT pools with no port address translation perform static, one-to-one mappings from one source IP address to one external IP address. When there is only one external IP address, or very few available in a source no-pat pool, the **address-shared** option enables you to map many source IP addresses to one external IP address as long as the traffic comes from different source ports.

For example, if there is a source NAT pool with no port translation containing only two IP addresses, IP 1 and IP 2, when a packet arrives from

- 1. Source IP 1, port 1, it is translated to IP 1, port 1.
- 2. Source IP 2, port 2, it is translated to IP 2, port 2.
- 3. Source IP 3, port 1, it is translated to IP 2, port 1. (It cannot be translated to IP 1 port 1 because that port is already used.

However, if another packet arrives from Source IP 3, port 1 for a different destination IP and port, it cannot be translated to IP 1, port 1 or IP 2, port 1 because port 1 is already used for both available IP addresses. The session will fail.

This option increases NAT resources and improves the possibility of setting up successful translated traffic. It cannot be used on source NAT pools with port address translation because address sharing is already their default behavior.

Understanding NAT Session Persistence

IN THIS SECTION

Limitations of NAT Session Persistence | 118

Network Address Translation (NAT) session persistence provides a means to retain existing sessions, instead of clearing them, when there changes in the NAT configuration. If session persistence is enabled, the retained sessions continue to process and forward packets as time and resources are optimally used to rebuild the impacted sessions. Thus, packet forwarding does not stop even if the NAT configuration is changed for some or all sessions.

From Junos OS Release 18.3R1 onward, with the support for NAT session persistence, the Packet Forwarding Engine scans the sessions and decides whether to keep the sessions or clear the sessions. In releases before Junos OS Release 18.3R1, the NAT sessions are cleared if there is a change in the NAT configuration.

The Packet Forwarding Engine performs the following two types of scans to decide whether to retain or drop sessions:

- Source NAT pool session persistence scan—The Packet Forwarding Engine compares the existing session IP address with source pool address range. If the existing session IP address is in the specified source pool address range, the session is kept alive, otherwise the session is cleared.
- Source NAT rule session persistence scan—The Packet Forwarding Engine uses the rule ID to compare the source IP address, source port, destination IP address, and destination port between the old and new configurations. If the new and old configurations are the same, then the session is kept alive, otherwise the session is cleared.

NOTE:

- NAT session persistence is not supported for static NAT and destination NAT.
- NAT session persistence is not supported if the PAT pool is configured with the address persistent, address pooling paired, source address-persistent, port block allocation, port deterministic, persistent nat, and port overloading factor fields.

NAT session persistence is supported only for source NAT in the following scenarios:

- Source pool—Change in an address range in a Port Address Translation (PAT) pool.
- **Source rule**—Change in match conditions for the address book, application, destination IP address, destination port, source IP address, and destination port information.

To enable the NAT session persistence scanning, include the **session-persistence-scan** statement at the **[edit security nat source]** hierarchy level.

You can also configure a timeout value to retain the sessions for the specified time period by using the **set security nat source session-drop-hold-down** CLI command. The value of the **session-drop-hold-down** option ranges from 30 through 28,800 seconds (eight hours). The session expires after the configured timeout period.

Limitations of NAT Session Persistence

- When there is a change in IP addresses in the NAT source pool, the newly configured IP addresses are appended to the NAT source pool. After the NAT source pool is rebuilt, the new IP addresses are not the same as the existing IP addresses. The differences in the IP addresses in the NAT source pool impacts the round-robin mode of picking IP addresses from the NAT source pool.
- If the scan types identify sessions that will never be timed out (that is, the sessions for which the session-drop-hold-down value is not configured or is configured as 8 hours), then the Packet Forwarding Engine ignores those sessions, and the sessions are retained.

Configure Port Block Allocation Size

You can configure secured port block allocation, which allocates blocks of ports to a NAT subscriber. With port block allocation, we generate one syslog log per set of ports allocated for a subscriber. Use this procedure to configure the port block allocation size.

Before you begin:

- Understand the guidelines for configuring port block allocation. Read Guidelines for Configuring Secured
 Port Block Allocation.
- 1. Configure the IPv4 addresses.

user@host# set security nat source pool root_src_v4_pat address 200.0.0.1/32 to 200.16.0.0/32

2. Configure the starting and ending port value.

user@host# set security nat source pool root_src_v4_pat port range 61044 user@host# set security nat source pool root_src_v4_pat port range to 63500

3. Configure the port block allocation size.

user@host# set security nat source pool root_src_v4_pat port block-allocation block-size 8

If you configure the port block allocation size lesser than 8 on SRX5400, SRX5600, and SRX5800, the system displays the warning message warning: To save system memory, the block size is recommended to be no less than 8.

Starting in Junos OS Release 20.3R1, you can configure the port block allocation size on SRX300, SRX320, SRX340, SRX345, SRX380, SRX550HM, SRX1500, SRX4100, SRX4200, and SRX4600. To save system memory, the recommended port block allocation size is 64. If you configure the port block allocation size lesser than 64, the system displays the warning message warning: To save system memory, the block size is recommended to be no less than 64.

4. Configure the interim log interval time.

user@host#set security nat source pool root_src_v4_pat port block-allocation interim-logging-interval 1800

5. Configure the last port block timeout value.

user@host#set security nat source pool root_src_v4_pat port block-allocation last-block-recycle-timeout 120

6. Commit the configuration

user@host#commit

```
2020-05-14 19:56:33.758167 CST: Running FIPS Self-tests
Veriexec is not enforced, FIPS mode not available
2020-05-14 19:56:33.771303 CST: FIPS Self-tests Skipped
commit complete
```

7. Verify the output value for configured **block-size**.

user@host#run show security nat source pool all

```
Total pools: 1
Pool name
 : root_src_v4_pat
Pool id
 : 4
Routing instance : default
Port : [61044, 63500]
Port overloading : 1
Address assignment : no-paired
Total addresses : 1048576
Translation hits : 0
Port block size : 8
Max blocks per host : 8
Active block timeout : 0
Last block recycle timeout : 0
Interim logging interval : 0
PBA block log : Enable
Used/total port blocks: 0/321912832
Address range
 Single Ports Twin Ports
 200.0.0.1 - 200.16.0.0 0
 0
Total used ports :
```

Configuring the NAT Session Hold Timeout and NAT Session Persistence Scan

This configuration shows how to configure the NAT session hold timeout and NAT session persistence.

Configuring NAT Session Hold Timeout

The following configuration shows how to configure the NAT session hold timeout.

• To set the NAT session hold timeout period:

```
[edit security nat source]
user@host# set session-drop-hold-down time;
```

The value of the *time* variable ranges from 30 through 28,800 seconds (eight hours). The session expires after the configured timeout period.

Results

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

```
[edit]
user@host# show security
nat {
 source {
 session-drop-hold-down 28800;
 }
}
```

Configuring NAT Session Persistence Scan

The following configuration shows how to configure the NAT session persistence scan.

• To enable the NAT session persistence scan:

```
[edit security nat source]
user@host# set session-persistence-scan
```

Results

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

```
[edit]
user@host# show security
nat {
 source {
 session-persistence-scan;
```

}

Understanding NAT Configuration Check on Egress Interfaces after Reroute

The Network Address Translation (NAT) configuration often changes to accommodate more users and to enhance shortest route to transfer the traffic. If there is a change in egress interface because of rerouting of traffic, you can use the **set security flow enable-reroute-uniform-link-check nat** command to retain the existing NAT configuration and rule.

When the **enable-reroute-uniform-link-check nat** command is enabled:

- The session is retained with the existing NAT rule, if the new egress interface and the previous egress interface are in the same security zone, and there is no change in the matched NAT rule or if no rule is applied before and after rerouting.
- The session expires if the new egress interface and the previous egress interface are in the same security zone and the matched NAT rule is changed.

When the enable-reroute-uniform-link-check nat command is disabled:

• The traffic is forwarded to the new egress interface if the new egress interface and the previous egress interface are in the same security zone.

Configuration

To enable the NAT configuration for an existing session when there is a change in egress interface because of rerouting, use the following command:

[edit]

user@host# set security flow enable-reroute-uniform-link-check nat

The new configuration is applied when you commit the configuration changes.

The **enable-reroute-uniform-link-check nat command** is disabled by default.

Limitations

Retaining the NAT configuration using the **set security flow enable-reroute-uniform-link-check nat** command has the following limitations:

• The TCP synchronization does not allow the new session to transfer the traffic. You must disable the TCP synchronization to allow the transfer of traffic in new sessions.

• The packet information might lost if reroute is initiated after a three-way handshake to initialize communication. You must disable the Junos OS Services Framework (JSF) like Application Layer Gateway (ALG) to allow the transfer of traffic in new sessions.

Release History Table

Release	Description
17.4R1	Starting in Junos OS Release 17.4R1, source NAT resources handled by the central point architecture have been offloaded to the SPUs when the SPC number is more than four, resulting in more efficient resource allocation.
15.1X49-D30	Starting in Junos OS Release 15.1X49-D30 and Junos OS Release 17.3R1, the central point architecture for NAT has been enhanced to handle higher system session capacity and session ramp-up rate for the SRX5000 line.
12.3X48-D40	In Release 12.3X48-D40, and in Release 15.1X49-D60 and later releases, you can increase the source NAT port capacity to 2.4G on SRX5400, SRX5600, and SRX5800 devices with next-generation Services Processing Cards (SPCs) using the port-scaling-enlargement statement at the [edit security nat source] hierarchy level supported

Destination NAT

IN THIS SECTION

- Understanding Destination NAT | 124
- Understanding Destination NAT Address Pools | 124
- Understanding Destination NAT Rules | 125
- Destination NAT Configuration Overview | 126
- Example: Configuring Destination NAT for Single Address Translation | 126
- Example: Configuring Destination NAT for IP Address and Port Translation | 135
- Example: Configuring Destination NAT for Subnet Translation | 142
- Monitoring Destination NAT Information | 147

Destination NAT changes the destination address of packets passing through the Router. It also offers the option to perform the port translation in the TCP/UDP headers. Destination NAT mainly used to redirect incoming packets with an external address or port destination to an internal IP address or port inside the network.

Understanding Destination NAT

Destination NAT is the translation of the destination IP address of a packet entering the Juniper Networks device. Destination NAT is used to redirect traffic destined to a virtual host (identified by the original destination IP address) to the real host (identified by the translated destination IP address).

NOTE: When destination NAT is performed, the destination IP address is translated according to configured destination NAT rules and then security policies are applied.

Destination NAT allows connections to be initiated only for incoming network connections—for example, from the Internet to a private network. Destination NAT is commonly used to perform the following actions:

- Translate a single IP address to another address (for example, to allow a device on the Internet to connect to a host on a private network).
- Translate a contiguous block of addresses to another block of addresses of the same size (for example, to allow access to a group of servers).
- Translate a destination IP address and port to another destination IP address and port (for example, to allow access to multiple services using the same IP address but different ports).

The following types of destination NAT are supported:

- Translation of the original destination IP address to an IP address from a user-defined pool. This type
 of translation does not include Port Address Translation (PAT). If the original destination IP address
 range is larger than the address range in the user-defined address pool, any untranslated packets are
 dropped.
- Translation of the original destination IP address (and optional port number) to one specific IP address (and port number) from a user-defined pool.

Understanding Destination NAT Address Pools

A NAT pool is a user-defined set of IP addresses that are used for translation. Unlike static NAT, where there is a one-to-one mapping that includes destination IP address translation in one direction and source

IP address translation in the reverse direction, with destination NAT, you translate the original destination address to an IP address in the address pool.

For destination NAT address pools, specify the following:

- Name of the destination NAT address pool
- Destination address or address range

NOTE: Do not overlap NAT addresses for source NAT, destination NAT, and static NAT within one routing instance.

- Destination port that is used for port forwarding
- Routing instance to which the pool belongs—A destination NAT pool that does not specify a specific routing instance will default to the routing instance of the ingress zone.

NOTE: You can configure a NAT pool to exist in the default routing instance. Configuration option to specify that a NAT pool exists in the default routing-instance is available. As a result, the NAT pool is reachable from zones in the default routing instance, and from zones in other routing instances.

Understanding Destination NAT Rules

Destination NAT rules specify two layers of match conditions:

- Traffic direction—Allows you to specify from interface, from zone, or from routing-instance.
- Packet information—Can be source IP addresses, destination IP address or subnet, destination port numbers or port ranges, protocols, or applications.

For ALG traffic, we recommend that you not use the **destination-port** option or the **application** option as matching conditions. If these options are used, translation may fail because the port value in the application payload might not match the port value in the IP address.

If multiple destination NAT rules overlap in the match conditions, the most specific rule is chosen. For example, if rules A and B specify the same source and destination IP addresses, but rule A specifies traffic from zone 1 and rule B specifies traffic from interface ge-0/0/0, rule B is used to perform destination NAT. An interface match is considered to be more specific than a zone match, which is more specific than a routing instance match.

The actions you can specify for a destination NAT rule are:

- off-Do not perform destination NAT.
- pool—Use the specified user-defined address pool to perform destination NAT.

Destination NAT rules are applied to traffic in the first packet that is processed for the flow or in the fast path for the ALG. Destination NAT rules are processed after static NAT rules but before source NAT rules.

Destination NAT Configuration Overview

The main configuration tasks for destination NAT are as follows:

- 1. Configure a destination NAT address pool that aligns with your network and security requirements.
- 2. Configure destination NAT rules that align with your network and security requirements.
- 3. Configure NAT proxy ARP entries for IP addresses in the same subnet of the ingress interface.

Example: Configuring Destination NAT for Single Address Translation

IN THIS SECTION

- Requirements | 127
- Overview | 127
- Configuration | 129
- Verification | 132

This example describes how to configure a destination NAT mapping of a single public address to a private address.

NOTE: Mapping one destination IP address to another can also be accomplished with static NAT. Static NAT mapping allows connections to be established from either side of the gateway device, whereas destination NAT only allows connections to be established from one side. However, static NAT only allows translations from one address to another or between blocks of addresses of the same size.

Requirements

This example uses the following hardware and software components:

- SRX Series device
- Server

Before you begin:

- Configure network interfaces on the device. See the Interfaces User Guide for Security Devices.
- Create security zones and assign interfaces to them. See *Understanding Security Zones*.

Overview

Destination NAT is commonly used to distribute a service located in a private network with a publicly accessible IP address. This allows users to use the private service with the public IP address. Destination NAT address pool and destination NAT rules configurations are used to align your network and improve security requirements.

In this example, first you configure the trust security zone for the private address space and then you configure the untrust security zone for the public address space. In Figure 9 on page 128, devices in the untrust zone access a server in the trust zone by way of public address 203.0.113.200/32. For packets that enter the Juniper Networks security device from the untrust zone with the destination IP address 203.0.113.200/32, the destination IP address is translated to the private address 192.168.1.200/32.

Topology

Figure 9: Destination NAT Single Address Translation

Original Destination IP	Translated Destination IP
203.0.113.200/32	192.168.1.200/32

g030665

Table 8 on page 128 shows the parameters configured in this example.

Table 8: Interfaces, Zones, Server, and IP Address Information

Parameter	Description
Trust Zone	Security zone for the private address space.
Untrust Zone	Security zone for the public address space.

Table 8: Interfaces, Zones, Server, and IP Address Information (continued)

Parameter	Description
192.168.1.200/32	Translated destination NAT IP address.
192.168.1.0/24	Private subnet in private zone.
203.0.113.200/32	Public address of the server.
Server	Server address of the private address space.
ge-0/0/0 and ge-1/0/0	NAT interfaces for traffic direction.

This example describes the following configurations:

- Destination NAT pool dst-nat-pool-1 that contains the IP address 192.168.1.200/32.
- Destination NAT rule set **rs1** with rule **r1** to match packets received from the ge-0/0/0.0 interface with the destination IP address 203.0.113.200/32. For matching packets, the destination address is translated to the address in the **dst-nat-pool-1** pool.
- Proxy ARP for the address 203.0.113.200/32 on interface ge-0/0/0.0. This allows the Juniper Networks security device to respond to ARP requests received on the interface for that address.
- Security policies to permit traffic from the untrust zone to the translated destination IP address in the trust zone.

Configuration

CLI Quick Configuration

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

set security nat destination pool dst-nat-pool-1 address 192.168.1.200/32
set security nat destination rule-set rs1 from interface ge-0/0/0.0
set security nat destination rule-set rs1 rule r1 match destination-address 203.0.113.200/32
set security nat destination rule-set rs1 rule r1 then destination-nat pool dst-nat-pool-1
set security nat proxy-arp interface ge-0/0/0.0 address 203.0.113.200/32
set security address-book global address server-1 192.168.1.200/32
set security policies from-zone untrust to-zone trust policy server-access match destination-address server-1
set security policies from-zone untrust to-zone trust policy server-access match application any
set security policies from-zone untrust to-zone trust policy server-access then permit

Step-by-Step Procedure

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

To configure a destination NAT mapping from a public address to a private address:

1. Create the destination NAT pool.

```
[edit security nat destination] user@host# set pool dst-nat-pool-1 address 192.168.1.200/32
```

2. Create a destination NAT rule set.

```
[edit security nat destination]
user@host# set rule-set rs1 from interface ge-0/0/0.0
```

3. Configure a rule that matches packets and translates the destination address to the address in the pool.

```
[edit security nat destination]
user@host# set rule-set rs1 rule r1 match destination-address 203.0.113.200/32
user@host# set rule-set rs1 rule r1 then destination-nat pool dst-nat-pool-1
```

4. Configure proxy ARP.

```
[edit security nat]
user@host# set proxy-arp interface ge-0/0/0.0 address 203.0.113.200/32
```

5. Configure an address in the global address book.

```
[edit security address-book global] user@host# set address server-1 192.168.1.200/32
```

6. Configure a security policy that allows traffic from the untrust zone to the server in the trust zone.

```
[edit security policies from-zone untrust to-zone trust]
user@host# set policy server-access match source-address any
user@host# set policy server-access match destination-address server-1
user@host# set policy server-access match application any
user@host# set policy server-access then permit
```

Results

From configuration mode, confirm your configuration by entering the **show interfaces**, **show security zones**, and **show bridge-domains** command. If the output does not display the intended configuration, repeat the instructions in this example to correct the configuration.

```
[edit]
user@host# show security nat
destination {
  pool dst-nat-pool-1 {
 address 192.168.1.200/32;
  rule-set rs1 {
 from interface ge-0/0/0.0;
 rule r1 {
 match {
 destination-address 203.0.113.200/32;
 }
 then {
 destination-nat pool dst-nat-pool-1;
 }
  }
}
  proxy-arp {
 interface ge-0/0/0.0 {
 address {
 203.0.113.200/32;
 }
  }
[edit]
user@host# show security address-book
global {
  address server-1 192.168.1.200/32;
user@host# show security policies
from-zone untrust to-zone trust {
  policy server-access {
 match {
 source-address any;
 destination-address server-1;
 application any;
 }
 then {
```

```
permit;
}
}
```

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

Verification

IN THIS SECTION

- Verifying Destination NAT Pool Usage | 132
- Verifying Destination NAT Rule Usage | 133
- Verifying Destination NAT for a Single Address Translation | 133
- Verifying NAT Application to Traffic | 134

Confirm that the configuration is working properly.

Verifying Destination NAT Pool Usage

Purpose

Verify that there is traffic using IP addresses from the destination NAT pool.

Action

From operational mode, enter the **show security nat destination pool all** command. View the Translation hits field to check for traffic using IP addresses from the pool.

user@host>show security nat destination pool all

```
Total destination-nat pools: 1

Pool name : dst-nat-pool-1

Pool id : 1

Total address : 1

Translation hits: 71

Address range Port

192.168.1.200 - 192.168.1.200 0
```

Meaning

The **show security nat destination pool all** command displays the pool of translated addresses. View the Translation hits field to check for traffic using IP addresses from the pool.

Verifying Destination NAT Rule Usage

Purpose

Verify that there is traffic matching the destination NAT rule.

Action

From operational mode, enter the show security nat destination rule all command.

user@host>show security nat destination rule all

```
Total destination-nat rules: 1
Total referenced IPv4/IPv6 ip-prefixes: 1/0
Destination NAT rule: r1
 Rule-set: rs1
 : 1
 Rule-Id
 Rule position
 : 1
 From interface
 : ge-0/0/0.0
 Destination addresses : 203.0.113.200 - 203.0.113.200
 Action
 : dst-nat-pool-1
 Translation hits
 : 75
 Successful sessions
 : 75
 Failed sessions
 : 0
 Number of sessions
 : 4
```

Meaning

The **show security nat destination rule all** command displays the destination NAT rule. View the Translation hits field to check for traffic that matches the destination rule.

Verifying Destination NAT for a Single Address Translation

Purpose

Verify the configuration of destination NAT for a single address translation.

Action

From operational mode, enter the show security nat destination summary command.

user@host>show security nat destination summary

```
Total pools: 1

Pool name Address Range Routing Port Total
Instance Address
```

```
 dst-nat-pool-1
 192.168.1.200 - 192.168.1.200
 0
 1

 Total rules: 1

 Rule name
 Rule set
 From Action

 r1
 rs1
 ge-0/0/0.0
 dst-nat-pool-1
```

Meaning

The **show security nat destination summary** command displays information about destination NAT configuration. You can verify the following information:

- Rule sets
- Rules
- Address range
- NAT pool
- Port details

Verifying NAT Application to Traffic

Purpose

Verify that NAT is being applied to the specified traffic.

Action

From operational mode, enter the **show security flow session** command.

user@host>show security flow session

```
Session ID: 26415, Policy name: server-access/11, Timeout: 2, Valid
 In: 203.0.113.219/30 --> 203.0.113.200/54850;icmp, If: ge-0/0/0.0, Pkts: 1,
Bytes: 84
 Out: 192.168.1.200/54850 --> 203.0.113.219/30;icmp, If: ge-0/0/1.0, Pkts: 1,
Bytes: 84

Session ID: 26420, Policy name: server-access/11, Timeout: 2, Valid
 In: 203.0.113.219/31 --> 203.0.113.200/54850;icmp, If: ge-0/0/0.0, Pkts: 1,
Bytes: 84
 Out: 192.168.1.200/54850 --> 203.0.113.219/31;icmp, If: ge-0/0/1.0, Pkts: 1,
Bytes: 84

Session ID: 26425, Policy name: server-access/11, Timeout: 4, Valid
 In: 203.0.113.219/32 --> 203.0.113.200/54850;icmp, If: ge-0/0/0.0, Pkts: 1,
Bytes: 84
```

```
Out: 192.168.1.200/54850 --> 203.0.113.219/32;icmp, If: ge-0/0/1.0, Pkts: 1, Bytes: 84

Session ID: 26431, Policy name: server-access/11, Timeout: 4, Valid In: 203.0.113.219/33 --> 203.0.113.200/54850

;icmp, If: ge-0/0/0.0, Pkts: 1, Bytes: 84

Out: 192.168.1.200/54850 --> 203.0.113.219/33;icmp, If: ge-0/0/1.0, Pkts: 1, Bytes: 84

Total sessions: 9
```

Meaning

The **show security flow session** command displays active sessions on the device and each session's associated security policy. The output shows traffic entering the device using the private source address 203.0.113.219/30 destined to a public host at 203.0.113.200. The return traffic from this flow travels to the translated public address 203.0.113.219.

- Session ID—Number that identifies the session. Use this ID to get more information about the session such as policy name or number of packets in and out.
- server-access—Policy name that permitted the traffic from the untrust zone to the translated destination IP address in the trust zone.
- In—Incoming flow (source and destination IP addresses with their respective source and destination port numbers, the session is ICMP, and the source interface for this session is ge-0/0/0.0).
- Out—Reverse flow (source and destination IP addresses with their respective source and destination port numbers, the session is ICMP, and the destination interface for this session is ge-0/0/1.0).

Example: Configuring Destination NAT for IP Address and Port Translation

IN THIS SECTION

- Requirements | 136
- Overview | 136
- Configuration | 138
- Verification | 141

This example describes how to configure destination NAT mappings of a public address to private addresses, depending on the port number.

Requirements

Before you begin:

- 1. Configure network interfaces on the device. See Interfaces User Guide for Security Devices.
- 2. Create security zones and assign interfaces to them. See *Understanding Security Zones*.

Overview

This example uses the trust security zone for the private address space and the untrust security zone for the public address space. In Figure 10 on page 137, devices in the untrust zone access servers in the trust zone by way of public address 203.0.113.200 on port 80 or 8000. Packets entering the Juniper Networks security device from the untrust zone are mapped to the private addresses of the servers as follows:

- The destination IP address 203.0.113.200 and port 80 is translated to the private address 192.168.1.200 and port 80.
- The destination IP address 203.0.113.200 and port 8000 is translated to the private address 192.168.1.220 and port 8000.

Figure 10: Destination NAT Address and Port Translation

This example describes the following configurations:

- Destination NAT pool dst-nat-pool-1 that contains the IP address 192.168.1.200 port 80.
- Destination NAT pool dst-nat-pool-2 that contains the IP address 192.168.1.220 and port 8000.
- Destination NAT rule set **rs1** with rule **r1** to match packets received from the untrust zone with the destination IP address 203.0.113.200 and destination port 80. For matching packets, the destination address is translated to the address in the **dst-nat-pool-1** pool.
- Destination NAT rule set **rs1** with rule **r2** to match packets received from the untrust zone with the destination IP address 203.0.113.200 and destination port 8000. For matching packets, the destination IP address and port are translated to the address and port in the **dst-nat-pool-2** pool.
- Proxy ARP for the address 203.0.113.200/32. This allows the Juniper Networks security device to respond to ARP requests received on the interface for that address.
- Security policies to permit traffic from the untrust zone to the translated destination IP addresses in the trust zone.

Configuration

CLI Quick Configuration

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

```
set security nat destination pool dst-nat-pool-1 address 192.168.1.200/32
set security nat destination pool dst-nat-pool-1 address port 80
set security nat destination pool dst-nat-pool-2 address 192.168.1.220/32
set security nat destination pool dst-nat-pool-2 address port 8000
set security nat destination rule-set rs1 from zone untrust
set security nat destination rule-set rs1 rule r1 match destination-address 203.0.113.200/32
set security nat destination rule-set rs1 rule r1 match destination-port 80
set security nat destination rule-set rs1 rule r1 then destination-nat pool dst-nat-pool-1
set security nat destination rule-set rs1 rule r2 match destination-address 203.0.113.200/32
set security nat destination rule-set rs1 rule r2 match destination-port 8000
set security nat destination rule-set rs1 rule r2 then destination-nat pool dst-nat-pool-2
set security nat proxy-arp interface ge-0/0/0.0 address 203.0.113.200/32
set security address-book global address server-2 192.168.1.220/32
set security address-book global address server-1 192.168.1.200/32
set security policies from-zone untrust to-zone trust policy server-access match source-address any
set security policies from-zone untrust to-zone trust policy server-access match destination-address server-1
set security policies from-zone untrust to-zone trust policy server-access match destination-address server-2
set security policies from-zone untrust to-zone trust policy server-access match application any
set security policies from-zone untrust to-zone trust policy server-access then permit
```

Step-by-Step Procedure

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

To configure a destination NAT mapping from a public address to a private address:

1. Create destination NAT pools.

```
[edit security nat destination]
user@host# set pool dst-nat-pool-1 address 192.168.1.200 port 80
user@host# set pool dst-nat-pool-2 address 192.168.1.220 port 8000
```

2. Create a destination NAT rule set.

```
[edit security nat destination]
user@host# set rule-set rs1 from zone untrust
```

3. Configure a rule that matches packets and translates the destination address to the address in the pool.

```
[edit security nat destination]
user@host# set rule-set rs1 rule r1 match destination-address 203.0.113.200
user@host# set rule-set rs1 rule r1 match destination-port 80
user@host# set rule-set rs1 rule r1 then destination-nat pool dst-nat-pool-1
```

4. Configure a rule that matches packets and translates the destination address to the address in the pool.

```
[edit security nat destination]
user@host# set rule-set rs1 rule r2 match destination-address 203.0.113.200
user@host# set rule-set rs1 rule r2 match destination-port 8000
user@host# set rule-set rs1 rule r2 then destination-nat pool dst-nat-pool-2
```

5. Configure proxy ARP.

```
[edit security nat]
user@host# set proxy-arp interface ge-0/0/0.0 address 203.0.113.200/32
```

6. Configure addresses in the global address book.

```
[edit security address-book global]
user@host# set address server-2 192.168.1.220/32
user@host# set address server-1 192.168.1.200/32
```

7. Configure a security policy that allows traffic from the untrust zone to the servers in the trust zone.

```
[edit security policies from-zone untrust to-zone trust]
user@host# set policy server-access match source-address any destination-address [server-1 server-2]
application any
user@host# set policy server-access then permit
```

Results

From configuration mode, confirm your configuration by entering the **show security nat** and **show security policies** commands. If the output does not display the intended configuration, repeat the configuration instructions in this example to correct it.

```
[edit]
user@host# show security nat
```

```
destination {
  pool dst-nat-pool-1 {
 address 192.168.1.200/32 port 80;
  }
  pool dst-nat-pool-2 {
 address 192.168.1.220/32 port 8000;
  }
  rule-set rs1 {
 from zone untrust;
 rule r1 {
 match {
 destination-address 203.0.113.200/32;
 destination-port 80;
 }
 then {
 destination-nat pool dst-nat-pool-1;
 }
 }
 rule r2 {
 match {
 destination-address 203.0.113.200/32;
 destination-port 8000;
 then {
 destination-nat pool dst-nat-pool-2;
 }
  }
  proxy-arp {
 interface ge-0/0/0.0 {
 address {
 203.0.113.200/32;
 }
user@host# show security policies
from-zone untrust to-zone trust {
  policy server-access {
 match {
 source-address any;
 destination-address [ server-1 server-2 ];
 application any;
 }
```

```
then {
 permit;
}
}
```

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

Verification

IN THIS SECTION

- Verifying Destination NAT Pool Usage | 141
- Verifying Destination NAT Rule Usage | 141
- Verifying NAT Application to Traffic | 141

To confirm that the configuration is working properly, perform these tasks:

Verifying Destination NAT Pool Usage

Purpose

Verify that there is traffic using IP addresses from the destination NAT pool.

Action

From operational mode, enter the **show security nat destination pool all** command. View the Translation hits field to check for traffic using IP addresses from the pool.

Verifying Destination NAT Rule Usage

Purpose

Verify that there is traffic matching the destination NAT rule.

Action

From operational mode, enter the **show security nat destination rule all** command. View the Translation hits field to check for traffic that matches the rule.

Verifying NAT Application to Traffic

Purpose

Verify that NAT is being applied to the specified traffic.

Action

From operational mode, enter the **show security flow session** command.

Example: Configuring Destination NAT for Subnet Translation

IN THIS SECTION

- Requirements | 142
- Overview | **142**
- Configuration | 144
- Verification | 146

This example describes how to configure a destination NAT mapping of a public subnet address to a private subnet address.

NOTE: Mapping addresses from one subnet to another can also be accomplished with static NAT. Static NAT mapping allows connections to be established from either side of the gateway device, whereas destination NAT allows connections to be established from only one side. However, static NAT only allows translations between blocks of addresses of the same size.

Requirements

Before you begin:

- 1. Configure network interfaces on the device. See Interfaces User Guide for Security Devices.
- 2. Create security zones and assign interfaces to them. See Understanding Security Zones.

Overview

This example uses the trust security zone for the private address space and the untrust security zone for the public address space. In Figure 11 on page 143, devices in the untrust zone access devices in the trust zone by way of public subnet address 203.0.113.0/24. For packets that enter the Juniper Networks security

device from the untrust zone with a destination IP address in the 203.0.113.0/24 subnet, the destination IP address is translated to a private address on the 192.168.1.0/24 subnet.

Figure 11: Destination NAT Subnet Translation

 Original Destination IP
 Translated Destination IP

 203.0.113.0/16
 192.168.1.0/24

This example describes the following configurations:

- Destination NAT pool dst-nat-pool-1 that contains the IP address 192.168.1.0/24.
- Destination NAT rule set **rs1** with rule **r1** to match packets received from the ge-0/0/0.0 interface with the destination IP address on the 203.0.113.0/24 subnet. For matching packets, the destination address is translated to the address in the **dst-nat-pool-1** pool.
- Proxy ARP for the addresses 203.0.113.1/32 through 203.0.113.62/32 on the interface ge-0/0/0.0; these are the IP addresses of the hosts that should be translated from the 203.0.113.0/24 subnet. This allows the Juniper Networks security device to respond to ARP requests received on the interface for those addresses. The address 203.0.113.0/24 is assigned to the interface itself, so this address is not included in the proxy ARP configuration. The addresses that are not in the 203.0.113.1/32 through 203.0.113.62/32 range are not expected to be present on the network and would not be translated.
- Security policies to permit traffic from the untrust zone to the translated destination IP addresses in the trust zone.

Configuration

CLI Quick Configuration

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

```
set security nat destination pool dst-nat-pool-1 address 192.168.1.0/24
set security nat destination rule-set rs1 from interface ge-0/0/0.0
set security nat destination rule-set rs1 rule r1 match destination-address 203.0.113.0/24
set security nat destination rule-set rs1 rule r1 then destination-nat pool dst-nat-pool-1
set security nat proxy-arp interface ge-0/0/0.0 address 203.0.113.1/32 to 203.0.113.62/32
set security address-book global address internal-net 192.168.1.0/24
set security policies from-zone untrust to-zone trust policy internal-access match source-address any
set security policies from-zone untrust to-zone trust policy internal-access match application any
set security policies from-zone untrust to-zone trust policy internal-access then permit
```

Step-by-Step Procedure

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

To configure a destination NAT mapping from a public subnet address to a private subnet address:

1. Create the destination NAT pool.

```
[edit security nat destination]
user@host# set pool dst-nat-pool-1 address 192.168.1.0/24
```

2. Create a destination NAT rule set.

```
[edit security nat destination]
user@host# set rule-set rs1 from interface ge-0/0/0.0
```

3. Configure a rule that matches packets and translates the destination address to an address in the pool.

```
[edit security nat destination]
user@host# set rule-set rs1 rule r1 match destination-address 203.0.113.0/24
user@host# set rule-set rs1 rule r1 then destination-nat pool dst-nat-pool-1
```

4. Configure proxy ARP.

```
[edit security nat]
user@host# set proxy-arp interface ge-0/0/0.0 address 203.0.113.1/32 to 203.0.113.62/32
```

5. Configure an address in the global address book.

```
[edit security address-book global]
user@host# set address internal-net 192.168.1.0/24
```

6. Configure a security policy that allows traffic from the untrust zone to the devices in the trust zone.

```
[edit security policies from-zone untrust to-zone trust]
user@host# set policy internal-access match source-address any destination-address internal-net application
any
user@host# set policy internal-access then permit
```

Results

From configuration mode, confirm your configuration by entering the **show security nat** and **show security policies** commands. If the output does not display the intended configuration, repeat the configuration instructions in this example to correct it.

```
[edit]
user@host# show security nat
destination {
  pool dst-nat-pool-1 {
 address 192.168.1.0/24;
  }
  rule-set rs1 {
 from interface ge-0/0/0.0;
 rule r1 {
 match {
 destination-address 203.0.113.0/24;
 then {
 destination-nat pool dst-nat-pool-1;
 }
}
  proxy-arp {
 interface ge-0/0/0.0 {
```

```
address {
 203.0.113.1/32 to 203.0.113.62/32;
 }
  }
user@host# show security policies
from-zone untrust to-zone trust {
  policy internal-access {
 match {
 source-address any;
 destination-address internal-net;
 application any;
 }
 then {
 permit;
 }
  }
}
```

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

Verification

IN THIS SECTION

- Verifying Destination NAT Pool Usage | 146
- Verifying Destination NAT Rule Usage | 147
- Verifying NAT Application to Traffic | 147

To confirm that the configuration is working properly, perform these tasks:

Verifying Destination NAT Pool Usage

Purpose

Verify that there is traffic using IP addresses from the destination NAT pool.

Action

From operational mode, enter the **show security nat destination pool all** command. View the Translation hits field to check for traffic using IP addresses from the pool.

Verifying Destination NAT Rule Usage

Purpose

Verify that there is traffic matching the destination NAT rule.

Action

From operational mode, enter the **show security nat destination rule all** command. View the Translation hits field to check for traffic that matches the rule.

Verifying NAT Application to Traffic

Purpose

Verify that NAT is being applied to the specified traffic.

Action

From operational mode, enter the show security flow session command.

Monitoring Destination NAT Information

Purpose

View the destination Network Address Translation (NAT) summary table and the details of the specified NAT destination address pool information.

Action

Select Monitor>NAT> Destination NAT in the J-Web user interface, or enter the following CLI commands:

- show security nat destination summary
- show security nat destination pool pool-name

Table 9 on page 147 summarizes key output fields in the destination NAT display.

Table 9: Summary of Key Destination NAT Output Fields

Field	Values	Action		
Rules	Rules			
Rule-set Name	Name of the rule set.	Select all rule sets or a specific rule set to display from the list.		
Total rules	Number of rules configured.	-		
ID	Rule ID number.	-		
Name	Name of the rule .	-		

Table 9: Summary of Key Destination NAT Output Fields (continued)

Field	Values	Action
Ruleset Name	Name of the rule set.	-
From	Name of the routing instance/zone/interface from which the packet flows.	_
Source address range	Source IP address range in the source pool.	_
Destination address range	Destination IP address range in the source pool.	-
Destination port	Destination port in the destination pool.	-
IP protocol	IP protocol.	-
Action	Action taken for a packet that matches a rule.	-
Alarm threshold	Utilization alarm threshold.	-
Sessions (Succ/ Failed/ Current)	 Successful, failed, and current sessions. Succ-Number of successful session installations after the NAT rule is matched. Failed-Number of unsuccessful session installations after the NAT rule is matched. Current-Number of sessions that reference the specified rule. 	_
Translation hits	Number of times a translation in the translation table is used for a destination NAT rule.	-
Pools		
Pool Name	The names of the pools.	Select all pools or a specific pool to display from the list.

Table 9: Summary of Key Destination NAT Output Fields (continued)

Field	Values	Action
Total Pools	Total pools added.	-
ID	ID of the pool.	-
Name	Name of the destination pool.	_
Address range	IP address range in the destination pool.	_
Port	Destination port number in the pool.	-
Routing instance	Name of the routing instance.	-
Total addresses	Total IP address, IP address set, or address book entry.	-
Translation hits	Number of times a translation in the translation table is used for destination NAT.	-
Top 10 Translation Hits		
Graph	Displays the graph of top 10 translation hits.	-

Static NAT

IN THIS SECTION

- Understanding Static NAT | 150
- Understanding Static NAT Rules | 151
- Static NAT Configuration Overview | 151
- Example: Configuring Static NAT for Single Address Translation | 152
- Example: Configuring Static NAT for Subnet Translation | 157

- Example: Configuring Static NAT for Port Mapping | 162
- Monitoring Static NAT Information | 170

Static NAT maps network traffic from a static external IP address to an internal IP address or network. It creates a static translation of real addresses to mapped addresses. Static NAT provides internet connectivity to networking devices through a private LAN with an unregistered private IP address.

Understanding Static NAT

Static NAT defines a one-to-one mapping from one IP subnet to another IP subnet. The mapping includes destination IP address translation in one direction and source IP address translation in the reverse direction. From the NAT device, the original destination address is the virtual host IP address while the mapped-to address is the real host IP address.

Static NAT allows connections to be originated from either side of the network, but translation is limited to one-to-one or between blocks of addresses of the same size. For each private address, a public address must be allocated. No address pools are necessary.

Static NAT also supports the following types of translation:

- To map multiple IP addresses and specified ranges of ports to a same IP address and different range of ports
- To map a specific IP address and port to a different IP address and port

The port address translation (PAT) is also supported by giving static mapping between destination-port (range) and mapped-port (range).

NOTE: The original destination address, along with other addresses in source and destination NAT pools, must not overlap within the same routing instance.

In NAT rule lookup, static NAT rules take precedence over destination NAT rules and reverse mapping of static NAT rules take precedence over source NAT rules.

Understanding Static NAT Rules

Static Network Address Translation (NAT) rules specify two layers of match conditions:

- Traffic direction—Allows you to specify from interface, from zone, or from routing-instance.
- Packet information—Can be source addresses and ports, and destination addresses and ports.

For all ALG traffic, except FTP, we recommend that you not use the static NAT rule options **source-address** or **source-port**. Data session creation can fail if these options are used because the IP address and the source port value, which is a random value, might not match the static NAT rule. For FTP ALG traffic, the **source-address** option can be used because an IP address can be provided to match the source address of a static NAT rule.

When both source and destination addresses are configured as match conditions for a rule, traffic is matched to both the source address and destination address. Because static NAT is bidirectional, traffic in the opposite direction reverse matches the rule, and the destination address of the traffic is matched to the configured source address.

If multiple static NAT rules overlap in the match conditions, the most specific rule is chosen. For example, if rules A and B specify the same source and destination IP addresses, but rule A specifies traffic from zone 1 and rule B specifies traffic from interface ge-0/0/0, rule B is used to perform static NAT. An interface match is considered to be more specific than a zone match, which is more specific than a routing instance match.

Because static NAT rules do not support overlapping addresses and ports, they should not be used to map one external IP address to multiple internal IP addresses for ALG traffic. For example, if different sites want to access two different FTP servers, the internal FTP servers should be mapped to two different external IP addresses.

For the static NAT rule action, specify the translated address and (optionally) the routing instance.

In NAT lookup, static NAT rules take precedence over destination NAT rules and reverse mapping of static NAT rules takes precedence over source NAT rules.

Static NAT Configuration Overview

The main configuration tasks for static NAT are as follows:

- 1. Configure static NAT rules that align with your network and security requirements.
- 2. Configure NAT proxy ARP entries for IP addresses in the same subnet of the ingress interface.

Example: Configuring Static NAT for Single Address Translation

IN THIS SECTION

- Requirements | 152
- Overview | 152
- Configuration | 153
- Verification | 156

This example describes how to configure a static NAT mapping of a single private address to a public address.

Requirements

Before you begin:

- 1. Configure network interfaces on the device. See Interfaces User Guide for Security Devices.
- 2. Create security zones and assign interfaces to them. See Understanding Security Zones.

Overview

This example uses the trust security zone for the private address space and the untrust security zone for the public address space.

In Figure 12 on page 153, devices in the untrust zone access a server in the trust zone by way of public address 203.0.113.200/32. For packets that enter the Juniper Networks security device from the untrust zone with the destination IP address 203.0.113.200/32, the destination IP address is translated to the private address 192.168.1.200/32. For a new session originating from the server, the source IP address in the outgoing packet is translated to the public address 203.0.113.200/32.

Public address space

SRX Series device

ge-0/0/0
203.0.113.0/24

ge-1/0/0
192.168.1.0/24

Private address space

Figure 12: Static NAT Single Address Translation

Original Destination IP	Translated Destination IP
203.0.113.200/32	192.168.1.200/32
	g03066

192.168.1.200

This example describes the following configurations:

- Static NAT rule set **rs1** with rule **r1** to match packets from the untrust zone with the destination address 203.0.113.200/32. For matching packets, the destination IP address is translated to the private address 192.168.1.200/32.
- Proxy ARP for the address 203.0.113.200 on interface ge-0/0/0.0. This allows the Juniper Networks security device to respond to ARP requests received on the interface for that address.
- Security policies to permit traffic to and from the 192.168.1.200 server.

Configuration

IN THIS SECTION

[xref target has no title]

CLI Quick Configuration

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

```
set security nat static rule-set rs1 from zone untrust
set security nat static rule-set rs1 rule r1 match destination-address 203.0.113.200/32
set security nat static rule-set rs1 rule r1 then static-nat prefix 192.168.1.200/32
set security nat proxy-arp interface ge-0/0/0.0 address 203.0.113.200/32
set security address-book global address server-1 192.168.1.200/32
set security policies from-zone trust to-zone untrust policy permit-all match source-address server-1
set security policies from-zone trust to-zone untrust policy permit-all match destination-address any
set security policies from-zone trust to-zone untrust policy permit-all then permit
set security policies from-zone untrust to-zone trust policy server-access match source-address any
set security policies from-zone untrust to-zone trust policy server-access match destination-address server-1
set security policies from-zone untrust to-zone trust policy server-access match application any
set security policies from-zone untrust to-zone trust policy server-access then permit
```

Step-by-Step Procedure

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

To configure a static NAT mapping from a private address to a public address:

1. Create a static NAT rule set.

```
[edit security nat static]
user@host# set rule-set rs1 from zone untrust
```

2. Configure a rule that matches packets and translates the destination address in the packets to a private address.

```
[edit security nat static]
user@host# set rule-set rs1 rule r1 match destination-address 203.0.113.200/32
user@host# set rule-set rs1 rule r1 then static-nat prefix 192.168.1.200/32
```

3. Configure proxy ARP.

```
[edit security nat]
user@host# set proxy-arp interface ge-0/0/0.0 address 203.0.113.200
```

4. Configure an address in the global address book.

```
[edit security address-book global]
user@host# set address server-1 192.168.1.200/32
```

5. Configure a security policy that allows traffic from the untrust zone to the server in the trust zone.

```
[edit security policies from-zone untrust to-zone trust]
user@host# set policy server-access match source-address any destination-address server-1 application
any
user@host# set policy server-access then permit
```

6. Configure a security policy that allows all traffic from the server in the trust zone to the untrust zone.

```
[edit security policies from-zone trust to-zone untrust]
user@host# set policy permit-all match source-address server-1 destination-address any application any
user@host# set policy permit-all then permit
```

Results

From configuration mode, confirm your configuration by entering the **show security nat** and **show security policies** commands. If the output does not display the intended configuration, repeat the configuration instructions in this example to correct it.

```
203.0.113.200/32;
 }
 }
 }
user@host# show security policies
  from-zone trust to-zone untrust {
 policy permit-all {
 match {
 source-address server-1;
 destination-address any;
 application any;
 then {
 permit;
 }
 }
  }
  from-zone untrust to-zone trust {
 policy server-access {
 match {
 source-address any;
 destination-address server-1;
 application any;
 then {
 permit;
 }
 }
```

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

Verification

IN THIS SECTION

- Verifying Static NAT Configuration | 157
- Verifying NAT Application to Traffic | 157

To confirm that the configuration is working properly, perform these tasks:

Verifying Static NAT Configuration

Purpose

Verify that there is traffic matching the static NAT rule set.

Action

From operational mode, enter the **show security nat static rule** command. View the Translation hits field to check for traffic that matches the rule.

Verifying NAT Application to Traffic

Purpose

Verify that NAT is being applied to the specified traffic.

Action

From operational mode, enter the **show security flow session** command.

Example: Configuring Static NAT for Subnet Translation

IN THIS SECTION

- Requirements | 157
- Overview | 158
- Configuration | 159
- Verification | 162

This example describes how to configure a static NAT mapping of a private subnet address to a public subnet address.

NOTE: Address blocks for static NAT mapping must be of the same size.

Requirements

Before you begin:

1. Configure network interfaces on the device. See Interfaces User Guide for Security Devices.

2. Create security zones and assign interfaces to them. See Understanding Security Zones.

Overview

This example uses the trust security zone for the private address space and the untrust security zone for the public address space. In Figure 13 on page 158, devices in the untrust zone access devices in the trust zone by way of public subnet address 203.0.113.0/24. For packets that enter the Juniper Networks security device from the untrust zone with a destination IP address in the 203.0.113.0/24 subnet, the destination IP address is translated to a private address on the 192.168.1.0/24 subnet. For new sessions originating from the 192.168.1.0/24 subnet, the source IP address in outgoing packets is translated to an address on the public 203.0.113.0/24 subnet.

Figure 13: Static NAT Subnet Translation

This example describes the following configurations:

- Static NAT rule set **rs1** with rule **r1** to match packets received on interface ge-0/0/0.0 with a destination IP address in the 203.0.113.0/24 subnet. For matching packets, the destination address is translated to an address on the 192.168.1.0/24 subnet.
- Proxy ARP for the address ranges 203.0.113.1/32 through 203.0.113.249/32 on interface ge-0/0/0.0. This allows the Juniper Networks security device to respond to ARP requests received on the interface

for those addresses. The address 203.0.113.250/32 is assigned to the interface itself, so this address is not included in the proxy ARP configuration.

• Security policies to permit traffic to and from the 192.168.1.0/24 subnet.

Configuration

CLI Quick Configuration

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

```
set security nat static rule-set rs1 from interface ge-0/0/0.0
set security nat static rule-set rs1 rule r1 match destination-address 203.0.113.0/24
set security nat static rule-set rs1 rule r1 then static-nat prefix 192.168.1.0/24
set security nat proxy-arp interface ge-0/0/0.0 address 203.0.113.1/32 to 203.0.113.249/32
set security address-book global address server-group 192.168.1.0/24
set security policies from-zone trust to-zone untrust policy permit-all match source-address server-group
set security policies from-zone trust to-zone untrust policy permit-all match destination-address any
set security policies from-zone trust to-zone untrust policy permit-all match application any
set security policies from-zone untrust to-zone trust policy server-access match source-address server-group
set security policies from-zone untrust to-zone trust policy server-access match destination-address server-group
set security policies from-zone untrust to-zone trust policy server-access match application any
set security policies from-zone untrust to-zone trust policy server-access then permit
```

Step-by-Step Procedure

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

To configure a static NAT mapping from a private subnet address to a public subnet address:

1. Create a static NAT rule set.

```
[edit security nat static]
user@host# set rule-set rs1 from interface ge-0/0/0.0
```

2. Configure a rule that matches packets and translates the destination address in the packets to an address in a private subnet.

```
[edit security nat static]
user@host# set rule-set rs1 rule r1 match destination-address 203.0.113.0/24
```

user@host# set rule-set rs1 rule r1 then static-nat prefix 192.168.1.0/24

3. Configure proxy ARP.

```
[edit security nat]
user@host# set proxy-arp interface ge-0/0/0.0 address 203.0.113.1/32 to 203.0.113.249/32
```

4. Configure an address in the global address book.

```
[edit security address-book global]
user@host# set address server-group 192.168.1.0/24
```

5. Configure a security policy that allows traffic from the untrust zone to the subnet in the trust zone.

```
[edit security policies from-zone untrust to-zone trust]
user@host# set policy server-access match source-address any destination-address server-group application
any
user@host# set policy server-access then permit
```

6. Configure a security policy that allows all traffic from the subnet in the trust zone to the untrust zone.

```
[edit security policies from-zone trust to-zone untrust]
user@host# set policy permit-all match source-address server-group destination-address any application
any
user@host# set policy permit-all then permit
```

Results

From configuration mode, confirm your configuration by entering the **show security nat** and **show security policies** commands. If the output does not display the intended configuration, repeat the configuration instructions in this example to correct it.

```
[edit]
user@host# show security nat
static {
 rule-set rs1 {
 from interface ge-0/0/0.0;
 rule r1 {
 match {
```

```
destination-address 203.0.113.0/24;
 }
 then {
 static-nat prefix 192.168.1.0/24;
 }
  }
}
  proxy-arp {
 interface ge-0/0/0.0 {
 address {
 203.0.113.1/32 to 203.0.113.249/32;
 }
 }
  }
user@host# show security policies
from-zone trust to-zone untrust {
  policy permit-all {
 match {
 source-address server-group;
 destination-address any;
 application any;
 then {
 permit;
 }
  }
}
from-zone untrust to-zone trust {
  policy server-access {
 match {
 source-address any;
 destination-address server-group;
 application any;
 then {
 permit;
  }
}
```

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

Verification

IN THIS SECTION

- Verifying Static NAT Configuration | 162
- Verifying NAT Application to Traffic | 162

To confirm that the configuration is working properly, perform these tasks:

Verifying Static NAT Configuration

Purpose

Verify that there is traffic matching the static NAT rule set.

Action

From operational mode, enter the **show security nat static rule** command. View the Translation hits field to check for traffic that matches the rule.

Verifying NAT Application to Traffic

Purpose

Verify that NAT is being applied to the specified traffic.

Action

From operational mode, enter the show security flow session command.

Example: Configuring Static NAT for Port Mapping

IN THIS SECTION

- Requirements | 163
- Overview | 163
- Configuration | 165
- Verification | 168
- Troubleshooting | 169

This example describes how to configure static NAT mappings of a public address to private addresses on a specified range of ports.

This topic includes the following sections:

Requirements

Before you begin:

- Configure network interfaces on the device. See Interfaces User Guide for Security Devices.
- Create security zones and assign interfaces to them. See *Understanding Security Zones*.

Overview

This example uses the trust security zone for the private address space and the untrust security zone for the public address space.

In Figure 14 on page 164, devices in the untrust zone access a server in the trust zone by way of public addresses 203.0.113.1/32, 203.0.113.1/32, and 203.0.113.3/32. For packets that enter the Juniper Networks security device from the untrust zone with the destination IP addresses 203.0.113.1/32, 203.0.113.1/32, and 203.0.113.3/32, the destination IP address is translated to the private addresses 10.1.1.1/32,10.1.1.2/32, and 10.1.1.2/32.

Figure 14: Static NAT for Port Mapping

Original Source IP	Translated Source IP	
203.0.113.1/32 (port 100 to 200) 203.0.113.1/32 (port 300 to 400) 203.0.113.3/32 (port 300)	10.1.1.1/32 (port 300 to 400) 10.1.1.2/32 (port 300 to 400) 10.1.1.2/32 (port 200)	007700

NOTE:

- To configure the destination port, you must use an IP address for the destination address field instead of an IP address prefix.
- You must configure the destination port to configure the mapped port and vice versa.
- Use the same number range for the ports while configuring the destination port and the mapped port.
- If you do not configure the destination port and the mapped port, the IP mapping will be the one-to-one mapping.
- Any address overlapping or any address and port overlapping is not allowed.

This example describes the following configurations:

- Static NAT rule set rs1 with rule r1 to match packets from the untrust zone with the destination address 203.0.113.1/32 and destination port 100 to 200. For matching packets, the destination IP address is translated to the private address 10.1.1.1/32 and mapped to port 300 to 400.
- Static NAT rule set rs1 with rule r2 to match packets from the untrust zone with the destination address 203.0.113.1/32 and destination port 300 to 400. For matching packets, the destination IP address is translated to the private address 10.1.1.2/32 and mapped to port 300 to 400.

• Static NAT rule set rs1 with rule r3 to match packets from the untrust zone with the destination address 203.0.113.3/32 and destination port 300. For matching packets, the destination IP address is translated to the private address 10.1.1.2/32 and mapped to port 200.

Configuration

CLI Quick Configuration

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

set security nat static rule-set rs rule r1 match destination-address 203.0.113.1/32
set security nat static rule-set rs rule r1 match destination-port 100 to 200
set security nat static rule-set rs rule r1 then static-nat prefix 10.1.1.1/32
set security nat static rule-set rs rule r1 then static-nat prefix mapped-port 300 to 400
set security nat static rule-set rs rule r2 match destination-address 203.0.113.1/32
set security nat static rule-set rs rule r2 match destination-port 300 to 400
set security nat static rule-set rs rule r2 then static-nat prefix 10.1.1.2/32
set security nat static rule-set rs rule r2 then static-nat prefix mapped-port 300 to 400
set security nat static rule-set rs rule r3 match destination-address 203.0.113.3/32
set security nat static rule-set rs rule r3 match destination-port 300
set security nat static rule-set rs rule r3 then static-nat prefix 10.1.1.2/32
set security nat static rule-set rs rule r3 then static-nat prefix 10.1.1.2/32

Step-by-Step Procedure

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

To configure a static NAT mapping from a private subnet address to a public subnet address:

1. Create a static NAT rule set.

[edit security nat static]

user@host# set rule-set rs from zone untrust

2. Configure a rule that matches packets and translates the destination address in the packets to a private address.

```
[edit security nat static]
user@host# set rule-set rs rule r1 match destination-address 203.0.113.1/32
user@host# set rule-set rs rule r1 match destination-port 100 to 200
user@host# set rule-set rs rule r1 then static-nat prefix 10.1.1.1/32
user@host# set rule-set rs rule r1 then static-nat prefix mapped-port 300 to 400
```

3. Configure a rule that matches packets and translates the destination address in the packets to a private address.

```
[edit security nat static]
user@host# set rule-set rs rule r2 match destination-address 203.0.113.1/32
user@host# set rule-set rs rule r2 match destination-port 300 to 400
user@host# set rule-set rs rule r2 then static-nat prefix 10.1.1.2/32
user@host# set rule-set rs rule r2 then static-nat prefix mapped-port 300 to 400
```

4. Configure a rule that matches packets and translates the destination address in the packets to a private address.

```
[edit security nat static]
user@host# set rule-set rs rule r3 match destination-address 203.0.113.3/32
user@host# set rule-set rs rule r3 match destination-port 300
user@host# set rule-set rs rule r3 then static-nat prefix 10.1.1.2/32
user@host# set rule-set rs rule r3 then static-nat prefix mapped-port 200
```

Results

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

[edit]

user@host# show security nat

```
security {
nat {
```

```
static {
  rule-set rs {
 from zone untrust;
 rule r1 {
 match {
 destination-address 203.0.113.1/32;
 destination-port 100 to 200;
 }
 then {
 static-nat {
 prefix {
 10.1.1.1/32;
 mapped-port 300 to 400;
 }
 }
 }
 rule r2 {
 match {
 destination-address 203.0.113.1/32;
 destination-port 300 to 400;
 }
 then {
 static-nat {
 prefix {
 10.1.1.2/32;
 mapped-port 300 to 400;
 }
 }
 rule r3 {
 match {
 destination-address 203.0.113.3/32;
 destination-port 300;
 }
 then {
 static-nat {
 prefix {
 10.1.1.2/32;
 mapped-port 200;
 }
 }
 }
```

```
}
}
}
```

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

Verification

Verifying Static NAT Configuration

Purpose

Verify that there is traffic matching the static NAT rule set.

Action

From operational mode, enter the **show security nat static rule** command. View the Translation hits field to check for traffic that matches the rule.

user@host> show security nat static rule all

```
Total static-nat rules: 3
Static NAT rule: r2
Rule-Id
Rule position
 Rule-set: rs
 : 3
 : 2
 From zone
 : untrust
 Destination addresses : 203.0.113.1
 Destination ports
 : 300 - 400
 : 10.1.1.2
 Host addresses
 : 300 - 400
 Host ports
 Netmask
 : 32
 Host routing-instance : N/A Translation hits : 0
Static NAT rule: r3
Rule-Id
 Rule-set: rs
 Rule-Id
 : 4
 Rule position
 : untrust
 From zone
 Destination addresses : 203.0.113.3
  Destination ports
 : 300 - 300
 Host addresses
 : 10.1.1.2
 : 200 - 200
 Host ports
  Netmask
 : 32
```

Host routing-instance : N/A
Translation hits : 0

Static NAT rule: r1 Rule-set: rs

Rule-Id : 9
Rule position : 1

From zone : untrust

Destination addresses : 203.0.113.1

Destination ports : 100 - 200

Host addresses : 10.1.1.1

Host ports : 300 - 400

Netmask : 32
Host routing-instance : N/A
Translation hits : 0

Troubleshooting

IN THIS SECTION

Troubleshooting Static NAT Port Configuration | 169

Troubleshooting Static NAT Port Configuration

Problem

Static NAT port mapping configuration failures occur during a commit.

Invalid configurations with overlapped IP addresses and ports result in commit failure.

The following example shows invalid configurations with overlapped addresses and ports:

- set security nat static rule-set rs rule r1 match destination-address 203.0.113.1 set security nat static rule-set rs rule r1 then static-nat prefix 10.1.1.1
- set security nat static rule-set rs rule r2 match destination-address 203.0.113.1
 set security nat static rule-set rs rule r2 match destination-port 300 to 400
 set security nat static rule-set rs rule r2 then static-nat prefix 10.1.1.2
 set security nat static rule-set rs rule r2 then static-nat prefix mapped-port 300 to 400
- set security nat static rule-set rs rule r1 match destination-address 203.0.113.1

set security nat static rule-set rs rule r1 match destination-port 100 to 200 set security nat static rule-set rs rule r1 then static-nat prefix 10.1.1.1 set security nat static rule-set rs rule r1 then static-nat prefix mapped-port 300 to 400

set security nat static rule-set rs rule r2 match destination-address 203.0.113.2
 set security nat static rule-set rs rule r2 match destination-port 300 to 400
 set security nat static rule-set rs rule r2 then static-nat prefix 10.1.1.1
 set security nat static rule-set rs rule r2 then static-nat prefix mapped-port 390 to 490

The following error message was displayed when the aforementioned configuration was submitted for commit:

```
error: 'prefix/mapped-port' of static nat rule r2 overlaps with 'prefix/mapped-port' of static nat rule r1 error: configuration check-out failed
```

Solution

To configure the destination port, you must avoid any address overlapping or any address and port overlapping. For an example of valid configuration, see "Configuration" on page 165.

Monitoring Static NAT Information

Purpose

View static NAT rule information.

Action

Select Monitor>NAT>Static NAT in the J-Web user interface, or enter the following CLI command:

show security nat static rule

Table 10 on page 170 summarizes key output fields in the static NAT display.

Table 10: Summary of Key Static NAT Output Fields

Field	Values	Action
Rule-set Name	Name of the rule set.	Select all rule sets or a specific rule set to display from the list.
Total rules	Number of rules configured.	-

Table 10: Summary of Key Static NAT Output Fields (continued)

Field	Values	Action
ID	Rule ID number.	-
Position	Position of the rule that indicates the order in which it applies to traffic.	-
Name	Name of the rule.	-
Ruleset Name	Name of the rule set.	-
From	Name of the routing instance/interface/zone from which the packet comes	-
Source addresses	Source IP addresses.	-
Source ports	Source port numbers.	-
Destination addresses	Destination IP address and subnet mask.	-
Destination ports	Destination port numbers .	-
Host addresses	Name of the host addresses.	-
Host ports	Host port numbers.	
Netmask	Subnet IP address.	-
Host routing instance	Name of the routing instance from which the packet comes.	-
Alarm threshold	Utilization alarm threshold.	-

Table 10: Summary of Key Static NAT Output Fields (continued)

Field	Values	Action
Sessions (Succ/ Failed/ Current)	 Successful, failed, and current sessions. Succ-Number of successful session installations after the NAT rule is matched. Failed-Number of unsuccessful session installations after the NAT rule is matched. Current-Number of sessions that reference the specified rule. 	
Translation hits	Number of times a translation in the translation table is used for a static NAT rule.	_
Top 10 Translation Hits Graph	Displays the graph of top 10 translation hits.	-

NAT Configuration Options

Persistent NAT and NAT64 | 174

NAT for Multicast Flows | 209

IPv6 NAT | **221**

IPv6 Dual-Stack Lite | 245

NAT for VRF Routing Instance | 250

NAT for VRF group | 270

Persistent NAT and NAT64

IN THIS SECTION

- Understanding Persistent NAT and NAT64 | 174
- Understanding Session Traversal Utilities for NAT (STUN) Protocol | 176
- Understanding NAT64 IPv6 Prefix to IPv4 Address-Persistent Translation | 177
- Persistent NAT and NAT64 Configuration Overview | 179
- Example: Configuring Address Persistent NAT64 Pools | 180
- Example: Supporting Network Configuration By Configuring Persistent NAT with Interface NAT | 183
- Example: Configuring Address-Dependent Filtering for IPv6 Clients | 190
- Example: Configuring Endpoint-Independent Filtering for IPv6 Clients | 194
- Example: Setting Maximum Persistent NAT Bindings | 199
- Persistent NAT Hairpinning Overview | 201
- Example: Configuring Persistent NAT Hairpinning with Source NAT Pool with Address Shifting | 203

Network Address Translators (NATs) are well known to cause very significant problems with applications that carry IP addresses in the payload. Applications that suffer from this problem include Voice Over IP and Multimedia Over IP. Persistent NAT improves NATs behavior and defines a set of NAT requirement behavior which is useful for VOIP applications working. NAT64 is a translating mechanism used to translate IPv6 packets to IPv4 packets and vice versa by translating the packet headers according to IP/ICMP Translation Algorithm.

Understanding Persistent NAT and NAT64

Persistent NAT allows applications to use the Session Traversal Utilities for NAT (STUN) protocol when passing through NAT firewalls. Persistent NAT ensures that all requests from the same internal transport address (internal IP address and port) are mapped to the same reflexive transport address (the public IP address and port created by the NAT device closest to the STUN server).

NAT64 is a mechanism for translating IPv6 packets to IPv4 packets and vice versa that allows IPv6 clients to contact IPv4 servers using unicast UDP, TCP, or ICMP. It is an enhancement of Network Address Translation-Protocol Translation (NAT-PT).

NAT64 supports the following:

- Endpoint-independent mappings
- Endpoint-independent filtering and address-dependent filtering

NOTE: The mapping and filtering behaviors of NAT64 and persistent NAT are identical.

The following types of persistent NAT can be configured on the Juniper Networks device:

- Any remote host—All requests from a specific internal IP address and port are mapped to the same
 reflexive transport address. Any external host can send a packet to the internal host by sending the
 packet to the reflexive transport address.
- Target host—All requests from a specific internal IP address and port are mapped to the same reflexive transport address. An external host can send a packet to an internal host by sending the packet to the reflexive transport address. The internal host must have previously sent a packet to the external host's IP address.
- Target host port—All requests from a specific internal IP address and port are mapped to the same reflexive transport address. An external host can send a packet to an internal host by sending the packet to the reflexive transport address. The internal host must have previously sent a packet to the external host's IP address and port.

NOTE: The target-host-port configuration is not supported for NAT64 when configured with IPv6 address.

You configure any of the persistent NAT types with source NAT rules. The source NAT rule action can use a source NAT pool (with or without port translation) or an egress interface. Persistent NAT is not applicable for destination NAT, because persistent NAT bindings are based on outgoing sessions from internal to external.

NOTE: Port overloading is used in Junos OS only for normal interface NAT traffic. Persistent NAT does not support port overloading, and you must explicitly disable port overloading with one of the following options at the [edit security nat source] hierarchy level:

- port-overloading off
- port-overloading-factor 1

To configure security policies to permit or deny persistent NAT traffic, you can use two new predefined services—junos-stun and junos-persistent-nat.

NOTE: Persistent NAT is different from the persistent address feature (see "Understanding Persistent Addresses for Source NAT Pools" on page 89). The persistent address feature applies to address mappings for source NAT pools configured on the device. The persistent NAT feature applies to address mappings on an external NAT device, and is configured for a specific source NAT pool or egress interface. Also, persistent NAT is intended for use with STUN client/server applications.

Understanding Session Traversal Utilities for NAT (STUN) Protocol

Many video and voice applications do not work properly in a NAT environment. For example, Session Initiation Protocol (SIP), used with VoIP, encodes IP addresses and port numbers within application data. If a NAT firewall exists between the requestor and receiver, the translation of the IP address and port number in the data invalidates the information.

Also, a NAT firewall does not maintain a pinhole for incoming SIP messages. This forces the SIP application to either constantly refresh the pinhole with SIP messages or use an ALG to track registration, a function that may or may not be supported by the gateway device.

The Session Traversal Utilities for NAT (STUN) protocol, first defined in *RFC 3489*, *Simple Traversal of User Datagram Protocol (UDP) Through Network Address Translators (NATs)* and then later in *RFC 5389*, *Session Traversal Utilities for NAT*, is a simple client/server protocol. A STUN client sends requests to a STUN server, which returns responses to the client. A STUN client is usually part of an application that requires a public IP address and/or port. STUN clients can reside in an end system such as a PC or in a network server whereas STUN servers are usually attached to the public Internet.

NOTE: Both the STUN client and STUN server must be provided by the application. Juniper Networks does not provide a STUN client or server.

The STUN protocol allows a client to:

- Discover whether the application is behind a NAT firewall.
- Determine the type of NAT binding being used.
- Learn the reflexive transport address, which is the IP address and port binding allocated by NAT device closest to the STUN server. (There may be multiple levels of NAT between the STUN client and the STUN server.)

The client application can use the IP address binding information within protocols such as SIP and H.323.

Understanding NAT64 IPv6 Prefix to IPv4 Address-Persistent Translation

The NAT64 mechanism enables IPv6 clients to contact IPv4 servers by translating IPv6 addresses to IPv4 addresses (and vice versa). However, some IPv4 applications and services cannot work correctly over IPv6-only networks with standard NAT64 in a dual-translation scenario, such as 464XLAT. In those scenarios, address-persistent translation is required.

Figure 15 on page 177 illustrates the 464XLAT architecture, whereby IPv4 packets are translated to IPv6 packets on the customer-side translator (CLAT), then go across the IPv6-only network, and are translated back to IPv4 packets on the provider-side translator (PLAT) to access global IPv4-only content in the core network. This architecture uses a combination of stateless translation on the CLAT and stateful translation on the PLAT.

Figure 15: 464XLAT Architecture

When a device functions as a PLAT, it is responsible for keeping the sticky mapping relationship between one specific IPv6 prefix and one translated IPv4 address. The device treats the IPv6 prefix as a single user. This mapping is accomplished by configuring the specific IPv6 prefix length in an IPv4 source NAT pool using the address-persistent feature.

Figure 16 on page 178 illustrates a NAT rule configured in the CLAT, which translates an IPv4 address to an IPv6 address with an address-persistent prefix. With stateless NAT46 translation on the CLAT and stateful NAT64 translation on the PLAT, the traffic from IPv4 host 192.168.1.2 reaches the global server 198.51.100.1 over an IPv6-only network.

Figure 16: NAT64 Translation on the PLAT

Table 11 on page 178 lists other NAT features and their compatibility with the address-persistent feature.

Table 11: NAT Feature Compatibility with the Address Persistent Feature

Feature			Compatible
PAT pools	IPv4	NAT IPv4 to IPv6	No
		NAT IPv6 to IPv4	Yes
	IPv6	NAT IPv4 to IPv6	No
		NAT IPv6 to IPv4	No
Non-PAT pools			No
Port-overloading			Yes
Persistent NAT in PAT pool			Yes
Port block allocation			Yes
Deterministic NAT			No
Address pooling paired			No
ALG			Yes
(Existing ALG NAT translations , such as FTP/PPTP/RTSP/DNS/SIP from native IPv6 clients.)			

Persistent NAT and NAT64 Configuration Overview

To configure persistent NAT, specify the following options with the source NAT rule action (for either a source NAT pool or an egress interface):

- The type of persistent NAT—One of the following: any remote host, target host, or target host port.
- (Optional) Address mapping—This option allows requests from a specific internal IP address to be mapped
 to the same reflexive IP address; internal and reflexive ports can be any ports. An external host using
 any port can send a packet to the internal host by sending the packet to the reflexive IP address (with
 a configured incoming policy that allows external to internal traffic). If this option is not configured, the
 persistent NAT binding is for specific internal and reflexive transport addresses.

You can only specify the **address-mapping** option when the persistent NAT type is any remote host and the source NAT rule action is one of the following actions:

- Source NAT pool with IP address shifting
- Source NAT pool with no port translation and no overflow pool
- (Optional) Inactivity timeout—Time, in seconds, that the persistent NAT binding remains in the device's
 memory when all the sessions of the binding entry have expired. When the configured timeout is reached,
 the binding is removed from memory. The default value is 300 seconds. Configure a value from 60
 through 7200 seconds.
 - When all sessions of a persistent NAT binding have expired, the binding remains in a query state in the device's memory for the specified inactivity timeout period. The query binding is automatically removed from memory when the inactivity timeout period expires (the default is 300 seconds). You can explicitly remove all or specific persistent NAT query bindings with the **clear security nat source persistent-nat-table** command.
- (Optional) Maximum session number—Maximum number of sessions with which a persistent NAT binding can be associated. The default is 30 sessions. Configure a value from 8 through 100.

For interface NAT, you need to explicitly disable port overloading with one of the following options at the [edit security nat source] hierarchy level:

- port-overloading off
- port-overloading-factor 1

Finally, there are two predefined services that you can use in security policies to permit or deny STUN and persistent NAT traffic:

- junos-stun-STUN protocol traffic.
- junos-persistent-nat—Persistent NAT traffic.

For the **any remote host** persistent NAT type, the direction of the security policy is from external to internal. For target host or target host port persistent NAT types, the direction of the security policy is from internal to external.

Example: Configuring Address Persistent NAT64 Pools

IN THIS SECTION

- Requirements | 180
- Overview | 180
- Configuration | 180
- Verification | 182

This example shows how to configure address persistent NAT64 pools to ensure a sticky mapping relationship between one specific IPv6 prefix, which is calculated by the configured IPv6 prefix length, and one translated IPv4 address.

Requirements

Before you begin, be sure the existing NAT rules and pool configuration do not conflict with the new one.

Overview

In this example, you configure an IPv6 prefix length of /64 in an IPv4 source NAT pool for NAT IPv6 to IPv4 translations. Traffic matching the NAT rule and NAT pool perform address persistent translation between the IPv6 prefix and the IPv4 translated address. This configuration can be used on the provider-side translator (PLAT) in a dual-translation scenario, 464XLAT, to enable IPv4 services to work over IPv6-only networks.

Configuration

CLI Quick Configuration

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

set security nat source pool NAT64 address 198.51.100.240/32 to 198.51.100.254/32 set security nat source pool NAT64 address-persistent subscriber ipv6-prefix-length 64 set security nat source rule-set RS1 from zone trust set security nat source rule-set RS1 to zone untrust set security nat source rule-set RS1 rule R1 match source-address 2001:db8::/32 set security nat source rule-set RS1 rule R1 match destination-address 198.51.100.198/32 set security nat source rule-set RS1 rule R1 then source-nat pool NAT64

Step-by-Step Procedure

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

1. Create a source NAT pool.

[edit security nat source] user@host# set pool NAT64 address 198.51.100.240/32 to 198.51.100.254/32

2. Specify the IPv6 prefix length for the source NAT pool.

[edit security nat source] user@host# set pool NAT64 address-persistent subscriber ipv6-prefix-length 64

3. Create a rule set.

[edit security nat source]
user@host# set rule-set RS1 from zone trust
user@host# set rule-set RS1 to zone untrust

4. Match the rule.

[edit security nat source]
user@host# set rule-set RS1 rule R1 match source-address 2001:db8::/32
user@host# set rule-set RS1 rule R1 match destination-address 198.51.100.198/32

5. Provide the action to be performed when the rule matches.

[edit security nat source]
user@host# set security nat source rule-set RS1 rule R1 then source-nat pool NAT64

Results

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

```
[edit]
user@host# show security nat
source {
  pool NAT64 {
 address {
 198.51.100.240/32 to 198.51.100.254/32;
 address-persistent subscriber ipv6-prefix-length 64;
  }
  rule-set RS1 {
 from zone trust;
 to zone untrust;
 rule R1 {
 match {
 source-address 2001:db8::/32;
 destination-address 198.51.100.198/32;
 }
 then {
 source-nat {
 pool {
 NAT64;
 }
  }
}
```

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

Verification

Verifying NAT Application to Traffic

Purpose

Verify that the same IPv6 prefix is translated to the persistent IPv4 address.

Action

From operational mode, enter the show security flow session command.

Example: Supporting Network Configuration By Configuring Persistent NAT with Interface NAT

IN THIS SECTION

- Requirements | 183
- Overview | 183
 - Configuration | 185
- Verification | 188

You can configure any of the persistent NAT types with source NAT rules. This example illustrates how to apply persistent NAT with an interface IP address and how to use an interface IP address as a NAT IP address to perform persistent NAT for a specific internal host. It also shows how to maintain persistent address port mapping behavior and persistent NAT filter behavior for the host. You must disable port overloading for interface NAT.

Requirements

This example uses the following hardware and software components:

- 1 SRX Series device
- 4 PCs

Before you begin:

 Understand the concepts of persistent NAT. See "Persistent NAT and NAT64 Configuration Overview" on page 179.

Overview

In a Carrier Grade NAT (CGN) network deployment, you can configure the interface IP address as a NAT address to perform persistent network address translation. In this way, the internal host can create one source NAT mapping relationship by the outgoing traffic initiated from internal to external. Then the external host sends traffic back to this internal host by sending the traffic to this interface NAT address through the shared NAT mapping relationship.

In this example, you first configure the interface NAT rule set int1 to match traffic from interface ge-0/0/1 to interface ge-0/0/2, and then you configure the NAT rule in1 to match the specific source and destination

addresses to perform persistent NAT. You configure the **any remote host** persistent NAT type when interface NAT is performed.

For packets with source address 192.0.2.0/24 (internal phones) and destination address 198.51.100.0/24 (including STUN server, SIP proxy server, and external phones), you configure interface NAT with the **any remote host** persistent NAT type. Then you disable port overloading for interface NAT.

Next, you configure a security policy to allow persistent NAT traffic from the external network (external zone) to the internal network (internal zone) for any of the remote host persistent NAT types.

Topology

Figure 17 on page 184 shows an interface persistent NAT topology.

Figure 17: Interface Persistent NAT Topology

Table 12 on page 184 shows the parameters configured in this example.

Table 12: Interfaces, Zones, Servers, and IP Address Information

Parameter	Description	
External Zone	External network	
Internal Zone	Internal network	
External_phones2	Phone2 address of external network	

Table 12: Interfaces, Zones, Servers, and IP Address Information (continued)

Parameter	Description		
Internal_phone1	Phone1 address of internal network		
SIP_proxy server	SIP proxy server address of external network		
STUN server	STUN server address of external network		
Subnet 198.51.100.1/32	Destination IP address		
Subnet 192.0.2.2/32	Source IP address		
ge-0/0/1 and ge-0/0/2	NAT interfaces for traffic direction		

Configuration

CLI Quick Configuration

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

```
set security nat source rule-set int1 from interface ge-0/0/1.0
set security nat source rule-set int1 to interface ge-0/0/2.0
set security nat source rule-set int1 rule in1 match source-address 192.0.2.0/24
set security nat source rule-set int1 rule in1 match destination-address 198.51.100.0/24
set security nat source rule-set int1 rule in1 then source-nat interface persistent-nat permit any-remote-host set security nat source interface port-overloading off
set security policies from-zone internal to-zone external policy stun_traffic match source-address internal_phones destination-address stun_server application junos-stun
set security policies from-zone internal to-zone external policy sip_proxy_traffic match source-address internal_phones destination-address sip_proxy_server application junos-sip
set security policies from-zone internal to-zone external policy sip_traffic match source-address internal_phones destination-address external_phones application junos-persistent-nat
set security policies from-zone internal to-zone external policy sip_traffic then permit
set security policies from-zone internal to-zone external policy stun_traffic then permit
```

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

To configure an interface NAT rule set:

1. Create a persistent NAT rule for an interface NAT.

```
[edit security nat source rule-set int1]
user@host# set from interface ge-0/0/1.0
user@host# set to interface ge-0/0/2.0
user@host# set rule in1 match source-address 192.0.2.0/24
user@host# set rule in1 match destination-address 198.51.100.0/24
user@host# set rule in1 then source-nat interface persistent-nat permit any-remote-host
```

2. Disable port overloading for interface NAT.

```
[edit security]
user@host# set nat source interface port-overloading off
```

3. Configure a security policy to allow STUN traffic from internal SIP phones to an external STUN server.

```
[edit security policies]
user@host# set from-zone internal to-zone external policy stun_traffic match source-address internal_phones
destination-address stun_server application junos-stun
```

4. Configure a security policy to allow SIP proxy traffic from internal SIP phones to an external SIP proxy server.

```
[edit security policies]
user@host# set from-zone internal to-zone external policy sip_proxy_traffic match source-address
internal_phones destination-address sip_proxy_server application junos-sip
```

5. Configure a security policy to allow SIP traffic from external SIP phones to internal SIP phones.

```
[edit security policies]
user@host# set from-zone internal to-zone external policy sip_traffic match source-address internal_phones
destination-address external_phones application junos-persistent-nat
user@host# set from-zone internal to-zone external policy sip_traffic then permit
user@host#set from-zone internal to-zone external policy stun_traffic then permit
user@host#set from-zone internal to-zone external policy sip_proxy_traffic then permit
```

Results

From configuration mode, confirm your configuration by entering the **show security nat** and **show security policies** commands. If the output does not display the intended configuration, repeat the instructions in this example to correct the configuration.

```
[edit]
user@host# show security nat
source {
  interface {
 port-overloading off;
  }
  rule-set int1 {
 from interface ge-0/0/1.0;
 to interface ge-0/0/2.0;
 rule in1 {
 match {
 source-address 192.0.2.0/24;
 destination-address 198.51.100.0/24;
 }
 then {
 source-nat {
 interface {
 persistent-nat {
 permit any-remote-host;
 }
 }
  }
}
[edit]
user@host# show security policies
from-zone internal to-zone external {
  policy stun_traffic {
 match {
 source-address internal_phones;
 destination-address stun_server;
 application junos-stun;
 }
 then {
 permit;
 }
  }
```

```
policy sip_proxy_traffic {
 match {
 source-address internal_phones;
 destination-address sip_proxy_server;
 application junos-sip;
 then {
 permit;
 }
  }
  policy sip_traffic {
 match {
 source-address internal_phones;
 destination-address external_phones;
 application junos-persistent-nat;
 }
 then \{
 permit;
 }
  }
}
```

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

Verification

IN THIS SECTION

- Verifying That Rules Are Matched and Used | 188
- Verifying That NAT Traffic Sessions Are Established | 189

Confirm that the configuration is working properly.

Verifying That Rules Are Matched and Used

Purpose

Verify that all the rules are matched and used.

Action

From operational mode, enter the show security nat source persistent-nat-table all command.

user@host>show security nat source persistent-nat-table all

```
Internal Reflective
 Source
 Type
Left_time/Curr_Sess_Num/
 Source
 In_IP
 In_Port I_Proto Ref_IP
 Ref_Port R_Proto NAT Pool Conf_time
Max_Sess_Num NAT Rule
 192.0.2.12 17012 udp
 198.51.100.1 28153
 udp
 interface
any-remote-host 3528/3600
 -/-
 in1
 192.0.2.12 7078 udp
 198.51.100.1 6133
 udp
 interface
any-remote-host -/300
 1/30
 in1
```

Meaning

The output displays a summary of persistent NAT information.

Verifying That NAT Traffic Sessions Are Established

Purpose

Verify that the sessions are established on the device.

Action

From operational mode, enter the **show security flow session** command.

user@host>show security flow session

```
Session ID: 6992, Policy name: sip_proxy_traffic/5, Timeout: 16, Valid
 In: 192.0.2.12/17012 --> 198.51.100.45/5060;udp, If: ge-0/0/1.0, Pkts: 4, Bytes:
1850
 Out: 198.51.100.45/5060 --> 198.51.100.1/28153;udp, If: ge-0/0/2.0, Pkts: 5,
Bytes: 2258

Session ID: 7382, Policy name: stun_traffic/4, Timeout: 16, Valid
 In: 192.0.2.12/7078 --> 198.51.100.49/3478;udp, If: ge-0/0/1.0, Pkts: 20, Bytes:
1040
 Out: 198.51.100.49/3478 --> 198.51.100.1/6133;udp, If: ge-0/0/2.0, Pkts: 0,
Bytes: 0
```

Meaning

The **show security flow session** command displays active sessions on the device and each session's associated security policy. The output shows traffic entering the device using the private source address

192.0.2.12 destined to a public host at 198.51.100.45. The return traffic from this flow travels to the translated public address 198.51.100.1.

- Session ID—Number that identifies the session. Use this ID to get more information about the session such as policy name or number of packets in and out.
- **sip_proxy_traffic** Policy name that permitted the SIP traffic from the internal SIP phones to the external SIP proxy server.
- In—Incoming flow (source and destination IP addresses with their respective source and destination port numbers. The session is UDP, and the source interface for this session is ge-0/0/1.0).
- Out—Reverse flow (source and destination IP addresses with their respective source and destination port numbers. The session is UDP, and the destination interface for this session is ge-0/0/2.0).
- **stun_traffic**—Policy name that permitted the STUN traffic from the internal SIP phones to the external STUN server.

Example: Configuring Address-Dependent Filtering for IPv6 Clients

IN THIS SECTION

- Requirements | 190
- Overview | **191**
- Configuration | 191
- Verification | 194

This example shows how to configure address-dependent filtering for IPv6 clients using NAT64.

Requirements

Before you begin:

- Ensure that IPv6 is enabled on the device.
- Ensure that the existing NAT rule and pool configuration do not conflict with the new ones.

Overview

In this example you use NAT64 to send packets from the IPv6 internal host to the IPv4 external host and from the IPv4 external host to the IPv4 internal host.

Configuration

CLI Quick Configuration

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

```
set security nat static rule-set test_rs from interface ge-0/0/1
set security nat static rule-set test_rs rule test_rule match destination-address 2001:db8::/128
set security nat static rule-set test_rs rule test_rule then static-nat prefix 10.2.2.15/32
set security nat source pool myipv4 address 203.0.113.2
set security nat source rule-set myipv4_rs from interface ge-0/0/1
set security nat source rule-set myipv4_rs to interface ge-0/0/2
set security nat source rule-set myipv4_rs rule ipv4_rule match source-address 2001:db8::/96
set security nat source rule-set myipv4_rs rule ipv4_rule match destination-address 10.2.2.15
set security nat source rule-set myipv4_rs rule ipv4_rule then source-nat pool myipv4
set security nat source rule-set myipv4_rs rule ipv4_rule then source-nat pool persistent-nat permit target-host
```

Step-by-Step Procedure

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

To configure address-dependent filtering for IPv6 clients:

1. Create a set of rules for NAT64.

```
[edit security nat static]
user@host# set rule-set test_rs from interface ge-0/0/1
```

2. Match the rule.

```
[edit security nat static]
user@host# set rule-set test_rs rule test_rule match destination-address 2001:db8::/128
```

3. Provide the action to be performed when the rule matches.

[edit security nat static]
user@host# set rule-set test_rs rule test_rule then static-nat prefix 10.2.2.15/32

4. Define a source address pool and add the address to the pool.

[edit security nat] user@host# set source pool myipv4 address 203.0.113.2

5. Create another set of rules for NAT64.

[edit security nat] user@host# set source rule-set myipv4_rs from interface ge-0/0/1

6. Match the rule with the source address.

[edit security nat] user@host# set source rule-set myipv4_rs rule ipv4_rule match source-address 2001:db8::/96

7. Match the rule with the destination address.

[edit security nat] user@host# set source rule-set myipv4_rs rule ipv4_rule match destination-address 10.2.2.15

8. Provide the action to be performed when the rules match.

[edit security nat]
user@host# set source rule-set myipv4_rs rule ipv4_rule then source-nat pool myipv4

9. Configure persistent NAT.

[edit security nat] user@host# set source rule-set myipv4_rs rule ipv4_rule then source-nat pool persistent-nat permit target-host

Results

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

```
[edit security]
 user@host#show nat source
pool myipv4 {
 address {
 203.0.113.2/32;
 }
 rule-set test_rs {
 rule test_rule {
 match {
 destination-address 2001:db8::/128;
 }
 rule-set myipv4_rs {
 from interface ge-0/0/1.0;
 to interface ge-0/0/2.0;
 rule ipv4_rule {
 match {
 source-address 2001:db8::/96;
 destination-address 10.2.2.15/32;
 }
 then {
 source-nat {
 pool {
 myipv4;
 persistent-nat {
 permit target-host;
 }
 }
 }
}
```

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

Verification

IN THIS SECTION

- Verifying That the Configuration Is Enabled and Working | 194
- Verifying That Rules Are Matched and Used | 194

Confirm that the configuration is working properly:

Verifying That the Configuration Is Enabled and Working

Purpose

Verify that the configuration is enabled and working.

Action

From operational mode, enter the following commands:

- show security nat static rule test_rule
- show security nat source rule ipv4_rule
- show security nat source pool myipv4

Verifying That Rules Are Matched and Used

Purpose

Verify that all the rules are matched and used.

Action

From operational mode, enter the show security nat source persistent-nat-table all command.

Example: Configuring Endpoint-Independent Filtering for IPv6 Clients

IN THIS SECTION

- Requirements | 195
- Overview | 195
- Configuration | 195
- Verification | 198

This example shows how to configure endpoint-independent filtering for IPv6 clients using NAT64.

Requirements

Before you begin:

- Ensure that IPv6 is enabled on the device
- Ensure that the existing NAT rules and pool configuration do not conflict with the new ones.

Overview

In this example you use NAT64 to send packets from the IPv6 internal host to the IPv4 external host and from the IPv4 external host to the IPv4 internal host.

Configuration

CLI Quick Configuration

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

```
set security nat static rule-set test_rs from interface ge-0/0/1
set security nat static rule-set test_rs rule test_rule match destination-address 2001:db8::/128
set security nat static rule-set test_rs rule test_rule then static-nat prefix 10.2.2.15/32
set security nat source pool myipv4 address 203.0.113.2
set security nat source rule-set myipv4_rs from interface ge-0/0/1
set security nat source rule-set myipv4_rs to interface ge-0/0/2
set security nat source rule-set myipv4_rs rule ipv4_rule match source-address 2001:db8::/96
set security nat source rule-set myipv4_rs rule ipv4_rule match destination-address 10.2.2.15
set security nat source rule-set myipv4_rs rule ipv4_rule then source-nat pool myipv4
set security nat source rule-set myipv4_rs rule ipv4_rule then source-nat pool persistent-nat permit
any-remote-host
```

Step-by-Step Procedure

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

To configure endpoint-independent filtering for IPv6 clients:

1. Create a set of rules for NAT64.

[edit security nat static]

user@host# set rule-set test_rs from interface ge-0/0/1

2. Match the rule.

[edit security nat static]
user@host# set rule-set test_rs rule test_rule match destination-address 2001:db8::/128

3. Provide the action to be performed when the rule matches.

[edit security nat static] user@host# set rule-set test_rs rule test_rule then static-nat prefix 10.2.2.15/32

4. Define a source address pool and add the address to the pool.

[edit security nat]
user@host# set source pool myipv4 address 203.0.113.2

5. Create another set of rules for NAT64.

[edit security nat] user@host# set source rule-set myipv4_rs from interface ge-0/0/1

6. Match the rule with the source address.

[edit security nat] user@host# set source rule-set myipv4_rs rule ipv4_rule match source-address 2001:db8::/96

7. Match the rule with the destination address.

[edit security nat]
user@host# set source rule-set myipv4_rs rule ipv4_rule match destination-address 10.2.2.15

8. Provide the action to be performed when the rules match.

[edit security nat] user@host# set source rule-set myipv4_rs rule ipv4_rule then source-nat pool myipv4

9. Configure persistent NAT.

```
[edit security nat]
user@host# set source rule-set myipv4_rs rule ipv4_rule then source-nat pool persistent-nat permit
any-remote-host
```

Results

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

```
[edit security]
user@host#show nat source
  pool myipv4 {
 address {
 203.0.113.2/32;
  rule-set test_rs {
 rule test_rule {
 match {
 destination-address 2001:db8::/128;
 }
  rule-set myipv4_rs {
 from interface ge-0/0/1.0;
 to interface ge-0/0/2.0;
 rule ipv4_rule {
 match {
 source-address 2001:db8::/96;
 destination-address 10.2.2.15/32;
 then {
 source-nat {
 pool {
 myipv4;
 persistent-nat {
 permit any-remote-host;
 }
 }
```

```
}
}
}
```

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

Verification

IN THIS SECTION

- Verifying That the Configuration is Enabled and Working | 198
- Verifying That Rules Are Matched and Used | 198

Confirm that the configuration is working properly:

Verifying That the Configuration is Enabled and Working

Purpose

Verify that the configuration is enabled and working.

Action

From operational mode, enter the following commands.

- show security nat static rule test_rule
- show security nat source rule ipv4_rule
- show security nat source pool myipv4

Verifying That Rules Are Matched and Used

Purpose

Verify that all the rules are matched and used.

Action

From operational mode, enter the show security nat source persistent-nat-table all command.

Example: Setting Maximum Persistent NAT Bindings

IN THIS SECTION

- Requirements | 199
- Overview | 199
- Configuration | 199
- Verification | 200

This example shows how to increase the persistent NAT capacity.

Requirements

Before you begin, see "Understanding Persistent NAT and NAT64" on page 174.

Overview

In this example, you enable the maximize persistent NAT capacity option. This option is supported only on Services Processing Cards (SPCs) for SRX1400 devices with SRX1K-NPC-SPC-1-10-40, SRX3000 Series devices with SRX3K-SPC-1-10-40, and SRX5000 Series devices with SRX5K-SPC-2-10-40SPC and SRX5K-SPC3. Note that for the SRX5000 Series devices with SRX5K-SPC-2-10-40SPC and SPC3, the persistent NAT binding number is maximized at the cost of reducing the maximum session number.

To enable this option, the supported central point maximum binding capacity can be approximately increased to 1/8 of the central point session capacity up to 2M and the supported SPU maximum binding capacity can be approximately increased to 1/4 of each SPU session capacity. Accordingly, the flow session capacity will decrease by 1/4 on both the CP and each of the SPU.

By default, the persistent NAT binding capacity on both the central point and the SPU of an SRX5400, SRX5600, or SRX5800 device is 64,000. In this example, you enable the session capacity to maximum 20,000,000 on the central point and maximum 1,100,000 on each of the SPUs with maximum session configuration. If you enable the **maximize-persistent-nat-capacity** option, an SRX5400, SRX5600, or SRX5800 device with 4 GB of memory can support maximum 2M persistent NAT bindings on the central point and 275,000 bindings on each of the SPUs.

Configuration

Step-by-Step Procedure

To increase the persistent NAT capacity:

1. Set maximize persistent NAT capacity option.

[edit]

user@host# set security forwarding-process application-services maximize-persistent-nat-capacity

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

[edit]

user@host# commit

3. Restart the system from operational mode.

[edit]

user@host# request system reboot

NOTE: When switching to maximize persistent NAT capacity mode or back to regular mode, you must restart the device.

4. If you want to switch the device back to regular mode, delete the maximize persistent NAT capacity mode configuration.

[edit]

user@host# delete security forwarding-process application-services maximize-persistent-nat-capacity

Verification

Verifying Increased Persistent NAT Capacity

Purpose

Verify that you have increased the persistent NAT capacity.

Action

From operational mode, enter the show security forwarding-process application-services command.

Persistent NAT Hairpinning Overview

When traffic is sent between two hosts, the source host of the traffic may only know the destination host by its public IP address. In reality, the destination host may be in the same private address space as the source host. Hairpinning is the process of returning the traffic in the direction from where it came from as a way to get it to its destination host in a private subnetwork.

Generally, a source host in a subnetwork may not recognize that the traffic is intended for a destination host within the same subnetwork, because it identifies the destination host only by its public IP address. The NAT analyzes the IP packets and routes the packet back to the correct host.

NAT hairpinning support is required if two hosts on the internal network want to communicate with each other by using a binding on the NAT device. In this case, the NAT device receives a packet from the internal network and forwards it back to the internal network. If hairpinning is not supported, forwarding the packet will fail and it will be dropped.

Hairpinning enables two endpoints (Host 1 and Host 2) on the private network to communicate even if they only use each other's external IP addresses and ports. When Host 1 sends traffic to Host 3, a NAT binding between Host 1's internal source IP address and port is associated in the NAT table with its external IP address and port. The same thing happens when Host 2 sends traffic to Host 3. In this way, when Host 1 and Host 2 want to communicate, they can identify each other's external IP addresses.

For example, if Host 1 communicates with Host 2, NAT (with hairpinning support) is used to route the packets, which contain Host 2's external address, back to Host 2's internal address.

Figure 18: Persistent NAT Hairpinning

In Figure 18 on page 202, the following parameters are used:

- Host 1 IP address 10.10.10.2/24
- Host 2 IP address 10.10.10.10/24
- Intra-zone IP address 10.10.10.254/24
- Host 3 IP address 198.51.100.2/24
- Inter-zone IP address 198.51.100.254/24
- Host 1 and Host 2 are in zone reht0z, and Host 3 is in reth1z zone

Table 13 on page 202 shows the binding table used in this example.

Table 13: Persistent NAT Binding Table

Original Source IP Address	Translated Source IP Address
10.10.10.2/24 to 10.10.10.11/24	192.0.2.1/32 to 192.0.2.10/32

Persistent NAT hairpinning applies only to any remote host persistent NAT type. To allow hairpinning, you must configure a security policy to allow traffic between endpoints in the same zone. Actually the two endpoints can be located in two different zones as well as long as either of the two hosts can only see the public address of the peer.NAT hairpinning behavior is not supported by target host persistent NAT and target host port persistent NAT. Only any remote host persistent NAT supports hairpinning behavior.

Example: Configuring Persistent NAT Hairpinning with Source NAT Pool with Address Shifting

This example shows how to configure persistent NAT hairpinning.

Requirements

Before you begin:

- Configure network interfaces on the device. See Interfaces User Guide for Security Devices.
- Create security zones and assign interfaces to them. See Understanding Security Zones.

Overview

Hairpinning allows packets from the private network to be translated and then looped back to the private network rather than being passed through to the public network. Hairpinning feature enables using a corresponding record in the NAT table to recognize that a packet is addressed to a host in the local network. Then it translates the destination IP address and sends the packet back to the local network (as well as in case of port mapping). This ensures that traffic between the two hosts work properly.

Hairpinning enables two endpoints (Host 1 and Host 2) on the private network to communicate even if they only use each other's external IP addresses and ports. This is explained in Figure 19 on page 204.

When Host 1 sends traffic to Host 3, a NAT binding between Host 1's internal source IP address and port is associated in the NAT table with its external IP address and port. The same thing happens when Host 2 sends traffic to Host 3. In this way, when Host 1 and Host 2 want to communicate, they can identify each other's external IP addresses.

For example, if Host 1 communicates with Host 2, NAT (with hairpinning support) is used to route the packets, which contain Host 2's external address, back to Host 2's internal address.

Figure 19: Persistent NAT Hairpinning

In Figure 19 on page 204, the following parameters are used:

- Host 1 IP address 10.10.10.2/24
- Host 2 IP address 10.10.10.10/24
- Intra-zone IP address 10.10.10.254/24
- Host 3 IP address 198.51.100.2/24
- Inter-zone IP address 198.51.100.254/24
- Host 1 and Host 2 are in zone reht0z, and Host 3 is in reth1z zone

Table 14 on page 204 shows the binding table used in this example.

Table 14: Persistent NAT Binding Table

Original Source IP Address	Translated Source IP Address
10.10.10.2/24 to 10.10.10.11/24	192.0.2.1/32 to 192.0.2.10/32

Configuration

Step-by-Step Procedure

To configure persistent NAT hairpinning:

1. Configure interfaces.

[edit]

user@host# set interfaces ge-11/0/0 unit 0 family inet address 10.10.10.254/24 user@host# set interfaces ge-11/0/1 unit 0 family inet address 198.51.100.254/24

2. Create zones (reth0z and reth1z).

[edit]

user@host# set security zones security-zone reth0z host-inbound-traffic system-services all user@host# set security zones security-zone reth0z host-inbound-traffic protocols all user@host# set security zones security-zone reth0z interfaces ge-11/0/0.0 user@host# set security zones security-zone reth1z host-inbound-traffic system-services all user@host# set security zones security-zone reth1z host-inbound-traffic protocols all user@host# set security zones security-zone reth1z interfaces ge-11/0/1.0

3. Create policies for zones reth0z and reth1z.

[edit]

user@host# set security address-book global address subnet10 10.10.10.0/24
user@host# set security address-book global address subnet20 198.51.100.0/24
user@host# set security policies from-zone reth0z to-zone reth1z policy p1 match source-address subnet10
user@host# set security policies from-zone reth0z to-zone reth1z policy p1 match destination-address
subnet20

user@host# set security policies from-zone reth0z to-zone reth1z policy p1 match application any user@host# set security policies from-zone reth0z to-zone reth1z policy p1 then permit user@host# set security policies default-policy deny-all

4. Add same zone policy to do persistent NAT hairpinning.

user@host# set security policies from-zone reth0z to-zone reth0z policy p2 match source-address subnet10 user@host# set security policies from-zone reth0z to-zone reth0z policy p2 match destination-address subnet10

user@host# set security policies from-zone reth0z to-zone reth0z policy p2 match application any user@host# set security policies from-zone reth0z to-zone reth0z policy p2 then permit

5. Create a source NAT pool for Host 1 and Host 2 (src1).

```
[edit]
user@host# set security nat source pool src1 address 192.0.2.1/32 to 192.0.2.10/32
```

6. Specify the beginning of the original source IP address range for Host 1 and Host 2 (src1).

```
[edit]
user@host# set security nat source pool src1 host-address-base 10.10.10.2/24
```

7. Configure the source NAT rule set r1.

```
[edit]

user@host# set security nat source rule-set r1 from zone reth0z

user@host# set security nat source rule-set r1 to zone reth1z

user@host# set security nat source rule-set r1 to zone reth0z

user@host# set security nat source rule-set r1 rule rule1 match source-address 10.10.10.0/24

user@host# set security nat source rule-set r1 rule rule1 match destination-address 10.10.10.0/24

user@host# set security nat source rule-set r1 rule rule1 match destination-address 198.51.100.0/24

user@host# set security nat source rule-set r1 rule rule1 then source-nat pool src1

user@host# set security nat source rule-set r1 rule rule1 then source-nat pool persistent-nat permit

any-remote-host

user@host# set security nat source rule-set r1 rule rule1 then source-nat pool persistent-nat inactivity-timeout

900

user@host# set security nat source rule-set r1 rule rule1 then source-nat pool persistent-nat inactivity-timeout

max-session-number 20
```

Results

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

```
[edit]
user@host# show security nat
source {
  pool src1 {
 address {
 192.0.2.1/32 to 192.0.2.10/32;
 }
 host-address-base 10.10.10.2/24;
}
```

```
rule-set r1 {
 from zone reth0z;
 to zone [reth0z reth1z];
 rule rule1 {
 match {
 source-address 10.10.10.0/24;
 destination-address [10.10.10.0/24 198.51.100.0/24];
 }
 then {
 source-nat {
 pool {
 src1;
 persistent-nat {
 permit any-remote-host;
 inactivity-timeout 900;
 max-session-number 20;
 }
 }
 }
 }
  }
}
```

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

Verification

Traffic Sent Between the Hosts Creating Binding 1

Purpose

Verify traffic sent from between the hosts (Host 1 and Host 3) creating binding 1.

Action

```
sendip -d r28 -p ipv4 -iv 4 -is 10.10.10.2 -id 198.51.100.2 -p udp -us 69 -ud 69
198.51.100.2

Source-IP: 10.10.10.2
Source-port: 69
Dst-IP: 198.51.100.2
Dst-port: 69
Binding1 is below:
```

user@host>show security nat source persistent-nat-table all

```
Internal Reflective Source Type Left_time/
Curr_Sess_Num/ Source
In_IP In_Port Ref_IP Ref_Port NAT Pool Conf_time
Max_Sess_Num NAT Rule
10.10.10.2 69 192.0.2.1 69 src1 any-remote-host -/900 1/20
rule1
```

Traffic Sent Between the Hosts Creating Binding 2

Purpose

Verify traffic sent from between the hosts (Host 2 and Host 3) creating binding 2.

Action

user@host>show security nat source persistent-nat-table all

```
Internal Reflective
 Source
 Left_time/
 Type
Curr_Sess_Num/ Source
In_IP
 In_Port Ref_IP Ref_Port NAT Pool
 Conf_time
Max_Sess_Num NAT Rule
10.10.10.2 69
 192.0.2.1 69
 src1
 any-remote-host
 -/900
1/20
 rule1
10.10.10.10 69 192.0.2.9 69
 src1
 any-remote-host
 -/900
1/20
 rule1
```

Traffic Sent Between Two Hosts

Purpose

Verify the traffic sent from Host 1 to Host 2:

Action

user@host>show security flow session

```
sendip -d r28 -p ipv4 -iv 4 -is 10.10.10.2 -id 192.0.2.9 -p udp -us 69 -ud 69
192.0.2.9

Session ID: 100007628, Policy name: default-policy/2, Timeout: 52, Valid
In: 10.10.10.2/69 --> 192.0.2.9/69;udp, If: ge-0/0/0.0, Pkts: 2, Bytes: 112
Out: 10.10.10/69 --> 192.0.2.1/69;udp, If: ge-0/0/0.0, Pkts: 0, Bytes: 0
Total sessions: 1
```

NAT for Multicast Flows

IN THIS SECTION

- Understanding NAT for Multicast Flows | 209
- Example: Configuring NAT for Multicast Flows | 210

To implement multicast group address translation, either static NAT or destination NAT is used. With the help of NAT, source addresses in IPv4 are translated to IPv4 multicast group destination addresses.

Understanding NAT for Multicast Flows

Network Address Translation (NAT) can be used to translate source addresses in IPv4 multicast flows and to translate IPv4 multicast group destination addresses.

Either static NAT or destination NAT can be used to perform multicast group address translation. Static NAT allows connections to be originated from either side of the network, but translation is limited to one-to-one addresses or between blocks of addresses of the same size. No address pools are necessary. Use the **static** configuration statement at the [**edit security nat**] hierarchy level to configure static NAT rule sets for multicast traffic. Destination NAT allows connections to be initiated only for incoming network connections—for example, from the Internet to a private network. Use the **destination** configuration statement at the [**edit security nat**] hierarchy level to configure destination NAT pools and rule sets.

Source NAT for multicast traffic is supported only by using IP address shifting to translate the original source IP address to an IP address from a user-defined address pool. This type of translation is one-to-one, static, and without port address translation. If the original source IP address range is larger than the IP address range in the user-defined pool, untranslated packets are dropped. The mapping does not provide bidirectional mapping, which static NAT provides. Use the **source** configuration statement at the [**edit security nat**] hierarchy level to configure source NAT pools and rule sets. When you define the source NAT pool for this type of source NAT, use the **host-address-base** option to specify the start of the original source IP address range.

SEE ALSO

Source NAT | 46

Static NAT | 149

Destination NAT | 123

Example: Configuring NAT for Multicast Flows

IN THIS SECTION

- Requirements | 210
- Overview | 211
 - Configuration | 213
- Verification | 220

This example shows how to configure a Juniper Networks device for address translation of multicast flows.

Requirements

Before you begin:

- 1. Configure network interfaces on the device. See the Interfaces User Guide for Security Devices.
- 2. Create security zones and assign interfaces to them. See Understanding Security Zones.
- 3. Configure the device for multicast forwarding.

Overview

This example uses the trust security zone for the private address space and the untrust security zone for the public address space. Figure 20 on page 212 depicts a typical deployment of the Juniper Networks device for multicast forwarding. The source router R1 sends multicast packets with source addresses in the range 203.0.113.100 through 203.0.113.110 and the group address 233.252.0.1/32 toward the Juniper Networks device. The source router R1 is in the private network (trust zone) upstream of the Juniper Networks device. There are several receivers in the public network (untrust zone) downstream of the device.

The Juniper Networks device translates incoming multicast packets from R1 before forwarding them out on the downstream interfaces. The following translations are applied:

- For the interface to R2, the source address is untranslated, and the group address is translated to 233.252.0.2/32.
- For the interface to R3, the source address is translated to an address in the range 198.51.100.200 through 198.51.100.210, and the group address is translated to 233.252.0.2/32.
- For the interface to R4, the source address is translated to an address in the range 10.10.10.100 through 10.10.10.110, and the group address is translated to 233.252.0.2/32.

Figure 20: NAT Translations for Multicast Flows

From R1	To R2	To R3	To R4
Original Group IP	Group IP	Group IP	Group IP
233.252.0.1/32	233.252.0.2/32	233.252.0.2/32	233.252.0.2/32
Original Source IP	Source IP	Source IP	Source IP
203.0.113.100 - 203.0.113.110	203.0.113.100 - 203.0.113.110	198.51.100.200 - 198.51.100.210	10.10.10.100 - 10.10.10.110

This example describes the following configurations:

- Destination NAT pool dst-nat-pool that contains the IP address 233.252.0.2/32.
- Destination NAT rule set **rs1** with rule **r1** to match packets arriving on interface xe-2/0/1.0 with the destination IP address 233.252.0.1/32. For matching packets, the destination address is translated to the IP address in the **dst-nat-pool** pool.

- Source NAT pool **src-nat-shift-1** that contains the IP address range 198.51.100.200/32 through 198.51.100.210/32. For this pool, the beginning of the original source IP address range is 203.0.113.100/32 and is specified with the **host-address-base** option.
- Source NAT rule set **rs-shift1** with rule **r1** to match packets from the trust zone to interface xe-1/0/1.0 with a source IP address in the 203.0.113.96/28 subnet. For matching packets that fall within the source IP address range specified by the **src-nat-shift-1** configuration, the source address is translated to the IP address in the **src-nat-shift-1** pool.
- Source NAT pool **src-nat-shift-2** that contains the IP address range 10.10.10.100/32 through 10.10.10.10/32. For this pool, the beginning of the original source IP address range is 203.0.113.100/32 and is specified with the **host-address-base** option.
- Source NAT rule set **rs-shift2** with rule **r1** to match packets from the trust zone to interface xe-2/0/0.0 with a source IP address in the 203.0.113.96/28 subnet. For matching packets that fall within the source IP address range specified by the **src-nat-shift-2** configuration, the source address is translated to the IP address in the **src-nat-shift-2** pool.
- Proxy ARP for the addresses 203.0.113.100 through 203.0.113.110 on interface xe-1/0/0.0, addresses 198.51.100.200 through 198.51.100.210 on interface xe-1/0/1.0, and addresses 10.10.10.10.100 through 10.10.10.110 on interface xe-2/0/0.0. This allows the Juniper Networks security device to respond to ARP requests received on the interface for those addresses.
- Security policy to permit traffic from the trust zone to the untrust zone.
- Security policy to permit traffic from the untrust zone to the translated destination IP address in the trust zone.

Configuration

CLI Quick Configuration

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

set security nat source pool src-nat-shift-1 address 198.51.100.200/32 to 198.51.100.210/32 set security nat source pool src-nat-shift-1 host-address-base 203.0.113.100/32 set security nat source pool src-nat-shift-2 address 10.10.10.100/32 to 10.10.10.110/32 set security nat source pool src-nat-shift-2 host-address-base 203.0.113.100/32 set security nat source rule-set rs-shift1 from zone trust set security nat source rule-set rs-shift1 to interface xe-1/0/1.0 set security nat source rule-set rs-shift1 rule r1 match source-address 203.0.113.96/28 set security nat source rule-set rs-shift1 rule r1 then source-nat pool src-nat-shift1 set security nat source rule-set rs-shift2 from zone trust set security nat source rule-set rs-shift2 to interface xe-2/0/0.0 set security nat source rule-set rs-shift2 rule r2 match source-address 203.0.113.96/28

set security nat source rule-set rs-shift2 rule r2 then source-nat pool src-nat-shift2
set security nat destination pool dst-nat-pool address 233.252.0.1/32
set security nat destination rule-set rs1 from interface xe-2/0/1.0
set security nat destination rule-set rs1 rule r1 match destination-address 233.252.0.1/32
set security nat destination rule-set rs1 rule r1 then destination-nat pool dst-nat-pool
set security nat proxy-arp interface xe-1/0/0.0 address 203.0.113.100/32 to 203.0.113.110/32
set security nat proxy-arp interface xe-1/0/1.0 address 198.51.100.200/32 to 198.51.100.210/32
set security nat proxy-arp interface xe-2/0/0.0 address 10.10.10.100/32 to 10.10.10.110/32
set security policies from-zone trust to-zone untrust policy internet-access match source-address any
set security policies from-zone trust to-zone untrust policy internet-access match application any
set security policies from-zone trust to-zone untrust policy internet-access then permit
set security policies from-zone untrust to-zone trust policy dst-nat-pool-access match destination-address any
set security policies from-zone untrust to-zone trust policy dst-nat-pool-access match destination-address 233.252.0.1/21

set security policies from-zone untrust to-zone trust policy dst-nat-pool-access match application any set security policies from-zone untrust to-zone trust policy dst-nat-pool-access then permit

Step-by-Step Procedure

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

To configure the destination and source NAT translations for multicast flows:

1. Create a destination NAT pool.

[edit security nat destination]
user@host# set pool dst-nat-pool address 233.252.0.1/32

2. Create a destination NAT rule set.

[edit security nat destination]
user@host# set rule-set rs1 from interface xe-2/0/1.0

3. Configure a rule that matches packets and translates the destination address to the address in the destination NAT pool.

[edit security nat destination]
user@host# set rule-set rs1 rule r1 match destination-address 233.252.0.1/32
user@host# set rule-set rs1 rule r1 then destination-nat pool dst-nat-pool

4. Create a source NAT pool.

```
[edit security nat source] user@host# set pool src-nat-shift-1 address 198.51.100.200 to 198.51.100.210
```

5. Specify the beginning of the original source IP address range.

```
[edit security nat source] user@host# set pool src-nat-shift-1 host-address-base 203.0.113.100
```

6. Create a source NAT rule set.

```
[edit security nat source]
user@host# set rule-set rs-shift1 from zone trust
user@host# set rule-set rs-shift1 to interface xe-1/0/1.0
```

7. Configure a rule that matches packets and translates the destination address to the address in the source NAT pool.

```
[edit security nat source]
user@host# set rule-set rs-shift1 rule r1 match source-address 203.0.113.96/28
user@host# set rule-set rs-shift1 rule r1 then source-nat pool src-nat-shift1
```

8. Create a source NAT pool.

```
[edit security nat source]
user@host# set pool src-nat-shift-2 address 10.10.10.100 to 10.10.10.110
```

9. Specify the beginning of the original source IP address range.

```
[edit security nat source]
user@host# set pool src-nat-shift-2 host-address-base 203.0.113.100/32
```

10. Create a source NAT rule set.

```
[edit security nat source]
user@host# set rule-set rs-shift2 from zone trust
user@host# set rule-set rs-shift2 to interface xe-2/0/0.0
```

11. Configure a rule that matches packets and translates the destination address to the address in the source NAT pool.

```
[edit security nat source]
user@host# set rule-set rs-shift2 rule r2 match source-address 203.0.113.96/28
user@host# set rule-set rs-shift2 rule r2 then source-nat pool src-nat-shift2
```

12. Configure proxy ARP.

```
[edit security nat]
user@host# set proxy-arp interface xe-1/0/0.0 address 203.0.113.100 to 203.0.113.110
user@host# set proxy-arp interface xe-1/0/1.0 address 198.51.100.200 to 198.51.100.210
user@host# set proxy-arp interface xe-2/0/0.0 address 10.10.10.100 to 10.10.10.110
```

13. Configure a security policy that allows traffic from the trust zone to the untrust zone.

```
[edit security policies from-zone trust to-zone untrust]
user@host# set policy internet-access match source-address any destination-address any application any
user@host# set policy internet-access then permit
```

14. Configure a security policy that allows traffic from the untrust zone to the trust zone.

```
[edit security policies from-zone untrust to-zone trust]
user@host# set policy dst-nat-pool-access match source-address any destination-address 233.252.0.1/32
application any
user@host# set policy dst-nat-pool-access then permit
```

Results

From configuration mode, confirm your configuration by entering the **show security nat** and **show security policies** commands. If the output does not display the intended configuration, repeat the configuration instructions in this example to correct it.

```
[edit]
user@host# show security nat
source {
  pool src-nat-shift-1 {
 address {
 198.51.100.200/32 to 198.51.100.210/32;
 }
  host-address-base 203.0.113.100/32;
```

```
pool src-nat-shift-2 {
  address {
 10.10.10.100/32 to 10.10.10.110/32;
  host-address-base 203.0.113.100/32;
}
rule-set trust-to-untrust {
  from zone trust;
  to zone untrust;
  rule source-nat-rule {
 match {
 source-address 0.0.0.0/0;
 }
 then {
 source-nat {
 interface;
  }
}
rule-set rs-shift1 {
  from zone trust;
  to interface xe-1/0/1.0;
  rule r1 {
 match {
 source-address 203.0.113.96/28;
 }
 then {
 source-nat {
 pool {
 src-nat-shift1;
 }
  }
}
rule-set rs-shift2 {
  from zone trust;
  to interface xe-2/0/0.0;
  rule r2 {
 match {
 source-address 203.0.113.96/28;
 }
```

```
then {
 source-nat {
 pool {
 src-nat-shift2;
 }
 }
  }
}
destination {
  pool dst-nat-pool {
 address 233.252.0.1/32;
  }
  rule-set rs1 {
 from interface xe-2/0/1.0;
 rule r1 {
 match {
 destination-address 233.252.0.1/32;
 }
 then {
 destination-nat pool dst-nat-pool;
 }
 }
  }
}
proxy-arp {
  interface xe-1/0/0.0 {
 address {
 203.0.113.100/32 to 203.0.113.110/32;
 }
  interface xe-1/0/1.0 {
 address {
 198.51.100.200/32 to 198.51.100.210/32;
 }
  }
  interface xe-2/0/0.0 {
 address {
 10.10.10.100/32 to 10.10.10.110/32;
 }
  }
}
```

```
[edit]
user@host# show security policies
from-zone trust to-zone untrust {
  policy trust-to-untrust {
 match {
 source-address any;
 destination-address any;
 application any;
 then {
 permit;
 }
  }
  policy internet-access {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
  from-zone untrust to-zone trust {
 policy dst-nat-pool-access {
 match {
 source-address any;
 destination-address 233.252.0.1/21;
 application any;
 }
 then {
 permit;
 }
 }
}
```

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

Verification

IN THIS SECTION

- Verifying Destination NAT Pool Usage | 220
- Verifying Destination NAT Rule Usage | 220
- Verifying Source NAT Pool Usage | 220
- Verifying Source NAT Rule Usage | 220
- Verifying NAT Application to Traffic | 221

To confirm that the configuration is working properly, perform these tasks:

Verifying Destination NAT Pool Usage

Purpose

Verify that there is traffic using IP addresses from the destination NAT pool.

Action

From operational mode, enter the **show security nat destination pool all** command. View the Translation hits field to check for traffic using IP addresses from the pool.

Verifying Destination NAT Rule Usage

Purpose

Verify that there is traffic matching the destination NAT rule.

Action

From operational mode, enter the **show security nat destination rule all** command. View the Translation hits field to check for traffic that matches the rule.

Verifying Source NAT Pool Usage

Purpose

Verify that there is traffic using IP addresses from the source NAT pool.

Action

From operational mode, enter the **show security nat source pool all** command. View the Translation hits field to check for traffic using IP addresses from the pool.

Verifying Source NAT Rule Usage

Purpose

Verify that there is traffic matching the source NAT rule.

Action

From operational mode, enter the **show security nat source rule all** command. View the Translation hits field to check for traffic that matches the rule.

Verifying NAT Application to Traffic

Purpose

Verify that NAT is being applied to the specified traffic.

Action

From operational mode, enter the **show security flow session** command.

IPv6 NAT

IN THIS SECTION

- IPv6 NAT Overview | 222
- IPv6 NAT PT Overview | 224
- ♦ IPv6 NAT-PT Communication Overview | 225
- Example: Configuring an IPv4-Initiated Connection to an IPv6 Node Using Default Destination Address
 Prefix Static Mapping | 226
- Example: Configuring an IPv4-Initiated Connection to an IPv6 Node Using Static Destination Address One-to-One Mapping | 230
- Example: Configuring an IPv6-Initiated Connection to an IPv4 Node Using Default Destination Address
 Prefix Static Mapping | 235
- Example: Configuring an IPv6-Initiated Connection to an IPv4 Node Using Static Destination Address
 One-to-One Mapping | 240

IPv6 NAT helps to translate IPv4 addresses to IPv6 addresses of network devices. IPv6 NAT also helps to translate the address between IPv6 hosts. IPv6 NAT supports source NAT, destination NAT, and static NAT.

IPv6 NAT Overview

IPv6 has a vastly larger address space than the impending exhausted IPv4 address space. IPv4 has been extended using techniques such as Network Address Translation (NAT), which allows for ranges of private addresses to be represented by a single public address, and temporary address assignment. There are a lot of technologies to provide the transition mechanism for the legacy IPv4 host to keep the connection to the Internet. IPv6 NAT provides address translation between IPv4 and IPv6 addressed network devices. It also provides address translation between IPv6 hosts. NAT between IPv6 hosts is done in a similar manner and for similar purposes as IPv4 NAT.

IPv6 NAT in Junos OS provides the following NAT types:

- Source NAT
- Destination NAT
- Static NAT

Source NAT Translations Supported by IPv6 NAT

Source NAT is the translation of the source IP address of a packet leaving the Juniper Networks device. Source NAT is used to allow hosts with private IP addresses to access a public network.

IPv6 NAT in Junos OS supports the following source NAT translations:

- Translation of one IPv6 subnet to another IPv6 subnet without port address translation
- Translation of IPv4 addresses to IPv6 prefix + IPv4 addresses
- Translation of IPv6 hosts to IPv6 hosts with or without port address translation
- Translation of IPv6 hosts to IPv4 hosts with or without port address translation
- Translation of IPv4 hosts to IPv6 hosts with or without port address translation

Destination NAT Mappings Supported by IPv6 NAT

Destination NAT is the translation of the destination IP address of a packet entering the Juniper Networks device. Destination NAT is used to redirect traffic destined to a virtual host (identified by the original destination IP address) to the real host (identified by the translated destination IP address).

IPv6 NAT in Junos OS supports the following destination NAT translations:

- Prefix translation between IPv4 and IPv6 prefix
- Mapping of one IPv6 subnet to another IPv6 subnet
- Mapping of one IPv6 subnet to an IPv6 host

- Mapping of one IPv6 subnet to one IPv4 subnet
- Mapping of one IPv4 subnet to one IPv6 subnet
- Mapping of one IPv6 host (and optional port number) to one special IPv6 host (and optional port number)
- Mapping of one IPv6 host (and optional port number) to one special IPv4 host (and optional port number)
- Mapping of one IPv4 host (and optional port number) to one special IPv6 host (and optional port number)

Static NAT Mappings Supported by IPv6 NAT

Static NAT defines a one-to-one mapping from one IP subnet to another IP subnet. The mapping includes destination IP address translation in one direction and source IP address translation in the reverse direction. From the NAT device, the original destination address is the virtual host IP address while the mapped-to address is the real host IP address.

IPv6 NAT in Junos OS supports the following static NAT translations:

- Translation of one IPv6 subnet to another IPv6 subnet
- Translation of one IPv6 host to another IPv6 host
- Translation of one IPv4 address a.b.c.d to IPv6 address Prefix::a.b.c.d
- Translation of IPv4 hosts to IPv6 hosts

See "Example: Configuring an IPv4-Initiated Connection to an IPv6 Node Using Default Destination Address Prefix Static Mapping" on page 226.

Translation of IPv6 hosts to IPv4 hosts

See "Example: Configuring an IPv6-Initiated Connection to an IPv4 Node Using Default Destination Address Prefix Static Mapping" on page 235.

Mapping of one IPv6 prefix to one IPv4 prefix

See "Example: Configuring an IPv6-Initiated Connection to an IPv4 Node Using Static Destination Address One-to-One Mapping" on page 240.

• Mapping of one IPv4 prefix to one IPv6 prefix

See "Example: Configuring an IPv4-Initiated Connection to an IPv6 Node Using Static Destination Address One-to-One Mapping" on page 230.

• Mapping of one iPv6 prefix to one IPv6 prefix

IPv6 NAT PT Overview

Starting in Junos OS Release 20.2R1 you can run IPv6 NAT-PT Next Gen Services on MX240, MX480, and MX960 routers.

IPv6 Network Address Translation-Protocol Translation (NAT-PT) provides address allocation and protocol translation between IPv4 and IPv6 addressed network devices. The translation process is based on the Stateless IP/ICMP Translation (SIIT) method; however, the state and the context of each communication are retained during the session lifetime. IPv6 NAT-PT supports Internet Control Message Protocol (ICMP), TCP, and UDP packets.

IPv6 NAT-PT supports the following types of NAT-PT:

• Traditional NAT-PT—In traditional NAT-PT, the sessions are unidirectional and outbound from the IPv6 network . Traditional NAT-PT allows hosts within an IPv6 network to access hosts in an IPv4 network. There are two variations to traditional NAT-PT: basic NAT-PT and NAPT-PT.

In basic NAT-PT, a block of IPv4 addresses at an IPv4 interface is set aside for translating addresses as IPv6 hosts as they initiate sessions to the IPv4 hosts. The basic NAT-PT translates the source IP address and related fields such as IP, TCP, UDP, and ICMP header checksums for packets outbound from the IPv6 domain . For inbound packets, it translates the the destination IP address and the checksums.

Network Address Port Translation-Protocol Translation (NAPT-PT) can be combined with basic NAT-PT so that a pool of external addresses is used in conjunction with port translation. NAPT-PT allows a set of IPv6 hosts to share a single IPv4 address. NAPT-PT translates the source IP address, source transport identifier, and related fields such as IP, TCP, UDP, and ICMP header checksums, for packets outbound from the IPv6 network. The transport identifier can be a TCP/UDP port or an ICMP query ID. For inbound packets, it translates the destination IP address, destination transport identifier, and the IP and the transport header checksums.

• Bidirectional NAT-PT—In bidirectional NAT-PT, sessions can be initiated from hosts in the IPv4 network as well as the IPv6 network. IPv6 network addresses are bound to IPv4 addresses, either statically or dynamically as connections are established in either direction. The static configuration is similar to static NAT translation. Hosts in IPv4 realm access hosts in the IPv6 realm using DNS for address resolution. A DNS ALG must be employed in conjunction with bidirectional NAT-PT to facilitate name-to-address mapping. Specifically, the DNS ALG must be capable of translating IPv6 addresses in DNS queries and responses into their IPv4 address bindings, and vice versa, as DNS packets traverse between IPv6 and IPv4 realms.

NOTE: The devices partially support the bidirectional NAT-PT specification. It supports flow of bidirectional traffic assuming that there are other ways to convey the mapping between the IPv6 address and the dynamically allocated IPv4 address. For example, a local DNS can be configured with the mapped entries for IPv4 nodes to identify the addresses.

NAT- PT Operation—The devices support the traditional NAT-PT and allow static mapping for the user to communicate from IPv4 to IPv6 . The user needs to statically configure the DNS server with an IPv4 address for the hostname and then create a static NAT on the device for the IPv6-only node to communicate from an IPv4-only node to an IPv6-only node based on the DNS.

SEE ALSO

NAT46 Next Gen Services Configuration Examples

IPv6 NAT-PT Communication Overview

NAT-PT communication with static mapping— Network Address Translation-Protocol Translation (NAT-PT) can be done in two directions, from IPv6 to IPv4 and vice versa. For each direction, static NAT is used to map the destination host to a local address and a source address NAT is used to translate the source address. There are two types of static NAT and source NAT mapping: one-to-one mapping and prefix-based mapping.

NAT- PT communication with DNS ALG—A DNS-based mechanism dynamically maps IPv6 addresses to IPv4-only servers. NAT-PT uses the DNS ALG to transparently do the translations. For example, a company using an internal IPv6 network needs to be able to communicate with external IPv4 servers that do not yet have IPv6 addresses.

To support the dynamic address binding, a DNS should be used for name resolution. The IPv4 host looks up the name of the IPv6 node in its local configured IPv4 DNS server, which then passes the query to the IPv6 DNS server through a device using NAT-PT.

The DNS ALG in NAT device:

- Translates the IPv6 address resolution back to IPv4 address resolution.
- Allocates an IPv6 address for the mapping.
- Stores a mapping of the allocated IPv4 address to the IPv6 address returned in the IPv6 address resolution so that the session can be established from any-IPv4 hosts to the IPv6 host.

SEE ALSO

IPv6 NAT PT Overview | 224

Example: Configuring an IPv4-Initiated Connection to an IPv6 Node Using Default Destination Address Prefix Static Mapping

IN THIS SECTION

- Requirements | 226
- Overview | 226
 - Configuration | 226
- Verification | 230

This example shows how to configure an IPv4-initiated connection to an IPv6 node using default destination address prefix static mapping.

Requirements

Before you begin, configure interfaces and assign them to security zones.

Overview

The following example describes how to configure an IPv4-initiated connection to an IPv6 node that has a static mapping 126-based IPv6 address defined on its interface and static mapping /126 set up on the device. This example assumes that the IPv6 addresses to be mapped to IPv4 addresses make the IPv4 addresses part of the IPv6 address space.

Configuring an IPv4-initiated connection to an IPv6 node is useful when the devices on the IPv4 network must be interconnected to the devices on the IPv6 network and during migration of an IPv4 network to an IPv6 network. The mapping can be used for DNS ALG for reverse lookup of IPv4 addresses from IPv6 addresses, for the traffic initiated from the IPv6 network. This process also provides connectivity for sessions initiated from IPv4 nodes with IPv6 nodes on the other side of the NAT/PT device.

Configuration

CLI Quick Configuration

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

```
set security nat static rule-set test_rs from interface ge-0/0/1.0
set security nat static rule-set test_rs rule test_rule match destination-address 10.1.1.45/30
set security nat static rule-set test_rs rule test_rule then static-nat prefix 2001:db8::/64
set security nat source pool myipv6_prefix address 2001:db8::/64
set security nat source rule-set myipv6_rs from interface ge-0/0/1.0
set security nat source rule-set myipv6_rs to interface ge-0/0/2.0
set security nat source rule-set myipv6_rs rule ipv6_rule match source-address 10.1.1.0/30
set security nat source rule-set myipv6_rs rule ipv6_rule match destination-address 2001:db8::2/96
set security nat source rule-set myipv6_rs rule ipv6_rule then source-nat pool myipv6_prefix
```

Step-by-Step Procedure

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

To configure an IPv4-initiated connection to an IPv6 node using static destination address one-to-one mapping:

1. Configure the static NAT rule set for an interface.

```
[edit security nat static]
user@host# set rule-set test_rs from interface ge-0/0/1.0
```

2. Define the rule to match the destination address prefix.

NOTE: The destination address number in the match rule must be a number equal to the static-nat prefix range.

There is no limitation on the source address number in the match rule.

```
[edit security nat static rule-set test_rs]
user@host# set rule test_rule match destination-address 10.1.1.45/30
```

3. Define the static NAT prefix for the device.

```
[edit security nat static rule-set test_rs]
user@host# set rule test_rule then static-nat prefix 2001:db8::/64
```

4. Configure the source NAT pool with an IPv6 address prefix.

[edit security nat source]
user@host# set pool myipv6_prefix address 2001:db8::/64

5. Configure the source NAT rule set for the interface.

[edit security nat source]
user@host# set rule-set myipv6_rs from interface ge-0/0/1.0
user@host# set rule-set myipv6_rs to interface ge-0/0/2.0

6. Configure the IPv6 source NAT source address.

NOTE: The source address number in the match rule must be an address number equal to the source pool range. For example, $^2(32 - 30) = 2^{128} = .$

There is no limitation on the destination address number in the match rule.

[edit security nat source rule-set myipv6_rs] user@host# set rule ipv6_rule match source-address 10.1.1.0/30

7. Configure the IPv6 source NAT destination address.

[edit security nat source rule-set myipv6_rs] user@host# set rule ipv6_rule match destination-address 2001:db8::/96

8. Define the configured source NAT IPv6 pool in the rule.

[edit security nat source rule-set myipv6_rs]
user@host# set rule ipv6_rule then source-nat pool myipv6_prefix

Results

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

```
source {
  pool myipv6_prefix {
```

```
address {
 2001:db8::/64;
  }
  rule-set myipv6_rs {
 from interface ge-0/0/1.0;;
 to interface ge-0/0/2.0;
 rule ipv6_rule {
 match {
 source-address 10.1.1.0/30;
 destination-address 2001:db8:1a:1112::20/64;
 then {
 source-nat {
 pool {
 myipv6_prefix;
 }
 }
  }
}
  static {
 rule-set test_rs {
 from interface ge-0/0/1.0;
 rule test_rule {
 match {
 destination-address 10.1.1.45/30;
 }
 then {
 static-nat {
 prefix {
 2001:db8::/64;
 }
 }
 }
}
```

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

Verification

IN THIS SECTION

- Verifying That Static NAT Is Configured | 230
- Verifying That Source NAT Is Configured | 230

To confirm that the configuration is working properly, perform these tasks:

Verifying That Static NAT Is Configured

Purpose

Verify whether static NAT is configured with an interface, a destination address, and a prefix.

Action

From operational mode, enter the **show security nat static** command.

Verifying That Source NAT Is Configured

Purpose

Verify whether source NAT is configured.

Action

From operational mode, enter the **show security nat source** command.

Example: Configuring an IPv4-Initiated Connection to an IPv6 Node Using Static Destination Address One-to-One Mapping

IN THIS SECTION

- Requirements | 231
- Overview | 231
- Configuration | 231
- Verification | 234

This example shows how to configure an IPv4-initiated connection to an IPv6 node using static destination address one-to-one mapping.

Requirements

Before you begin, configure the interfaces and assign the interfaces to security zones.

Overview

The following example describes how to configure an IPv4 node to communicate with an IPv6 node using one-to-one static NAT on the device.

The communication of an IPv4 node with an IPv6 node is useful for IPv4 hosts accessing an IPv6 server, for new servers that support IPv6 only and that need to be connected to the IPv6 network, and for migrating of old hosts to the new server when most of the machines have already moved to IPv6. For example, you can use this feature to connect an IPv4-only node to an IPv6-only printer. This mapping can also be used for DNS ALG for reverse lookup of IPv4 addresses from IPv6 addresses for traffic that is initiated from the IPv6 network.

In this example, the source IPv4 address matching the prefix 10.10.10.1/30 is added with the IPv6 prefix 2001:db8::/96 to form the translated source IPv6 address and the destination IPv4 address 10.1.1.25/32 is translated to IPv6 address 2001:db8::25/128.

Configuration

CLI Quick Configuration

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

```
set security nat static rule-set test_rs from interface ge-0/0/1
set security nat static rule-set test_rs rule test_rule match destination-address 10.1.1.25/32
set security nat static rule-set test_rs rule test_rule then static-nat prefix 2001:db8::25/128
set security nat source pool myipv6_prefix address 2001:db8::/96
set security nat source rule-set myipv6_rs from interface ge-0/0/1
set security nat source rule-set myipv6_rs to interface ge-0/0/2
set security nat source rule-set myipv6_rs rule ipv6_rule match source-address 10.10.10.1/30
set security nat source rule-set myipv6_rs rule ipv6_rule match destination-address 2001:db8::25
set security nat source rule-set myipv6_rs rule ipv6_rule then source-nat pool myipv6_prefix
```

Step-by-Step Procedure

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

To configure an IPv4-initiated connection to an IPv6 node using static destination address one-to-one mapping:

1. Configure the static NAT rule set for an interface.

```
[edit security nat static]
user@host# set rule-set test_rs from interface ge-0/0/1
```

2. Define the rule and the destination address.

```
[edit security nat static rule-set test_rs] user@host# set rule test_rule match destination-address 10.1.1.25/32
```

3. Define the static NAT prefix.

```
[edit security nat static rule-set test_rs]
user@host# set rule test_rule then static-nat prefix 2001:db8::25/128
```

4. Configure a source NAT pool with an IPv6 prefix address.

```
[edit security]
user@host# set nat source pool myipv6_prefix address 2001:db8::/96
```

5. Configure the source NAT rule set.

```
[edit security nat source]
user@host# set rule-set myipv6_rs from interface ge-0/0/1
user@host# set rule-set myipv6_rs to interface ge-0/0/2
```

6. Configure the source NAT source address.

```
[edit security nat source rule-set myipv6_rs] user@host# set rule ipv6_rule match source-address 10.10.10.1/30
```

7. Configure the source NAT destination address.

```
[edit security nat source rule-set myipv6_rs]
user@host# set rule ipv6_rule match destination-address 2001:db8::25
```

8. Define a configured source NAT IPv6 pool in the rule.

```
[edit security nat source rule-set myipv6_rs]
user@host# set rule ipv6_rule then source-nat pool myipv6_prefix
```

Results

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

```
[edit]
user@host# show security nat
source {
  pool myipv6_prefix {
 address {
 2001:db8::/96;
 }
  }
  rule-set myipv6_rs {
 from interface ge-0/0/1.0;
 to interface ge-0/0/2.0;
 rule ipv6_rule {
 match {
 source-address 10.10.10.1/30;
 destination-address 2001:db8::25;
 }
 then {
 source-nat {
 pool {
 myipv6_prefix;
 }
  }
}
static {
  rule-set test_rs {
 from interface ge-0/0/1.0;
```

```
rule test_rule {
 match {
 destination-address 10.1.1.25/32;
 }
 then {
 static-nat prefix 2001:db8::25/128;
 }
}
```

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

Verification

IN THIS SECTION

- Verifying That Static NAT Is Configured | 234
- Verifying That Source NAT Is Configured | 234

To confirm that the configuration is working properly, perform these tasks:

Verifying That Static NAT Is Configured

Purpose

Verify whether static NAT is configured with an interface, a destination address, and a prefix.

Action

From operational mode, enter the **show security nat static** command.

Verifying That Source NAT Is Configured

Purpose

Verify whether source NAT is configured.

Action

From operational mode, enter the **show security nat source** command.

Example: Configuring an IPv6-Initiated Connection to an IPv4 Node Using Default Destination Address Prefix Static Mapping

IN THIS SECTION

- Requirements | 235
- Overview | 235
 - Configuration | 235
- Verification | 238

This example shows how to configure an IPv6-initiated connection to an IPv4 node using default destination address prefix static mapping. This example does not show how to configure the NAT translation for the reverse direction.

Requirements

Before you begin, configure the interfaces and assign the interfaces to security zones.

Overview

The following example describes the communication of an IPv6 node with an IPv4 node that has prefix-based static NAT defined on the device. The static NAT assumes that the IPv4 network is a special IPv6 network (that is, an IPv4-mapped IPv6 network), and hides the entire IPv4 network behind an IPv6 prefix.

The communication of an IPv6 node with an IPv4 node is useful when IPv6 is used in the network and must be connected to the IPv4 network, or when both IPv4 and IPv6 are used in the network and a mechanism is required to interconnect the two networks during migration. This also provides connectivity for sessions initiated from IPv6 nodes with IPv4 nodes on the other side of the NAT/PT device.

Configuration

CLI Quick Configuration

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

set security nat static rule-set test_rs from interface ge-0/0/1

```
set security nat static rule-set test_rs rule test_rule match destination-address 2001:db8::1/96
set security nat static rule-set test_rs rule test_rule then static-nat inet
set security nat source pool myipv4 address 203.0.113.2 to 203.0.113.5
set security nat source rule-set myipv4_rs from interface ge-0/0/1
set security nat source rule-set myipv4_rs to interface ge-0/0/2
set security nat source rule-set myipv4_rs rule ipv4_rule match destination-address 10.1.1.15/30
set security nat source rule-set myipv4_rs rule ipv4_rule match source-address 2001:db8::2/96
set security nat source rule-set myipv4_rs rule ipv4_rule then source-nat pool myipv4
```

Step-by-Step Procedure

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

To configure an IPv6-initiated connection to an IPv4 node using default destination address prefix static mapping:

1. Configure the static NAT for an interface.

```
[edit security nat static]
user@host# set rule test_rs from interface ge-0/0/1
```

2. Define the rule and destination address with the prefix for the static NAT translation defined on the device.

```
[edit security nat static rule-set test_rs]
user@host# set rule test_rule match destination-address 2001:db8::1/96
```

3. Define the static NAT as inet to translate to an IPv4 address.

```
[edit security nat static rule-set test_rs]
user@host# set rule test_rule then static-nat inet
```

4. Configure the IPv4 source NAT pool address.

```
[edit security nat source]
user@host# set pool myipv4 address 203.0.113.2 to 203.0.113.5
```

5. Configure the source NAT rule set.

```
[edit security nat source ]
user@host# set rule-set myipv4_rs from interface ge-0/0/1
user@host# set rule-set myipv4_rs to interface ge-0/0/2
```

6. Configure the IPv4 source NAT destination address.

```
[edit security nat source rule-set myipv4_rs]
user@host# set rule ipv4_rule match destination-address 10.1.1.15/30
```

7. Define the source address with the prefix for the source NAT defined on the device.

```
[edit security nat source rule-set myipv4_rs]
user@host# set rule ipv4_rule match source-address 2001:db8::2/96
```

8. Define a configured source NAT IPv4 pool in the rule.

```
[edit security nat source rule-set myipv4_rs]
user@host# set rule ipv4_rule then source-nat pool myipv4
```

Results

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

```
[edit]
user@host# show security nat
source {
  pool myipv4 {
 address {
 203.0.113.2/32 to 203.0.113.5/32;
 }
}
rule-set myipv4_rs {
  from interface ge-0/0/1.0;
  to interface ge-0/0/2.0;
  rule ipv4_rule {
 match {
 source-address 2001:db8::/96;
 destination-address 10.1.1.15/30;
```

```
}
 then {
 source-nat {
 pool {
 myipv4;
 }
  }
}
static {
  rule-set test_rs {
 from interface ge-0/0/1.0;
 rule test_rule {
 match {
 destination-address 2001:db8::1/96;
 then {
 static-nat inet;
 }
  }
}
```

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

Verification

IN THIS SECTION

- Verifying That Static NAT Is Configured | 238
- Verifying That Source NAT Is Configured | 239

To confirm that the configuration is working properly, perform these tasks:

Verifying That Static NAT Is Configured

Purpose

Verify whether static NAT is configured with an interface, a destination address, and a prefix.

Action

From operational mode, enter the **show security nat static rule** command.

user@host> show security nat static rule test_rule

```
Static NAT rule: test_rule
 Rule-set: test_rs
 : 2
 Rule-Id
 Rule position
 : 2
 From interface
 : ge-0/0/1.0
 Destination addresses : 2001:db8::1
 Host addresses
 : 0.0.0.0
 Netmask
 : 96
 \mbox{Host routing-instance} \qquad : \mbox{ N/A}
 Translation hits
 : 0
 Successful sessions
 : 0
 Failed sessions
 : 0
 Number of sessions : 0
```

Verifying That Source NAT Is Configured

Purpose

Verify whether source NAT is configured.

Action

From operational mode, enter the **show security nat source rule** command.

user@host> show security nat source rule ipv4_rule

```
source NAT rule: ipv4_rule
 Rule-set: myipv4_rs
 Rule-Id
 : 2
 Rule position
 : 2
 From interface
 : ge-0/0/1.0
 To interface
 : ge-0/0/2.0
 Match
 Source addresses : 2001:db8:: - 2001:db8::ffff:ffff
 Destination addresses : 10.1.1.15
 - 10.1.1.15
 Action
 : myipv4
 Persistent NAT type
 : N/A
 Persistent NAT mapping type : address-port-mapping
 Inactivity timeout
 : 0
 Max session number
 : 0
 Translation hits
 : 0
 Successful sessions : 0
```

```
Failed sessions : 0
Number of sessions : 0
```

From operational mode, enter the **show security nat source pool** command.

user@host> show security nat source pool myipv4

```
Pool name : myipv4
Pool id : 5
Routing instance : default
Host address base : 0.0.0.0
Port : [1024, 63487]
Twin port : [63488, 65535]
Port overloading : 1
Address assignment : no-paired
Total addresses : 4
Translation hits : 0
Address range Single Ports Twin Ports
203.0.113.2 - 203.0.113.5 0 0
```

Example: Configuring an IPv6-Initiated Connection to an IPv4 Node Using Static Destination Address One-to-One Mapping

IN THIS SECTION

- Requirements | 241
- Overview | 241
- Configuration | 241
- Verification | 244

This example shows how to configure an IPv6-initiated connection to an IPv4 node using static destination address one-to-one mapping.

Requirements

Before you begin, configure the interfaces and assign the interfaces to security zones.

Overview

The following example describes the communication of an IPv6 node with an IPv4 node that has a one-to-one static NAT address defined on the device. The communication of an IPv6 node with an IPv4 node allows IPv6 hosts to access an IPv4 server when neither of the devices has a dual stack and must depend on the NAT/PT device to communicate. This enables some IPv4 legacy server applications to work even after the network has migrated to IPv6.

Configuration

CLI Quick Configuration

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

```
set security nat static rule test_rs from interface ge-0/0/1
set security nat static rule test_rs rule test_rule match destination-address 2001:db8::15/128
set security nat static rule test_rs rule test_rule then static-nat prefix 10.2.2.15/32
set security nat source pool myipv4 address 203.0.113.2 to 203.0.113.3
set security nat source rule myipv4_rs from interface ge-0/0/1
set security nat source rule myipv4_rs to interface ge-0/0/2
set security nat source rule myipv4_rs rule ipv4_rule match source-address 2001:db8::/96
set security nat source rule myipv4_rs rule ipv4_rule match destination-address 10.2.2.15
set security nat source rule myipv4_rs rule ipv4_rule then source-nat pool myipv4
```

Step-by-Step Procedure

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

To configure an IPv6-initiated connection to an IPv4 node using static destination address one-to-one mapping:

1. Configure the static NAT rule set for an interface.

```
[edit security nat static]
user@host# set rule-set test_rs from interface ge-0/0/1
```

2. Define a rule to match the destination address.

[edit security nat static rule-set test_rs]
user@host# set rule test_rule match destination-address 2001:db8::15/128

3. Define the static NAT prefix to the rule.

[edit security nat static rule-set test_rs]
user@host# set rule test_rule then static-nat prefix 10.2.2.15/32

4. Configure a source NAT pool with an IPv4 addresses.

[edit security nat] user@host# set source pool myipv4 address 203.0.113.2 203.0.113.3

5. Configure the IPv4 address for the interface.

[edit security nat source] user@host# set rule-set myipv4_rs from interface ge-0/0/1

6. Configure the source address to the IPv4 source NAT address.

[edit security nat source rule-set myipv4_rs] user@host# set rule ipv4_rule match source-address 2001:db8::/96

7. Configure the destination address to IPv4 source NAT address.

[edit security nat source rule-set myipv4_rs] user@host# set rule ipv4_rule match destination-address 10.2.2.15

8. Define the configured source NAT IPv4 pool in the rule.

[edit security nat source rule-set myipv4_rs] user@host# set rule ipv4_rule then source-nat pool myipv4

Results

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

```
[edit]
user@host# show security nat
source {
  pool myipv4 {
 address {
 203.0.113.2/32 to 203.0.113.3/32;
 }
  }
  rule-set myipv4_rs {
 from interface ge-0/0/1.0;
 to interface ge-0/0/2.0;
 rule ipv4_rule {
 match {
 source-address 2001:db8::/96;
 destination-address 10.2.2.15/32;
 }
 then {
 source-nat {
 pool {
 myipv4;
 }
 }
  }
}
static {
  rule-set test_rs {
 from interface ge-0/0/1.0;
 rule test_rule {
 match {
 destination-address 2001:db8::15/128;
 }
 then {
 static-nat prefix 10.2.2.15/32;
 }
}
```

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

Verification

IN THIS SECTION

- Verifying That Static NAT Is Configured | 244
- Verifying That Source NAT Is Configured | 244

To confirm that the configuration is working properly, perform these tasks:

Verifying That Static NAT Is Configured

Purpose

Verify whether static NAT is configured with an interface, a destination address, and a prefix.

Action

From operational mode, enter the **show security nat static** command.

Verifying That Source NAT Is Configured

Purpose

Verify whether source NAT is configured.

Action

From operational mode, enter the **show security nat source** command.

Release History Table

Release	Description
20.2R1	Starting in Junos OS Release 20.2R1 you can run IPv6 NAT-PT Next Gen Services on MX240, MX480, and MX960 routers.

RELATED DOCUMENTATION

Source NAT | 46

Destination NAT | 123

Static NAT | 149

IPv6 Dual-Stack Lite

IN THIS SECTION

- Understanding IPv6 Dual-Stack Lite | 245
- Example: Configuring IPv6 Dual-Stack Lite | 248

IPv6 Dual-Stack Lite (DS-Lite) is a technology to help Internet service providers to migrate to an IPv6 access network without changing end-user software. IPv4 users continue to access IPv4 internet content with minimum disruption to their home networks while enabling IPv6 users to access IPv6 content.

Understanding IPv6 Dual-Stack Lite

IPv6 dual-stack lite (DS-Lite) is a technology that enables Internet service providers to move to an IPv6 network while simultaneously handling IPv4 address depletion.

IPv4 addresses are becoming depleted; therefore, broadband service providers (DSL, cable, and mobile) need new addresses to support new users. Providing IPv6 addresses alone is often not workable because most of the systems that make up the public Internet are still enabled and support only IPv4, and many users' systems do not yet fully support IPv6.

DS-Lite allows service providers to migrate to an IPv6 access network without changing end-user software. The device that accesses the Internet remains the same, thus allowing IPv4 users to continue accessing IPv4 internet content with minimum disruption to their home networks, while enabling IPv6 users to access IPv6 content.

Figure 21 on page 246 illustrates the DS-Lite architecture which uses IPv6-only links between the provider and the user while maintaining the IPv4 (or dual-stack) hosts in the user network.

Figure 21: DS-Lite NAT (IPv4-in-IPv6)

The DS-Lite deployment model consists of the following components:

- Softwire initiator for the DS-Lite home router--Encapsulates the IPv4 packet and transmits it across an IPv6 tunnel.
- Softwire concentrator for DS-Lite carrier-grade Network Address Translation (NAT)-Decapsulates the IPv4-in-IPv6 packet and also performs IPv4-IPv4 NAT translations.

When a user's device sends an IPv4 packet to an external destination, DS-Lite encapsulates the IPv4 packet in an IPv6 packet for transport into the provider network. These IPv4-in-IPv6 tunnels are called *softwires*. Tunneling IPv4 over IPv6 is simpler than translation and eliminates performance and redundancy concerns.

The softwires terminate in a softwire concentrator at some point in the service provider network, which decapsulates the IPv4 packets and sends them through a carrier-grade Network Address Translation (NAT) device. There, the packets undergo source NAT processing to hide the original source address.

IPv6 packets originated by hosts in the subscriber's home network are transported natively over the access network.

The DS-Lite carrier-grade NAT translates IPv4-to-IPv4 addresses to multiple subscribers through a single global IPv4 address. Overlapping address spaces used by subscribers are disambiguated through the identification of tunnel endpoints. One concentrator can be the endpoint of multiple softwires.

The IPv4 packets originated by the end hosts have private (and possibly overlapping) IP addresses. Therefore, NAT must be applied to these packets. If end hosts have overlapping addresses, Network Address Port Translation (NAPT) is needed.

Using NAPT, the system adds the source address of the encapsulating IPv6 packet in the subscriber network to the inside IPv4 source address and port. Because each user's IPv6 address is unique, the combination of the IPv6 source address with the IPv4 source address and port creates an unambiguous mapping.

The system takes the following actions when it receives a responding IPv4 packet from outside the subscriber network:

- Encapsulates the IPv4 packet in an IPv6 packet using the mapped IPv6 address as the IPv6 destination address.
- Forwards the packet to the user.

Table 15 on page 247 lists the maximum number of softwire initiators and softwire concentrators per device. Platform support depends on the Junos OS release in your installation.

Table 15: Softwire Initiator and Softwire Concentrator Capacity

Description	SRX650	SRX1500	SRX3400 SRX3600	SRX4100 SRX4200	SRX4600	SRX5400 SRX5600 SRX5800
Maximum softwire initiators connected per device	50,000	300	100,000	200,000	200,000	100,000
Maximum softwire concentrator numbers per device	32	32	32	32	32	32

NOTE: The most recent IETF draft documentation for DS-Lite uses new terminology:

- The term softwire initiator has been replaced by B4.
- The term softwire concentrator has been replaced by AFTR.

Junos OS documentation generally uses the original terms when discussing configuration in order to be consistent with the CLI statements used to configure DS-Lite.

For more information, see the following documents:

- draft-ietf-softwire-dual-stack-lite-06, *Dual-Stack Lite Broadband Deployments Following IPv4 Exhaustion*, August 2010.
- RFC 2473, Generic Packet Tunneling in IPv6 Specification, December 1998.
- RFC 2663, IP Network Address Translator (NAT) Terminology and Considerations, August 1999.
- RFC 4787, Network Address Translation (NAT) Behavioral Requirements for Unicast UDP, BCP 127, January 2007.
- RFC 4925, Softwire Problem Statement, July 2007.
- RFC 5382, NAT Behavioral Requirements for TCP, BCP 142, October 2008.
- RFC 5508, NAT Behavioral Requirements for ICMP, BCP 148, April 2009.
- http://www.potaroo.net/tools/ipv4/index.html
- http://www.iana.org/assignments/ipv4-address-space/ipv4-address-space.xhtml

Example: Configuring IPv6 Dual-Stack Lite

IN THIS SECTION

- Requirements | 248
- Overview | 248
- Configuration | 249
- Verification | 250

When an ISP begins to allocate IPv6 addresses and IPv6-capable equipment to new subscriber homes, dual-stack lite (DS-Lite) provides a method for the private IPv4 addresses behind the IPv6 CE WAN equipment to reach the IPv4 network. DS-Lite enables IPv4 customers to continue to access the Internet using their current hardware by using a softwire initiator at the customer edge to encapsulate IPv4 packets into IPv6 packets with minimum disruption to their home network, while enabling IPv6 customers to access IPv6 content. The softwire concentrator decapsulates the IPv4-in-IPv6 packets and also performs IPv4-IPv4 NAT translations.

This example shows you how to configure a softwire concentrator for IPv4-in-IPv6 addresses.

Requirements

Before you begin:

- Review the overview section on DS-Lite. See "Understanding IPv6 Dual-Stack Lite" on page 245.
- Review how ICMPv6 packets are handled by the SRX Series devices. See Understanding How SRX Series
 Devices Handle ICMPv6 Packets.

Overview

This configuration example shows how to configure a softwire concentrator, the softwire name, the concentrator address, and the softwire type.

NOTE: The softwire concentrator IPv6 address can match an IPv6 address configured on a physical interface or an IPv6 address configured on a loopback interface.

Configuration

CLI Quick Configuration

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

set security softwires softwire-name my_sc1 softwire-concentrator 2001:db8::1 softwire-type IPv4-in-IPv6

Step-by-Step Procedure

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

To configure a DS-Lite softwire concentrator to convert IPv4 packets into IPv6 packets:

1. Assign a name for the softwire concentrator.

```
[edit security]
user@host# edit softwires softwire-name my_sc1
```

2. Specify the address of the softwire concentrator.

```
[edit security softwires softwire-name my_sc1]
user@host# set softwire-concentrator 2001:db8::1
```

3. Specify the softwire type for IPv4 to IPv6.

```
[edit security softwires softwire-name my_sc1 softwire-concentrator 2001:db8::1 user@host# set softwire-type IPv4-in-IPv6
```

Results

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

```
[edit security softwires softwire-name my_sc1] user@host# show softwire-concentrator 2001:db8::1; softwire-type ipv4-in-ipv6;
```

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

Verification

From operational mode, enter the **show security softwires** command. If a softwire is not connected, the operational output looks like the following sample:

user@host# show security softwires

Softwire Name SC Address Status Number of SI connected

my-sc1 2001:db8::1 Active 0

If a softwire is connected, the operational output looks like the following sample:

user@host# show security softwires

Softwire Name SC Address Status Number of SI connected

my-sc1 2001:db8::1 Connected 1

RELATED DOCUMENTATION

Understanding IPv6 Address Space, Addressing, Address Format, and Address Types

Understanding How SRX Series Devices Handle ICMPv6 Packets

About the IPv6 Basic Packet Header

NAT for VRF Routing Instance

IN THIS SECTION

NAT Overview | 251

Example: Configuring Source NAT to convert the private IP address of a VRF instance to the private IP address of another VRF instance | **251**

- Example: Configuring Destination NAT to Convert Public IP Address to VRF's Single Private IP Address of a VRF instance | 258
- Example: Configuring Static NAT to Convert the Private IP Address of a VRF Instance to Public IP
 Address | 264

NAT Overview

Network Address Translation (NAT) is a method for modifying or translating network address information in packet headers. NAT was described in RFC 1631 to solve IPv4 address depletion problems. NAT is a useful tool for firewalls, traffic redirect, load sharing, and network migrations.

In an SD-WAN deployment, SRX Series devices are deployed in the hub and spoke locations. Different sites are connected to the spoke SRX Series device. Packets are sent from these sites to public Internet servers or remote sites. At the hub, after the security processing is complete, the packet is examined to determine whether the destination is a public Internet server or an MPLS next-hop device. If the destination is a public Internet server, NAT converts the virtual routing and forwarding (VRF) private IP address to a public IP address and establishes a session. Similarly, NAT is required for traffic from public Internet servers to reach a VRF private network.

The following types of NAT are supported on Juniper Networks devices:

- Static NAT
- Destination NAT
- Source NAT

Example: Configuring Source NAT to convert the private IP address of a VRF instance to the private IP address of another VRF instance

IN THIS SECTION

- Requirements | 252
- Overview | 252
- Configuration | 252

This example describes how to configure a source NAT between two MPLS networks.

Requirements

- Understand how SRX Series devices work in an SD-WAN deployment for NAT. See "NAT Overview" on page 251.
- Understand Virtual Routing and Forwarding Instances. See Virtual Routing and Forwarding Instances in SD-WAN Deployments.

Overview

Source NAT is the translation of the source IP address of a packet leaving the Juniper Networks device. Source NAT is used to allow hosts with private IP addresses to access a public network.

In this example, the SRX Series device connects two MPLS private networks to convert the private IP address from one VRF's private IP address to another VRF's private IP address. In Figure 22 on page 252, the spoke SRX Series device is configured with VRF-a and VRF-b routing instances, which are connected to the hub SRX Series device. Site C and site D are connected to another spoke SRX Series device. In the hub SRX Series device, the source IP addresses 192.168.1.200 and 192.168.1.201 from VRF-a and VRF-b routing instances are translated to 203.0.113.200 and 203.0.113.201.

Figure 22: Source NAT conversion

Configuration

CLI Quick Configuration

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

set routing-instances VRF-a instance-type vrf

```
set routing-instances VRF-a route-distinguisher 30:200
set routing-instances VRF-a vrf-target target:100:100
set routing-instances VRF-a vrf-table-label
set routing-instances VRF-b instance-type vrf
set routing-instances VRF-b route-distinguisher 40:200
set routing-instances VRF-b vrf-target target:200:100
set routing-instances VRF-b vrf-table-label
set routing-instances VRF-a1 instance-type vrf
set routing-instances VRF-a1 route-distinguisher 60:200
set routing-instances VRF-a1 vrf-target target:300:100
set routing-instances VRF-a1 vrf-table-label
set routing-instances VRF-b1 instance-type vrf
set routing-instances VRF-b1 route-distinguisher 50:200
set routing-instances VRF-b1 vrf-target target:400:100
set routing-instances VRF-b1 vrf-table-label
set security nat source pool vrf-a_p address 203.0.113.200
set security nat source rule-set vrf-a_rs from routing-instance VRF-a
set security nat source rule-set vrf-a_rs to routing-instance VRF-a1
set security nat source rule-set vrf-a_rs rule rule1 match source-address 192.168.1.200
set security nat source rule-set vrf-a_rs rule rule1 then source-nat pool vrf-a_p
set security nat source pool vrf-b_p address 203.0.113.201
set security nat source rule-set vrf-b_rs from routing-instance VRF-b
set security nat source rule-set vrf-b_rs to routing-instance VRF-b1
set security nat source rule-set vrf-b_rs rule rule2 match source-address 192.168.1.201
set security nat source rule-set vrf-b_rs rule rule2 then source-nat pool vrf-b_p
```

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For information about navigating the CLI, see *Using the CLI Editor in Configuration Mode* in the *CLI User Guide*.

To configure source NAT mapping:

1. Layer 3 VPNs require a VRF table for distributing routes within the networks. Create a VRF instance and specify the value **vrf**.

```
[edit routing-instances]
user@host#set VRF-a instance-type vrf
user@host#set VRF-b instance-type vrf
user@host#set VRF-a1 instance-type vrf
user@host#set VRF-b1 instance-type vrf
```

2. Assign a route distinguisher to the routing instance.

[edit routing-instances]
user@host#set VRF-a route-distinguisher 30:200
user@host#set VRF-b route-distinguisher 40:200
user@host#set VRF-a1 route-distinguisher 60:200
user@host#set VRF-b1 route-distinguisher 50:200

3. Create a community policy to import or export all routes.

[edit routing-instances]
user@host#set VRF-a vrf-target target:100:100
user@host#set VRF-b vrf-target target:200:100
user@host#set VRF-a1 vrf-target target:300:100
user@host#set VRF-b1 vrf-target target:400:100

4. Assign a single VPN label for all the routes in the VRF.

[edit routing-instances]
user@host#set VRF-a vrf-table-label
user@host#set VRF-a1 vrf-table-label
user@host#set VRF-b vrf-table-label
user@host#set VRF-b1 vrf-table-label

5. Create a source NAT pool.

[edit security nat source]
user@host#set vrf-a_p address 203.0.113.200
user@host#set vrf-b_p address 203.0.113.201

6. Create a source NAT rule set.

[edit security nat source]
user@host#set rule-set vrf-a_rs from routing-instance VRF-a
user@host#set rule-set vrf-a_rs to routing-instance VRF-a1
user@host#set rule-set vrf-b_rs from routing-instance VRF-b
user@host#set rule-set vrf-b_rs to routing-instance VRF-b1

7. Configure a rule that matches packets and translates the source IP address to an IP address in the source NAT pool.

```
[edit security nat source]
user@host# set rule-set vrf-a_rs rule rule1 match source-address 192.168.1.200
user@host# set rule-set vrf-a_rs rule rule1 then source-nat pool vrf-a_p
user@host# set rule-set vrf-b_rs rule rule2 match source-address 192.168.1.201
user@host# set rule-set vrf-b_rs rule rule2 then source-nat pool vrf-b_p
```

Results

From configuration mode, confirm your configuration by entering the **show security nat** and **show routing-instances** commands. If the output does not display the intended configuration, repeat the configuration instructions in this example to correct it.

```
[edit]
user@host# show security nat
  source {
 pool vrf-a_p {
 address {
 203.0.113.200/32;
 pool vrf-b_p {
 address {
 203.0.113.201/32;
 }
 }
 rule-set vrf-a_rs {
 from routing-instance VRF-a;
 to routing-instance VRF-a1;
 rule rule1 {
 match {
 source-address 192.168.1.200/32;
 then {
 source-nat {
 pool {
 vrf-a_p;
 }
 }
 }
 rule-set vrf-b_rs {
 from routing-instance VRF-b;
 to routing-instance VRF-b1;
```

```
rule rule2 {
 match {
 source-address 192.168.1.201/32;
 }
 then {
 source-nat {
 pool {
 vrf-b_p;
 }
 }
 }
}
```

```
[edit]
user@host# show routing-instances
  VRF-a {
 instance-type vrf;
 route-distinguisher 30:200;
 vrf-target target:100:100;
 vrf-table-label;
  }
  VRF-a1 {
 instance-type vrf;
 route-distinguisher 60:200;
 vrf-target target:300:100;
 vrf-table-label;
  }
  VRF-b {
 instance-type vrf;
 route-distinguisher 40:200;
 vrf-target target:200:100;
 vrf-table-label;
  }
  VRF-b1 {
 instance-type vrf;
 route-distinguisher 50:200;
 vrf-target target:400:100;
 vrf-table-label;
  }
```

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

Verification

Verifying Source NAT Rule Usage

Purpose

Verify that there is traffic matching the source NAT rule.

Action

From operational mode, enter the **show security nat source rule all** command. In the Translation hits field, verify whether there is traffic that matches the source NAT rule.

```
user@host>show security nat source rule all
Total rules: 2
Total referenced IPv4/IPv6 ip-prefixes: 2/0
source NAT rule: rule1
 Rule-set: vrf-a_rs
 Rule-Id
 : 1
 Rule position
 : 1
 From routing instance
 : VRF-a
 To routing instance
 : VRF-a1
 Match
 Source addresses : 192.168.1.200 - 192.168.1.200
 Action
 : vrf-a_p
 Persistent NAT type : N/A
 Persistent NAT mapping type : address-port-mapping
 Inactivity timeout
 : 0
 Max session number
 : 0
 Translation hits
 : 0
 Successful sessions
 : 0
 Failed sessions
 : 0
 Number of sessions : 0
source NAT rule: rule2
 Rule-set: vrf-b_rs
 Rule-Id
 : 2
 Rule position
 From routing instance
 : VRF-b
 To routing instance : VRF-b1
 Match
 Source addresses : 192.168.1.201 - 192.168.1.201
 Action
 : vrf-b_p
 Persistent NAT type
 : N/A
 Persistent NAT mapping type : address-port-mapping
 Inactivity timeout
 : 0
 Max session number
 : 0
 Translation hits
 : 0
 Successful sessions : 0
```

Failed sessions : 0Number of sessions : 0

Example: Configuring Destination NAT to Convert Public IP Address to VRF's Single Private IP Address of a VRF instance

IN THIS SECTION

- Requirements | 258
- Overview | 258
- Configuration | 259
- Verification | 263

This example describes how to configure the destination NAT mapping of a public IP address to the single VRF's private address for directing the packets to the correct VRF instance.

Requirements

- Understand how SRX Series devices work in an SD-WAN deployment for NAT. See "NAT Overview" on page 251.
- Understand Virtual Routing and Forwarding Instances. See Virtual Routing and Forwarding Instances in SD-WAN Deployments.

Overview

Destination NAT is the translation of the destination IP address of a packet entering the Juniper Networks device. Destination NAT is used to redirect traffic destined to a virtual host (identified by the original destination IP address) to the real host (identified by the translated destination IP address).

In this example, an SRX Series device is configured with destination NAT to convert a public IP address to the VRF private IP address of a VRF instance. The public IP address can be configured per VRF instance. In Figure 23 on page 259, the SRX Series device is configured with two VRF instances, VRF-a and VRF-b. The SRX Series device coverts the public IP address to private IP address of a VRF instance.

Figure 23: Destination NAT

Configuration

CLI Quick Configuration

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

```
set routing-instances VRF-a instance-type vrf
set routing-instances VRF-a route-distinguisher 30:200
set routing-instances VRF-a vrf-target target:100:100
set routing-instances VRF-a vrf-table-label
set routing-instances VRF-b instance-type vrf
set routing-instances VRF-b route-distinguisher 40:200
set routing-instances VRF-b vrf-target target:200:100
set routing-instances VRF-b vrf-table-label
set security nat destination pool vrf-a_p routing-instance VRF-a
set security nat destination pool vrf-a_p address 192.168.1.200
```

```
set security nat destination rule-set rs from interface ge-0/0/0
set security nat destination rule-set rs rule vrf-a_r match destination-address 203.0.113.200
set security nat destination rule-set rs rule vrf-a_r then destination-nat pool vrf-a_p
set security nat destination pool vrf-b_p routing-instance VRF-b
set security nat destination pool vrf-b_p address 192.168.1.201
set security nat destination rule-set rs from interface ge-0/0/1
set security nat destination rule-set rs rule vrf-b_r match destination-address 203.0.113.201
set security nat destination rule-set rs rule vrf-b_r then destination-nat pool vrf-b_p
```

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For information about navigating the CLI, see *Using the CLI Editor in Configuration Mode* in the *CLI User Guide*.

To configure destination NAT mapping for a single VRF:

1. Layer 3 VPNs require a VRF table for distributing routes within the networks. Create a VRF instance and specify the value **vrf**.

```
[edit routing-instances]
user@host#set VRF-a instance-type vrf
user@host#set VRF-b instance-type vrf
```

2. Assign a route distinguisher to the routing instance.

```
[edit routing-instances]
user@host#set VRF-a route-distinguisher 30:200
user@host#set VRF-b route-distinguisher 40:200
```

3. Create a community policy to import or export all routes.

```
[edit routing-instances]
user@host#set VRF-a vrf-target target:100:100
user@host#set VRF-b vrf-target target:200:100
```

4. Assign a single VPN label for all the routes in the VRF.

```
[edit routing-instances]
user@host#set VRF-a vrf-table-label
user@host#set VRF-b vrf-table-label
```

5. Specify a destination NAT IP address pool.

```
[edit security nat destination]
user@host# set pool vrf-a_p address 192.168.1.200
user@host# set pool vrf-b_p address 192.168.1.201
```

6. Assign the routing instance to the destination pool.

```
[edit security nat destination]
user@host# set pool vrf-a_p routing-instance VRF-a
user@host# set pool vrf-b_p routing-instance VRF-b
```

7. Create a destination NAT rule set.

```
[edit security nat destination]
user@host# set rule-set rs from interface ge-0/0/0
user@host# set rule-set rs from interface ge-0/0/1
```

8. Configure a rule that matches packets and translates the destination IP address to an IP address in the destination NAT IP address pool.

```
[edit security nat destination]
user@host# set rule-set rs rule vrf-a_r match destination-address 203.0.113.200
user@host# set rule-set rs rule vrf-a_r then destination-nat pool vrf-a_p
user@host# set rule-set rs rule vrf-b_r match destination-address 203.0.113.201
user@host# set rule-set rs rule vrf-b_r then destination-nat pool vrf-b_p
```

Results

From configuration mode, confirm your configuration by entering the **show security nat** and **show routing-instances** commands. If the output does not display the intended configuration, repeat the configuration instructions in this example to correct it.

```
[edit]
user@host# show security nat
  destination {
 pool vrf-a_p {
 routing-instance {
 VRF-a;
 }
```

```
address 192.168.1.200/32;
  pool vrf-b_p {
 routing-instance {
 VRF-b;
 address 192.168.1.201/32;
  }
  rule-set rs {
 from interface [ ge-0/0/0.0 ge-0/0/1.0 ];
 rule vrf-a_r {
 match {
 destination-address 203.0.113.200/32;
 }
 then {
 destination-nat {
 pool {
 vrf-a_p;
 }
 }
 rule vrf-b_r {
 match {
 destination-address 203.0.113.201/32;
 then {
 destination-nat {
 pool {
 vrf-b_p;
 }
 }
}
```

```
[edit]
user@host# show routing-instances

VRF-a {
  instance-type vrf;
  route-distinguisher 30:200;
  vrf-target target:100:100;
  vrf-table-label;
```

```
VRF-b {
  instance-type vrf;
  route-distinguisher 40:200;
  vrf-target target:200:100;
  vrf-table-label;
}
```

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

Verification

Verifying Destination NAT Rule Usage

Purpose

Verify that there is traffic matching the destination NAT rule.

Action

From operational mode, enter the **show security nat destination rule all** command. In the Translation hits field, verify whether there is traffic that matches the destination NAT rule.

```
user@host> show security nat destination rule all
Total destination-nat rules: 2
Total referenced IPv4/IPv6 ip-prefixes: 2/0
Destination NAT rule: vrf-a_r
 Rule-set: rs
 : 1
 Rule-Id
 : 1
 Rule position
 From interface
 : qe-0/0/0.0
 : ge-0/0/1.0
 Destination addresses : 203.0.113.200 - 203.0.113.200
 : vrf-a_p
 Action
 Translation hits
 : 0
 Successful sessions
 : 0
 Failed sessions
 : 0
 Number of sessions
 : 0
Destination NAT rule: vrf-b_r
 Rule-set: rs
 Rule-Id
 : 2
 Rule position
 From interface
 : ge-0/0/0.0
 : ge-0/0/1.0
 Destination addresses : 203.0.113.201 - 203.0.113.201
 Action
 : vrf-b_p
 Translation hits
 : 0
```

Successful sessions : 0
Failed sessions : 0
Number of sessions : 0

Example: Configuring Static NAT to Convert the Private IP Address of a VRF Instance to Public IP Address

IN THIS SECTION

- Requirements | 264
- Overview | 264
- Configuration | 265
- Verification | 268

This example describes how to configure a static NAT mapping of VRF single private IP address to a public IP address.

Requirements

Understand how SRX Series devices work in an SD-WAN deployment for NAT. See "NAT Overview" on page 251.

Overview

In this example, an SRX Series device is configured with static NAT to convert the VRF private IP address of a VRF instance to a public IP address of a VRF instance. Static NAT can be applied on the source NAT and destination NAT. In Figure 24 on page 265, the SRX Series device is configured with two VRF instances, VRF-a and VFR-b. The SRX Series device converts the private IP address of a VRF instance to a public IP address.

Figure 24: Static NAT

Configuration

CLI Quick Configuration

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

```
set routing-instances VRF-a instance-type vrf
set routing-instances VRF-a route-distinguisher 30:200
set routing-instances VRF-a vrf-target target:100:100
set routing-instances VRF-a vrf-table-label
set routing-instances VRF-b instance-type vrf
set routing-instances VRF-b route-distinguisher 40:200
set routing-instances VRF-b vrf-target target:200:100
set routing-instances VRF-b vrf-table-label
set security nat static rule-set rs from interface ge-0/0/0
set security nat static rule-set rs rule vrf-a_r match static-address 203.0.113.200
set security nat static rule-set rs rule vrf-a_r then static-nat prefix 192.168.1.200
```

set security nat static rule-set rs rule vrf-a_r then static-nat prefix routing-instance VRF-a set security nat static rule-set rs from interface ge-0/0/1 set security nat static rule-set rs rule vrf-b_r match static-address 203.0.113.201 set security nat static rule-set rs rule vrf-b_r then static-nat prefix 192.168.1.201 set security nat static rule-set rs rule vrf-b_r then static-nat prefix routing-instance VRF-b

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For information about navigating the CLI, see *Using the CLI Editor in Configuration Mode* in the *CLI User Guide*.

To configure static NAT mapping for the IP address of a single VRF:

1. Layer 3 VPNs require a VRF table for distributing routes within the networks. Create a VRF instance and specify the value **vrf**.

```
[edit routing-instances]
user@host#set VRF-a instance-type vrf
user@host#set VRF-b instance-type vrf
```

2. Assign a route distinguisher to the routing instance.

```
[edit routing-instances]
user@host#set VRF-a route-distinguisher 30:200
user@host#set VRF-b route-distinguisher 40:200
```

3. Create a community policy to import or export all routes.

```
[edit routing-instances]
user@host#set VRF-a vrf-target target:100:100
user@host#set VRF-b vrf-target target:200:100
```

4. Assign a single VPN label for all the routes in the VRF.

```
[edit routing-instances]
user@host#set VRF-a vrf-table-label
user@host#set VRF-b vrf-table-label
```

5. Create a static NAT rule set.

```
[edit security nat static]
user@host# set rule-set rs from interface ge-0/0/0
user@host# set rule-set rs from interface ge-0/0/1
```

6. Configure a rule that matches packets and translates the destination address in the packets to a private IP address.

```
[edit security nat static]
user@host# set rule-set rs rule vrf-a_r match static-address 203.0.113.200
user@host# set rule-set rs rule vrf-a_r then static-nat prefix 192.168.1.200
user@host# set rule-set rs rule vrf-a_r then static-nat prefix routing-instance VRF-a
user@host# set rule-set rs rule vrf-b_r match static-address 203.0.113.201
user@host# set rule-set rs rule vrf-b_r then static-nat prefix 192.168.1.201
user@host# set rule-set rs rule vrf-b_r then static-nat prefix routing-instance VRF-b
```

Results

From configuration mode, confirm your configuration by entering the **show security nat** and **show routing-instances** commands. If the output does not display the intended configuration, repeat the configuration instructions in this example to correct it.

```
[edit]
user@host# show security nat
  static {
 rule-set rs {
 from interface [ge-0/0/0.0 ge-0/0/1.0];
 rule vrf-a_r {
 match {
 destination-address 203.0.113.200/32;
 }
 then {
 static-nat {
 prefix {
 192.168.1.200/32;
 routing-instance VRF-a;
 }
 }
 }
 rule vrf-b_r {
 match {
 destination-address 203.0.113.201/32;
```

```
[edit]
user@host# show routing-instances

VRF-a {
 instance-type vrf;
 route-distinguisher 30:200;
 vrf-target target:100:100;
 vrf-table-label;
}

VRF-b {
 instance-type vrf;
 route-distinguisher 40:200;
 vrf-target target:200:100;
 vrf-table-label;
}
```

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

Verification

Verifying Static NAT Rule Usage

Purpose

Verify that there is traffic matching the static NAT rule.

Action

From operational mode, enter the **show security nat static rule** command. In the Translation hits field, verify whether there is traffic that matches the static NAT rule.

```
user@host> show security nat static rule all
Total static-nat rules: 2
Total referenced IPv4/IPv6 ip-prefixes: 4/0
Static NAT rule: vrf-a_r
 Rule-set: rs
 : 1
 Rule-Id
 : 1
 Rule position
 From interface
 : ge-0/0/0.0
 : qe-0/0/1.0
 Destination addresses : 203.0.113.200
 Host addresses
 : 192.168.1.200
 Netmask
 : 32
 Host routing-instance
 : VRF-a
 Translation hits
 : 0
 Successful sessions
 : 0
 Failed sessions
 : 0
 : 0
 Number of sessions
Static NAT rule: vrf-b_r
 Rule-set: rs
 Rule-Id
 : 2
 : 2
 Rule position
 From interface
 : ge-0/0/0.0
 : ge-0/0/1.0
 Destination addresses : 203.0.113.201
Host addresses : 192.168.1.201
 Netmask
 : 32
 Host routing-instance : VRF-b
 Translation hits
 : 0
 Successful sessions
 : 0
 Failed sessions
 : 0
 Number of sessions : 0
```

RELATED DOCUMENTATION

Flow Management in SRX Series Devices Using VRF Routing Instance

Understanding ALG Support for VRF Routing Instance

Configuring Security Policies for a VRF Routing Instance

NAT for VRF group

IN THIS SECTION

- Overview | 270
- Example: Configuring Source NAT to convert the private IP address of a VRF Group to the private IP address of different VRF instance | 270
- Example: Configuring Destination NAT to Convert Public IP Address of a VRF Group to the private IP address of different VRF instance | 275

Overview

In SD-WAN network, NAT is used when you convert the private IP to global IP pool in a VRF group. An SRX device can be configured using the following VRF group NAT to translate the given IPs belonging to a given VRF group to different IPs belonging to different VRF instances:

- VRF group destination NAT
- VRF group source NAT
- VRF group static NAT

Example: Configuring Source NAT to convert the private IP address of a VRF Group to the private IP address of different VRF instance

IN THIS SECTION

- Requirements | 271
- Overview | 271
- Configuration | 271

This example describes how to configure a source NAT between two MPLS networks.

Requirements

- Understand how SRX Series devices work in an SD-WAN deployment for NAT.
- Understand Virtual-Group in NAT, Virtual Routing and Forwarding Instances. See Virtual Routing and Forwarding Instances in SD-WAN Deployments.

Overview

Source NAT is the translation of the source IP address of a packet leaving the Juniper Networks device. Source NAT is used to allow hosts with private IP addresses to access a public network.

In Figure 25 on page 271, SRX Series device is configured with VRF group vpn-A and vpn-B, which are connected to the interfaces ge-0/0/1.0 and ge-0/0/1.1 on SRX Series device. In the hub SRX Series device, the source IP addresses 192.168.1.200 and 192.168.1.201 from VRF group vpn-A and vpn-B are translated to 203.0.113.200 and 203.0.113.201.

Figure 25: Source NAT using VRF group

Configuration

CLI Quick Configuration

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

set security I3vpn vrf-group vpn-A vrf VRF-A1

```
set security I3vpn vrf-group vpn-A vrf VRF-A2
set security I3vpn vrf-group vpn-B vrf VRF-B1
set security I3vpn vrf-group vpn-B vrf VRF-B2
set security nat source pool vrf-a_p address 203.0.113.200
set security nat source rule-set vrf-a_rs from routing-group vpn-A
set security nat source rule-set vrf-a_rs to interface ge-0/0/1.0
set security nat source rule-set vrf-a_rs rule rule1 match source-address 192.168.1.200
set security nat source rule-set vrf-a_rs rule rule1 then source-nat pool vrf-a_p
set security nat source pool vrf-b_p address 203.0.113.201
set security nat source rule-set vrf-b_rs from routing-group vpn-B
set security nat source rule-set vrf-b_rs to interface ge-0/0/1.1
set security nat source rule-set vrf-b_rs rule rule2 match source-address 192.168.1.201
set security nat source rule-set vrf-b_rs rule rule2 then source-nat pool vrf-b_p
```

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For information about navigating the CLI, see *Using the CLI Editor in Configuration Mode* in the *CLI User Guide*.

To configure source NAT mapping:

1. In Layer 3 VPNs create a VRF group vpn-A with VRF instances A1 and A2.

```
[edit security]
user@host#set I3vpn vrf-group vpn-A vrf VRF-A1
user@host#set I3vpn vrf-group vpn-A vrf VRF-A2
```

2. Create another VRF group vpn-B with VRF instances B1 and B2.

```
[edit security]
user@host#set | 3vpn vrf-group vpn-B vrf VRF-B1
user@host#set | 3vpn vrf-group vpn-B vrf VRF-B2
```

3. Create a source NAT pool.

```
[edit security nat source pool]
user@host#set vrf-a_p address 203.0.113.200
user@host#set vrf-b_p address 203.0.113.201
```

4. Create a source NAT rule set.

[edit security nat source]

```
user@host#set rule-set vrf-a_rs from routing-group vpn-A
user@host#set rule-set vrf-a_rs to interface ge-0/0/1.0
user@host#set rule-set vrf-b_rs from routing-group vpn-B
user@host#set rule-set vrf-b_rs to interface ge-0/0/1.1
```

5. Configure a rule that matches packets and translates the source IP address to an IP address in the source NAT pool.

```
[edit security nat source]
user@host# set rule-set vrf-a_rs rule rule1 match source-address 192.168.1.200
user@host# set rule-set vrf-a_rs rule rule1 then source-nat pool vrf-a_p
user@host# set rule-set vrf-b_rs rule rule2 match source-address 192.168.1.201
user@host# set rule-set vrf-b_rs rule rule2 then source-nat pool vrf-b_p
```

Results

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

```
[edit]
user@host# show security nat
  source {
 pool vrf-a_p {
 address {
 203.0.113.200/32;
 }
 }
 pool vrf-b_p {
 address {
 203.0.113.201/32;
 }
 }
 rule-set vrf-a_rs {
 from routing-group vpn-A;
 to interface ge-0/0/1.0;
 rule rule1 {
 match {
 source-address 192.168.1.200/32;
 }
 then {
```

```
source-nat {
 pool {
 vrf-a_p;
 }
  rule-set vrf-b_rs {
 from routing-group vpn-B;
 to interface ge-0/0/1.1;
 rule rule2 {
 match {
 source-address 192.168.1.201/32;
 then {
 source-nat {
 pool {
 vrf-b_p;
 }
  }
}
```

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

Verification

Verifying Source NAT Rule Usage

Purpose

Verify that there is traffic matching the source NAT rule.

Action

From operational mode, enter the **show security nat source rule all** command. In the Translation hits field, verify whether there is traffic that matches the source NAT rule.

```
user@host>show security nat source rule all
Total rules: 2
Total referenced IPv4/IPv6 ip-prefixes: 2/0
rule: rule1 Rule-set: vrf-a_rs
Rule-Id : 1
Rule position : 1
```

```
From routing-Group : vpn-A
To interface : ge-0/0/1.0
 Match
 Source addresses : 192.168.1.200 - 192.168.1.200
 Action
 : vrf-a_p
 Persistent NAT type : N/A
 Persistent NAT mapping type : address-port-mapping
 Inactivity timeout : 0
 Max session number
 Translation hits
 : 0
 : 0
 Successful sessions
 Failed sessions : 0
Number of sessions : 0
rule: rule2
 Rule-set: vrf-b_rs
 : 2
 Rule-Id
 Rule position
 : 2
 From routing-Group : vpn-B
 To interface : ge-0/0/1.1
 Source addresses : 192.168.1.201 - 192.168.1.201
 : vrf-b_p
 Action
 Persistent NAT type : N/A
 Persistent NAT mapping type : address-port-mapping
  Inactivity timeout : 0
 : 0
 Max session number
 Translation hits
 : 0
 Successful sessions
 : 0
 Failed sessions : 0
 Number of sessions : 0
```

Example: Configuring Destination NAT to Convert Public IP Address of a VRF Group to the private IP address of different VRF instance

IN THIS SECTION

- Requirements | 276
- Overview | 276
- Configuration | 276
- Verification | 279

This example describes how to configure the destination NAT mapping of a public IP address of a VRF group to the single VRF's private address for directing the packets to the correct VRF instance.

Requirements

- Understand how SRX Series devices work in an SD-WAN deployment for NAT.
- Understand Virtual Routing and Forwarding Instances. See Virtual Routing and Forwarding Instances in SD-WAN Deployments.

Overview

Destination NAT is the translation of the destination IP address of a packet entering the Juniper Networks device. Destination NAT is used to redirect traffic destined to a virtual host (identified by the original destination IP address) to the real host (identified by the translated destination IP address).

In Figure 26 on page 276, the SRX Series device is configured destination NAT to convert from IP's that belong to different VRF groups, to different set of IP's with routing instance pointing to different VRF. After the destination NAT rule search, NAT updates the destination routing table to point to right VRF instance for flow to do destination route look-up in right table.

Figure 26: Destination NAT using VRF Group

Configuration

CLI Quick Configuration

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

```
set security I3vpn vrf-group vpn-A vrf VRF-A1
set security I3vpn vrf-group vpn-B vrf VRF-B1
set security I3vpn vrf-group vpn-B vrf VRF-B1
set security I3vpn vrf-group vpn-B vrf VRF-B2
set security nat destination pool vrf-a_p routing-instance VRF-a
set security nat destination pool vrf-a_p address 192.168.1.200
set security nat destination rule-set rs from routing-group vpn-A
set security nat destination rule-set rs rule vrf-a_r match destination-address 203.0.113.200
set security nat destination rule-set rs rule vrf-a_r then destination-nat pool vrf-a_p
set security nat destination pool vrf-b_p routing-instance VRF-b
set security nat destination pool vrf-b_p address 192.168.1.201
set security nat destination rule-set rs from routing-group vpn-B
set security nat destination rule-set rs rule vrf-b_r match destination-address 203.0.113.201
set security nat destination rule-set rs rule vrf-b_r then destination-nat pool vrf-b_p
```

Step-by-Step Procedure

The following example requires you to navigate various levels in the configuration hierarchy. For information about navigating the CLI, see *Using the CLI Editor in Configuration Mode* in the *CLI User Guide*.

To configure destination NAT mapping for a single VRF:

1. In Layer 3 VPNs create a VRF group vpn-A with VRF instances A1 and A2.

```
[edit security]
user@host#set I3vpn vrf-group vpn-A vrf VRF-A1
user@host#set I3vpn vrf-group vpn-A vrf VRF-A2
```

2. Create another VRF group vpn-B with VRF instances B1 and B2.

```
[edit security]
user@host#set | 3vpn vrf-group vpn-B vrf VRF-B1
user@host#set | 3vpn vrf-group vpn-B vrf VRF-B2
```

3. Specify a destination NAT IP address pool.

```
[edit security nat destination]
user@host# set pool vrf-a_p address 192.168.1.200
user@host# set pool vrf-b_p address 192.168.1.201
```

4. Assign the routing instance to the destination pool.

```
[edit security nat destination]
user@host# set pool vrf-a_p routing-instance VRF-a
user@host# set pool vrf-b_p routing-instance VRF-b
```

5. Create a destination NAT rule set.

```
[edit security nat destination]
user@host# set rule-set rs from routing-group vpn-A
user@host# set rule-set rs from routing-group vpn-B
```

6. Configure a rule that matches packets and translates the destination IP address to an IP address in the destination NAT IP address pool.

```
[edit security nat destination]
user@host# set rule-set rs rule vrf-a_r match destination-address 203.0.113.200
user@host# set rule-set rs rule vrf-a_r then destination-nat pool vrf-a_p
user@host# set rule-set rs rule vrf-b_r match destination-address 203.0.113.201
user@host# set rule-set rs rule vrf-b_r then destination-nat pool vrf-b_p
```

Results

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

```
[edit]
user@host# show security nat
  destination {
 pool vrf-a_p {
 routing-instance {
 VRF-a;
 }
 address 192.168.1.200/32;
 }
 pool vrf-b_p {
 routing-instance {
 VRF-b;
 }
 address 192.168.1.201/32;
}
 rule-set rs {
```

```
from routing-group [vpn-Avpn-B];
 rule vrf-a_r {
 match {
 destination-address 203.0.113.200/32;
 }
 then {
 destination-nat {
 pool {
 vrf-a_p;
 }
 }
 rule vrf-b_r {
 match {
 destination-address 203.0.113.201/32;
 then {
 destination-nat {
 pool {
 vrf-b_p;
}
```

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

Verification

Verifying Destination NAT Rule Usage

Purpose

Verify that there is traffic matching the destination NAT rule.

Action

From operational mode, enter the **show security nat destination rule all** command. In the Translation hits field, verify whether there is traffic that matches the destination NAT rule.

```
user@host> show security nat destination rule all
Total destination-nat rules: 2
```

Total referenced IPv4/IPv6 ip-prefixes: 2/0

Destination NAT rule: vrf-a_r Rule-set: rs

Rule-Id : 1
Rule position : 1
From routing-group : vpn-A

Destination addresses : 203.0.113.200 - 203.0.113.200

Action : vrf-a_p

Translation hits : 0
Successful sessions : 0
Failed sessions : 0
Number of sessions : 0

Destination NAT rule: vrf-b_r Rule-set: rs

Rule-Id : 2
Rule position : 2

From routing-group : vpn-A

Destination addresses : 203.0.113.201 - 203.0.113.201

Action : vrf-b_p

Translation hits : 0
Successful sessions : 0
Failed sessions : 0
Number of sessions : 0

RELATED DOCUMENTATION

Flow Processing using Virtual Routing and Forwarding Group

Configuring Security Policies Using VRF Group

Understanding ALG Support for VRF group

Configuration Statements

```
address (Security ARP Proxy) | 285
address (Security Destination NAT) | 286
address (Security NDP Proxy) | 287
address-mapping | 288
address-persistent (Security Source NAT) | 289
address-persistent (Security Source NAT Pool) | 290
address-persistent (Security Source NAT) | 291
address-pooling (Security Source NAT) | 292
application (Security Destination NAT) | 293
application (Security Source NAT) | 294
application-services (Security Forwarding Process) | 295
clear-threshold | 297
description (Security NAT Pool) | 298
description (Security NAT Rule) | 299
description (Security NAT Rule Set) | 300
```

```
destination (Security Destination NAT) | 301
destination-address (Security Destination NAT) | 303
destination-address (Security Source NAT) | 304
destination-address (Security Static NAT) | 305
destination-address-name (Security Destination NAT) | 306
destination-address-name (Security Source NAT) | 307
destination-address-name (Security Static NAT) | 308
destination-nat | 309
destination-port (Security Destination NAT) | 310
destination-port (Security Source NAT) | 311
destination-port (Security Static NAT) | 312
enable-reroute-uniform-link-check | 313
from (Security NAT) | 314
host-address-base | 315
inactivity-timeout (Security Persistent NAT) | 316
inet (Security Static NAT) | 317
interface (Security NAT ARP Proxy) | 318
interface (Security NAT NDP Proxy) | 319
interface (Security Source NAT) | 320
interface (Security Source NAT Rule Set) | 321
interim-logging-interval | 322
last-block-recycle-timeout | 323
mapped-port (Security Static NAT) | 324
match (Security Destination NAT) | 325
match (Security Source NAT) | 326
match (Security Static NAT) | 327
max-session-number | 328
overflow-pool | 329
nptv6-prefix | 330
```

```
nptv6-prefix-name | 331
permit (Security Persistent NAT) | 332
persistent-nat | 333
pool (Security Destination NAT) | 334
pool (Security Source NAT) | 335
pool (Security Source NAT Rule Set) | 336
pool-default-port-range | 337
pool-default-twin-port-range | 338
pool-utilization-alarm | 339
pool-utilization-alarm (Security Source NAT Pool) | 340
port (Security Source NAT) | 341
port-overloading (Security Source NAT Interface) | 343
port-overloading-factor (Security Source NAT Interface) | 344
port-overloading-factor (Security Source NAT Pool) | 346
port-randomization | 347
port-round-robin | 348
port-scaling-enlargement | 349
prefix (Security Static NAT) | 350
prefix-name (Security Static NAT) | 351
protocol (Security Destination NAT) | 352
protocol (Security Source NAT) | 353
proxy-arp (Security NAT) | 354
proxy-ndp (Security NAT) | 355
raise-threshold | 356
routing-instance (Security Destination NAT) | 357
routing-instance (Security Source NAT) | 358
rule (Security Destination NAT) | 359
rule (Security Source NAT) | 360
rule (Security Static NAT) | 362
```

```
rule-session-count-alarm (Security Destination NAT Rule Set) | 364
rule-session-count-alarm (Security Source NAT Rule Set) | 365
rule-session-count-alarm (Security Static NAT Rule Set) | 366
rule-set (Security Destination NAT) | 367
rule-set (Security Source NAT) | 370
rule-set (Security Static NAT) | 373
source (Security Source NAT) | 376
session-drop-hold-down | 380
session-persistence-scan | 380
source-address (Security Destination NAT) | 381
source-address (Security Source NAT) | 382
source-address (Security Static NAT Rule Set) | 383
source-address-name (Security Destination NAT) | 384
source-address-name (Security Source NAT) | 385
source-address-name (Security Static NAT Rule Set) | 386
source-nat | 387
source-port (Security Source NAT Rule Set) | 388
source-port (Security Static NAT Rule Set) | 389
static (Security NAT) | 390
static-nat | 392
to (Security Source NAT) | 393
then (Security Destination NAT) | 394
then (Security Source NAT) | 395
then (Security Static NAT) | 396
traceoptions (Security NAT) | 399
```

address (Security ARP Proxy)

Syntax

address ip-address to <ip-address>;

Hierarchy Level

[edit security nat proxy-arp interface interface-name], [edit logical-system name security nat proxy-arp interface], [edit logical-system name tenants name securiry nat proxy-arp interface], [edit services nat proxy-arp interface], [edit tenants name security nat proxy-arp interface,]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify a single address or an address range of ARP proxy.

Options

to—Specify the upper limit of the address range.

ip-address—IP address of an ARP proxy.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

address (Security Destination NAT)

Syntax

```
address <ip-address> {
 (port port-number | to ip-address);
}
```

Hierarchy Level

```
[edit security nat destination pool pool-name]
[edit logical system name security nat destination pool],
[edit services nat destination pool],
[edit tenants name security nat destination pool],
```

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify a single address or an address range of the destination NAT pool.

Options

- *ip-address* —IP address of a pool.
- port port-number—Specify the port number.
- to—Specify the upper limit of the address range.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

address (Security NDP Proxy)

Syntax

```
address ip-address {
 to ip-address;
}
```

Hierarchy Level

```
[edit security nat proxy-ndp interface interface-name],
[edit logical-system name security nat proxy-ndp interface name address],
[edit logical-system name tenants name security nat proxy-ndp interface name address],
[edit services nat proxy-ndp interface name address],
[edit tenants name security nat proxy-ndp interface name address]
```

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify a single address or an address range of NDP proxy. IPv6 Neighbor Discovery Protocol (NDP) is to resolve network layer (IP) addresses to link layer addresses, such as Ethernet. Address Resolution Protocol (ARP) performs this function in IPv4.

Options

- ip-address—IP address of an NDP proxy.
- to—Specify the upper limit of the address range.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

address-mapping

Syntax

address-mapping;

Hierarchy Level

[edit security nat source rule-set *ruleset* rule *rule* then source-nat interface persistent-nat] [edit security nat source rule-set *ruleset* rule *rule* then source-nat pool persistent-nat]

Release Information

Statement introduced in Junos OS Release 10.2.

Description

Allows requests from a specific internal IP address to be mapped to the same reflexive IP address (the public IP address created by the NAT device closest to the STUN server); internal and external ports can be any ports. An external host using any port can send a packet to the internal host by sending the packet to the reflexive IP address (with a configured incoming policy that allows external to internal traffic). If this option is not configured, the persistent NAT binding is for specific internal and reflexive transport addresses.

You can only specify this option when the persistent NAT type is **any-remote-host** and the source NAT rule action is one of the following:

- Source NAT pool with IP address shifting
- Source NAT pool with no port translation and no overflow pool

Required Privilege Level

security—To view this statement in the configuration. **security-control**—To add this statement to the configuration

address-persistent (Security Source NAT)

Syntax

address-persistent;

Hierarchy Level

[edit security nat source]

Release Information

Statement modified in Junos OS Release 9.2.

Description

Enable the device to assign the same, statically chosen, IP address from a source pool to a host for multiple sessions that require the same source IP address for each session. This option is a global configuration and is applied to all source pools. After a session is established from a host and NAT is performed, the subsequent session from the same host will always use the same translated address.

Required Privilege Level

address-persistent (Security Source NAT Pool)

Syntax

address-persistent subscriber ipv6-prefix-length prefix-length;

Hierarchy Level

[edit security nat source pool pool-name]

Release Information

Statement introduced in Junos OS Release 12.3X48-D10.

Description

Enable the device to translate an IPv6 address, with a consistent IPv6 prefix, to the same IPv4 address to ensure that IPv4 services can be used over IPv6-only networks.

Options

ipv6-prefix-length prefix-length—Specify the subscriber IPv6 prefix length.

Range: 8 through 128.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

Understanding NAT64 IPv6 Prefix to IPv4 Address-Persistent Translation | 177

address-pooling (Security Source NAT)

Syntax

address-pooling (paired | no-paired);

Hierarchy Level

[edit security nat source pool pool-name]

Release Information

Statement introduced in Junos OS Release 12.1X45-D10.

Description

The address-pooling paired and address-pooling no-paired options in a source NAT pool enable you to override the global address-persistent configuration and to control the IP addressing in the pool. When either address pooling-paired or address-pooling no-paired is configured in a NAT source pool, the address-persistent configuration is disabled for that pool.

Use the **address-pooling paired** option in source NAT pools with port translation for applications that require all sessions associated with one internal IP address to be translated to the same external IP address for multiple sessions. (The default behavior for a source NAT pool with port translation pools is address-pooling no-paired.)

Use the **address-pooling no-paired** option in source NAT pools without port translation for assigning IP addresses using a round-robin fashion. (The default behavior for a source NAT pool without port translation is address-pooling paired.)

Options

no-paired—Allow address-pooling no-paired

paired—Allow address-pooling paired

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

Understanding Source NAT Pools with Address Pooling | 92

address-shared (Security Source NAT)

Syntax

address-shared;

Hierarchy Level

[edit security nat source pool pool-name]

Release Information

Statement introduced in Junos OS Release 12.1X45-D10.

Description

Specifies that multiple internal IP addresses can be mapped to the same external IP address. Use this option only when the source NAT pool is configured with no port translation.

When a source NAT pool configured with no port translation has few external IP addresses available, or only one external IP address, the **address-shared** option, with a many-to-one mapping, increases NAT resources and improves traffic.

Required Privilege Level

security—To view this statement in the configuration security-control—To add this statement to the configuration

RELATED DOCUMENTATION

Understanding Shared Addresses in Source NAT Pools without PAT | 116

Example: Configuring a Single IP Address in a Source NAT Pool Without PAT | 106

application (Security Destination NAT)

Syntax

```
application {
 [application];
 any;
}
```

Hierarchy Level

[edit security nat destination rule-set rule-set-name rule rule-name match]

Release Information

Statement introduced in Junos OS Release 12.1X47-D10.

Description

Specify an application name to match the rule. You can specify multiple application names, but the number of application terms must not exceed 3072.

Options

application-name—Name of the application.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

application (Security Policies)

application (Security Source NAT)

Syntax

```
application {
 [application];
 any;
}
```

Hierarchy Level

[edit security nat source rule-set rule-set-name rule rule-name match]

Release Information

Statement introduced in Junos OS Release 12.1X47-D10.

Description

Specify an application name to match the rule. You can specify multiple application names, but the number of application terms must not exceed 3072.

Options

application-name—Name of the application.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

application (Security Policies)

application-services (Security Forwarding Process)

Syntax

```
application-services {
  enable-gtpu-distribution;
  maximize-alg-sessions;
  maximize-idp-sessions {
 weight (firewall | idp);
  }
  packet-ordering-mode (Application Services) {
 (hardware | software);
  }
}
```

Hierarchy Level

[edit security forwarding-process]

Release Information

Statement introduced in Junos OS Release 9.6. Statement updated in Junos OS Release 10.4. Statement updated in Junos OS Release 15.1X49-D40 with the **enable-gtpu-distribution** option.

Description

You can configure SRX4100, SRX4200, SRX5400, SRX5600, and SRX5800 devices to switch from an integrated firewall mode to maximize Intrusion Detection and Prevention (IDP) mode to run IDP processing in tap mode and increase the capacity of processing with the **maximize-idp-sessions** option. Inline tap mode can only be configured if the forwarding process mode is set to **maximize-idp-sessions**, which ensures stability and resiliency for firewall services. You also do not need a separate tap or span port to use inline tap mode. When you maximize IDP, you are decoupling IDP processes from firewall processes, allowing the device to support the same number of firewall and IDP sessions, also run the IDP processing in tap mode.

You can configure maximum Application Layer Gateway (ALG) sessions by using the **maximize-alg-sessions** option. The session capacity number for Real-Time Streaming Protocol (RTSP), FTP, and Trivial File Transfer Protocol (TFTP) ALG varies per flow SPU. For SRX5000 series devices the session capacity is 10,240 per flow SPU. You must reboot the device (and its peer in chassis cluster mode) for the configuration to take effect. The **maximize-alg-sessions** option now enables you to increase defaults as follows:

• TCP proxy connection capacity: 40,000 per flow SPU

Flow session capacity is reduced to half per flow SPU; therefore the aforementioned capacity numbers will not change on central point flow.

Enable GPRS tunneling protocol. GTP-U session distribution is a UE (User equipment) based distribution, generating tunnel based GTP-U session and distributing them across SPUs on a UE basis.

Before 15.1X49-D40, GTP-U sessions are distributed by GGSN IP address always.

15.1X49-D40 onward, the GTP-U distribution is disabled and fat GTP-U sessions are distributed as normal UDP.

Use the enable-gtpu-distribution command to enable GTP-U session distribution.

Options

The remaining statements are explained separately. See the CLI Explorer.

Required Privilege Level

security—To view this in the configuration. security-control—To add this to the configuration.

RELATED DOCUMENTATION

Understanding Traffic Processing on Security Devices

clear-threshold

Syntax

clear-threshold value;

Hierarchy Level

[edit security nat source pool-utilization-alarm]

Release Information

Statement modified in Junos OS Release 9.2.

Description

Configure the lower threshold at which an SNMP trap is triggered when pool utilization for a source pool without Port Address Translation (PAT) falls below the threshold.

Options

clear-threshold value—Threshold at which an SNMP trap is triggered.

Range: 40 through 100

Required Privilege Level

security-To view this statement in the configuration.

security-control-To add this statement to the configuration.

description (Security NAT Pool)

Syntax

description text;

Hierarchy Level

[edit security nat destination pool *pool-name*] [edit security nat source pool *pool-name*]

Release Information

Statement introduced in Junos OS Release 12.1.

Description

Specify descriptive text for a source or destination NAT pool.

NOTE: The descriptive text should not include characters, such as "<", ">", "&", or "\n".

Options

text—Descriptive text about a source or destination NAT pool.

Range: 1 through 300 characters

NOTE: The upper limit of the description text range is related to character encoding, and is therefore dynamic. However, if you configure the descriptive text length beyond 300 characters, the configuration might fail to take effect.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

description (Security NAT Rule)

Syntax

description text;

Hierarchy Level

[edit security nat destination rule-set rule-set-name rule rule-name]
[edit security nat source rule-set rule-set-name rule rule-name]
[edit security nat static rule-set rule-set-name rule rule-name]

Release Information

Statement introduced in Junos OS Release 12.1.

Description

Specify descriptive text for a source, destination, or static NAT rule.

NOTE: The descriptive text should not include characters, such as "<", ">", "&", or "\n".

Options

text—Descriptive text about a source, destination, or static NAT rule.

Range: 1 through 300 characters

NOTE: The upper limit of the description text range is related to character encoding, and is therefore dynamic. However, if you configure the descriptive text length beyond 300 characters, the configuration might fail to take effect.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

description (Security NAT Rule Set)

Syntax

description text;

Hierarchy Level

[edit security nat destination rule-set rule-set-name] [edit security nat source rule-set rule-set-name] [edit security nat static rule-set rule-set-name]

Release Information

Statement introduced in Junos OS Release 12.1.

Description

Specify descriptive text for a source, destination, or static NAT rule set.

NOTE: The descriptive text should not include characters, such as "<", ">", "&", or "\n".

Options

text—Descriptive text about a source, destination, or static NAT rule set.

Range: 1 through 300 characters

NOTE: The upper limit of the description text range is related to character encoding, and is therefore dynamic. However, if you configure the descriptive text length beyond 300 characters, the configuration might fail to take effect.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

destination (Security Destination NAT)

Syntax

```
destination {
  pool pool-name {
 address < ip-address > {
 (port port-number | to ip-address);
 description text;
 routing-instance (routing-instance-name | default);
  rule-set rule-set-name {
 description text;
 from {
 interface [interface-name];
 routing-instance [routing-instance-name];
 zone [zone-name];
 }
 rule rule-name {
 description text;
 match {
 application {
 [application];
 any;
 (destination-address ip-address| destination-address-name address-name);
 destination-port (port-or-low <to high>);
 protocol [protocol-name-or-number];
 source-address [ip-address];
 source-address-name [address-name];
 }
 then {
 destination-nat (off | pool pool-name | rule-session-count-alarm (clear-threshold value | raise-threshold
 value));
 }
  }
}
```

Hierarchy Level

[edit security nat]

Release Information

Statement modified in Junos OS Release 9.6. The **description** option added in Junos OS Release 12.1. Statement modified in Junos OS Release 12.1X45-D10. Statement modified in Junos OS Release 12.1X47-D10.

Description

Configure destination NAT, which allows you to configure the following:

- Translate destination IP address or addresses to a specific IP address.
- Translate destination IP address or addresses and port number(s) to a specific IP address and one port number.
- Translate a range of destination IP addresses to another range of IP addresses. This mapping is one-to-one, static, and without PAT.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

destination-address (Security Destination NAT)

Syntax

destination-address < ip-address >;

Hierarchy Level

[edit security nat destination rule-set rule-set-name rule rule-name match]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify a destination address to match the rule. You can configure one address or a subnet.

NOTE:

- If the destination address is IPv4 and the pool is an IPv6 prefix, the length of the IPv6 prefix must be 96.
- If the destination address is an IPv6 prefix and the pool is an IPv6 prefix, their length must be the same.

Options

ip-address – Destination address or a subnet.

Required Privilege Level

 $security - To \ view \ this \ statement \ in \ the \ configuration.$

security-control—To add this statement to the configuration.

destination-address (Security Source NAT)

Syntax

destination-address < ip-address >;

Hierarchy Level

[edit security nat source rule-set rule-set-name rule rule-name match]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify a destination address to match the rule. You can configure multiple addresses or subnets.

Options

ip-address—Destination address or a subnet.

Required Privilege Level

destination-address (Security Static NAT)

Syntax

destination-address < ip-address >;

Hierarchy Level

[edit security nat static rule-set rule-set-name rule rule-name match]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify a destination address to match the rule. You can configure one address or a subnet.

Options

ip-address—Destination address or a subnet.

Required Privilege Level

destination-address-name (Security Destination NAT)

Syntax

destination-address-name < address-name >;

Hierarchy Level

[edit security nat destination rule-set rule-set-name rule rule-name match]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify a destination address name to match the rule. You can configure multiple address names.

Options

address-name—Destination address name.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

destination-address-name (Security Source NAT)

Syntax

destination-address-name < address-name >;

Hierarchy Level

[edit security nat source rule-set rule-set-name rule rule-name match]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify a destination address name to match the rule. You can configure multiple address names.

Options

address-name—Destination address name.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

destination-address-name (Security Static NAT)

Syntax

destination-address-name < address-name >;

Hierarchy Level

[edit security nat static rule-set rule-set-name rule rule-name match]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify a destination address name to match the rule.

Options

destination-address-name—Name of the destination address.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

destination-nat

Syntax

destination-nat (off | pool pool-name | rule-session-count-alarm (clear-threshold value | raise-threshold value));

Hierarchy Level

[edit security nat destination rule-set rule-set-name rule rule-name then]

Release Information

Statement modified in Junos OS Release 9.6. The **rule-session-count-alarm** option added in Junos OS Release 12.1X45-D10.

Description

Specify the action of the destination NAT rule.

Options

off—Do not perform destination NAT operation.

pool—Use user-defined destination NAT pool to perform destination NAT.

rule-session-count-alarm—Define session count alarm thresholds for a specific destination NAT rule. When the session count exceeds the upper (raise) threshold or falls below the lower (clear) threshold, an SNMP trap is triggered.

NOTE: If you enter a value for **raise-threshold** but not for **clear-threshold**, **clear-threshold** is automatically set to 80 percent of **raise-threshold**.

Required Privilege Level

destination-port (Security Destination NAT)

Syntax

destination-port (port-or-low <to high>);

Hierarchy Level

[edit security nat destination rule-set rule-set-name rule rule-name match]

Release Information

Statement modified in Junos OS Release 9.6. Statement modified in Junos OS Release 12.1X47-D10.

Description

Specify a destination port or port range to match the rule. Up to eight port or port ranges are supported.

Options

port —Specify a destination port number.

low-Specify the lower limit of the destination port range.

<to high>—Specify the upper limit of the destination port range.

Required Privilege Level

 $security-To\ view\ this\ statement\ in\ the\ configuration.$

security-control—To add this statement to the configuration.

destination-port (Security Source NAT)

Syntax

destination-port (port-or-low <to high>);

Hierarchy Level

[edit security nat source rule-set rule-set-name rule rule-name match]

Release Information

Statement modified in Junos OS Release 9.6. Statement modified in Junos OS Release 12.1X47-D10.

Description

Specify a destination port or port range to match the rule. Up to eight port or port ranges are supported.

Options

port —Specify a destination port number.

low—Specify the lower limit of the destination port range.

<to high>—Specify the upper limit of the destination port range.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

destination-port (Security Static NAT)

Syntax

destination-port (port-or-low | <to high>);

Hierarchy Level

[edit security nat static rule-set rule-set-name rule rule-name match]

Release Information

Statement introduced in Junos OS Release 12.1X44-D10.

Description

Specify a destination port or port range to allow static NAT to map ports.

Options

port-or-low—Specify the port name or the lower limit of the port range.

to high—Specify the upper limit of the port range.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

enable-reroute-uniform-link-check

Syntax

enable-reroute-uniform-link-check nat;

Hierarchy Level

[set security flow]

Release Information

Statement introduced in Junos OS Release 18.3R1.

Description

Enable retaining an existing session with Network Address Translation (NAT) rule when there is a change in egress interface because of rerouting.

The enable-reroute-uniform-link-check nat command is disabled by default.

When the enable-reroute-uniform-link-check nat command is enabled:

- If the new egress interface and the previous egress interface are in the same security zone and there is no change in the matched NAT rule or if no rule is applied before and after rerouting, the session is retained with the existing NAT rule.
- If the new egress interface and the previous egress interface are in the same security zone and the matched NAT rule is changed, the session expires.

When the enable-reroute-uniform-link-check nat command is disabled:

• If the new egress interface and the previous egress interface are in the same security zone, the traffic is forwarded to the new egress interface.

Required Privilege Level

services—To view this statement in the configuration. services-control—To add this statement to the configuration.

RELATED DOCUMENTATION

Understanding NAT Configuration Check on Egress Interfaces after Reroute | 122

from (Security NAT)

Syntax

```
from {
  interface [interface-name];
  routing-instance [routing-instance-name];
  zone [zone-name];
}
```

Hierarchy Level

```
[edit security nat destination rule-set rule-set-name]
[edit security nat source rule-set rule-set-name]
[edit security nat static rule-set rule-set-name]
```

Release Information

Statement modified in Junos OS Release 9.3.

Description

Specify the source of the packet among the routing instance, interface, or zone.

Options

- interface [interface-name] —Name of the interface.
- routing-instance [routing-instance-name] —Name of the routing instance.
- zone [zone-name] —Name of the zone.

Required Privilege Level

host-address-base

Syntax

host-address-base ip-address;

Hierarchy Level

[edit security nat source pool pool-name]

Release Information

Statement introduced in Junos OS Release 9.2.

Description

Specify the base address of the original source IP address range. This is used for IP shifting.

Options

ip-address —IP address.

Required Privilege Level

inactivity-timeout (Security Persistent NAT)

Syntax

inactivity-timeout seconds;

Hierarchy Level

[edit security nat source rule-set *ruleset* rule *rule* then source-nat interface persistent-nat] [edit security nat source rule-set *ruleset* rule *rule* then source-nat pool persistent-nat]

Release Information

Statement introduced in Junos OS Release 9.6.

Description

The amount of time, in seconds, that the persistent NAT binding remains in the Juniper Networks device's memory when all the sessions of the binding entry are gone. When the configured timeout is reached, the binding is removed from memory.

Options

seconds—Number of seconds.

Range: 60 through 7200 seconds

Default: 300 seconds (5 minutes)

Required Privilege Level

inet (Security Static NAT)

Syntax

```
inet {
 routing-instance (routing-instance-name| default);
}
```

Hierarchy Level

[edit security nat static rule-set rule-set-name rule rule-name then static-nat]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify the automatic translation of IPv6 addresses to IPv4 addresses (and vice versa).

NOTE: If you use this option, you do not need to use the *prefix* option because with this option, the first 96 most significant bits are automatically stripped from the 128-bit IPv6 address.

Options

- **routing-instance routing-instance-name** —Use the user-defined static NAT routing-instance to perform static NAT.
- default—Use the default routing-instance to perform static NAT. When a routing-instance-name is not provided, the default routing-instance master is used, which refers to the main inet.0 (for IPv4 unicast routes) routing table or inet.6 (for IPv6 unicast routes) routing table.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

interface (Security NAT ARP Proxy)

Syntax

```
interface interface-name {
 address ip-address {
 to ip-address;
 }
}
```

Hierarchy Level

[edit security nat proxy-arp]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify the interface on which the ARP proxy is to be configured. It should be a logical interface.

Options

interface-name—Name of the logical interface.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

interface (Security NAT NDP Proxy)

Syntax

```
interface interface-name {
 address ip-address {
 to ip-address;
 }
}
```

Hierarchy Level

[edit security nat proxy-ndp]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify the interface on which the NDP proxy is to be configured. It should be a logical interface.

Options

interface-name—Name of the logical interface.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

interface (Security Source NAT)

Syntax

interface (port-overloading off | port-overloading-factor number);

Hierarchy Level

[edit security nat source]

Release Information

Statement modified in Junos OS Release 9.6. Statement modified in Junos OS Release 12.1X45-D10.

Description

Enable interface NAT with or without port overloading.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

interface (Security Source NAT Rule Set)

Syntax

```
interface {
  persistent-nat {
 address-mapping;
  inactivity-timeout seconds;
 max-session-number value;
 permit (any-remote-host | target-host-port);
  }
}
```

Hierarchy Level

[edit security nat source rule-set rule-set-name rule rule-name then source-nat]

Release Information

Statement introduced in Junos OS Release 9.6.

Description

Enable interface NAT with or without port overloading.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

interim-logging-interval

Syntax

interim-logging-interval timeout-inteval;

Hierarchy Level

[edit security nat source pool port block-allocation]

Release Information

Statement introduced in Junos OS Release 15.1X49-D60.

Description

Specify how often interim system logs are sent for active port blocks and for inactive port blocks with live sessions. Because system logs are UDP-based, they can be lost in the network. For this reason, configuring interim logging, which triggers re-sending system logs, increases reliability. In a chassis cluster configuration, to limit generation of interim system logs to the primary node only, you must also specify the option log on_primary_node at the [edit security nat source pool port block-allocation] hierarchy level.

Options

timeout-interval—Number of seconds between interim logging messages.

Range: 1800 through 86400

Required Privilege Level

last-block-recycle-timeout

Syntax

last-block-recycle-timeout timeout-inteval;

Hierarchy Level

[edit security nat source pool port block-allocation]

Release Information

Statement introduced in Junos OS Release 15.1X49-D60.

Description

Specify the amount of time before the last active port block is released. This option is used with the active-block-timeout option at [edit security nat source pool port block-allocation] hierarchy level. When the active-block-timeout option is set to 0 (zero), port blocks are filled completely before a new port block is allocated. However, the last port block remains active indefinitely. The last-block-recycle-timeout option allows you to release the last active block when there are no live sessions remaining. If the active-block-timeout option is set to anything but 0, the last-block-recycle-timeout option is not necessary.

Options

timeout-interval—Number of seconds before the active block is released.

Range: 120 through 864000

Required Privilege Level

mapped-port (Security Static NAT)

Syntax

mapped-port lower-port-range to upper-port-range;

Hierarchy Level

[edit security nat static rule-set *rule-set-name* rule *rule-name* then static-nat prefix] [edit security nat static rule-set *rule-set-name* rule *rule-name* then static-nat prefix-name]

Release Information

Statement introduced in Junos OS Release 12.1X44-D10.

Description

Specify a destination port or port range to allow static NAT to map ports.

Options

- lower-port-range—Specify the lower limit of the port range.
- upper-port-range—Specify the upper limit of the port range.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

match (Security Destination NAT)

Syntax

```
match {
 application {
 [application];
 any;
 }
 (destination-address ip-address | destination-address-name address-name);
 destination-port (port-or-low <to high>);
 protocol [protocol-name-or-number];
 source-address [ip-address];
 source-address-name [address-name];
}
```

Hierarchy Level

[edit security nat destination rule-set rule-set-name rule rule-name]

Release Information

Statement modified in Junos OS Release 9.6. Statement modified in Junos OS Release 12.1X47-D10.

Description

Specify the destination rules to be used as match criteria.

NOTE: If the options **destination-port** and **protocol** are configured as match conditions, then you cannot also configure the **application** option as a match condition. The reverse is also true: if you configure the **application** option as a match condition for a rule, you cannot also configure the **destination-port** and **protocol options**.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

match (Security Source NAT)

Syntax

```
match {
 application {
 [application];
 any;
}
(destination-address < ip-address > | destination-address-name < address-name >);
destination-port (port-or-low < to high >);
protocol [protocol-name | protocol-number];
source-address [ip-address];
source-address-name [address-name];
source-port (port-or-low < to high >);
}
```

Hierarchy Level

[edit security nat source rule-set rule-set-name rule rule-name]

Release Information

Statement modified in Junos OS Release 9.6. Statement modified in Junos OS Release 12.1X45-D10. Statement modified in Junos OS Release 12.1X47-D10.

Description

Specify the source rules to be used as match criteria.

NOTE: If the options **source-port**, **destination-port**, and **protocol** are configured as match conditions, then you cannot also configure the **application** option as a match condition. The reverse is also true: if you configure the **application** option as a match condition for a rule, you cannot also configure the **source-port**, **destination-port**, and **protocol** options.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

match (Security Static NAT)

Syntax

```
match {
 (destination-address < ip-address> | destination-address-name < address-name>);
 destination-port (port-or-low | < to high>);
 source-address [ip-address];
 source-address-name [ip-address-name];
 source-port (port-or-low < to high>);
}
```

Hierarchy Level

[edit security nat static rule-set rule-set-name rule rule-name]

Release Information

Statement modified in Junos OS Release 9.6. Statement modified in Junos OS Release 12.1X45-D10.

Description

Specify the static rules to be used as match criteria.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

max-session-number

Syntax

max-session-number number;

Hierarchy Level

[edit security nat source rule-set *ruleset* rule *rule* then source-nat interface persistent-nat] [edit security nat source rule-set *ruleset* rule *rule* then source-nat pool persistent-nat]

Release Information

Statement introduced in Junos OS Release 9.6.

Description

The maximum number of the sessions with which a persistent NAT binding can be associated. For example, if the **max-session-number** of the persistent NAT rule is 65,536, then a 65,537th session cannot be established if that session uses the persistent NAT binding created from the persistent NAT rule.

Options

number-Maximum number of sessions.

Range: 8 through 65,536 **Default:** 30 sessions

Required Privilege Level

overflow-pool

Syntax

overflow-pool (interface | pool-name);

Hierarchy Level

[edit security nat source pool pool-name]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify a source pool to use when the current address pool is exhausted. Currently the statement is applicable for IPv4 addresses only.

NOTE: The length of the IPv6 prefix must be 96 when the pool is used for NAT-PT.

Options

- **interface** Allow the interface pool to support overflow.
- *pool-name* Name of the source address pool.

NOTE: The source pool must have Port Address Translation (PAT) enabled. PAT is not supported when the address is an IPv6 prefix address.

Required Privilege Level

nptv6-prefix

Syntax

nptv6-prefix {
 address-prefix;
 routing-instance routing-instance-name;

Hierarchy Level

[edit security nat static rule-set rule-set-name rule rule-name then static-nat]

Release Information

Statement introduced in Junos OS Release 12.3X48-D25.

Description

Specify a static IPv6 address prefix. The longest prefix supported is /64.

Options

- address-prefix—Specify the address prefix.
- routing-instance—Use the user-defined static NAT routing instance to perform static NAT.

Required Privilege Level

nptv6-prefix-name

Syntax

nptv6-prefix-name {
 address-prefix-name;
 routing-instance routing-instance-name;

Hierarchy Level

[edit security nat static rule-set rule-set-name rule rule-name then static-nat]

Release Information

Statement introduced in Junos OS Release 12.3X48-D25.

Description

Specify an address prefix name from an address book. The longest prefix name supported is /64.

Options

- address-prefix-name—Specify an address prefix name from an address book.
- routing-instance —Use the user-defined static NAT routing instance to perform static NAT.

Required Privilege Level

permit (Security Persistent NAT)

Syntax

permit (any-remote-host | target-host | target-host-port);

Hierarchy Level

[edit security nat source rule-set *ruleset* rule *rule* then source-nat interface persistent-nat] [edit security nat source rule-set *ruleset* rule *rule* then source-nat pool persistent-nat]

Release Information

Statement introduced in Junos OS Release 9.6. Support for IPv6 addresses added in Junos OS Release 11.2.

Description

Configure persistent NAT mappings.

Options

- any-remote-host—All requests from a specific internal IP address and port are mapped to the same reflexive transport address. (The reflexive transport address is the public IP address and port created by the NAT device closest to the STUN server.) Any external host can send a packet to the internal host by sending the packet to the reflexive transport address.
- target-host—All requests from a specific internal IP address and port are mapped to the same reflexive transport address. An external host can send a packet to an internal host by sending the packet to the reflexive transport address. The internal host must have previously sent a packet to the external host's IP address.
- target-host-port—All requests from a specific internal IP address and port are mapped to the same reflexive transport address. An external host can send a packet to an internal host by sending the packet to the reflexive transport address. The internal host must have previously sent a packet to the external host's IP address and port.

NOTE: The target-host-port configuration is not supported for NAT64 when configured with IPv6 address.

Required Privilege Level

persistent-nat

Syntax

```
persistent-nat {
  address-mapping;
  inactivity-timeout seconds;
  max-session-number value;
  permit (any-remote-host | target-host-port);
}
```

Hierarchy Level

[edit security nat source rule-set *ruleset* rule *rule* then source-nat interface] [edit security nat source rule-set *ruleset* rule *rule* then source-nat pool]

Release Information

Statement introduced in Junos OS Release 9.6. Support for address-mapping added in Junos OS Release 10.2.

Description

Use the **persistent-nat** feature to ensure that all requests from the same internal transport address are mapped to the same reflexive transport address (the public IP address and port created by the NAT device closest to the STUN server). The source NAT rule action can use a source NAT pool (with or without port translation) or an egress interface.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

security—To view this statement in the configuration. **security-control**—To add this statement to the configuration

RELATED DOCUMENTATION

Understanding Persistent NAT and NAT64 | 174

pool (Security Destination NAT)

Syntax

```
pool pool-name {
 address < ip-address> {
 (port port-number | to ip-address);
 }
 description text;
 routing-instance (routing-instance-name | default);
}
```

Hierarchy Level

[edit security nat destination]

Release Information

Statement modified in Junos OS Release 9.6. The description option added in Junos OS Release 12.1.

Description

Define a destination NAT pool to identify the pool uniquely.

Options

- pool-name—Name of the pool.
- description—Description of the pool.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

pool (Security Source NAT)

Syntax

```
pool pool-name {
 address ip-address {
 to ip-address;
 }
 address-persistent subscriber ipv6-prefix-length prefix-length;
 address-pooling (paired | no-paired);
 address-shared;
 description text;
 host-address-base ip-address;
 overflow-pool (interface | pool-name);
 pool-utilization-alarm (clear-threshold value | raise-threshold value);
 port (no-translation | port-overloading-factor number | range port-low (to port-high));
 routing-instance routing-instance-name;
}
```

Hierarchy Level

[edit security nat source]

Release Information

Statement modified in Junos OS Release 9.6. The **description** option added in Junos OS Release 12.1. Statement modified in Junos OS Release 12.1X45-D10. Statement modified in Junos OS Release 12.3X48-D10.

Description

Define a source NAT pool to identify the pool uniquely.

Options

pool-name—Name of the pool.

description—Description of the pool.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

pool (Security Source NAT Rule Set)

Syntax

```
pool (pool-name) {
 persistent-nat {
 address-mapping;
 inactivity-timeout seconds;
 max-session-number number;
 permit (any-remote-host | target-host-port);
 }
}
```

Hierarchy Level

[edit security nat source rule-set rule-set-name rule rule-name then source-nat]

Release Information

Statement introduced in Junos OS Release 9.6.

Description

Specify to use source NAT pool.

Options

pool-name—Name of the source NAT pool.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

.

pool-default-port-range

Syntax

pool-default-port-range lower-port-range to upper-port-range;

Hierarchy Level

[edit security nat source]

Release Information

Statement introduced in Junos OS Release 11.4.

Description

Set the global default single port range for source NAT pools with port translation. If the port range in source NAT pools is not specified, the configured default port range is used. If neither the port range in source NAT pools nor the default port range are configured, the default single port range is 1024 through 63,487.

To set the global twin port range for source NAT pools with port translation, use the **pool-default-twin-port-range** statement at the [edit security nat source] hierarchy. The twin port range is 63,488 through 65,535.

To set the single port range for a specific pool, use the **port range port-low** (**to port-high**) statement at the [edit security nat source pool] hierarchy level.

Options

- lower-port-range—Specify the lower limit of the port range.
- upper-port-range—Specify the upper limit of the port range.

Range: 1024 through 63,487. To view pool information, use the show security nat source pool command.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

pool (Security Source NAT) | 335 pool-default-twin-port-range | 338

pool-default-twin-port-range

Syntax

pool-default-twin-port-range lower-port-range to upper-port-range;

Hierarchy Level

[edit security nat source]

Release Information

Statement introduced in Junos OS Release 12.1X47-D10.

Description

Specify the global default twin port range for all source pools. Two ports within range (63488, 65535) are allocated at a time for RTP/RTCP applications such as SIP, H.323, and RTSP for source pools with PAT.

The default twin port range is 2048. If you have an SRX5400, SRX5600, or SRX5800 device that supports a maximum of 1 million IP addresses, use this option to limit the twin port range and avoid exceeding the port capacity of 384 million.

To set the twin port range for a specific pool, use the **port range twin-port port-low (to port-high)** statement at the [edit security nat source pool] hierarchy level.

Options

- lower-twin-port-range—Specify the lower limit of the port range.
- *upper-twin-port-range*—Specify the upper limit of the port range.

Range: 63,488 through 65,535.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

pool (Security Source NAT) | 335

Understanding Source NAT Pool Capacities | 88

pool-utilization-alarm

Syntax

pool-utilization-alarm (clear-threshold value | raise-threshold value);

Hierarchy Level

[edit security nat source]

Release Information

Statement modified in Junos OS Release 9.2.

Description

Define the global pool utilization alarm thresholds for Network Address Translation (NAT) source IP address pools without Port Address Translation (PAT). When the pool utilization exceeds the upper (raise) threshold or falls below the lower (clear) threshold, an SNMP trap is triggered.

Options

clear-threshold value—Lower threshold at which an SNMP trap is triggered.

Range: 40 through 100.

raise-threshold value—Upper threshold at which an SNMP trap is triggered.

Range: 50 through 100.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

pool-utilization-alarm (Security Source NAT Pool) | 340

pool-utilization-alarm (Security Source NAT Pool)

Syntax

pool-utilization-alarm (clear-threshold value | raise-threshold value);

Hierarchy Level

[edit security nat source pool pool-name]

Release Information

Statement introduced in Junos OS Release 12.1X45-D10.

Description

Define utilization alarm thresholds for a specific Network Address Translation (NAT) source pool. When pool utilization exceeds the upper (raise) threshold or falls below the lower (clear) threshold, an SNMP trap is triggered. Threshold settings that use this statement take precedence over thresholds that are set using the global **pool-utilization-alarm** statement in the [security nat source] hierarchy.

Options

clear-threshold value—Lower threshold at which an SNMP trap is triggered.

Range: 40 through 100.

raise-threshold value—Upper threshold at which an SNMP trap is triggered.

Range: 50 through 100.

NOTE: If you enter a value for **raise-threshold** but not for **clear-threshold**, **clear-threshold** is automatically set to 80 percent of **raise-threshold**.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

pool-utilization-alarm | 339

port (Security Source NAT)

Syntax

```
port {
  block-allocation {
 active-block-timeout timeout-interval;
 block-size block-size;
 interim-logging-interval timeout-interval;
 last-block-recycle-timeout timeout-interval;
 log disable;
 maximum-blocks-per-host maximum-block-number;
  deterministic {
 block-size block-size;
 host {
 address ip-address;
 address-name address-name;
 }
  no-translation;
  port-overloading-factor number;
  range {
 port-low <to port-high>;
 to port-high;
 twin-port port-low <to port-high>;
  }
}
```

Hierarchy Level

```
[edit security nat source pool pool-name]
```

Release Information

Statement introduced in Junos OS Release 9.2. Statement updated with **block-allocation**, **deterministic**, and **twin-port** options in Junos OS Release 12.1X47-D10. Statement updated with **interim-logging-interval** and **last-block-recycle-timeout** options in Junos OS Release 15.1X49-D60.

Description

Specify the Port Address Translation (PAT) for a source pool.

Options

• block-allocation—Allocates a block of ports for translation, instead of allocating individual ports.

- **deterministic**—Maps an incoming (source) IP address and port to the specific destination address and port block, based on a predefined deterministic NAT algorithm.
- **no-translation**—Specifies that no PAT is required. This option cannot be configured with the **port-overloading-factor** or **range** options.
- port-overloading-factor number—Configures the port overloading capacity in source NAT. This option cannot be configured with the **no-translation** option.
- range port-low <to port-high>—Specifies the port number range attached to each address in the pool. This option cannot be configured with the no-translation option.
- twin port—Configures the twin port range for source NAT pools to avoid port overloading.

The remaining statements are explained separately.

Required Privilege Level

port-overloading (Security Source NAT Interface)

Syntax

port-overloading off

Hierarchy Level

[edit security nat source interface]

Release Information

Statement introduced in Junos OS Release 9.6.

Description

Enable interface NAT with or without port overloading.

Options

off—Specify off to disable interface port overloading.

NOTE: The port-overloading option should not be used in conjunction with the port-overloading-factor option because they can override each other. For example, if port-overloading has been set to off to disable interface port overloading, and subsequently the port-overloading-factor is configured with any value greater than 1, the port-overloading-factor setting will override the port-overloading setting. (Configuring port-overloading-factor 1 is equivalent to configuring port-overloading off.)

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

port-overloading-factor (Security Source NAT Interface) | 344

port-overloading-factor (Security Source NAT Interface)

Syntax

port-overloading-factor number;

Hierarchy Level

[edit security nat source interface]

Release Information

Statement introduced in Junos OS Release 12.1X45-D10.

Description

Configure the port overloading capacity for the source NAT interface. If **port-overloading-factor** is set to x(1 up to the maximum port capacity), then x times the maximum port capacity is allocated for interface-based NAT.

NOTE: There is also a **port-overloading** option, but it is not supported for logical systems, and should not be used in conjunction with the **port-overloading-factor** option because the statements can overwrite each other. For example, if **port-overloading** has been set to **off** to disable interface port overloading, and subsequently **port-overloading-factor** is configured with any value greater than 1, the **port-overloading-factor** setting will override the **port-overloading** setting. (Configuring **port-overloading-factor 1** is equivalent to configuring **port-overloading off**.)

Options

number—A number ranging from 1 through the maximum port capacity.

For example, if **port-overloading-factor** is set to 2, and it is multiplied by a maximum port capacity of 63,486, the port overloading threshold is 126,972. If the configured **port-overloading-factor** setting exceeds the maximum port capacity of the interface, an error message is generated during the configuration commit.

Required Privilege Level

RELATED DOCUMENTATION

port-overloading (Security Source NAT Interface) | 343

port-overloading-factor (Security Source NAT Pool)

Syntax

port-overloading-factor

Hierarchy Level

[edit security nat source pool source-pool-name port]

Release Information

Statement introduced in Junos OS Release 11.2

Description

Configures the port overloading capacity in source NAT. If the port-overloading-factor is set to x, each translated IP address will have x number of ports available.

NOTE: The port-overloading-factor statement cannot be configured with port no-translation (source NAT pool without PAT).

Options

Range: 2 through 32

For example, If you set **port-overloading-factor** to 2 for a source pool with two IP addresses, each with the single port range of 1024 through 2047, the ports are multiplied by 2, increasing the port capacity for each from 1024 to 2048. If the configured port-overloading-factor setting exceeds the maximum port capacity of the pool, an error message is generated during the configuration commit.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

port-randomization

Syntax

port-randomization disable;

Hierarchy Level

[edit security nat source]

Release Information

Statement introduced in Junos OS Release 9.6.

Description

Disable random port allocation for pool-based and interface source NAT.

Options

disable—Disables random port allocation for pool-based and interface source NAT. For pool-based source NAT and interface NAT, port numbers are allocated randomly by default. Although randomized port number allocation can provide protection from security threats such as DNS poison attacks, it can also affect performance and memory usage for pool-based source NAT.

Required Privilege Level

port-round-robin

Syntax

port-round-robin disable;

Hierarchy Level

[edit security nat source]

Release Information

Statement introduced in Junos OS Release 15.1X49-D30.

Description

Disable round-robin port allocation for pool-based and interface source NAT on SRX5400, SRX5600, and SRX5800 devices.

Options

disable—Disables round-robin port allocation for pool-based and interface source NAT.

Required Privilege Level

port-scaling-enlargement

Syntax

port-scaling-enlargement;

Hierarchy Level

[edit security nat source]

Release Information

Statement introduced in Junos OS Release 15.1X49-D60.

Description

Increase the source NAT port capacity on SRX5400, SRX5600, and SRX5800 devices with next-generation Services Processing Cards (SPCs).

Required Privilege Level

prefix (Security Static NAT)

Syntax

```
prefix {
 address-prefix;
 mapped-port lower-port-range to upper-port-range;
 routing-instance (routing-instance-name| default);
}
```

Hierarchy Level

[edit security nat static rule-set rule-set-name rule rule-name then static-nat]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify a static IP address prefix.

NOTE: If you use the *inet* option for translation of IPv6 to IPv4 addresses (and vice versa), you do not need to specify a prefix because the *inet* option automatically strips the first 96 most significant bits from the 128-bit IPv6 address.

Options

- address-prefix—Specify address prefix.
- mapped-port lower-port-range to upper-port-range—Specify a destination port or port range to allow static NAT to map ports.
- routing-instance —Specify routing instance type:
 - routing-instance-name—Use the user-defined static NAT routing instance to perform static NAT.
 - default—Use the default routing-instance.

Required Privilege Level

prefix-name (Security Static NAT)

Syntax

```
prefix-name {
 address-prefix-name;
 mapped-port lower-port-range to upper-port-range;
 routing-instance (routing-instance-name| default);
}
```

Hierarchy Level

[edit security nat static rule-set rule-set-name rule rule-name then static-nat]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify an address from the address book.

Options

- address-prefix-name—Specify address prefix name from address book.
- mapped-port lower-port-range to upper-port-range—Specify a destination port or port range to allow static NAT to map ports.
- routing-instance —Specify routing instance type:
 - routing-instance-name—Use the user-defined static NAT routing instance to perform static NAT.
 - default—Use the default routing-instance.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

protocol (Security Destination NAT)

Syntax

protocol [protocol-name-or-number];

Hierarchy Level

[edit security nat destination rule-set rule-set-name rule rule-name match]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify an IP protocol to match the rule. You can configure multiple protocol names or protocol numbers.

Options

protocol-name-or-number—Name or number of the specific protocol.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

.

protocol (Security Source NAT)

Syntax

protocol [protocol-name-or-number];

Hierarchy Level

[edit security nat source rule-set rule-set-name rule rule-name match]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify an IP protocol to match the rule. You can configure multiple protocol names or protocol numbers.

Options

protocol-name-or-number—Name or number of the specific protocol.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

.

proxy-arp (Security NAT)

Syntax

```
proxy-arp {
  interface interface-name {
 address ip-address {
 to ip-address;
 }
}
```

Hierarchy Level

[edit security nat]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Configure Address Resolution Protocol (ARP) proxy.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

proxy-ndp (Security NAT)

Syntax

```
proxy-ndp {
  interface interface-name {
 address ip-address {
 to ip-address;
 }
}
```

Hierarchy Level

[edit security nat]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Configure Neighbor Discovery Protocol (NDP) proxy.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

.

raise-threshold

Syntax

raise-threshold value;

Hierarchy Level

[edit security nat source pool-utilization-alarm]

Release Information

Statement modified in Junos OS Release 9.2.

Description

Configure the upper threshold at which an SNMP trap is triggered when pool utilization for a source pool without Port Address Translation (PAT) rises above the threshold. This feature is disabled by default.

Options

raise-threshold value—Threshold at which an SNMP trap is triggered.

Range: 50 through 100

Required Privilege Level

routing-instance (Security Destination NAT)

Syntax

routing-instance (routing-instance-name | default);

Hierarchy Level

[edit security nat destination pool pool-name]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify the routing instance on which to perform the route lookup for the address in the pool. It is not a mandatory flag.

A destination NAT pool that does not specify a specific routing instance will default to the routing instance of the ingress zone. You can configure a NAT pool to exist in the default routing instance. As a result, the NAT pool is reachable from zones in the default routing instance and from zones in other routing instances.

Options

routing-instance-name—Name of the routing instance.

default—Use the default routing instance.

Required Privilege Level

routing-instance (Security Source NAT)

Syntax

routing-instance routing-instance-name;

Hierarchy Level

[edit security nat source pool pool-name]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify the routing instance to which the pool is bound. It is not a mandatory flag. If the user does not configure the routing instance, by default the pool belongs to routing-instance **inet.0**.

Options

routing-instance-name—Name of the routing instance.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

.

rule (Security Destination NAT)

Syntax

```
rule rule-name {
  description text;
  match {
 application {
 [application];
 any;
 (destination-address ip-address| destination-address-name address-name);
 destination-port (port-or-low <to high>);
 protocol [protocol-name-or-number];
 source-address [ip-address];
 source-address-name [address-name];
  }
  then {
 destination-nat (off | pool pool-name | rule-session-count-alarm (clear threshold value | raise-threshold value));
  }
}
```

Hierarchy Level

```
[edit security nat destination rule-set rule-set-name]
```

Release Information

Statement introduced in Junos OS Release 9.2. The **description** option added in Junos OS Release 12.1. Statement modified in Junos OS Release 12.1X45-D10. Statement modified in Junos OS Release 12.1X47-D10.

Description

Define a destination NAT rule.

Options

- rule-name—Name of the destination NAT rule.
- description—Description of the destination NAT rule.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

rule (Security Source NAT)

Syntax

```
rule rule-name {
  description text;
  match {
 application {
 [application];
 any;
 (destination-address < ip-address > | destination-address-name < address-name >);
 destination-port (port-or-low <to high>);
 protocol [protocol-name-or-number];
 source-address [ip-address];
 source-address-name [address-name];
 source-port (port-or-low <to high>)
 }
  then {
 source-nat {
 interface {
 persistent-nat {
 address-mapping;
 inactivity-timeout seconds;
 max-session-number value;
 permit (any-remote-host | target-host | target-host-port);
 }
 off;
 pool <pool-name>
 persistent-nat {
 address-mapping;
 inactivity-timeout seconds;
 max-session-number number;
 permit (any-remote-host | target-host | target-host-port);
 }
  }
```

Hierarchy Level

[edit security nat source rule-set rule-set-name]

Release Information

Statement modified in Junos OS Release 9.6. The **description** option added in Junos OS Release 12.1. Statement modified in Junos OS Release 12.1X45-D10. Statement modified in Junos OS Release 12.1X47-D10.

Description

Define a source NAT rule.

Options

- rule-name—Name of the source NAT rule.
- description—Description of the source NAT rule.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

rule (Security Static NAT)

Syntax

```
rule rule-name {
  description text;
  match {
 (destination-address < ip-address > | destination-address-name < address-name >);
 destination-port (port-or-low | <to high>);
 source-address [ip-address];
 source-address-name [ip-address-name];
 source-port (port-or-low <to high>);
  }
  then {
 static-nat {
 inet {
 routing-instance (routing-instance-name| default);
 }
 nptv6-prefix {
 address-prefix;
 routing-instance routing-instance-name;
 nptv6-prefix-name {
 address-prefix-name;
 routing-instance routing-instance-name;
 [
 prefix {
 address-prefix;
 mapped-port lower-port-range to upper-port-range;
 routing-instance (routing-instance-name) default);
 prefix-name {
 address-prefix-name;
 mapped-port lower-port-range to upper-port-range;
 routing-instance (routing-instance-name| default);
 rule-session-count-alarm (clear-threshold value | raise-threshold value);
  }
}
```

Hierarchy Level

[edit security nat static rule-set rule-set-name]

Release Information

Statement introduced in Junos OS Release 9.3. The **description** option added in Junos OS Release 12.1. Statement modified in Junos OS Release 12.1X45-D10. Statement modified in Junos OS Release 12.3X48-D25.

Description

Define a static NAT rule.

Options

- rule-name—Name of the static NAT rule.
- **Description**—Description of the static NAT rule.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

rule-session-count-alarm (Security Destination NAT Rule Set)

Syntax

rule-session-count-alarm (clear-threshold value | raise-threshold value):

Hierarchy Level

[edit security nat destination rule-set rule-set-name rule rule-name then destination-nat]

Release Information

Statement introduced in Junos OS Release 12.1X45-D10.

Description

Define session count alarm thresholds for a specific Network Address Translation (NAT) destination rule. When the session count exceeds the upper (raise) threshold or falls below the lower (clear) threshold, an SNMP trap is triggered.

Options

clear-threshold value—Lower threshold at which an SNMP trap is triggered.

raise-threshold value—Upper threshold at which an SNMP trap is triggered.

NOTE: If you enter a value for **raise-threshold** but not for **clear-threshold**, **clear-threshold** is automatically set to 80 percent of **raise-threshold**.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

rule-session-count-alarm (Security Source NAT Rule Set)

Syntax

rule-session-count-alarm (clear-threshold value | raise-threshold value):

Hierarchy Level

[edit security nat source rule-set rule-set-name rule rule-name then source-nat]

Release Information

Statement introduced in Junos OS Release 12.1X45-D10.

Description

Define session count alarm thresholds for a specific Network Address Translation (NAT) source rule. When the session count exceeds the upper (raise) threshold or falls below the lower (clear) threshold, an SNMP trap is triggered.

Options

clear-threshold value—Lower threshold at which an SNMP trap is triggered.

raise-threshold value—Upper threshold at which an SNMP trap is triggered.

NOTE: If you enter a value for **raise-threshold** but not for **clear-threshold**, **clear-threshold** is automatically set to 80 percent of **raise-threshold**.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

rule-session-count-alarm (Security Static NAT Rule Set)

Syntax

rule-session-count-alarm (clear-threshold value | raise-threshold value);

Hierarchy Level

[edit security nat static rule-set rule-set-name rule rule-name then static-nat]

Release Information

Statement introduced in Junos OS Release 12.1X45-D10.

Description

Define session count alarm thresholds for a specific static Network Address Translation (NAT) rule. When the session count exceeds the upper (raise) threshold or falls below the lower (clear) threshold, an SNMP trap is triggered.

Options

clear-threshold value—Lower threshold at which an SNMP trap is triggered.

raise-threshold value—Upper threshold at which an SNMP trap is triggered.

NOTE: If you enter a value for **raise-threshold** but not for **clear-threshold**, **clear-threshold** is automatically set to 80 percent of **raise-threshold**.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

rule-set (Security Destination NAT)

Syntax

```
rule-set rule-set-name {
  description text;
  from {
 interface [interface-name];
 routing-instance [routing-instance-name];
 zone [zone-name];
  }
  rule rule-name {
 description text;
 match {
 application {
 [application];
 any;
 }
 destination-address ip-address | destination-address-name address-name);
 destination-port (port-or-low <to high>);
 protocol [protocol-name-or-number];
 source-address [ip-address];
 source-address-name [address-name];
 }
 then {
 destination-nat (off | pool pool-name | rule-session-count-alarm (clear-threshold value | raise-threshold value));
 {
  }
}
```

Hierarchy Level

```
[edit security nat destination]
```

Release Information

Statement modified in Junos OS Release 9.6. The **description** option added in Junos OS Release 12.1. Statement modified in Junos OS Release 12.1X45-D10. Statement modified in Junos OS Release 12.1X47-D10.

Description

Configure a set of rules for destination NAT.

Options

rule-set-name—Name of the rule set.

description—Description of the rule set.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

RELATED DOCUMENTATION

rule-set (Security Source NAT)

Syntax

```
rule-set rule-set-name {
  description text;
  from {
 interface [interface-name];
 routing-instance [routing-instance-name];
 zone [zone-name];
  }
  rule rule-name {
 description text;
 match {
 application {
 [application];
 any;
 }
 (destination-address < ip-address > | destination-address-name < address-name >);
 destination-port (port-or-low <to high>);
 protocol [protocol-name-or-number];
 source-address [ip-address];
 source-address-name [address-name];
 source-port (port-or-low <to high>);
 }
 then {
 source-nat {
 interface {
 persistent-nat {
 address-mapping;
 inactivity-timeout seconds;
 max-session-number value;
 permit (any-remote-host | target-host | target-host-port);
 }
 off;
 pool <pool-name>
 persistent-nat {
 address-mapping;
 inactivity-timeout seconds;
 max-session-number number;
 permit (any-remote-host | target-host | target-host-port);
 }
```

```
rule-session-count-alarm (raise-threshold value | clear-threshold value);
}

to {
  interface [interface-name];
  routing-instance [routing-instance-name];
  zone [zone-name];
}
```

Hierarchy Level

[edit security nat source]

Release Information

Statement modified in Junos OS Release 9.6. The **description** option added in Junos OS Release 12.1. Statement modified in Junos OS Release 12.1X45-D10. Statement modified in Junos OS Release 12.1X47-D10.

Description

Configure a set of rules for source NAT.

NOTE: When zones are not configured under rule-set and when active source NAT is configured with missing mandatory statement "from" then, the following message is displayed when performing commit "Missing mandatory statement: 'from' error: configuration check-out failed" and the configuration check-out fails.

Starting from 19.3R3, the external node connection for one persistent NAT binding is updated from 8 to 32.

Options

rule-set-name—Name of the rule set.

description—Description of the rule set.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

RELATED DOCUMENTATION

rule-set (Security Static NAT)

Syntax

```
rule-set rule-set-name {
  description text;
  from {
 interface [interface-name];
 routing-instance [routing-instance-name];
 zone [zone-name];
  }
  rule rule-name {
 description text;
 match {
 (destination-address ip-address | destination-address-name address-name);
 destination-port (port | low to high);
 source-address ip-address;
 source-address-name address-name;
 source-port (port or low <to high>);
 }
 then {
 static-nat {
 inet {
 routing-instance (default | routing-instance-name);
 }
 prefix {
 address-prefix;
 mapped-port lower-port-range to upper-port-range;
 routing-instance (default | routing-instance-name);
 prefix-name {
 address-prefix-name;
 mapped-port lower-port-range to upper-port-range;
 routing-instance (default | routing-instance-name);
 rule-session-count-alarm (raise-threshold value | clear-threshold value);
 }
  }
```

Hierarchy Level

[edit security nat static]

Release Information

Statement modified in Junos OS Release 9.6. The **description** option added in Junos OS Release 12.1. The **rule-session-count-alarm**, **source-address**, **source-address-name**, and **source-port** options added in Junos OS Release 12.1X45-D10.

Description

Configure a set of rules for static NAT.

Options

rule-set-name—Name of the rule set.

description—Description of the rule set.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

RELATED DOCUMENTATION

source (Security Source NAT)

Syntax

```
source {
  address-persistent;
  interface (port-overloading off | port-overloading-factor number);
  pool pool-name {
 address ip-address {
 to ip-address;
 address-persistent subscriber ipv6-prefix-length prefix-length;
 address-pooling (paired | no-paired);
 address-shared;
 description text;
 host-address-base ip-address;
 overflow-pool (interface | pool-name);
 pool-utilization-alarm (clear-threshold value | raise-threshold value);
 port {
 block-allocation {
 active-block-timeout timeout-interval;
 block-size block-size;
 interim-logging-interval timeout-interval;
 last-block-recycle-timeout timeout-interval;
 log disable;
 maximum-blocks-per-host maximum-block-number
 deterministic {
 block-size block-size;
 address ip-address;
 address-name address-name;
 }
 no-translation;
 port-overloading-factor number;
 port-low <to port-high>;
 to port-high;
 twin-port port-low <to port-high>;
 }
 routing-instance routing-instance-name;
  pool-default-port-range lower-port-range to upper-port-range;
```

pool-default-twin-port-range lower-port-range to upper-port-range; pool-utilization-alarm (clear-threshold value | raise-threshold value); port-randomization disable; port-round-robin disable; port-scaling-enlargement;

```
rule-set rule-set-name {
  description text;
  from {
 interface [interface-name];
 routing-instance [routing-instance-name];
 zone [zone-name];
  }
  rule rule-name {
 description text;
 match {
 application {
 [application];
 any;
 (destination-address < ip-address > | destination-address-name < address-name >);
 destination-port (port-or-low <to high>);
 protocol [protocol-name-or-number];
 source-address [ip-address];
 source-address-name [address-name];
 source-port (port-or-low <to high>)
 }
 then source-nat
 interface {
 persistent-nat {
 address-mapping;
 inactivity-timeout seconds;
 max-session-number value;
 permit (any-remote-host | target-host | target-host-port);
 }
 }
 off;
 pool <pool-name>
 persistent-nat {
 address-mapping;
 inactivity-timeout seconds;
 max-session-number number;
 permit (any-remote-host | target-host | target-host-port);
 rule-session-count-alarm (clear-threshold value | raise-threshold value);
 }
 }
  }
  to {
 interface [interface-name];
```

```
routing-instance [routing-instance-name];
zone [zone-name];
}
}
```

Hierarchy Level

[edit security nat source pool pool-name port]

Release Information

Statement modified in Junos OS Release 9.6. The **description** option added in Junos OS Release 12.1. Statement modified in Junos OS Release 12.1X45-D10. Statement modified in Junos OS Release 12.1X47-D10. Statement modified in Junos OS Release 12.3X48-D10. Statement modified in Junos OS Release 15.1X49-D60.

Description

Configure source NAT, which allows you to configure the following:

- Translate source IP address or addresses to the egress interface's IP address.
- Translate a range of source IP addresses to another range of IP addresses. This mapping is dynamic and without PAT.
- Translate a range of source IP addresses to another range of IP addresses. This mapping is dynamic and with PAT.
- Translate a range of source IP addresses to another range of IP addresses. This mapping is one-to-one, static, and without PAT.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

session-drop-hold-down

Syntax

session-drop-hold-down time;

Hierarchy Level

[edit security nat source]

Release Information

Statement introduced in Junos OS Release 18.3R1.

Description

Specify the session hold time value to hold the NAT source session without expiring. The session hold time value must be 30 seconds through 28,800 seconds (eight hours).

Required Privilege Level

services—To view this statement in the configuration. services-control—To add this statement to the configuration.

session-persistence-scan

Syntax

session-persistence-scan;

Hierarchy Level

[edit security nat source]

Release Information

Statement introduced in Junos OS Release 18.3R1.

Description

Specify the sessions to be retained if there is a change in NAT configuration. The existing sessions are retained, if the new session and existing sessions are in the same security zone.

Required Privilege Level

source-address (Security Destination NAT)

Syntax

source-address [ip-address];

Hierarchy Level

[edit security nat destination rule-set rule-set-name rule rule-name match]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify source address to match the rule. You can configure multiple addresses or subnets.

Options

ip-address —Source address or a subnet.

Required Privilege Level

source-address (Security Source NAT)

Syntax

source-address [ip-address];

Hierarchy Level

[edit security nat source rule-set rule-set-name rule rule-name match]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify source address to match the rule. You can configure multiple addresses or subnets.

Options

ip-address—Source address or a subnet.

Required Privilege Level

source-address (Security Static NAT Rule Set)

Syntax

source-address [ip-address];

Hierarchy Level

[edit security nat static rule-set rule-set-name rule rule-name match]

Release Information

Statement introduced in Junos OS Release 12.1X45-D10.

Description

Specify the source address to match the rule. Up to 8 addresses are supported.

Options

ip-address — Source address.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

source-address-name (Security Destination NAT)

Syntax

source-address-name [address-name];

Hierarchy Level

[edit security nat destination rule-set rule-set-name rule rule-name match]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify a source address name to match the rule. You can configure multiple address names.

Options

address-name—Source address name.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

source-address-name (Security Source NAT)

Syntax

source-address-name [address-name];

Hierarchy Level

[edit security nat source rule-set rule-set-name rule rule-name match]

Release Information

Statement modified in Junos OS Release 9.6.

Description

Specify a source address name to match the rule. You can configure multiple address names.

Options

address-name—Source address name.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

source-address-name (Security Static NAT Rule Set)

Syntax

source-address-name [address-name];

Hierarchy Level

[edit security nat static rule-set rule-set-name rule rule-name match]

Release Information

Statement introduced in Junos OS Release 12.1X45-D10.

Description

Specify a source address name to match the rule. Up to 8 address names are supported.

Options

address-name—Source address name.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

source-nat

Syntax

```
source-nat {
  interface {
 persistent-nat {
 address-mapping;
 inactivity-timeout seconds;
 max-session-number value;
 permit (any-remote-host | target-host | target-host-port);
 }
  }
  off;
  pool <pool-name>;
 persistent-nat {
 address-mapping;
 inactivity-timeout seconds;
 max-session-number number;
 permit (any-remote-host | target-host | target-host-port);
  }
  rule-session-count-alarm (clear-threshold value | raise-threshold value);
}
```

Hierarchy Level

[edit security nat source rule-set rule-set-name rule rule-name then]

Release Information

Statement modified in Junos OS Release 9.6. Statement modified in Junos OS Release 12.1X45-D10.

Description

Specify the action of the source NAT rule.

Options

• off—Do not perform the source NAT operation.

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

source-port (Security Source NAT Rule Set)

Syntax

source-port (port-or-low <to high>);

Hierarchy Level

[edit security nat source rule-set rule-set-name rule rule-name match]

Release Information

Statement introduced in Junos OS Release 12.1X45-D10.

Description

Specify the port number or port range for a source rule. Up to 8 ports or port ranges are supported.

Options

port—Specify a port number.

low-Specify the lower limit of the port range.

<to high>—Specify the upper limit of the port range.

Required Privilege Level

security—To view this statement in the configuration.

security-control—To add this statement to the configuration.

source-port (Security Static NAT Rule Set)

Syntax

source-port (port or low <to high>);

Hierarchy Level

[edit security nat static rule-set rule-set-name rule rule-name match]

Release Information

Statement introduced in Junos OS Release 12.1X45-D10.

Description

Specify the port or port range for a source rule. Up to 8 ports or port ranges are supported.

Options

port—Specify a port number.

low—Specify the lower limit of the port range.

<to high>—Specify the upper limit of the port range.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

static (Security NAT)

Syntax

```
static {
  rule-set rule-set-name {
 description text;
 from {
 interface [interface-name];
 routing-instance [routing-instance-name];
 zone [zone-name];
 rule rule-name {
 description text;
 match {
 (destination-address < ip-address > | destination-address-name < address-name >);
 destination-port (port-or-low | <to high>);
 source-address [ip-address];
 source-address-name [ip-address-name];
 source-port (port-or-low <to high>);
 }
 then {
 static-nat {
 routing-instance (routing-instance-name| default);
 nptv6-prefix {
 address-prefix;
 routing-instance routing-instance-name;
 nptv6-prefix-name {
 address-prefix-name;
 routing-instance routing-instance-name;
 [
 prefix {
 address-prefix;
 mapped-port lower-port-range to upper-port-range;
 routing-instance (routing-instance-name | default);
 }
 prefix {
 address-prefix-name;
 mapped-port lower-port-range to upper-port-range;
 routing-instance (routing-instance-name| default);
 rule-session-count-alarm (clear-threshold value | raise-threshold value);
```

```
}
}
}
```

Hierarchy Level

[edit security nat]

Release Information

Statement introduced in Junos OS Release 9.3. The **description** option added in Junos OS Release 12.1. Statement modified in Junos OS Release 12.1X45-D10. Statement modified in Junos OS Release 12.3X48-D25.

Description

Configure static NAT.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

static-nat

Syntax

```
static-nat {
  inet {
 routing-instance (default | routing-instance-name);
  nptv6-prefix {
 address-prefix;
 routing-instance routing-instance-name;
  nptv6-prefix-name {
 address-prefix-name;
 routing-instance routing-instance-name;
  prefix {
 address-prefix;
 routing-instance (default | routing-instance-name);
  }
  prefix-name {
 address-prefix-name;
 routing-instance (default | routing-instance-name);
  rule-session-count-alarm (clear threshold value | raise threshold value);
}
```

Hierarchy Level

[edit security nat static rule-set rule-set-name rule rule-name then]

Release Information

Statement modified in Junos OS Release 9.6. Statement modified in Junos OS Release 12.1X45-D10. Statement modified in Junos OS Release 12.3X48-D25.

Description

Specify the translated address of the static NAT rule.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

to (Security Source NAT)

Syntax

```
to {
  interface [interface-name];
  routing-instance [routing-instance-name];
  zone [zone-name];
}
```

Hierarchy Level

[edit security nat source rule-set rule-set-name]

Release Information

Statement introduced in Junos OS Release 9.2.

Description

Specify the destination of the packet among the routing instance, interface, or zone.

Options

- interface [interface-name]—Name of the interface.
- routing-instance [routing-instance-name]—Name of the routing instance.
- zone [zone-name]—Name of the zone.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

then (Security Destination NAT)

Syntax

```
then {
 destination-nat (off | pool pool-name | rule-session-count-alarm (clear-threshold value | raise-threshold value));
}
```

Hierarchy Level

[edit security nat destination rule-set rule-set-name rule rule-name]

Release Information

Statement modified in Junos OS Release 9.6. Statement modified in Junos OS Release 12.1X45-D10.

Description

Specify the action to be performed when traffic matches the destination NAT rule criteria.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

then (Security Source NAT)

Syntax

```
then source-nat;
 interface {
 persistent-nat {
 address-mapping;
 inactivity-timeout seconds;
 max-session-number value;
 permit (any-remote-host | target-host | target-host-port);
 }
 }
 off;
 pool <pool-name>;
 persistent-nat {
 address-mapping;
 inactivity-timeout seconds;
 max-session-number number;
 permit (any-remote-host | target-host | target-host-port);
 rule-session-count-alarm (clear-threshold value | raise-threshold value);
}
```

Hierarchy Level

[edit security nat source rule-set rule-set-name rule rule-name]

Release Information

Statement modified in Junos OS Release 9.6. Statement modified in Junos OS Release 12.1X45-D10.

Description

Specify the action to be performed when traffic matches the source NAT rule criteria.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

then (Security Static NAT)

Syntax

```
then {
  static-nat {
 inet {
 routing-instance (default | routing-instance-name);
 nptv6-prefix {
 address-prefix;
 routing-instance routing-instance-name;
 nptv6-prefix-name {
 address-prefix-name;
 routing-instance routing-instance-name;
 prefix {
 address-prefix;
 mapped-port lower-port-range to upper-port-range;
 routing-instance (default | routing-instance-name);
 }
 prefix-name {
 address-prefix-name;
 mapped-port lower-port-range to upper-port-range;
 routing-instance (default | routing-instance-name);
  rule-session-count-alarm (clear-threshold value | raise-threshold value);
}
```

Hierarchy Level

[edit security nat static rule-set rule-set-name rule rule-name]

Release Information

Statement modified in Junos OS Release 9.6. Statement modified in Junos OS Release 12.1X45-D10. Statement modified in Junos OS Release 12.3X48-D25.

Description

Specify the action to be performed when traffic matches the static NAT rule criteria.

Options

The remaining statements are explained separately. See CLI Explorer.

Required Privilege Level

security—To view this statement in the configuration. security-control—To add this statement to the configuration.

RELATED DOCUMENTATION

.

traceoptions (Security NAT)

Syntax

```
traceoptions {
 file {
 filename;
 files number;
 match regular-expression;
 size maximum-file-size;
 (world-readable | no-world-readable);
 }
 flag flag;
 no-remote-trace;
}
```

Hierarchy Level

```
[edit security nat]
```

Release Information

Statement modified in Junos OS Release 9.6.

Description

Configure NAT tracing options.

Options

- file-Configure the trace file options.
 - filename—Name of the file to receive the output of the tracing operation. Enclose the name within quotation marks. All files are placed in the directory /var/log. By default, the name of the file is the name of the process being traced.
 - **files number**—Maximum number of trace files. When a trace file named **trace-file** reaches its maximum size, it is renamed to **trace-file.0**, then **trace-file.1**, and so on, until the maximum number of trace files is reached. The oldest archived file is overwritten.

If you specify a maximum number of files, you also must specify a maximum file size with the **size** option and a filename.

Range: 2 through 1000 files

Default: 10 files

• match regular-expression—Refine the output to include lines that contain the regular expression.

size maximum-file-size—Maximum size of each trace file, in kilobytes (KB), megabytes (MB), or gigabytes (GB). When a trace file named trace-file reaches this size, it is renamed trace-file.0. When the trace-file again reaches its maximum size, trace-file.0 is renamed trace-file.1 and trace-file is renamed trace-file.0. This renaming scheme continues until the maximum number of trace files is reached. Then the oldest trace file is overwritten.

If you specify a maximum file size, you also must specify a maximum number of trace files with the **files** option and a filename.

Syntax: **x** K to specify KB, **x** m to specify MB, or **x** g to specify GB

Range: 10 KB through 1 GB

Default: 128 KB

- world-readable | no-world-readable—By default, log files can be accessed only by the user who configures the tracing operation. The world-readable option enables any user to read the file. To explicitly set the default behavior, use the no-world-readable option.
- flag—Trace operation to perform. To specify more than one trace operation, include multiple flag statements.
 - all-Trace with all flags enabled
 - destination-nat-pfe—Trace destination NAT events on PFE-ukernel side
 - destination-nat-re—Trace destination NAT events on Routing Engine (RE) side
 - **destination-nat-rt**—Trace destination NAT events on Packet Forwarding Engine real-time (PFE-RT) side
 - source-nat-pfe—Trace source NAT events on PFE-ukernel side
 - source-nat-re—Trace source NAT events on RE side
 - source-nat-rt—Trace source NAT events on PFE-RT side
 - static-nat-pfe—Trace static NAT events on PFE-ukernel side
 - static-nat-re—Trace static NAT events on RE side
 - static-nat-rt—Trace static NAT events on PFE-RT side
- no-remote-trace—Set remote tracing as disabled.

Required Privilege Level

trace—To view this statement in the configuration. trace-control—To add this statement to the configuration.

RELATED DOCUMENTATION

CHAPTER

Operational Commands

clear security nat incoming-table | 403

clear security nat source persistent-nat-table | 404

clear security nat statistics destination pool | 405

clear security nat statistics destination rule | 406

clear security nat statistics source pool | 407

clear security nat statistics source rule | 408

clear security nat statistics static rule | 409

show security nat destination pool | 410

show security nat destination rule | 413

show security nat destination rule-application | 417

show security nat destination summary | 420

show security nat incoming-table | 423

show security nat interface-nat-ports | 425

show security nat resource-usage source-pool | 429

show security nat source deterministic | 433

```
show security nat source paired-address | 435
show security nat source persistent-nat-table | 438
show security nat source pool | 441
show security nat source port-block | 449
show security nat source rule | 453
show security nat source rule-application | 458
show security nat source summary | 461
show security nat static rule | 465
```

clear security nat incoming-table

Syntax

clear security nat incoming-table
<node (node-id | all | local | primary)>

Release Information

Command introduced in Junos OS Release 8.5. The node options added in Junos OS Release 9.0.

Description

Clear Network Address Translation (NAT) incoming table information.

Options

- none—Clear all information NAT incoming table.
- node—(Optional) For chassis cluster configurations, clear incoming table information on a specific node (device) in the cluster.
 - node-id —Identification number of the node. It can be 0 or 1.
 - all -Clear all nodes.
 - local —Clear the local node.
 - primary—Clear the primary node.

Required Privilege Level

clear

RELATED DOCUMENTATION

show security nat incoming-table | 423

Output Fields

This command produces no output.

clear security nat source persistent-nat-table

Syntax

clear security nat source persistent-nat-table
(all | interface | internal-ip ip-address < internal-port port > | pool poolname)

Release Information

Command introduced in Junos OS Release 10.0.

Description

Clear Network Address Translation (NAT) persistent NAT bindings that are in query mode, where all sessions of the binding are gone.

Options

- all—Clear all persistent NAT bindings that are in query mode.
- interface—Clear persistent NAT bindings that are in query mode for the specified interface.
- internal-ip ip-address—Clear persistent NAT bindings for the specified internal IP address.
- internal-ip ip-address internal-port port—Clear persistent NAT bindings that are in query mode for the specified internal IP address and port.
- pool—Clear persistent NAT bindings that are in query mode for the specified source NAT pool.

Required Privilege Level

clear

RELATED DOCUMENTATION

show security nat source persistent-nat-table | 438

Output Fields

This command produces no output.

clear security nat statistics destination pool

Syntax

clear security nat statistics destination pool <pool-name>
all

Release Information

Command introduced in Junos OS Release 11.1.

Description

Clear the destination NAT pool information.

Options

pool-name—Clear specified destination nat pool information.

all—Clear all destination nat pool information.

Required Privilege Level

clear

RELATED DOCUMENTATION

show security nat destination pool | 410 show security nat destination summary | 420

Output Fields

clear security nat statistics destination rule

Syntax

clear security nat statistics destination rule <**rule-name**> alll

Release Information

Command introduced in Junos OS Release 11.1.

Description

Clear the destination NAT rule information.

Options

rule-name—Clear specified destination nat rule-set information.

all—Clear all destination nat rule-set information.

Required Privilege Level

clear

RELATED DOCUMENTATION

show security nat destination rule | 413 show security nat destination summary | 420

Output Fields

clear security nat statistics source pool

Syntax

clear security nat statistics source pool <pool-name>
all

Release Information

Command introduced in Junos OS Release 11.1.

Description

Clear the source NAT statistic pool information.

Options

pool-name—Clear the specified source nat pool information.

all—Clear all source pool information.

Required Privilege Level

clear

RELATED DOCUMENTATION

show security nat source pool | 441 show security nat source summary | 461

Output Fields

clear security nat statistics source rule

Syntax

clear security nat statistics source rule <*rule-name*> all

Release Information

Command introduced in Junos OS Release 11.1.

Description

Clear the source NAT statistic rule-set information.

Options

rule-name—Clear the specified source rule-set information.

all—Clear all source nat rule-set information.

Required Privilege Level

clear

RELATED DOCUMENTATION

show security nat source summary | 461 show security nat source rule | 453

Output Fields

clear security nat statistics static rule

Syntax

clear security nat statistics static rule < rule-name > all

Release Information

Command introduced in Junos OS Release 11.1.

Description

Clear the static NAT rule-set information.

Options

rule-name—Clear specified static nat rule-set information.

all—Clear all static nat rule-set information.

Required Privilege Level

clear

RELATED DOCUMENTATION

show security nat static rule | 465

Output Fields

show security nat destination pool

Syntax

show security nat destination pool pool-name all logical-system (logical-system-name) root-logical-system tenant (tenant-name)

Release Information

Command introduced in Junos OS Release 9.2.

The **Description** output field added in Junos OS Release 12.1.

Support for IPv6 logical systems added in Junos OS Release 12.1X45-D10.

The tenant option is introduced in Junos OS Release 18.3R1.

Description

Display information about the specified Network Address Translation (NAT) destination address pool.

Options

pool-name—Name of the destination address pool.

all—Display information about all the destination NAT address pools.

logical-system (*logical-system-name*)—Display information about the destination NAT pools for a specified logical system. Specify **all** to display information for all logical systems.

root-logical-system—Display information about the destination NAT pools for the master (root) logical system.

tenant (*tenant-name*)—Display information about the destination NAT pools for a specified tenant system. Specify **all** to display information for all tenant systems.

Required Privilege Level

view

RELATED DOCUMENTATION

pool (Security Destination NAT) | 334

List of Sample Output

show security nat destination pool dst-nat-pool1 on page 411

show security nat destination pool all on page 412 show security nat destination pool all tenant on page 412

Output Fields

Table 16 on page 411 lists the output fields for the **show security nat destination pool** command. Output fields are listed in the approximate order in which they appear.

Table 16: show security nat destination pool Output Fields

Field Name	Field Description
Pool name	Name of the destination pool.
Description	Description of the destination pool.
Pool id	Pool identification number.
Routing instance	Name of the routing instance.
Total address	Number of IP addresses that are in use.
Translation hits	Number of translation hits.
Address range	IP address or IP address range for the pool.

Sample Output

show security nat destination pool dst-nat-pool1

user@host> show security nat destination pool dst-p1

```
Pool name : dst-p1

Description : The destination pool dst-p1 is for the sales team

Pool id : 1

Routing instance: default

Total address : 1

Translation hits: 0

Address range Port

203.0.113.1 -203.0.113.1 0
```

show security nat destination pool all

user@host> show security nat destination pool all

```
Total destination-nat pools: 2
Pool name : dst-p1
Description
 : The destination pool dst-pl is for the sales team
Pool id
Routing instance: default
Total address : 1
Translation hits: 0
Address range
 Port 203.0.113.1 -203.0.113.1
 Port
 0
Pool name
 : dst-p2
Description
 : The destination pool dst-p2 is for the sales team
Pool id
Routing instance: default
Total address : 1
Translation hits: 0
Address range
 Port
 2001:db8::1 - 2001:db8::1
 0
```

show security nat destination pool all tenant

user@host> show security nat destination pool all tenant tn1

```
Total destination-nat pools: 1
Pool name : h1
Pool id : 1
Total address : 1
Translation hits: 0
Address range Port
192.168.1.200 - 192.168.1.200 0
```

show security nat destination rule

Syntax

show security nat destination rule rule-name all logical-system (logical-system-name) root-logical-system tenant (tenant-name)

Release Information

Command introduced in Junos OS Release 9.2. The **Description** output field added in Junos OS Release 12.1.

Support for IPv6 logical systems and the **Successful sessions**, **Failed sessions** and **Number of sessions** output fields added in Junos OS Release 12.1X45-D10.

Output for multiple destination ports and the **application** option field added in Junos OS Release 12.1X47-D10.

The tenant option is introduced in Junos OS Release 18.3R1.

Description

Display information about the specified destination Network Address Translation (NAT) rule. Destination NAT rules are processed after static NAT rules but before source NAT rules.

Options

rule-name—Display information about the specified destination NAT rule.

all—Display information about all the destination NAT rules.

logical-system — Display information about the destination NAT rules for a specified logical system. Specify **all** to display information for all logical systems.

root-logical-system—Display information about the destination NAT rules for the master (root) logical system.

tenant—Display information about the destination NAT rules for a specified tenant system. Specify **all** to display information for all tenant systems.

Required Privilege Level

view

rule (Security Destination NAT) | 359

List of Sample Output

show security nat destination rule dst2-rule on page 415 show security nat destination rule all on page 416 show security nat destination rule all tenant on page 416

Output Fields

Table 17 on page 414 lists the output fields for the **show security nat destination rule** command. Output fields are listed in the approximate order in which they appear.

Table 17: show security nat destination rule Output Fields

Field Name	Field Description
Total destination-nat rules	Number of destination NAT rules.
Total referenced IPv4/IPv6 ip-prefixes	Number of IP prefixes referenced in source, destination, and static NAT rules. This total includes the IP prefixes configured directly as address names and as address set names in the rule.
Destination NAT rule	Name of the destination NAT rule.
Description	Description of the destination NAT rule.
Rule-Id	Rule identification number.
Rule position	Position of the destination NAT rule.
From routing instance	Name of the routing instance from which the packets flow.
From interface	Name of the interface from which the packets flow.
From zone	Name of the zone from which the packets flow.
Source addresses	Name of the source addresses that match the rule. The default value is any.
Destination addresses	Name of the destination addresses that match the rule. The default value is any.
Action	The action taken when a packet matches the rule's tuples. Actions include the following:
	• destination NAT pool —Use user-defined destination NAT pool to perform destination NAT.
	• off—Do not perform destination NAT.

Table 17: show security nat destination rule Output Fields (continued)

Field Name	Field Description
Destination ports	Destination ports number that match the rule. The default value is any.
Application	Indicates whether the application option is configured.
Translation hits	Number of translation hits.
Successful sessions	Number of successful session installations after the NAT rule is matched.
Failed sessions	Number of unsuccessful session installations after the NAT rule is matched.
Number of sessions	Number of sessions that reference the specified rule.

show security nat destination rule dst2-rule

user@host>show security nat destination rule dst2-rule

Destination NAT rule: dst2-rule Rule-set: dst2 Description : The destination rule dst2-rule is for the sales Rule-Id : 1 Rule position : 1 : ri1 From routing instance : ri2 Match Source addresses : add1 add2 Destination addresses : add9 Action : off Destination port : 0 Translation hits : 68 Successful sessions : 25 Failed sessions : 43 : 2 Number of sessions

show security nat destination rule all

user@host> show security nat destination rule all

```
Total destination-nat rules: 1
Total referenced IPv4/IPv6 ip-prefixes: 2/0
Destination NAT rule: r4
 Rule-set: rs4
 Rule-Id
 : 2
 Rule position
 : 2
 From zone
 : untrust
 Match
 Source addresses : 192.0.2.0 - 192.0.2.255
 : 198.51.100.0 - 198.51.100.255
 Destination addresses
 Application
 : configured
 Action
 : off
 Translation hits
 : 0
 Successful sessions
 : 0
 Failed sessions
 : 0
 Number of sessions
 : 0
```

show security nat destination rule all tenant

user@host> show security nat destination rule all tenant tn1

```
Total destination-nat rules: 1
Total referenced IPv4/IPv6 ip-prefixes: 2/0
Destination NAT rule: rl
 Rule-set: from_zone
 Rule-Id
 : 1
 Rule position
 From zone
 : untrust
 Match
 Source addresses : 192.0.2.0 - 192.0.2.255
 Destination addresses : 203.0.113.202 - 203.0.113.202
 : h1
 Action
 Translation hits
 : 0
 Successful sessions
 : 0
 Failed sessions
 : 0
 Number of sessions : 0
```

show security nat destination rule-application

Syntax

show security nat destination rule-application rule-name all logical-system logical-system-name root-logical-system

Release Information

Command introduced in Junos OS Release 12.1X47-D10.

Description

Display information about the specified destination Network Address Translation (NAT) rule application.

Options

rule-name—Display information about the specified destination NAT rule application.

all—Display information about all the destination NAT rule applications.

logical-system *logical-system-name* — Display information about the destination NAT rule applications for the specified logical system.

root-logical-system—Display information about the destination NAT rule applications for the master (root) logical system.

Required Privilege Level

view

RELATED DOCUMENTATION

Logical Systems and Tenant Systems User Guide for Security Devices

List of Sample Output

show security nat destination rule-application for port application on page 418 show security nat destination rule-application for ICMP application on page 419

Output Fields

Table 18 on page 418 lists the output fields for the **show security nat destination rule-application** command. Output fields are listed in the approximate order in which they appear.

Table 18: show security nat destination rule-application Output Fields

Field Name	Field Description
Destination NAT rule	Name of the destination NAT rule.
Rule-set	Rule set identification number.
Rule-Id	Rule identification number.
Application	Name of the application or application set.
IP protocol	IP protocol identifier.
Source port range	Source port range identifier.
Destination port range	Destination port identifier.
ICMP information	 type—ICMP message type. code—Code corresponding to the ICMP message type.

show security nat destination rule-application for port application

user@host>show security nat destination rule-application all

```
Destination NAT rule: r4 Rule-set: rs4

Rule-Id : 2

Application: app-set1

IP protocol: 17

Source port range: [40-50]

Destination port range: [50-60]

IP protocol: 17

Source port range: [100-200]

Destination port range: [300-500]
```

show security nat destination rule-application for ICMP application

user@host>show security nat destination rule-application all

```
Destination NAT rule: r1 Rule-set: rs1

Rule-Id : 1

Application: junos-icmp-all

IP protocol: icmp

ICMP Information: type=255, code=0

Application: icmp1

IP protocol: icmp

ICMP Information: type=1, code=1

Application: junos-icmp6-all

IP protocol: 58

ICMP Information: type=255, code=0
```

show security nat destination summary

Syntax

show security nat destination summary logical-system (logical-system-name) root-logical-system tenant (tenant-name)

Release Information

Command introduced in Junos OS Release 9.2.

Support for IPv6 logical systems added in Junos OS Release 12.1X45-D10.

The tenant option is introduced in Junos OS Release 18.3R1.

Description

Display a summary of Network Address Translation (NAT) destination pool information.

Options

none—Display summary information about the destination NAT pool.

logical-system — Display summary information about the destination NAT for a specified logical system. Specify **all** to display information for all logical systems.

root-logical-system—Display summary information about the destination NAT for the master (root) logical system.

tenant — Display information about the destination NAT for a specified tenant system. Specify **all** to display information for all tenant systems.

Required Privilege Level

view

RELATED DOCUMENTATION

pool (Security Destination NAT) | 334 rule (Security Destination NAT) | 359

List of Sample Output

show security nat destination summary on page 421 show security nat destination summary tenant on page 422

Output Fields

Table 19 on page 421 lists the output fields for the **show security nat destination summary** command. Output fields are listed in the approximate order in which they appear.

Table 19: show security nat destination summary Output Fields

Field Name	Field Description
Total destination nat pool number	Number of destination NAT pools.
Pool name	Name of the destination address pool.
Address range	IP address or IP address range for the pool.
Routing Instance	Name of the routing instance.
Port	Port number.
Total	Number of IP addresses that are in use.
Available	Number of IP addresses that are free for use.
Total destination nat rule number	Number of destination NAT rules.
Total hit times	Number of times a translation in the translation table is used for all the destination NAT rules.
Total fail times	Number of times a translation in the translation table failed to translate for all the destination NAT rules.

Sample Output

show security nat destination summary

user@host> show security nat destination summary

Total pools: 2			
Pool name	Address	Routing	Port Total
	Range	Instance	Address
dst-p1	203.0.113.1 -203.0.113.1	default	0 1
dst-p2	2001:db8::1 - 2001:db8::1	default	0 1

Total rules: 171			
Rule name	Rule set	From	Action
dst2-rule	dst2	ri1	
		ri2	
		ri3	
		ri4	
		ri5	
		ri6	
		ri7	
dst3-rule	dst3	ri9	off
		ri1	
		ri2	
		ri3	
		ri4	
		ri5	

show security nat destination summary tenant

user@host> show security nat destination summary tenant tn1

Total pools: 1 Pool name	Address		Routing	Port	Total
h1	Range 192.168.1.200	- 192.168.1.200	Instance	Ad 0	dress 1
Total rules: 1 Rule name r1	Rule set from_zone	From		Actic h1	on

show security nat incoming-table

Syntax

show security nat incoming-table

<node (node-id | all | local | primary)>

Release Information

Command introduced in Junos OS Release 8.5. The node options added in Junos OS Release 9.0.

Description

Display Network Address Translation (NAT) table information.

NOTE: The incoming dip NAT table is replaced with ALG cone NAT binding table and the **show** security nat incoming-table command is obsolete from Junos OS Release 11.2 onward. The show security nat incoming-table command works as is in the previous releases.

Options

- none-Display all information NAT incoming table.
- node—(Optional) For chassis cluster configurations, display incoming table information on a specific node.
 - node-id —Identification number of the node. It can be 0 or 1.
 - all—Display information about all nodes.
 - local—Display information about the local node.
 - primary—Display information about the primary node.

Required Privilege Level

view

RELATED DOCUMENTATION

clear security nat incoming-table | 403

List of Sample Output

show security nat incoming-table on page 424

Output Fields

Table 20 on page 424 lists the output fields for the **show security nat incoming-table** command. Output fields are listed in the approximate order in which they appear.

Table 20: show security nat incoming-table Output Fields

Field Name	Field Description
In use	Number of entries in the NAT table.
Maximum	Maximum number of entries possible in the NAT table.
Entry allocation failed	Number of entries failed for allocation.
Destination	Destination IP address and port number.
Host	Host IP address and port number that the destination IP address is mapped.
References	Number of sessions referencing the entry.
Timeout	Timeout, in seconds, of the entry in the NAT table.
Source-pool	Name of source pool where translation is allocated.

Sample Output

show security nat incoming-table

user@host> show security nat incoming-table

In use: 1, Maximum: 1024, Entry allocation failed: 0

Destination Host References Timeout Source-pool

10.1.1.26:1028 203.0.113.10:5060 1 3600 p1

show security nat interface-nat-ports

Syntax

show security nat interface-nat-ports
<node (node-id | all | local | primary)>
<logical-system (logical-system-name | all)>

Release Information

Command modified in Junos OS Release 9.2. The **node** options added in Junos OS Release 9.0. Logical system support added in Junos OS Release 12.1X45-D10.

Description

Display port usage for an interface source pool for Network Address Translation (NAT).

Options

none—Display all port usage information for an interface source pool.

node—For chassis cluster configurations, display interface NAT ports information on a specific node.

node-id—Identification number of the node. It can be 0 or 1.

all—Display information about all nodes.

local—Display information about the local node.

primary—Display information about the primary node.

logical-system (*logical-system-name* | all)—Display port usage information for the specified logical system or for all logical systems.

Required Privilege Level

view

List of Sample Output

show security nat interface-nat-ports on page 426 show security nat interface-nat-ports logical-system all on page 426

Output Fields

Table 21 on page 426 lists the output fields for the **show security nat interface-nat-ports** command. Output fields are listed in the approximate order in which they appear.

Table 21: show security nat interface-nat-ports Output Fields

Field Name	Field Description
Pool Index	Port pool index.
Total Ports	Total number of ports in a port pool. In SRX Series devices, 10 interface NAT ports are supported.
Single Ports Allocated	Number of ports allocated one at a time that are in use.
Single Ports Available	Number of ports allocated one at a time that are free for use.
Twin Ports Allocated	Number of ports allocated two at a time that are in use.
Twin Ports Available	Number of ports allocated two at a time that are free for use.

show security nat interface-nat-ports

user@host> show security nat interface-nat-ports

De	201	Total	Cinal	o porta	Single ports	Twin norta	Twin ports
PC			_	-		-	-
	11.	iaex p	orts	allocat	ed avalla	able alloca	ted available
	C	6451	.0	0	63486	0	1024
	1	6451	.0	0	63486	5 0	1024
	2	6451	.0	0	63486	5 0	1024
	3	6451	.0	0	63486	5 0	1024
	4	6451	.0	0	63486	5 0	1024
	5	6451	.0	0	63486	5 0	1024
	6	6451	.0	0	63486	5 0	1024
	7	6451	.0	0	63486	5 0	1024
	8	6451	.0	0	63486	5 0	1024
	9	6451	.0	0	63486	5 0	1024

Sample Output

show security nat interface-nat-ports logical-system all

user@host> show security nat interface-nat-ports logical-system all

		m: root-logica			
Pool			Single ports		
	ports	allocated			
0	64510	0	63486	0	1024
		m: LSYS1	~! .		
Pool			Single ports		
	ports	allocated	available		available
0	64510	0	63486	0	1024
1	64510	0	63486	0	1024
2	64510	0	63486	0	1024
3	64510	0	63486	0	1024
4	64510	0	63486	0	1024
5	64510	0	63486	0	1024
6	64510	0	63486	0	1024
7	64510	0	63486	0	1024
8	64510	0	63486	0	1024
9	64510	0	63486	0	1024
10	64510	0	63486	0	1024
11	64510	0	63486	0	1024
12	64510	0	63486	0	1024
13	64510	0	63486	0	1024
14	64510	0	63486	0	1024
15	64510	0	63486	0	1024
16	64510	0	63486 63486	0	1024 1024
17 18	64510 64510	0	63486	0	1024
19	64510	0	63486	0	1024
20	64510	0	63486	0	1024
21	64510	0	63486	0	1024
22	64510	0	63486	0	1024
23	64510	0	63486	0	1024
24	64510	0	63486	0	1024
25	64510	0	63486	0	1024
26	64510	0	63486	0	1024
27	64510	0	63486	0	1024
28	64510	0	63486	0	1021
29	64510	0	63486	0	1021
30	64510	0	63486	0	1024
31	64510	0	63486	0	1024
32	64510	0	63486	0	1024
33	64510	0	63486	0	1024
34	64510	0	63486	0	1021
35	64510	0	63486	0	1024
36	64510	0	63486	0	1024

37	64510	0	63486	0	1024
		0			
38	64510	0	63486	0	1024
39	64510	0	63486	0	1024
40	64510	0	63486	0	1024
41	64510	0	63486	0	1024
42	64510	0	63486	0	1024
43	64510	0	63486	0	1024
44	64510	0	63486	0	1024
45	64510	0	63486	0	1024
45	64510	0	63486	0	1024
46	64510	0	63486	0	1024
47	64510	0	63486	0	1024
48	64510	0	63486	0	1024
49	64510	0	63486	0	1024
50	64510	0	63486	0	1024
51	64510	0	63486	0	1024
52	64510	0	63486	0	1024
53	64510	0	63486	0	1024
54	64510	0	63486	0	1024
55	64510	0	63486	0	1024
56	64510	0	63486	0	1024
57	64510	0	63486	0	1024
58	64510	0	63486	0	1024
59	64510	0	63486	0	1024

show security nat resource-usage source-pool

Syntax

show security nat resource-usage source-pool all | source-pool-name logical-system logical-system-name | root logical system

Release Information

Command introduced in Junos OS Release 12.1X45-D10.

Description

Display source NAT pool usage information. In pools without Port Address Translation (PAT), information about IP addresses is displayed. In pools with PAT, information about ports is displayed.

Options

all—Display resource use information for all source NAT pools.

source-pool-name—Display resource use information for the specified source NAT pool.

logical-system *logical-system-name*—Display resource use information for the source NAT pools in the specified logical system.

root-logical-system—Display resource use information for the source NAT pools in the root logical system.

Required Privilege Level

view

Release History Table

Release	Description
15.1X49-D90	Starting in Junos OS Release 15.1X49-D90 and Junos OS Release 17.3R1, the total number of addresses for pools with IPv6 prefixes is shown as zero (0).
15.1X49-D90	Starting in Junos OS Release 15.1X49-D90 and Junos OS Release 17.3R1, the total number of available resources for pools with IPv6 prefixes is shown as 0.

RELATED DOCUMENTATION

clear security nat statistics source pool | 407

List of Sample Output

show security nat resource-usage resource-pool all on page 431 show security nat resource-usage resource-pool pool-name (Without PAT) on page 431 show security nat resource-usage resource-pool pool-name (with PAT) on page 431

Output Fields

Table 22 on page 430 lists the output fields for the **show security nat resource-usage source-pool** command. Output fields are listed in the approximate order in which they appear. You can use the **clear security nat statistics** command to reset the peak usage statistics.

Table 22: show security nat resource-usage source-pool Output Fields

Field Name	Field Description					
Pool	Name of the pool.					
Address	Address of the pool.					
Factor-index	Port pool index.					
Total address	Number of addresses in the pool. Starting in Junos OS Release 15.1X49-D90 and Junos OS Release 17.3R1, the total number of addresses for pools with IPv6 prefixes is shown as zero (0).					
Port-range	Number of ports allocated at a time.					
Used	Number of used resources in the pool.					
Avail	Number of available resources in the pool. Starting in Junos OS Release 15.1X49-D90 and Junos OS Release 17.3R1, the total number of available resources for pools with IPv6 prefixes is shown as 0.					
Usage	Percent of resources used. In a PAT pool, use includes single and twin ports.					
Current usage	Percent of current resources used.					
Peak usage	Percent of resources used during the peak date and time.					
Total	Number of used and available resources.					
Total ports	Number of used and available ports.					
Port-overloading-factor	Port overloading capacity for the pool.					

show security nat resource-usage resource-pool all

user@host> show security nat resource-usage source-pool all

PAT pools(including address-shared pool) port utilization: Pool Address Used Avail Total Usage SpoolA 512 2387968 29593600 31981568 7% SpoolB 128 393216 655360 1048576 38% Non-PAT pools address utilization: Pool Used Avail Total Usage Spool1 300 3796 4096 7% Spool2 512 512 1024 50%	eloog TAG	(including	address-	shared	pool) port	utilization	n:	
SpoolB 128 393216 655360 1048576 38% Non-PAT pools address utilization: Pool Used Avail Total Usage Spool1 300 3796 4096 7%	-							
Non-PAT pools address utilization: Pool Used Avail Total Usage Spool1 300 3796 4096 7%	SpoolA	512	2387	968	29593600	31981568	7%	
Pool Used Avail Total Usage Spool1 300 3796 4096 7%	SpoolB	128	393	216	655360	1048576	38%	
Spool1 300 3796 4096 7%								
	Pool	Used	Avail	Total				
Spool2 512 512 1024 50%	Spool1	300	3796	4096	7%			
	Spool2	512	512	1024	50%			

show security nat resource-usage resource-pool pool-name (Without PAT)

user@host> show security nat resource-usage source-pool Spool1

```
Logical system: root
Peak usage: 60% @ 2012-08-26 20:16:20 UTC

Pool Used Avail Total Usage
Spool1 300 3796 4096 7%
```

show security nat resource-usage resource-pool pool-name (with PAT)

user@host> show security nat resource-usage source-pool sp3

```
Logical system: root
Pool name: sp3
Total address: 2
Port-overloading-factor: 2
Total ports: 258048 Used: 60563 Avail: 197485
Current usage: 23% Peak usage: 35% at 2012-11-12 20:15:26 CST
Address Factor-index Port-range Used Avail Total Usage
192.0.2.113
```

	0	Single Ports	30001	32463	62464	48%
	-	Alg Ports	462	1586	2048	22%
	1	Single Ports	0	62464	62464	0%
	-	Alg Ports	0	2048	2048	0%
	Sum	Single Ports	30001	94927	124928	24%
192.0.2.1	- .14	Alg Ports	462	3634	4096	11%
	0	Single Ports	29600	32864	62464	47%
	-	Alg Ports	500	1548	2048	24%
	1	Single Ports	0	62464	62464	0%
	-	Alg Ports	0	2048	2048	0%
	Sum	Single Ports	29600	95328	124928	23%
	-	Alg Ports	500	3596	4096	12%

show security nat source deterministic

Syntax

show security nat source deterministic

pool-name
host-ip host ip address
host-address-range
xlated-ip xlated-ip-address
xlated-port xlated-port
node
root-logical-system | logical-system {lsys-name | all }

Release Information

Command introduced in Junos OS Release 12.1X47-D10.

Description

Verify the mapping relation when Deterministic-Nat is on.

Options

host-address-range—Display deterministic host address range without overlap.

pool-name—Display Deterministic NAT port block table for the specified source pool name.

node—Display source NAT deterministic port block table on specific node.

host ip address—Display deterministic NAT port block table based on internal host ip address.

xlated ip address—Display deterministic NAT port block table based on translated IP address.

xlated-port—Display deterministic NAT port block table based on translated IP and port; **xlated-port** can be used only with **xlated-ip** together for display.

root-logical-system—Display information about the source NAT pools for the master (root) logical system.

logical-system (*Isys-name* | all)—Display information about the specified logical system source NAT pools or all logical system source NAT pools.

Required Privilege Level

view

RELATED DOCUMENTATION

show security nat source pool | 441

show security nat source port-block | 449

List of Sample Output

show security nat source deterministic on page 434

Output Fields

Table 23 on page 434 lists the output fields for the **show security nat source deterministic** command. Output fields are listed in the approximate order in which they appear.

Table 23: show security nat source deterministic Output Fields

Field Name	Field Description
Pool name	Name of pool.
Port-overloading-factor	Factor of port overloading for the source pool.
Port block size	Number of ports that a port block contains.
Used/total port blocks	Port block used number and port block total number for this source NAT pool.
Host IP	IP address of host.
External IP	IP address of external router.
Port_Range	The range of ports in a block, ranging from lowest to highest.
Ports_Used/Total	Number of ports used and total ports.

Sample Output

show security nat source deterministic

user@host> show security nat source deterministic

show security nat source paired-address

Syntax

show security nat source paired-address

- <internal-ip internal-ip-address>
- <logical-system logical-system-name>
- <pool-name>
- <root-logical-system>
- <xlated-ip x-lated-ip-address>

Release Information

Command introduced in Junos OS Release 12.1X45-D10.

Description

Display information about the Network Address Translation (NAT) source paired addresses.

Options

none—Display all paired IP address information.

internal ip internal-ip-address—Display information about the specified internal IP address.

logical-system *logical-system-name*—Display information about the source NAT pools for the specified logical system.

pool-name pool-name—Display paired address information for the specified pool.

root-logical-system—Display information about the source NAT pools for the master (root) logical system.

x-lated-ip *x-lated-ip-address*—Display information about the specified translated external IP address.

Additional Information

Required Privilege Level

view

RELATED DOCUMENTATION

List of Sample Output

show security nat source paired-address on page 436 show security nat source paired-address pool-name on page 436 show security nat source paired-address pool-name internal-ip on page 437 show security nat source paired-address pool-name xlated-ip on page 437

Output Fields

Table 24 on page 436 lists the output fields for the **show security nat source paired-address** command. Output fields are listed in the approximate order in which they appear.

Table 24: show security nat source paired-address Output Fields

Field Name	Field Description
Pool name	Name of the source pool.
Internal address	Internal IP address.
External address	External IP address.

Sample Output

show security nat source paired-address

user@host> show security nat source paired-address

```
Pool name: spl
Internal address
 External address
198.51.100.240
 203.0.113.105
Pool name: sp2
Internal address
 External address
198.51.100.240
 203.0.113.105
198.51.100.127
 203.0.113.105
198.51.100.125
 203.0.113.105
198.51.100.130
 203.0.113.105
198.51.100.128
 203.0.113.105
198.51.100.129
 203.0.113.105
```

show security nat source paired-address pool-name

user@host> show security nat source paired-address pool-name sp1

192.168.1.3 192.0.2.3

show security nat source paired-address pool-name internal-ip

user@host> show security nat source paired-address pool-name sp1 internal-ip 192.168.1.1

Pool name: spl

Internal address External address

192.168.1.1 192.0.2.1

show security nat source paired-address pool-name xlated-ip

user@host> show security nat source paired-address pool-name sp1 xlated-ip 192.0.2.2

Pool name: sp1

Internal address External address

192.168.1.2 192.0.2.2

show security nat source persistent-nat-table

Syntax

show security nat source persistent-nat-table (all | interface | internal-ip ip-address <internal-port port> | pool poolname)

Release Information

Command introduced in Junos OS Release 9.6. Support for IPv6 addresses added in Junos OS Release 11.2.

Description

Display a summary of persistent Network Address Translation (NAT) information.

Options

- all—Display all persistent NAT bindings.
- interface—Display persistent NAT bindings for the interface.
- internal-ip ip-address—Display persistent NAT bindings for the specified internal IP address.
- internal-ip ip-address internal-port port—Display persistent NAT bindings for the specified internal IP address and port.
- pool—Display persistent NAT bindings for the specified source NAT pool.
- summary—Display persistent NAT bindings summary.

Required Privilege Level

view

RELATED DOCUMENTATION

clear security nat source persistent-nat-table | 404

List of Sample Output

show security nat source persistent-nat-table internal-ip internal-port on page 439 show security nat source persistent-nat-table all on page 439 show security nat source persistent-nat-table summary on page 440

Output Fields

Table 25 on page 439 lists the output fields for the **show security nat source persistent-nat-table** command. Output fields are listed in the approximate order in which they appear.

Table 25: show security nat source persistent-nat-table Output Fields

Field Name	Field Description
Internal IP/Port	Internal transport IP address and port number of the outgoing session from internal to external.
Reflexive IP/Port	Translated IP address and port number of the source IP address and port.
Source NAT Pool	The name of the source pool where persistent NAT is used.
Туре	Persistent NAT type.
Left_time/Conf_time	The inactivity timeout period that remains and the configured timeout value.
Current_Sess_Num/Max_Sess_Num	The number of current sessions associated with the persistent NAT binding.
Source NAT Rule	Name of the source NAT rule to which this persistent NAT binding applies.

show security nat source persistent-nat-table internal-ip internal-port

user@host> show security nat source persistent-nat-table internal-ip 192.0.2.1 internal-port 60784

```
Internal Reflective Source Type Left_time/
Curr_Sess_Num/ Source
In_IP In_Port I_Proto Ref_IP Ref_Port R_Proto NAT Pool Conf_time
Max_Sess_Num NAT Rule

192.0.2.1 60784 udp 198.51.100.68 60784 udp dynamic-customer-source
any-remote-host 254/300 0/30 105
```

Sample Output

show security nat source persistent-nat-table all

user@host> show security nat source persistent-nat-table all

Internal Ref	lective		Source	Type
Left_time/ Curr_Sess_Num			Boarce	1150
In_IP In_Port I_Prot		ef_Port I	R Proto	NAT Pool
Conf_time Max_Sess_	_			
192.0.2.1 63893 tcp	198.51.100.68	63893	tcp	dynamic-customer-source
any-remote-host 192/300	0/30 105			
192.0.2.1 64014 udp	198.51.100.68	64014	udp	dynamic-customer-source
any-remote-host 244/300	0/30 105			
192.0.2.1 60784 udp	198.51.100.68	60784	udp	dynamic-customer-source
any-remote-host 254/300	0/30 105			
192.0.2.1 57022 udp	198.51.100.68	57022	udp	dynamic-customer-source
any-remote-host 264/300	0/30 105			
192.0.2.1 53009 udp	198.51.100.68	53009	udp	dynamic-customer-source
any-remote-host 268/300	0/30 105			
192.0.2.1 49225 udp	198.51.100.68	49225	udp	dynamic-customer-source
any-remote-host 272/300	0/30 105			
192.0.2.1 52150 udp	198.51.100.68	52150	udp	dynamic-customer-source
any-remote-host 274/300	0/30 105			
192.0.2.1 59770 udp	198.51.100.68	59770	udp	dynamic-customer-source
any-remote-host 278/300	0/30 105			
192.0.2.1 61497 udp	198.51.100.68	61497	udp	dynamic-customer-source
any-remote-host 282/300	0/30 105			
192.0.2.1 56843 udp	198.51.100.68	56843	udp	dynamic-customer-source
any-remote-host -/300	1/30 105			

show security nat source persistent-nat-table summary

user@host> show security nat source persistent-nat-table summary

Persistent NAT Table Statistics on FPC5 PIC0:

binding total : 65536
binding in use : 0
enode total : 524288
enode in use : 0

show security nat source pool

Syntax

show security nat source pool
pool-name
all
logical-system (logical-system-name)
root-logical-system
tenant (tenant-name)

Release Information

Command introduced in Junos OS Release 9.2.

The **Description** output field added in Junos OS Release 12.1.

The **Address assignment** output field and IPv6 logical system support added in Junos OS Release 12.1X45-D10.

The **twin-port** output field added in Junos OS Release 12.1X47-D10.

The Address-persistent output field added in Junos OS Release 12.3X48-D10.

The **Last block recycle timeout** and **Interim logging interval** output fields added in Junos OS Release 15.1X49-D60.

The tenant option is introduced in Junos OS Release 18.3R1.

Description

Display information about the specified Network Address Translation (NAT) source address pool and the configured twin port range per pool.

Options

pool-name—Display source NAT information for the specified address pool.

all—Display information about all source NAT address pools.

logical-system—Display information about the source NAT pools for a specified logical system. Specify **all** to display information for all logical system.

root-logical-system—Display information about the source NAT pools for the master (root) logical system.

tenant—Display information about the source NAT pools for a specified tenant system. Specify **all** to display information for all tenant systems.

Required Privilege Level

view

Release History Table

Release	Description
15.1X49-D90	Starting in Junos OS Release 15.1X49-D90 and Junos OS Release 17.3R1, the total number of addresses for pools with IPv6 prefixes is shown as zero (0).

RELATED DOCUMENTATION

pool (Security Source NAT) | 335 clear security nat statistics source pool | 407

List of Sample Output

show security nat source pool src-p1 on page 443 show security nat source pool all on page 444 show security nat source pool all tenant on page 445 show security nat source pool sp1 on page 446 show security nat source pool P_1 on page 446 show security nat source pool src-nat-v4-with-pat on page 447 show security nat source pool src-nat-pool-1 on page 447

Output Fields

Table 26 on page 442 lists the output fields for the **show security nat source pool** command. Output fields are listed in the approximate order in which they appear.

Table 26: show security nat source pool Output Fields

Field Name	Field Description
Pool name	Name of the source pool.
Description	Description of the source pool.
Pool id	Pool identification number.
Routing Instance	Name of the routing instance.
Host address base	Base address of the original source IP address range.
Port	Port numbers used for the source pool.
Twin port	Upper and lower limits of the twin port.

Table 26: show security nat source pool Output Fields (continued)

Field Name	Field Description
port overloading	Number of port overloading for the source pool.
Address assignment	Type of address assignment.
Total addresses	Number of IP addresses that are in use.
	Starting in Junos OS Release 15.1X49-D90 and Junos OS Release 17.3R1, the total number of addresses for pools with IPv6 prefixes is shown as zero (0).
Translation hits	Number of translation hits.
Port block size	Block size for the deterministic pool.
Last block recycle timeout	Amount of time before the last active block is released.
Interim logging interval	Time interval for which additional system log messages are sent for active blocks and for inactive blocks with existing sessions.
Determ host range num	Host range for the deterministic pool.
Address range	IP address or IP address range for the source pool.
Address-Persistent	Address-persistent information for IPv4 source pools:
	IPv6 prefix length-Configured IPv6 prefix length.
	IPv6 subscriber out of port-Number of port allocation failures.
Single Ports	Number of allocated single ports.
Twin Ports	Number of allocated twin ports.

show security nat source pool src-p1

user@host> show security nat source pool src-p1

Pool name : src-pl

Description $\hspace{0.1in}$: The source pool src-pl is for the sales team

Pool id : 4

Routing instance : default
Host address base : 0.0.0.0

Port : [1024, 63487]

Address assignment : paired

port overloading : 1
Total addresses : 4
Translation hits : 0

Address range Single Ports Twin Ports

203.0.113.0 - 203.0.113.0 0

Sample Output

show security nat source pool all

user@host> show security nat source pool all

Total pools: 4

Pool name : src-p1

Description : The source pool src-pl is for the sales team

Pool id : 4

Routing instance : default Host address base : 0.0.0.0

Port : [1024, 63487]

Address assignment : paired port overloading : 1
Total addresses : 4

Total addresses : 4
Translation hits : 0

Address range Single Ports Twin Ports

203.0.113.0 - 203.0.113.0 0

Pool name : src-p2

Description : The source pool src-p2 is for the sales team

Pool id : 5
Routing instance : default
Host address base : 0.0.0.0

Port : [1024, 63487]
Address assignment : no-paired

port overloading : 1
Total addresses : 4

Translation hits : 0

Address range Single Ports Twin Ports 192.0.2.0 - 192.0.2.3 0 0

Pool name : src-p3

Description : The source pool src-p3 is for the sales team

Pool id : 6
Routing instance : default
Host address base : 0.0.0.0
Port : [1024, 63487]
Address assignment : no-paired

port overloading : 1
Total addresses : 1
Translation hits : 0

Address range Single Ports Twin Ports 2001:db8::1 - 2001:db8::1 0

Pool name : src-p4

Description : The source pool src-p4 is for the sales team

Pool id : 7

Routing instance : default
Host address base : 0.0.0.0
Port : [1024, 63487]

Port : [1024, 63487]
Address assignment : no-paired

port overloading : 1
Total addresses : 1
Translation hits : 0

Address range Single Ports Twin Ports

2001:db8::2 - 2001:db8::2 0

show security nat source pool all tenant

user@host> show security nat source pool all tenant tn1

Total pools: 1

Pool name : pat
Pool id : 4

Routing instance : default

Host address base : 0.0.0.0

Port : [1024 6

Port : [1024, 63487]
Twin port : [63488, 65535]

Port overloading : 1

Address assignment : no-paired

Total addresses : 24
Translation hits : 0

Address range Single Ports Twin Ports

192.0.2.1 - 192.0.2.24 0 0

Total used ports : 0 0

show security nat source pool sp1

user@host>show security nat source pool sp1

Pool name : sp1

Description : The source pool src-pl is for the sales team

Pool id : 12

Routing instance : default

Host address base : 0.0.0.0

Port : [1024 6]

Port : [1024, 63487] Twin port : [63488, 64515]

Port overloading : 1

Address assignment : no-paired

Total addresses : 1
Translation hits : 0

Address range Single Ports Twin Ports 192.0.2.1 - 192.0.2.1 0 0

show security nat source pool P_1

user@host>show security nat source pool P_1

Pool name : P_1
Pool id : 4

Routing instance : default

Port : [12345, 17890]

Port overloading : 1

Address assignment : no-paired

Total addresses : 256
Translation hits : 0
Port block size : 1000
Determ host range num: 3

Address range Single Ports Twin Ports 203.0.113.0 - 203.0.113.255 0 0

show security nat source pool src-nat-v4-with-pat

user@host>how security nat source pool src-nat-v4-with-pat

```
Pool name
 : src-nat-v4-with-pat
Pool id
 : 5
Routing instance : default
Host address base : 0.0.0.0
Port : [1024, 63487]
Port overloading : 1
Address assignment : no-paired
Total addresses : 10
Translation hits : 0
Address-persistent
 IPv6 prefix length: 64
 IPv6 subscriber out of port: 0
Address range
 Single Ports Twin Ports
 203.0.113.1 - 203.0.113.10 0
```

show security nat source pool src-nat-pool-1

user@host>how security nat source pool src-nat-pool-1

```
Pool name
 : src-nat-v4-with-pat
Pool id
 : 5
Routing instance : default
Host address base : 0.0.0.0
Port : [1024, 63487]
Port overloading : 1
Address assignment : no-paired
Total pools : 1
Pool name : src-nat-pool-1
Pool id
 : 4
Routing instance : default
Port
 : [1024, 65535]
Port overloading : 1
Address assignment : no-paired
Total addresses : 5
Translation hits : 0
Port block size : 256
Max blocks per host : 8
Active block timeout : 300
Last block recycle timeout: 1800
```

Interim logging interval : 2400 PBA block log : Enable Used/total port blocks: 0/1260

Single Ports Twin Ports Address range

0 203.0.113.10 - 203.0.113.14 0

Total addresses : 10 Translation hits : 0 Address-persistent

IPv6 prefix length: 64

IPv6 subscriber out of port: 0

Single Ports Twin Ports Address range

show security nat source port-block

Syntax

show security nat source port-block

pool-name
host-ip host ip address

xlated-ip xlated-ip-address

xlated-port xlated-port

root-logical-system | logical-system {lsys-name | all}

Release Information

Command introduced in Junos OS Release 12.1X47-D10. The **Last active block recycle timeout** output field added in Junos OS Release 15.1X49-D60.

Description

Display the port blocks allocated by the host.

Options

pool-name—Display the PBA port block table for the specified source pool.

host ip address—Display the PBA port block table based on the host IP address.

xlated ip address—Display the PBA port block table based on the translated IP address.

xlated-port—Display the PBA port block table based on the translated IP address and the translated port information.

root-logical-system—Display the PBA port block table for the master (root) logical system.

logical-system (*lsys-name* | all)—Display information about the specified logical system source NAT pools or all logical system source NAT pools.

Required Privilege Level

view

RELATED DOCUMENTATION

show security nat source pool | 441 show security nat source deterministic | 433

List of Sample Output

show security nat source port-block on page 451

show security nat source port-block (active block recycle timeout) on page 452

Output Fields

Table 27 on page 450 lists the output fields for the **show security nat source port-block** command. Output fields are listed in the approximate order in which they appear.

Table 27: show security nat source port-block Output Fields

Field Name	Field Description
Pool name	Name of pool.
Port-overloading-factor	Factor of port overloading for the source pool.
Port block size	Number of ports that a port block contains.
Max port blocks per host	Maximum number of blocks that one host can use for translation.
Port block active timeout	Longest duration that a block remains active for port allocation.
Used/total port blocks	Current number of used ports and the total number of ports in this source pool.
Host IP	Address of the host IP.
External IP	Address of an external IP.
Port_Block Range	Port range of one PBA port block entry from the lowest to the highest port number that can be allowed to allocate ports for this block.
Ports_Used/Ports_Total	Current number of used ports and total number of ports in this source pool.

Table 27: show security nat source port-block Output Fields (continued)

Field Name	Field Description
Block_State/Left_Time(s)	 PBA port block entry state for NAT port allocation, including Active, Inactive, Query, and the time left for a port block that is in the Active state or Query state. Active—When an internal subscriber initiates a NAT request, a port block is allocated from the pool, and the status is set to Active. When there is a subsequent request from the same subscriber, a port is allocated from the existing Active block. Inactive—When there is a request from an internal subscriber who has previously had a port allocated from this port block, but the time on the Active port block has expired or the ports are used up, the port block status changes from Active
Last active block recycle timeout	 to Inactive. InactiveB—When a chassis cluster is in active/passive mode, and a port block is created on the active node, the status for the synced port block on the backup node is InactiveB. Query—When no ports are used in an Active port block, the status changes from Active to Query. Amount of time before the last active block is released when
Last active block recycle tillleout	active-port-block-timeout is set to zero.

show security nat source port-block

user@host> show security nat source port-block

```
Pool name: p1
Port-overloading-factor: 1 Port block size: 128

Max port blocks per host: 4 Port block active timeout: 0

Used/total port blocks: 1/118944

Host_IP External_IP Port_Block Ports_Used/ Block_State/
Range Ports_Total Left_Time(s)

203.0.113.1 198.51.100.20 51328-51455 2/128*1 Active/-
```

show security nat source port-block (active block recycle timeout)

user@host> show security nat source port-block

Pool name: src-nat-pool-1

Port-overloading-factor: 1 Port block size: 128

Max port blocks per host: 8 Port block active timeout:

Used/total port blocks: 1/2520 Last active block recycle timeout: 1800

External_IP Host_IP Port_Block

Ports_Used/ Block_State/

Range

Ports_Total Left_Time(s)

10.10.10.2 198.51.100.20 58112-58239

0/128*1 Query/-

show security nat source rule

Syntax

show security nat static rule
rule-name
all
logical-system (logical-system-name)
root-logical-system
tenant (tenant-name)

Release Information

Command introduced in Junos OS Release 9.2. Support for IPv6 addresses added in Junos OS Release 11.2.

The **Description** output field added in Junos OS Release 12.1.

Support for IPv6 logical systems and the **Source port**, **Successful sessions**, **Failed sessions**, and **Number of sessions** output fields added in Junos OS Release 12.1X45-D10.

Output for multiple destination ports and the **application** output field added in Junos OS Release 12.1X47-D10.

The tenant option is introduced in Junos OS Release 18.3R1.

Description

Display information about the specified source Network Address Translation (NAT) rule.

Options

rule-name-Name of the rule.

all—Display information about all the source NAT rules.

logical-system—Display information about the source NAT rules for a specified logical system. Specify **all** to display information for all logical systems.

root-logical-system—Display information about the source NAT rules for the master (root) logical system.

tenant—Display information about the source NAT rules for a specified tenant system. Specify **all** to display information for all tenant systems.

Required Privilege Level

view

RELATED DOCUMENTATION

List of Sample Output

show security nat source rule r2 on page 455 show security nat source rule all on page 456 show security nat source rule all tenant on page 457

Output Fields

Table 28 on page 454 lists the output fields for the **show security nat source rule** command. Output fields are listed in the approximate order in which they appear

Table 28: show security nat source rule Output Fields

Field Name	Field Description
Source NAT rule	Name of the source NAT rule.
Total rules	Number of source NAT rules.
Total referenced IPv4/IPv6 ip-prefixes	Number of IP prefixes referenced in source, destination, and static NAT rules. This total includes the IP prefixes configured directly, as address names, and as address set names in the rule.
Description	Description of the source NAT rule.
Rule-Id	Rule identification number.
Rule position	Position of the source NAT rule.
From zone	Name of the zone from which the packets flow.
To zone	Name of the zone to which the packets flow.
From routing instance	Name of the routing instance from which the packets flow.
To routing instance	Name of the routing instance to which the packets flow.
From interface	Name of the interface from which the packets flow.
To interface	Name of the interface to which the packets flow.
Source addresses	Name of the source addresses that match the rule.
Source port	Source port numbers that match the rule.
Destination address	Name of the destination addresses that match the rule.

Table 28: show security nat source rule Output Fields (continued)

Field Name	Field Description
Destination ports	Destination port numbers that match the rule.
Application	Indicates whether the application option is configured.
Action	The action taken in regard to a packet that matches the rule's tuples. Actions include the following:
	off—Do not perform source NAT.
	• source NAT pool—Use user-defined source NAT pool to perform source NAT
	• interface—Use egress interface's IP address to perform source NAT.
Persistent NAT type	Persistent NAT type.
Persistent NAT mapping type	Persistent NAT mapping type.
Inactivity timeout	Inactivity timeout for persistent NAT binding.
Max session number	Maximum number of sessions.
Translation hits	Number of translation hits.
Successful sessions	Number of successful session installations after the NAT rule is matched.
Failed sessions	Number of unsuccessful session installations after the NAT rule is matched.
Number of sessions	Number of sessions that reference the specified rule.

show security nat source rule r2

user@host> show security nat source rule r2

```
source NAT rule: r2 Rule-set: src-nat

Description : The source rule r2 is for the sales team

Rule-Id : 1

Rule position : 1

From zone : zone1
```

To zone : zone9

Match

Source addresses : add1

add2

Destination addresses : add9

add10

Destination port : 1002 - 1002

Action : off Persistent NAT type : N/A

Persistent NAT mapping type : address-port-mapping

Inactivity timeout : 0

Max session number : 0

Translation hits : 4719

Successful sessions : 2000

Failed sessions : 2719

Number of sessions : 5

Sample Output

show security nat source rule all

user@host> show security nat source rule all

Logical system: root

Total rules: 1

Total referenced IPv4/IPv6 ip-prefixes: 3/0

source NAT rule: r2 Rule-set: rs2

Rule-Id : 2
Rule position : 1
From zone : trust
To zone : untrust

Match

Source addresses : 192.0.2.0 - 192.0.2.255

Destination addresses : 203.0.113.0 - 203.0.113.255

198.51.100.0 - 198.51.100.255

Application : configured
Action : off
Persistent NAT type : N/A

Persistent NAT mapping type : address-port-mapping

Inactivity timeout : 0 Max session number : 0

```
Translation hits : 0
Successful sessions : 0
Failed sessions : 0
Number of sessions : 0
```

show security nat source rule all tenant

user@host> show security nat source rule all tenant tn1

```
Total rules: 1
Total referenced IPv4/IPv6 ip-prefixes: 2/0
source NAT rule: r1
 Rule-set: from_intf
 Rule-Id
 : 1
 Rule position
 From interface
 : ge-0/0/0.0
 To interface
 : ge-0/0/1.0
 Match
 Source addresses : 192.168.1.0 - 192.168.1.255
 Destination addresses : 203.0.113.200 - 203.0.113.200
 Action
 : pat
 Persistent NAT type : N/A
 Persistent NAT mapping type : address-port-mapping
 Inactivity timeout : 0
 : 0
 Max session number
 Translation hits
 : 0
 Successful sessions
 : 0
 Failed sessions
 Number of sessions : 0
```

show security nat source rule-application

Syntax

show security nat source rule-application rule-name all logical-system logical-system-name root-logical-system

Release Information

Command introduced in Junos OS Release 12.1X47-D10.

Description

Display information about the specified source Network Address Translation (NAT) rule application.

Options

rule-name—Display information about the specified source NAT rule application.

all—Display information about all the source NAT rule applications.

logical-system *logical-system-name* —Display information about the source NAT rule applications for the specified logical system.

root-logical-system—Display information about the source NAT rule applications for the master (root) logical system.

Required Privilege Level

view

RELATED DOCUMENTATION

Logical Systems and Tenant Systems User Guide for Security Devices

List of Sample Output

show security nat source rule-application for port application on page 459 show security nat source rule-application for ICMP application on page 460

Output Fields

Table 29 on page 459 lists the output fields for the **show security nat source rule-application** command. Output fields are listed in the approximate order in which they appear.

Table 29: show security nat source rule-application Output Fields

Field Name	Field Description
Destination NAT rule	Name of the source NAT rule.
Rule-set	Rule set identification number.
Rule-Id	Rule identification number.
Application	Name of the application or application set.
IP protocol	IP protocol identifier.
Source port range	Source port range identifier.
Destination port range	Destination port identifier.
ICMP information	 type—ICMP message type. code—Code corresponding to the ICMP message type.

show security nat source rule-application for port application

user@host>show security nat source rule-application all

show security nat source rule-application for ICMP application

user@host>show security nat source rule-application all

show security nat source summary

Syntax

show security nat source summary logical-system (logical-system-name) root-logical-system tenant (tenant-name)

Release Information

Command introduced in Junos OS Release 9.2.

Support for IPv6 logical systems added in Junos OS Release 12.1X45-D10.

The tenant option is introduced in Junos OS Release 18.3R1.

Description

Display a summary of Network Address Translation (NAT) source information.

Options

none—Display summary source NAT information.

logical-system—Display summary information about the source NAT for a specified logical system. Specify all to display information for all logical systems.

root-logical-system—Display summary information about the source NAT for the master (root) logical system.

tenant—Display summary information about the source NAT for a specified tenant system. Specify **all** to display information for all tenant systems.

Required Privilege Level

view

Release History Table

Release	Description
12.3X48-D55	Starting in Junos OS Release 12.3X48-D55, and Junos OS Release 15.1X49-D90, and Junos OS Release 17.3R1, the total number of addresses that are in use for pools with IPv6 prefixes is shown as zero (0).

RELATED DOCUMENTATION

rule (Security Source NAT) | 360

List of Sample Output

show security nat source summary on page 462 show security nat source summary tenant on page 463

Output Fields

Table 30 on page 462 lists the output fields for the **show security nat source summary** command. Output fields are listed in the approximate order in which they appear.

Table 30: show security nat source summary Output Fields

Field Name	Field Description
Total source nat pool number	Number of source NAT pools.
Pool name	Name of the source address pool.
Address range	IP address or IP address range for the pool.
Routing Instance	Name of the routing instance.
PAT	Whether Port Address Translation (PAT) is enabled (yes or no).
Total Address	Number of IP addresses that are in use.
	Starting in Junos OS Release 12.3X48-D55, and Junos OS Release 15.1X49-D90, and Junos OS Release 17.3R1, the total number of addresses that are in use for pools with IPv6 prefixes is shown as zero (0).
Total source nat rule number	Number of source NAT rules.
Total port number usage for port translation pool	Number of ports assigned to the pool.
Maximum port number for port translation pool	Maximum number of NAT or PAT transactions done at any given time.

Sample Output

show security nat source summary

user@host> show security nat source summary logical-system all

Logical system: root-logical-system

Total port number usage for port translation pool: 67108864 Maximum port number for port translation pool: 134217728

Logical system: lsys1

Total port number usage for port translation pool: 193536 Maximum port number for port translation pool: 134217728

Total pools: 2

Logical system: root-logical-system

PoolAddressRoutingPATTotalNameRangeInstanceAddresspool110.1.1.0-10.1.4.255-defaultyes2048

10.1.5.0-10.1.8.255

Logical system: lsys1

Pool Address Routing PAT Total
Name Range Instance Address

pool2 203.0.113.1-203.0.113.3 default yes 3

Total rules: 1

Logical system: root-logical-system

Rule name Rule set From To Action rule 1 ruleset1 ge-2/2/2.0 ge-2/2/3.0 pool1

rule 1 ge-2/2/4.0 ge-2/2/5.0

show security nat source summary tenant

user@host> show security nat source summary tenant tn1

Total port number usage for port translation pool: 1548288 Maximum port number for port translation pool: 268435456

Total pools: 1

Pool Address Routing PAT Total
Name Range Instance Address
pat 192.0.2.1-192.0.2.24 default yes 24

Total rules: 1

Rule name Rule set From To Action rl from_intf ge-0/0/0.0 ge-0/0/1.0 pat

show security nat static rule

Syntax

show security nat static rule
rule-name
all
logical-system (logical-system-name)
root-logical-system
tenant (tenant-name)

Release Information

Command introduced in Junos OS Release 9.3.

The **Description** output field added in Junos OS Release 12.1.

Support for IPv6 logical systems and the **Successful sessions**, **Failed sessions**, **Number of sessions**, **Source addresses** and **Source ports** output fields added in Junos OS Release 12.1X45-D10.

The **Destination NPTv6 addr** and **Destination NPTv6 Netmask** output fields added in Junos OS Release 12.3X48-D25.

The tenant option is introduced in Junos OS Release 18.3R1.

Description

Display information about the specified static Network Address Translation (NAT) rule. Traffic directions allows you to specify from interface, from zone, or from routing-instance and packet information can be source addresses and ports, and destination addresses and ports.

Options

rule-name—Name of the rule.

all—Display information about all the static NAT rules.

logical-system—Display information about the static NAT rules for a specified logical system. Specify **all** to display information for all logical systems.

root-logical-system—Display information about the static NAT rules for the master (root) logical system.

tenant—Display information about the static NAT rules for a specified tenant system. Specify **all** to display information for all tenant systems.

Required Privilege Level

view

rule (Security Static NAT) | 362

List of Sample Output

show security nat static rule on page 467 show security nat static rule all tenant on page 468 show security nat static rule (IPv6) on page 468 show security nat static rule all on page 469

Output Fields

Table 31 on page 466 lists the output fields for the **show security nat static rule** command. Output fields are listed in the approximate order in which they appear.

Table 31: show security nat static rule Output Fields

Field Name	Field Description
Static NAT rule	Name of the static NAT rule.
Total referenced IPv4/IPv6 ip-prefixes	Number of IP prefixes referenced in source, destination, and static NAT rules. This total includes the IP prefixes configured directly, as address names, and as address set names in the rule.
Rule-set	Name of the rule set. Currently, you can configure 8 rules within the same rule set.
Description	Description of the static NAT rule.
Rule-Id	Rule identification number.
Rule position	Position of the rule that indicates the order in which it applies to traffic.
From interface	Name of the interface from which the packets flow.
From routing instance	Name of the routing instance from which the packets flow.
From zone	Name of the zone from which the packets flow.
Destination addresses	Name of the destination addresses that match the rule.
Destination NPTv6 addr	Destination address that matches the rule.
Source addresses	Name of the source addresses that match the rule.
Host addresses	Name of the host addresses that match the rule.

Table 31: show security nat static rule Output Fields (continued)

Field Name	Field Description
Netmask	Subnet IP address.
Destination NPTv6 Netmask	Subnet IPv6 address.
Host routing-instance	Name of the host routing instance.
Destination port	Destination port numbers that match the rule. The default value is any.
Source port	Source port numbers that match the rule.
Total static-nat rules	Number of static NAT rules.
Translation hits	Number of times a translation in the translation table is used for a static NAT rule.
Successful sessions	Number of successful session installations after the NAT rule is matched.
Failed sessions	Number of unsuccessful session installations after the NAT rule is matched.
Number of sessions	Number of sessions that reference the specified rule.

show security nat static rule

user@host> show security nat static rule sta-r2

Static NAT rule: sta-r2 Rule-set: sta-nat Description : The static rule sta-r2 is for the sales team Rule-Id : 1 Rule position : 1 From zone : zone9 Destination addresses : add3 Host addresses : add4 : 24 Netmask Host routing-instance : N/A Translation hits : 2 Successful sessions : 2

```
Failed sessions : 0
Number of sessions : 2
```

show security nat static rule all tenant

user@host> show security nat static rule all tenant tn1

```
Total static-nat rules: 1
Total referenced IPv4/IPv6 ip-prefixes: 2/0
Static NAT rule: r1
 Rule-set: from_zone
 Rule-Id
 : 1
 Rule position
 : 1
 From zone : untrust

Source addresses : 192.0.2.0 - 192.0.2.255

Destination addresses : 203.0.113.203
 Host addresses : 192.168.1.203
 Netmask
 : 32
 Host routing-instance : N/A
 Translation hits
 : 0
 Successful sessions : 0
 Failed sessions
 : 0
  Number of sessions
 : 0
```

Sample Output

show security nat static rule (IPv6)

user@host> show security nat static rule r1

```
Static NAT rule: r1 Rule-set: rs1
Rule-Id : 1
Rule position : 1
From zone : trust
Destination NPTv6 addr : 2001:db8::
Destination NPTv6 Netmask : 48
```

Host addresses : 2001:db8::3000

Netmask : 48

Host routing-instance : N/A

Translation hits : 0

Successful sessions : 0

Failed sessions : 0

Number of sessions : 0

Sample Output

show security nat static rule all

user@host> show security nat static rule all

```
Static NAT rule: r1
 Rule-set: rs1
 Rule-Id
 : 1
 Rule position
 : 1
 From zone
 : trust
 Source addresses : 192.0.2.0 -192.0.2.3
 : addr1
 Source ports : 200 - 300

Destination addresses : 198.51.100.0
 Host addresses
 : 203.0.113.0
 : 24
  Netmask
 Host routing-instance : N/A
 Translation hits
 : 4
  Successful sessions
 : 4
  Failed sessions
 : 0
Number of sessions
 : 4
Static NAT rule: r2
 Rule-set: rs1
 : 2
 Rule-Id
 Rule position
 : trust
 From zone
 Source addresses : 192.0.2.0 -192.0.2.255
Destination addresses : 203.0.113.1
 : 100 - 200
  Destination ports
 : 192.0.2.1
 Host addresses
 Host ports
 : 300 - 400
 Netmask
 : 32
 Host routing-instance : N/A Translation hits : 4
```

Successful sessions : 4
Failed sessions : 0
Number of sessions : 4