

Address Space Management

Scaling the Network with NAT and PAT

Network Address Translation

- An IP address is either local or global.
- Local IPv4 addresses are seen in the inside network.
- Global IPv4 addresses are seen in the outside network.

Port Address Translation

Translating Inside Source Addresses

Configuring and Verifying Static Translation

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

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

RouterX(config-if)# ip nat inside

Marks the interface as connected to the inside

RouterX(config-if)# ip nat outside

Marks the interface as connected to the outside

RouterX# show ip nat translations

Displays active translations

Enabling Static NAT Address Mapping Example


```
RouterX# show ip nat translations

Pro Inside global Inside local Outside local Outside global
--- 192.168.1.2 10.1.1.2 --- ---
```

Configuring and Verifying Dynamic Translation

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

Defines a pool of global addresses to be allocated as needed

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

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

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


 Establishes dynamic source translation, specifying the ACL that was defined in the previous step

```
RouterX# show ip nat translations
```

Displays active translations

Dynamic Address Translation Example

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


```
 RouterX# show ip nat translations

 Pro Inside global
 Inside local
 Outside local
 Outside global

 --- 171.69.233.209
 192.168.1.100
 ---
 ---

 --- 171.69.233.210
 192.168.1.101
 ---
 ---
```

Overloading an Inside Global Address

Configuring Overloading

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

 Defines a standard IP ACL that will permit the inside local addresses that are to be translated

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

 Establishes dynamic source translation, specifying the ACL that was defined in the previous step

RouterX# show ip nat translations

Displays active translations

Overloading an Inside Global Address Example

192.168.3.7:1050

192.168.4.12:1776

10.1.1.1:23

10.2.2.2:25

10.1.1.1:23

10.2.2.2:25

TCP 172.17.38.1:1050

TCP 172.17.38.1:1776

Clearing the NAT Translation Table

```
RouterX# clear ip nat translation *
```

Clears all dynamic address translation entries

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

 Clears a simple dynamic translation entry that contains an inside translation or both an inside and outside translation

```
RouterX# clear ip nat translation outside local-ip global-ip
```

 Clears a simple dynamic translation entry that contains an outside translation

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

Clears an extended dynamic translation entry (PAT entry)

Translation Not Occurring: Translation Not Installed in the Table

Verify that:

- There are no inbound ACLs that are denying the packets entry to the NAT router
- The ACL referenced by the NAT command is permitting all necessary networks
- There are enough addresses in the NAT pool
- The router interfaces are appropriately defined as NAT inside or NAT outside

Displaying Information with show and debug Commands

```
NAT: s=192.168.1.95->172.31.233.209, d=172.31.2.132 [6825]
NAT: s=172.31.2.132, d=172.31.233.209->192.168.1.95 [21852]
NAT: s=192.168.1.95->172.31.233.209, d=172.31.1.161 [6826]
NAT*: s=172.31.1.161, d=172.31.233.209->192.168.1.95 [23311]
NAT*: s=192.168.1.95->172.31.233.209, d=172.31.1.161 [6827]
NAT*: s=192.168.1.95->172.31.233.209, d=172.31.1.161 [6828]
NAT*: s=172.31.1.161, d=172.31.233.209->192.168.1.95 [23312]
NAT*: s=172.31.1.161, d=172.31.233.209->192.168.1.95 [23313]
```

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

Translation Occurring: Installed Translation Entry Not Being Used

Verify:

- What the NAT configuration is supposed to accomplish
- That the NAT entry exists in the translation table and that it is accurate
- That the translation is actually taking place by monitoring the NAT process or statistics
- That the NAT router has the appropriate route in the routing table if the packet is going from inside to outside
- That all necessary routers have a return route back to the translated address

#