

Address Space Management

Scaling the Network with NAT and PAT

Network Address Translation

- Network location:
 - Inside
 - **Outside**
- > Type of IP address:
 - Local
 - **Global**

•	INAI	rerms.	
		Host	Type of
	10	ncation	addrag

Inside	Outside		
10.0.0.2			7
10.0.0.1 171.69		iternet	
10.0.0.1	NAT T	able	
	Inside Local IPv4 Address	Inside Global IPv4 Address]
f IP	10.0.0.1	171.69.58.80	75

10.0.0.2

171.69.58.81

- **Inside Local address:** the Local IP address of an Inside host.
- **Inside Global address:** the Global IP address that represents the **Inside host**.
- Outside Local address: the IP address of an Ouside host as it appears to the Inside network
- Outside Global address: the IP address of an Outside host as it appears to the Outside network.

Network Address Translation

Different types of NAT

- Static NAT: One-to-One mapping
 - 1 Private IP address → 1 Public IP address
 - Useful when a network device inside a private network needs to be accessible from internet.
- Dynamic NAT: Many-to-Many mapping
 - Many Private IP addresses → Many Public IP addresses (NAT pool)
 - Establishes a one-to-one mapping between a private IP address to a public IP address. The public IP address is taken from the NAT pool.
- NAT Overloading or PAT (Port Address Translation): Many-to-One mapping
 - Many Private IP addresses → 1 Public IP address
 - Permits multiple devices on a local area network (LAN) to be mapped to a single public IP address. The goal of PAT is to conserve IP addresses.

NAT Overloading Port Address Translation (PAT)

NAT Order of Operation

NAT Order of Operation			
Inside-to-Outside	Outside-to-Inside		
 check input access list routing NAT inside to outside (local to global translation) check output access list 	 check input access list NAT outside to inside (global to local translation) routing check output access list 		

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 network

RouterX(config-if) # ip nat outside

Marks the interface as connected to the outside network

RouterX# show ip nat translations

Displays active translations

Enabling Static NAT Address Mapping Example

192.168.1.2 10.1.1.2

icmp 192.168.1.2:21 10.1.1.2:21

```
Inside
 Outside
 E0
 S<sub>0</sub>
 Internet
 10.1.1.1
 192.168.1.1
  10.1.1.2
 SA
 SA
 192.168.1.2
 10.1.1.2
 interface s0
 ip address 192.168.1.1 255.255.255.0
 ip nat outside
 interface e0
 ip address 10.1.1.1 255.255.255.0
 ip nat inside
 ip nat inside source static 10.1.1.2 192.168.1.2
 ip route 0.0.0.0 0.0.0.0 s0
RouterX# show ip nat translations
 Inside local Outside local
 Outside global
  Pro
 Inside global
```

192.168.1.10:21

192.168.1.10:21

Enabling Static NAT Address Mapping Example (cont.)


```
interface s0
ip address 192.168.1.1 255.255.252
ip nat outside
!
interface e0
ip address 10.1.1.1 255.255.255.0
ip nat inside
!
ip nat inside source static 10.1.1.2 100.100.100.1
!
ip route 0.0.0.0 0.0.0.0 192.168.1.2
```

interface s0 ip address 192.168.1.2 255.255.255.252 ! ip route 100.100.100.0 255.255.258.248 192.168.1.1

```
GW# show ip nat translations
Pro Inside global Inside local Outside local Outside global
--- 100.100.100.1 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-IP [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 access-list 1 permit 192.168.1.0 0.0.0.255 ip nat inside source list 1 pool net-208 ! ip route 0.0.0.0 0.0.0.0 s0 ! 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
```


Overloading an Inside Global Address

Configuring Overloading

```
RouterX(config) # access-list access-list-number permit
source-IP 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

RouterX# show ip nat translations

Pro Inside global Inside local Outside local Outside global TCP 172.17.38.1:1050 192.168.3.7:1050 10.1.1.1:23 10.1.1.1:23 TCP 172.17.38.1:1776 192.168.4.12:1776 10.2.2.2:25 10.2.2.2:25

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

RouterX# debug ip nat

```
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

There are no translations in the table.

The router interfaces are inappropriately defined as NAT inside and NAT outside.

- Pings are still failing and there are still no translations in the table.
- There is an incorrect wildcard bit mask in the ACL that defines the addresses to be translated.

- Translations are now occurring.
- Pings are still failing.

Router B has no route to the translated network address of 172.16.17.0/24

Solution: Corrected Configuration

#