61000/41000 Security System R76SP

Administration Guide

1 May 2014

Classification: [Protected]

© 2014 Check Point Software Technologies Ltd.

All rights reserved. This product and related documentation are protected by copyright and distributed under licensing restricting their use, copying, distribution, and decompilation. No part of this product or related documentation may be reproduced in any form or by any means without prior written authorization of Check Point. While every precaution has been taken in the preparation of this book, Check Point assumes no responsibility for errors or omissions. This publication and features described herein are subject to change without notice.

RESTRICTED RIGHTS LEGEND:

Use, duplication, or disclosure by the government is subject to restrictions as set forth in subparagraph (c)(1)(ii) of the Rights in Technical Data and Computer Software clause at DFARS 252.227-7013 and FAR 52.227-19.

TRADEMARKS:

Refer to the Copyright page (http://www.checkpoint.com/copyright.html) for a list of our trademarks.

Refer to the Third Party copyright notices (http://www.checkpoint.com/3rd_party_copyright.html) for a list of relevant copyrights and third-party licenses.

Important Information

Latest Software

We recommend that you install the most recent software release to stay up-to-date with the latest functional improvements, stability fixes, security enhancements and protection against new and evolving attacks.

Latest Documentation

The latest version of this document is at:

(http://supportcontent.checkpoint.com/documentation_download?ID=27964)

To learn more, visit the Check Point Support Center (http://supportcenter.checkpoint.com).

For more about this release, see the R76SP home page (http://supportcontent.checkpoint.com/solutions?id=sk94686).

Revision History

Date	Description	
1 May 2014	General updates and corrections. Corrected file path in the Configuring SGMs ("Configuring SGMs (asg_blade_config)" on page 101) - Troubleshooting section and updated the asg_blade_config CLI syntax. Corrected UIDs in Monitoring the System with SNMP (on page 83).	
20 February 2014	First release of this document	

Feedback

Check Point is engaged in a continuous effort to improve its documentation.

Please help us by sending your comments

(mailto:cp_techpub_feedback@checkpoint.com?subject=Feedback on 61000/41000 Security System R76SP Administration Guide).

Contents

mportant Information	
Terms	
Working with System Status	
Networking Monitoring	
Monitoring Service Traffic (asg profile)	
Monitoring the 61000/41000 Security System (asg_archive)	
Working with Interface Status (asg if)	
Showing Bond Interfaces (asg_bond)	
Showing Traffic Information (asg_ifconfig)	
Working with Routing Tables (asg_route)	
Showing Multicast Information	
VPN Packet Tracking (bostats)	
Showing SSM Traffic Statistics (asg_traffic_stats)	
Showing SGM Forwarding Statistics (asg_blade_stats)	
Multi-blade capture (tcpdump –mcap -view)	
Traceroute (asg_tracert)	
Hardware Monitoring and Control	
Showing Chassis and Component State (asg stat)	
Monitoring Chassis and Component Status (asg monitor)	
Monitoring Performance (asg perf)	
Monitoring SGM Resources (asg resource)	
Searching for a Connection (asg search)	
Configuring Alerts for SGM and Chassis Events (asg alert)	
Collecting System Diagnostics (asg diag)	
Monitoring Hardware Components (asg hw_monitor)	62
Security Monitoring	
SYN Defender (sim synatk, sim6 synatk, asg synatk)	
F2F Quota (asg f2fq, fwaccel f2fg stats)	00 71
Showing the Number of Firewall and SecureXL Connections (asg_conns)	
Packet drop monitoring (HLINK_1)	
Other Monitoring Commands	
Showing System Serial Numbers	
Showing System Serial Numbers	
Looking a Log Files (asg log)	
Looking at the Auditlog File (asg_auditlog)	
Working with the firewall Database Configuration (asg config)	
Showing Software and Firmware versions (asg_version)	
Showing System Messages (asg_varlog)	
Monitoring the System with SNMP	
Monitoring Virtual Systems (cpha_vsx_util monitor)	
System Configuration	
Administration	
Working with Global Commands	
Check Point global commands	
Global Operating System Commands	
Global Commands Generated by CMM	
General global commands	
Synchronize SGM Time (asg_ntp_sync_config)	
Configuring SGMs (asg_blade_config)	
Backing Up and Restoring an SGM (backup_system)	
Backup Procedure	

Restore Procedures	
Configuring SGM state (asg sgm_admin)	
Image Management	105
Global Image Management - (snapshot)	105
Image Management for Specified SGMs (g_snapshot)	
High Availability	
Chassis High Availability Active/Standby Mode	107
Setting Chassis Weights (chassis high-availability factors)	
Chassis High Availability Active/Active Mode	
Changing the High Availability Mode	110
Admin Down on First Join (down_on_first_join)	111
Chassis ID Configuration	111
Configuring a Unique IP address per Chassis (UIPC)	112
asg_sync_manager	
Verifying the High Availability Configuration	115
Monitoring, Logs and Auditing	
Redirecting Alerts and Logs to External syslog server (asg_syslog)	115
Monitoring Management Interfaces Link State	118
Log Server Distribution (asg_log_servers)	
Configuring a Dedicated Logging Port	
Command Auditing	
Port Mirroring (SPAN Port)	
Configuring Port Mirroring on a Security Gateway	
Configuring Port Mirroring for a VSX Gateway	
Security	126
Generic Routing Encapsulation – GRE (asg_gre)	126
Role Based Administration (RBA)	127
RADIUS Authentication	
VSX Provisioning	
Clean Installation	
Reconfigure (vsx_util reconfigure	
Network Management	
Working with IPv6	
Enabling/Disabling IPv6 Support (ipv6-state)	
Configuring the 6in4 Internet Transition Mechanism	
Working with the Bridge Mode	
Configuring Bridge Interfaces	
Disabling BPDU Forwarding	
Configuring Link Aggregation (Bonding)	140
Creating a Bonding Group.	
Setting a Bonding Mode	
Setting a Polling interval	142
Setting the Slave Interface to On	142
Enslaving Interfaces	
Removing Slaves from a Bond	142
Deleting a Bonding Group	
Configuring VLANs	
Configuring Dynamic Routing - Unicast	
Configuring OSPF on an Interface	
Configuring BGP	
Changing the Default VMAC (asg_unique_mac_utility)	145
Verifying the New MAC Address	
Changing the Management Interface	147
Configuring Policy Based Routing	
ECMP Configuration	
	148 148
Enhanced Failover of ECMP Static Routes	148 148
Enhanced Failover of ECMP Static Routes	148 148 149
Enhanced Failover of ECMP Static Routes Working with the ARP Table (asg_arp)	148 148 149 151
Enhanced Failover of ECMP Static Routes	148 148 149 151 153

Legacy Mode Output	
Proxy ARP for Manual NAT – (local.arp file)	154
Port speed configuration	155
QSFP Data port speed configuration (40GbE / 4x10GbE)	155
Management Port Speed Configuration	
Multicast Configuration	
Multicast restrictions	
Multicast acceleration	
Configuring DHCP Relay (set bootp)	
Configuring Netflow Export - CLI (netflow)	
System Optimization	
Firewall connections table size for Security Gateway	
Firewall connections table size for VSX Gateway	
Reserved connections	
Policy Acceleration – SecureXL Keep Connections	170
Extending SecureXL Templates	
VPN Performance Enhancements	172
SPI Distribution on SSM160 (asg dxl spi)	
SPI Affinity (asg_spi_affinity)	
VPN Templates	
SCTP Acceleration	
Configuring DNS Session Rate	
Fast packet drop	
Configuring Hyper-Threading	
Configuring CoreXL on a VSX Gateway (g_cpconfig)	
VSX Affinity Commands (fw ctl affinity -s -d)	
Monitoring Process Affinity (fw ctl affinity -I -x)	182
System Under Load	183
Working with Jumbo Frames	186
Enabling Jumbo Frames (asg_jumbo_conf)	186
Configuring Jumbo Frames on your SSMs	
Configuring SGMs (set interface)	
Running Validation Tests	
TCP MSS Adjustment	
Working with Session Control (asg_session_control)	
Syntax	190
ojnak ili	
Defining Session Control Rules	
Enabling and Disabling Session Control	
Applying Session Control Rules	
Showing Session Control Statistics	
Hide NAT Behind Range – Sticky per SGM (asg_hide_behind_range)	192
Acceleration Not Disabled Because of Traceroute Rule (asg_tmpl_special_svcs)	193
Improving the Performance of Inbound HTTPS	
Supported SSL Ciphers	
LTE Features	
Enabling LTE Support	
VPN Sticky SA (for LTE)	
Configuring SCTP Acceleration on SGMs	
Configuring SCTP NAT on SGMs	
61000/41000 Security System Concepts	
Single Management Object and Policies	
Installing and Uninstalling Policies	
Working with Policies (asg policy)	
SGM Policy Management	200
Copying the Policy and Configuration (asg_blade_config pull_config)	200
Understanding the Configuration File List	
MAC Addresses and Bit Conventions	
MAC Address Resolver (asg_mac_resolver)	
SyncXL	
Oy110/\L	203

Security Group (asg security_group)	204
Working with the Distribution Mode	204
Automatic Distribution Configuration (Auto-Topology)	205
Setting and Showing the Distribution Configuration	
Configuring the Interface Distribution Mode (set distribution interface)	208
Showing Distribution Status	
Running a Verification Test (show distribution verification)	
NAT and the Correction Layer on Security Gateway	
NAT and the Correction Layer on a VSX Gateway	
Hybrid System	
GARP Chunk Mechanism	
Hardware Components	
Chassis Management Module (CMM) CLI	
Security Switch Module (SSM) CLI	
SSM60 CLI	
SSM160 CLI	
Security Gateway Modules	
Identifying SGMs in the Chassis (asg_detection)	
SGM260 LEDs	222
SGM220 LEDs	
Security Switch Module LEDs	
Software Blades Support	
Software Blades Updates	
IPS Bypass under Load	
IPS Cluster Failover Management	
Troubleshooting	
Collecting System Information (asg_info)	
Verifiers	
MAC Verification (mac_verifier)	
L2 Bridge Verifier (asg_br_verifier)	
Port Connectivity Verification (asg_pingable_hosts)	
Resetting SIC (g_cpconfig sic init) Resetting SIC on a Security Gateway or VSX Gateway (VS0)	
Reset SIC for non-VS0 Virtual Systems Troubleshooting SIC reset	239 240
Troubleshooting Hardware	
Security Gateway Module (SGM)	
Chassis Management Module (CMM)	
Security Switch Module (SSM)	
Fans	
Power Supply Unit (PSU)	
Debug files	245

Terms

Active/Standby

A High Availability cluster where only one member handles connections.

Administrator

A SmartDashboard or SmartDomain Manager user with permissions to manage Check Point security products and the network environment.

Affinity

The assignment of a specified process, Firewall instance, VSX Virtual System, interface or IRQ with one or more CPU cores.

Bond

A virtual interface that contains two or more physical interfaces for redundancy and load sharing.

BPDU

Bridge Protocol Data Unit. Data messages that are sent between switches in an extended LAN that uses a Spanning Tree Protocol (STP) topology.

Bridge Mode

A Security Gateway or Virtual System that works as layer-2 bridge device for easy deployment in an existing topology.

CCP

Cluster Control Protocol. Proprietary Check Point protocol that manages synchronization between High Availability between cluster members.

Chassis

The container that contains the all the components of a 61000/41000 Security System.

Cluster

Two or more Security Gateways connected to each other for High Availability and/or Load Sharing.

Cluster Member

A Security Gateway that is part of a cluster.

ClusterXL

Check Point software-based cluster solution for Security Gateway redundancy and Load Sharing.

CMM

Chassis Management Module. Hardware component that controls and monitors Chassis operation. This includes fan speed, Chassis and module temperature, and component hotswapping.

CoreXL

A performance-enhancing technology for Security Gateways on multi-core processing platforms.

Failover

A redundancy operation, where one cluster member automatically takes over for a failed member.

Firewall

The software and hardware that protects a computer network by analyzing the incoming and outgoing network traffic (packets).

Firewall Instance

On a Security Gateway with CoreXL enabled, the Firewall kernel is replicated multiple times. Each replicated copy, or firewall instance, runs on one processing core. These instances handle traffic concurrently, and each instance is a complete and independent inspection kernel.

GARP

Gratuitous Address Resolution Protocol. An ARP request or reply that is not normally required by the ARP specification (RFC 826).

Hybrid System

A 61000/41000 Security System that includes SGMs that have different quantities of CPU cores and configured CoreXL instances.

Link Aggregation

A technology that joins multiple physical interfaces together into one virtual interface, known as a bond interface. Also known as **interface bonding**.

Management Server

A Security Management Server or a Multi-Domain Security Management Multi-Domain Server that manages one or more Security Gateways and security policies.

Multi Domain Log Server

Physical server that contains the log database for all Domains.

Multi-Domain Security Management

A centralized management solution for largescale, distributed environments with many different network Domain Management Servers.

Multi-Domain Server

A physical server that contains system information and policy databases for all Domains in an enterprise environment.

Packet

A formatted unit of data that moves on computer networks.

PEM

Power Entry Module. Hardware component that supplies DC power to the Chassis with EMC filtering and over-current protection.

Permissions Profile

A predefined group of SmartConsole access permissions assigned to Domains and administrators. This feature lets you configure complex permissions for many administrators with one definition.

Policy

A collection of rules that control network traffic and enforce organization guidelines for data protection and access to resources through the use of packet inspection.

Primary Multi-Domain Server

The first Multi-Domain Server that you define and log into in a High Availability deployment.

PSU

Power Supply Unit. Hardware component that supplies AC power to the chassis with filtering and over-current protection.

Secondary Multi-Domain Server

All Multi-Domain Servers in a High Availability deployment created after the Primary Multi-Domain Server.

Security Gateway

A computer or appliance that inspects traffic and enforces Security Policies for connected network resources.

Security Management Server

The application that manages, stores, and distributes the security policy to Security Gateways.

SGM

Security Gateway Module. 61000/41000 Security System hardware component that operates as a physical Security Gateway. A Chassis contains many Security Gateway Modules that work together as a single, high performance Security Gateway or VSX Gateway.

SIC

Secure Internal Communication. The process by which networking components authenticate over SSL between themselves and the Security Management Server, as the Internal Certificate Authority (ICA), for secure communication. The Security Management Server issues a certificate, which components use to validate the identity of others.

SmartDashboard

A Check Point client used to create and manage the security policy.

SmartUpdate

SmartConsole client used to centrally upgrade and manage Check Point software and licenses.

SMO

Single Management Object. A Check Point technology that manages the 61000/41000 Security System as one large Security Gateway with one management IP address. All management tasks, are handled by one SGM (the SMO Master), which updates all other SGMs. All management tasks, such as Security Gateway configuration, policy installation, remote connections and logging are handled by the SMO master.

SMO Master

The physical SGM that handles management tasks for all SGMs in a 61000/41000 Security System environment. By default, the SGM with the lowest ID number assigned this role.

SNMP

Simple Network Management Protocol. A protocol used to monitor the activity of hardware and software in a network.

SNMP Counter

An SNMP object with an integer value that increases by one when a specified event occurs. Counters are typically used as performance metrics, such as network throughput, dropped packets, or error events.

SNMP Trap

A notification of an event generated by an SNMPenabled device and sent to the SNMP server.

SSM

Security Switch Module. Hardware component that manages the flow of network traffic to and from the Security Gateway Modules.

Standby Domain Management Server

All Domain Management Servers for a Domain that are not designated as the active Domain Management Server.

Standby Multi-Domain Server

All Multi-Domain Servers in a High Availability deployment that cannot manage global policies and objects. Standby Multi-Domain Servers are synchronized with the active Multi-Domain Server.

Traffic

The flow of data between network resources.

Virtual Device

A logical object that emulates the functionality of a type of physical network object.

Virtual Router

A virtual device that functions as a physical router.

Virtual Switch

Also vSwitch. A software abstraction of a physical Ethernet switch that can connect to physical switches through physical network adapters, to join virtual networks with physical networks.

Virtual System

A virtual device that implements the functionality of a Security Gateway.

VLAN

Virtual Local Area Network. Open servers or appliances connected to a virtual network, which are not physically connected to the same network.

VLAN Trunk

A connection between two switches that contains multiple VLANs.

VPN

Virtual Private Network. A secure, encrypted connection between networks and remote clients on a public infrastructure, to give authenticated remote users and sites secured access to an organization's network and resources.

VSLS

Virtual System Load Sharing. A VSX cluster technology that assigns Virtual System traffic to different active cluster members.

VSX

Definition: Virtual System Extension - Check Point virtual networking solution, hosted on a single computer or cluster containing virtual abstractions of Check Point Security Gateways and other network devices. These virtual devices provide the same functionality as their physical counterparts.

VSX Gateway

Physical server that hosts VSX virtual networks, including all **virtual devices** that provide the functionality of physical network devices. It holds at least one Virtual System, which is called VS0.

Warp Link

An interface between a Virtual System and a Virtual Switch or Virtual Router that is created automatically in a VSX topology.

Chapter 1

Working with System Status

In This Section:

Networking Monitoring	
Hardware Monitoring and Control	
Security Monitoring	68
Other Monitoring Commands	76

Networking Monitoring

Monitoring Service Traffic (asg profile)

Use the asg profile command to monitor traffic per service that passes through the 61000/41000 Security System. This information is equivalent to SmartView Monitor traffic monitoring. This command has minimal performance impact.

Syntax

```
asg profile [ --delay < timeout >] [ -b < sgm ids > ] [-v + -p + -g]
 [--rel] [--tcp | --udp] [--ipv6 | --ipv4]
asg profile -m
asg profile --enable
asg profile --disable
asg profile --help
```

Parameter	Description		
delay <timeout></timeout>	Information refresh interval (seconds).		
-b <sgm_ids></sgm_ids>	Works with SGMs and/or Chassis as specified by <sgm_ids>.</sgm_ids>		
	The <sgm_ids> can be:</sgm_ids>		
	No <sgm_ids> specified or all shows all SGMs and Chassis</sgm_ids>		
	One SGM		
	A comma-separated list of SGMs (1_1,1_4)		
	A range of SGMs (1_1-1_4)		
	One Chassis (Chassis1 or Chassis2)		
	The active Chassis (chassis_active)		
-v -p -g	The default view (with none of these options) shows values for each service, for throughput, packet rate, connection rate and the number of concurrent connections. Alternatively, you can choose one of these options:		
	-v - Show verbose service statistics.		
	-p - Show service statistics for these paths:		
	 Acceleration (Accelerated by a SecureXL device) 		
	Medium		
	Firewall		
	-g - Show graph view of BPS per service		
rel	Show the results as a percentage. For the -v –p and default view.		

Parameter	Description	
tcp udp	Choose one of these options: tcp Show TCP statistics onlyudp Show UDP statistics only	
ipv6 ipv4	Choose one of these options: ipv4 Show ipv4 statistics only. ipv6 Show ipv6 statistics only.	
-m	Run in a convenient interactive menu mode.	
enable	Enable statistics collection.	
disable	Disable statistics collection.	
-help	Show command syntax and help information.	

Example

```
> asg profile -m
Aggregated statistics of SGMs: 1 1 Virtual Systems: 0
|Service distribution summary
Service
 |Throughput|Packet rate|Connection rate|Concurrent connections|
 1116.2 K 1112 10
 1.0
|8116/udp cp-cluster
 -+----
 ---+---
 --+---
|22/tcp ssh
|33628/tcp
 12.0 K
 11
 10
 1.0
+-----
 -+----
 ---+---
 ---+---
|33635/tcp
 |1.2 K
 10
 10
 10
|33624/tcp
 10
 11.2 K
 1.0
 10
 -+---
 --+--
|33630/tcp
 |400
 10
 10
 10
|33626/tcp
 10
 10
 --+--
|33632/tcp
 1336
 10
 10
 10
 10
|67/udp bootps
 1288
 10
 10
 -+---
 10
 10
|257/tcp set
 148
 12
|Totals
 |8
|Total tcp
 10
|Total udp
|Total other
 1.0
 12
+----
 -+---
 |126.7 K |121 |0
 |10
```

Time: Sun Jul 07 14:34:30 IDT 2013

 $SGMs: 1_1 1_2$

VSs: $0\overline{1}$

Choose one of the following option: (Bold options are current view)

- n) Normal View
 - a) Absolute Values
 - r) Relative Values
- v) Verbose View
- V) Move to a different Virtual System Shay said he will add this
- p) Path View
- g) Graph View
- O) Online
- H) History
- S) Move to next sgm
- b) Back one menu
- e) Exit

Notes

This example shows the normal (not verbose) view with absolute values. The highest throughput and packet rate is from the service 8116/udp cp-cluster. To show this view, type a.

Monitoring the 61000/41000 Security System (asg. archive)

The asg archive utility collects 61000/41000 Security System status and activity information in real time, which is periodically saved to a history file. The system refreshes the data and saves history files automatically based on predefined time intervals for each status information type. You can change the refresh time intervals based on your requirements.

The asg archive utility shows current and historical statistics for each SGM or VSX Virtual System. You can easily change the SGM and/or Virtual System that shows. You can enable or disable data collection globally for all status types or for specified status types. You can also assign the data collection process to a specified CPU to help prevent negative performance impact.

Syntax

```
asg archive
asg archive --height <max lines>
asg archive --{enable|--disable}
asg archive --status
asg archive --config [<collector> {enable|disable} [<seconds>]]
asg archive --refresh [timeout]
asg archive --cpu [<cpu id>]
asg archive --remote <path>
```

Parameter	Description		
No Parameter	Shows the System Status and the Options menu.		
height	Set the maximum number of lines in the output.		
enable	Start all data collectors, except those that were manually disabled with asg_archive -config.		
disable	Disable all information collectors.		
status	Show if asg_archive is enabled or disabled.		
config	Show or set the configuration of information collectors: collector - Name of the information collector, as shown in the asg_archiveconfig output. Enclose the name in double quotes. timeout - Enter a refresh period, in seconds, for the specified collector. If you do not enter a refresh, the default value is applied automatically.		
refresh	Show or set the default refresh time, in seconds, which applies when no value is specified with theconfig parameter.		
cpu <cpu_id></cpu_id>	Show or select the default CPU assigned to the data collection process. This can help prevent unnecessary performance impact caused by this command.		
remote <path></path>	Read archive files from a specified remote Security Gateway. Specify the path to this Security Gateway.		
help	Show the command syntax and help text. This option automatically closes the interactive mode and goes back to the command line.		

Working with the Interactive Mode.

When you run asg archive, the system enters the interactive mode and shows a menu. You select an option and the applicable status information shows on the upper portion of the screen. Some menu item have sup-menus with more choices. Use the arrow keys to scroll through the status information. The menu is always available on the lower portion of the screen. This example shows the memory status (option 3-m).

Resource Tab	le			
SGM ID	Resource Name	Usage +	Threshold	Total
1_01 	Memory HD: / HD: /var/log HD: /boot	20% 22% 1% 19%	50% 80% 80%	31.3G 19.4G 58.1G 288.6M

Time: Tue Jan 14 12:13:30 IST 2014

SGMs: 1 1 1 2 1 3 1 4 1 5 2 1 2 2 2 3 2 4 2 5

VSs: 0 1 2

Choose one of the following option: (Bold options are current view)

- 1) System Status
- 2) Performance
- 3) Hardware & Resources
 - m) Memory
 - f) FW Memory Allocation
 - c) CPU Usage
 - t) Top Process
 - h) Hardware
- 4) SXL Statistics
- 5) Diagnostic
- 6) Logs
- 7) SYN Attack
- 8) Network
- O) Online
- H) History
- S) Move to next SGM
- V) Move to next VS
- b) Back one menu
- e) Exit

To select a menu item, enter the number or letter to the left of the item. The letters are case sensitive. If there is a sub-menu, the first option automatically shows in the upper section of the screen. To select a different option, enter the applicable letter. Some options open another sub-menu.

The numbered options show status and system information. The letter options, at the bottom of the menu, are operations that control the information display.

Menu Option	Description
0	Online - Shows the current status for the selected item
Н	History - Shows status historical status information saved in the history files. Select the sub-menu item to show the specified history file.
S	Move to next SGM - Use this option to show the SGMs in sequential order.
V	Move to next Virtual System - Use this option to show the different Virtual Systems in sequential order.
b	Back one menu - Go back to the main menu or a higher sub-menu.
е	Exit - Close the interactive mode and go back to the command line.

Working with Interface Status (asg if)

Description

Use this command to show information for interfaces for the 61000/41000 Security System. The command output shows:

- IPv4, IPv6, and MAC address
- Interface type
- State
- Currently defined interface speed
- Duplex status

You can also use this command to do these interface management tasks:

- Set the interface speed
- Enable or disable the interface

Syntax

```
\# asg if -h
\# asg if [-i < interface > [-v] [enable|disable] [set speed <math>\{0 \mid 1000 \mid 10000\}] [-ip]
```

Parameter	Description
-h	Show command syntax.
-i <interface></interface>	Interface status for the specified interface or a comma-separated list of interfaces. If this parameter is not specified, the status for all interfaces shows.
-v	Verbose - Shows detailed output.
enable disable	Enable or disable the specified interface
set_speed	Set interface port speed.
-ip	Interface IPv4 or IPv6 address.

Global view of all interfaces (asg if)

You use the asg if command to show the current status of all defined interfaces on the system.

> asg if						
Interfaces	Data					
Interface	IPv4 Address MAC Address	Info 	State (ch1)	Speed 	MTU 	Duplex
bond1 	17.17.17.10 00:1c:7f:81:05:fe	Bond Master	(down) slaves: eth1-05(down) eth2-05(down)		NA 	NA
eth1-05	- 00:1c:7f:81:05:fe	Bond slave	(down) master: bond1(down)	10G 	1500 	Full
eth2-05	- 00:1c:7f:81:05:fe	Bond slave	(down) master: bond1(down)	+ 10G 	1500 	Full
bond1.201	18.18.18.10 00:1c:7f:81:05:fe	Vlan 	(down)	NA 	NA 	NA
br0	-	Bridge Mast	(up)	NA	NA	NA

 	00:1c:7f:81:07:fe 	 	ports: eth2-07(down) eth1-07(down)	•	 	
	- 00:1c:7f:81:07:fe	'	(down) master: br0(up)	10G 	1500 	Full
eth2-07 	- 00:1c:7f:82:07:fe	'	(down) master: br0(up)	10G 	1500 	Full
	15.15.15.10 00:1c:7f:81:01:fe	Ethernet 	(up) 	10G 	1500 	Full Full
	172.23.9.67 00:d0:c9:ca:c7:fa	Ethernet	(up) (10G 	1500 	Full
	25.25.25.10 00:1c:7f:82:01:fe	Ethernet 	(up) 	10G 	1500 	Full Full
Sync 	192.0.2.1 00:1c:7f:01:04:fe 		(up) slaves: eth1-Sync(up) eth2-Sync(up)	 	NA 	NA
eth1-Sync 	- 00:1c:7f:01:04:fe	ĺ	(up) master: Sync(up)	10G 	1500 	Full Full
eth2-Sync 	- 00:1c:7f:01:04:fe	Ī	(up) master: Sync(up)	10G 	1500 	Full Full
+	+	+	+	+	+	+

Notes

- This sample output shows:
 - This sync interface is a bond-Master
 - Interfaces are up or down
- To add a comment to an interface, run:

> set interface <if name> comment <comment text>

Verbose mode

The verbose mode shows extended information, including information retrieved from the switch. You can use the verbose mode for one interface or a comma-separated list of interfaces. This operation can take a few seconds for each interface.

asg if -i eth1-01 -vCollecting information, may take few seconds |Interfaces Data |Speed |MTU |Duplex | |IPv6 Address (global)| |IPv6 Address (local) | |- |Bond slave |(up)/(up) |10G |1500 |Full |00:1c:7f:a1:01:0 | |master: | | | |eth1-01 |-|internal interface ITraffic |In traffic |In pkt(uni/mul/brd)|Out traffic |Out pkt(uni/mul/brd) | |FTLF8528P2BNV-EM |28.8Kbps |0pps/38pps/5pps |4.1Mbps |0pps/355pps/0pps |Errors (total/pps)

OutDiscards	InDiscards	InErrors	OutErrors	-
0/0	0/0	 0/0	 0/0 	L

Enable/Disable interface ports

You can use the asg if command to enable or disable interface ports for specified <SGMs>.

To disable an interface port, run:

```
# asg if -i eth1-01 disable
You are about to perform port state disable on eth1-01 on blades: all
Are you sure? (Y - yes, any other key - no) y
Port state disable on eth1-01 requires auditing
Enter your full name: y
Enter reason for port state disable on eth1-01 [Maintenance]: y
WARNING: Port state disable on eth1-01 on blades: all, User: y, Reason: y
interface eth1-01 is disabled
```

To enable an interface port, run:

```
# asg if -i eth1-01 enable
You are about to perform port state enable on eth1-01 on blades: all
Are you sure? (Y - yes, any other key - no) y
Port state disable on eth1-01 requires auditing
Enter your full name: y
Enter reason for port state disable on eth1-01 [Maintenance]: y
WARNING: Port state enable on eth1-01 on blades: all, User: y, Reason: y
interface eth1-01 is enabled
```

Connecting to a specific SGM (blade)

When you connect to the 61000/41000 Security System, you are actually connected to one of the SGMs. You can use the blade command to open a connection to a different Security Gateway Module. You must run blade in the Expert mode, which establishes a new SSH connection over the Sync interface.

Syntax

```
blade [<chassis id> ]<sgm id>
Example
# blade 1 03
Output
Moving to blade 1_3
```

Notes

- When you only enter the SGM ID, the default Chassis is assumed.
- To go back to the last SGM, enter exit.
- You can run more than one blade command to open many SSH sessions.

Set Port Speed

You can set the port speed for one interface port or a comma-separated list of ports.

```
# asq if -i eth1-01,eth2-01 set speed 10000
You are about to perform port speed change to 10000 on eth1-01 eth2-01 on
blades: all
Are you sure? (Y - yes, any other key - no) y
Port speed change to 10000 on eth1-01 eth2-01 requires auditing
Enter your full name: y
Enter reason for port speed change to 10000 on eth1-01 eth2-01 [Maintenance]: y
WARNING: Port speed change to 10000 on eth1-01 eth2-01 on blades: all, User: y,
Interface eth1-01 speed was set to 10G
Interface eth2-01 speed was set to 10G
```

Showing Bond Interfaces (asg. bond)

The asg bond command shows bond interfaces and runs LACP packet tests:

- MAC address consistency for each Chassis
- Slave state consistency for all SGMs
- Database consistency for all SGMs
- Make sure that the LACP aggregator ID between bond and slaves are compatible
- Verification of the LACP packet between neighbors and key comparison

You can run this command for specified bonds or for all bonds.

Syntax

asg bond [v] [-i <filter>] [-help |-h]

Parameter	Description
-h orhelp	Show command syntax.
-i <filter></filter>	Enter a bond name or a string. The output shows all bonds that match the bond name or those names that contain the text string.
-v	Run LACP packet test for the specified interfaces.

Global List of all Bonds

You can use this command without parameters to show all currently defined bonds.

#asg bond

Name	Addres	5	Mode	Slaves	Result	Comments
bond1 	(MAC) (IPv4) 	00:1c:7f:81:02:fe 13.13.1.10	LACP 802.3ad Load Sharing 	eth1-02 eth1-03 eth2-03 eth2-02	OK 	
İ	(IPv4)	00:1c:7f:82:04:fe 23.23.1.10	Load Sharing	eth2-04 eth1-04	OK 	
bond5 	(MAC)	00:1c:7f:81:07:fe 33.33.1.10	Round-Rubin	eth1-07 eth2-07	OK 	
+ bond7 	+ (MAC) +	00:00:00:00:00:fe	Active-Backup High Availability	+ 	+ OK 	- No slaves exist

Filtering a Bond Interface

This example shows the command output for the specified bond.

asg bond -i bond5

Name	Address	+ Mode +	-+ Slaves -+	-+ Result -+	Comments
bond5	(MAC) 00:1c:7f:81:07:fe (IPv4) 33.33.1.10	Round-Rubin Load Sharing	eth1-07 eth2-07	OK 	

Notes

You can also specify a substring that is part of a bond name to show all bonds that contain the substring.

Verification Test

This example shows the verification test results for all bonds, including one with an error.

> asg bond -v

Listening for LACP packets [.....] |Mode |Slaves |Result|Comments |Name |Address |bond3|(MAC) 00:1c:7f:82:04:fe|XOR

Notes

- The comments column shows a description of problems detected by the verification tests.
- Bond7 shows an incomplete definition with no slaves configured.

Setting the Minimum Number of Slaves in a Bond

Bond interfaces can be monitored by asq stat. A Bond interface is considered down when the number of slaves in the bond that are UP is less than min slaves value. You can change the min slaves value in gclish.

Syntax

set chassis high-availability bond <bond port> min slaves

Example

> set chassis high-availability bond bond1 min slaves 2

Notes

- The default value for min slaves is 1.
- The bond is considered Down if the number of slaves in UP state is below min slaves value.

Showing Traffic Information (asg_ifconfig)

The asg ifconfig command collects traffic statistics from all or a specified range of SGMs. The combined output shows the traffic distribution between SGMs and their interfaces (calculated during a certain period).

The asg ifconfig command has three modes:

Native

Default setting. When the analyze or banalyze option is not specified the command behaves similar to the native Linux ifconfig command, except that the output shows statistics for all interfaces on all SGMs and shows statistics for interfaces on the local SGM.

Analyze

Shows accumulated traffic information and traffic distribution between SGMs.

Banalyze

Shows accumulated traffic information and traffic distribution between interfaces

Note:

- The analyze and banalyze parameters cannot be used together.
- If you run this command in a Virtual System context, you can only see the output that applies to that context.

Syntax

```
asg ifconfig
asg ifconfig [-b <sgm ids>] [<interface>]
asg ifconfig [-b <sgm ids>] [<interface>] [analyze] [-d <delay>] [-v] [-a]
asg ifconfig [-b <sgm ids>] [<interface>] [banalyze][-d <delay>] [-v] [-a]
```

Parameter	Description
Interface	The name of the interface
-b <sgm_ids></sgm_ids>	Works with SGMs and/or Chassis as specified by <sgm_ids>. The <sgm_ids> can be: No <sgm_ids> specified or all shows all SGMs and Chassis One SGM A comma-separated list of SGMs (1_1,1_4) A range of SGMs (1_1-1_4) One Chassis (Chassis1 or Chassis2) The active Chassis (chassis_active)</sgm_ids></sgm_ids></sgm_ids>
-d delay	Delay, in seconds, between data samples (default = 5).
-v	Verbose mode: Shows traffic distribution between interfaces.
-a	Shows total traffic volume. By default (without -a), the average traffic volume per second shows.
-h	Shows help information and exit.
analyze	Shows accumulated traffic information. Use the $-v$, $-a$ and $-d$ $$ parameters to show traffic distribution between interfaces.

Parameter	Description
banalyze	Shows accumulated traffic information.
	Use the -v, -a and -d <delay> parameters to show traffic distribution between interfaces.</delay>
	You can use these parameters to sort the traffic distribution table:
	-rp X packets -rb X bytes -rd X dropped packets -tp X packets -tb X bytes -td X dropped packet
	For example, if you sort with the -rb option, the higher values appear at the top of the RX bytes column in the traffic distribution table:
	SGM ID RX packets RX bytes RX dropped 1_03
	By default, the traffic distribution table is not sorted.

Native Usage

This example shows the total traffic sent and received by eth2-01 for all SGMs on Chassis 1 (Active Chassis). By default, the average traffic volume per second shows.

```
> asg ifconfig -b chassis1 eth2-01
as1 02:
et.h\overline{2}-01
 Link encap:Ethernet HWaddr 00:1C:7F:81:01:EA
 UP BROADCAST RUNNING SLAVE MULTICAST MTU:1500 Metric:1
 RX packets:94 errors:0 dropped:0 overruns:0 frame:0
 TX packets:63447 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:5305 (5.1 KiB) TX bytes:5688078 (5.4 MiB)
1 03:
eth2-01
 Link encap: Ethernet HWaddr 00:1C:7F:81:01:EA
 UP BROADCAST RUNNING SLAVE MULTICAST MTU:1500 Metric:1
 RX packets:137 errors:0 dropped:0 overruns:0 frame:0
 TX packets:26336 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:7591 (7.4 KiB) TX bytes:2355386 (2.2 MiB)
1 04:
eth2-01
 Link encap:Ethernet HWaddr 00:1C:7F:81:01:EA
 UP BROADCAST RUNNING SLAVE MULTICAST MTU:1500 Metric:1
 RX packets:124 errors:0 dropped:0 overruns:0 frame:0
 TX packets:3098 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:6897 (6.7 KiB) TX bytes:378990 (370.1 KiB)
1 05:
eth2-01
 Link encap:Ethernet HWaddr 00:1C:7F:81:01:EA
 UP BROADCAST RUNNING SLAVE MULTICAST MTU:1500 Metric:1
 RX packets:79 errors:0 dropped:0 overruns:0 frame:0
 TX packets:26370 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:4507 (4.4 KiB) TX bytes:2216546 (2.1 MiB)
```

Using the Analyze Option

This example shows accumulated traffic volume statistics for eth2-Sync per SGM and the total for all SGMs. The traffic distribution for each SGM also shows. The -a option shows the total traffic volume instead of the average volume per second.

```
> asg ifconfig eth2-Sync analyze -v -a
Command is executed on SGMs: chassis active
1 01:
eth2-Sync
 Link encap: Ethernet HWaddr 00:1C:7F:01:04:FE
 UP BROADCAST RUNNING SLAVE MULTICAST MTU:1500 Metric:1
 RX: packets:225018 bytes:36970520 (37.0 MiB) dropped:0
 TX: packets:3522445 bytes:1381032583 (1.4 GiB) dropped:0
1 02:
eth2-Sync
 Link encap:Ethernet HWaddr 00:1C:7F:02:04:FE
 UP BROADCAST RUNNING SLAVE MULTICAST MTU:1500 Metric:1
 RX: packets:221395 bytes:35947248 (35.9 MiB) dropped:0
 TX: packets:4674143 bytes:1850315554 (1.9 GiB) dropped:0
1 03:
eth2-Sync
 Link encap:Ethernet HWaddr 00:1C:7F:03:04:FE
 UP BROADCAST RUNNING SLAVE MULTICAST MTU:1500 Metric:1
 RX: packets:10 bytes:644 (644.0 b) dropped:0
 TX: packets:67826313 bytes:7345458105 (7.3 GiB) dropped:0
1 04:
 Link encap: Ethernet HWaddr 00:1C:7F:04:04:FE
eth2-Sync
 UP BROADCAST RUNNING SLAVE MULTICAST MTU:1500 Metric:1
 RX: packets:13 bytes:860 (860.0 b) dropped:0
 TX: packets:68489217 bytes:7487476060 (7.5 GiB) dropped:0
1 05:
 Link encap:Ethernet HWaddr 00:1C:7F:05:04:FE
eth2-Sync
 UP BROADCAST RUNNING SLAVE MULTICAST MTU:1500 Metric:1
 RX: packets:203386 bytes:19214238 (19.2 MiB) dropped:0
 TX: packets:7164109 bytes:2740761091 (2.7 GiB) dropped:0
=*= Accumulative =*=
eth2-Sync
 Link encap: Ethernet
 UP BROADCAST RUNNING SLAVE MULTICAST MTU:1500 Metric:1
 RX: packets:649822 bytes:92133510 (92.1 MiB) dropped:0
 TX: packets:151676227 bytes:20805043393 (20.8 GiB) dropped:0
=*= Traffic Distribution =*=
 SGM ID RX packets RX bytes RX dropped TX packets TX bytes TX dropped
______

 1_01
 34.6%
 40.1%
 0.0%
 2.3%
 6.6%
 0.0%

 1_02
 34.1%
 39.0%
 0.0%
 3.1%
 8.9%
 0.0%

 1_03
 0.0%
 0.0%
 0.0%
 44.7%
 35.3%
 0.0%

 1_04
 0.0%
 0.0%
 0.0%
 45.2%
 36.0%
 0.0%

 1_05
 31.3%
 20.9%
 0.0%
 4.7%
 13.2%
 0.0%
```

Working with Routing Tables (asg_route)

Description

asg route is an advanced utility that collects and shows routing information on all SGMs. It also makes sure that route information in the 61000/41000 Security System database is the same as the operating system routing table. This can cause routing errors if not corrected. The command also makes sure that routing information is consistent between SGMs.

This command lets you filter and customize the collected information based on different criteria, such as:

- Specified SGMs or Chassis
- Virtual Systems
- IPv4 and IPv6 addresses
- Dynamic routing protocols
- Static routes
- Source-based routes
- Inactive routes

You can run a summary report that shows the number of routes in different categories and protocols. The summary report also makes sure that the routing information is the same for all SGMs.

Basic Syntax

```
asg_route -h
asg_route -v
asg route [-a] [-b blade_string] [ipv6] [--vs <vs_ids>] [<inactive>] [<filter>]
asg route [-a] [-b blade string] [ipv6] [--vs <vs ids>] comp os db
```

Parameter	Description
-h	Show command syntax, help information and examples.
-v	Collect route information from all SGMs and save to a file at: /var/log/asg_route/all_routes
-b <sgm_ids></sgm_ids>	Show only routes for the specified SGMs.
-ipv6	Show IPv6 routes only (default shows IPv4 routes only).
-a	Show all SGMs, including those that are in the admin down state.
vs <vs_ids></vs_ids>	Show the routing table only for the specified Virtual System. This option is available only for VSX environments.
<inactive></inactive>	Optional inactive route filter parameters.
<filter></filter>	Optional advanced routing parameters.

Parameter	Description
compare-os-db	Compares the routing data in the database with the operating system and shows:
	All routes in the database that are in the operating system routing table
	All routes in the operating system routing table that are not in the database
	The <vs_ids> can be:</vs_ids>
	No <vs_ids> (default) - Shows the current Virtual System context.</vs_ids>
	One Virtual System.
	 A comma-separated list of Virtual Systems (1,2,4,5).
	A range of Virtual Systems (VS 3-5).
	all - Shows all Virtual Systems.
	Note: This parameter is only relevant in a VSX environment.

Note:

You can combine many basic options on one line, but you can only use one advanced filter option.

Using an SGM Filter

This example shows a simple filter for one SGM. The route type is shown as a one letter code in the lefthand column. The route type codes show at the end of the list.

```
> asg route -b 1 01
Collecting routing information, may take few seconds...
______
Fetching Routes info from SGMs:
1 01
Routes:
 127.0.0.0/8 is directly connected, lo
130.0.0.0/24 is directly connected, eth1-CIN
172.23.9.0/24 is directly connected, eth1-Mgmt4
192.0.2.0/24 is directly connected, Sync
0.0.0.0/0 via 172.23.9.4, eth1-Mgmt4, cost
C
С
С
 0.0.0.0/0
 via 172.23.9.4, eth1-Mgmt4, cost 0
Types: C - Connected, S - Static, R - RIP, B - BGP,
 O - OSPF IntraArea (IA - InterArea, E - External, N - NSSA)
 A - Aggregate, K - Kernel Remnant, H - Hidden, P - Suppressed
 SBR - Source-Based Routes
```

Example 2

The next example shows a complex SGM filter that includes 4 SGMs. Note that the results show route inconsistencies between the 61000/41000 Security System database and the operating system.

```
> asg route -b 1 1,2 1-2 3
Collecting routing information, may take few seconds...
______
Fetching Routes info from SGMs:
1 01,2 01,2 02,2 03
Status: DB Routes info is NOT identical on all SGMs
 OS Routes info is NOT identical on all SGMs
Identical DB Routes: (21 records)
 10.33.86.0/24 is directly connected, bond2.160
10.33.87.0/24 is directly connected, bond2.163
10.33.89.0/24 is directly connected, bond2.165
127.0.0.0/8 is directly connected, lo
С
С
С
```

```
С
 192.0.2.0/24
 is directly connected, Sync
 192.168.15.128/25 is directly connected, eth1-Mgmt4
С
 192.168.33.0/24 is directly connected, bond1.33
192.168.34.0/24 is directly connected, bond1.34
198.51.100.0/25 is directly connected, eth1-CIN
С
С
С
 198.51.100.128/25 is directly connected, eth2-CIN
С
С
 2.2.2.0/24
 is directly connected, bond2.166
S
 0.0.0.0/0
 via 192.168.33.1, bond1.33, cost 0
S
 16.0.0.0/24
 via 10.33.86.16, bond2.160, cost 0
S
 16.0.1.0/24
 via 10.33.86.16, bond2.160, cost 0
S
 16.0.2.0/24
 via 10.33.86.16, bond2.160, cost 0
 16.0.3.0/24
S
 16.0.4.0/24
S
 16.0.5.0/24
S
S
S
Inconsistent DB Routes:
1 01:
2 01:
 10.33.96.0/24 via 192.168.33.96, bond1.33, cost 2, tag 13142 15.0.2.0/24 via 192.168.33.96, bond1.33, cost 2, tag 13142
2_02:
2 03:
 10.33.96.0/24
R
 via 192.168.33.96, bond1.33, cost 2, tag 13142
 15.0.2.0/24
 via 192.168.33.96, bond1.33, cost 2, tag 13142
Types: C - Connected, S - Static, R - RIP, B - BGP,
 O - OSPF IntraArea (IA - InterArea, E - External, N - NSSA)
 A - Aggregate, K - Kernel Remnant, H - Hidden, P - Suppressed
 SBR - Source-Based Routes
```

Using the Summary Option (--summary)

The --summary parameter shows this summary information:

- Total number of routes by route type
- Summary of routes that are the same on the database and the operating system routing table
- Summary of routes where the database and operating system are different
- OSPF interfaces and neighbors
- BGP peers

Example:

```
> asg route --summary
Collecting routing information, may take few seconds...
OSPF interfaces -
-*- 6 blades: 1_02 1_03 1_04 2_01 2_02 2_03 -*-

 Name
 IP Address
 Area ID
 State
 DR Interface
 BDR Interface

 bond1.34
 192.168.34.86
 0.0.0.86
 DR
 192.168.34.86
 0.0.0.0

 bond2.163
 10.33.87.1
 0.0.0.91
 BDR
 10.33.87.88
 10.33.87.1

Status: OK
______
OSPF neighbors -
-*- 6 blades: 1_02 1_03 1_04 2_01 2_02 2_03 -*-

 Neighbor
 Pri
 State
 Address

 10.33.87.88
 1
 FULL/DR
 10.33.87.88

 Address Interface 10.33.87.88 10.33.87.1
Status: OK
______
BGP peers -
-*- 1 blade: 1 02 (DR Manager) -*-
PeerID AS State ActRts Routes InUpds OutUpds Uptime 192.168.33.96 86 Active 0 0 0 0 00:00:0
 0
 0 00:00:00
-*- 5 blades: 1 03 1 04 2 01 2 02 2 03 -*-
 AS State
86 Idle
PeerID
192.168.33.96
 Idle
192.168.34.33
 161
 162
 162
162
 Idle
192.168.33.94
192.168.34.94
 Idle
Status: OK
_____
Fetching Summary info from SGMs:
1 02,1 03,1 04,2 01,2 02,2 03
Status: DB Summary info is NOT identical on all SGMs
 OS Summary info is identical on all SGMs
Identical DB Summary: (7 records)
Total 628
aggregate 0 connected 11 igrp 0 ospf 602 rip 2
 602
rip
static
 10
Inconsistent DB Summary:
1 02:
bap
kernel 4294967293
1 03:
bgp
kernel
 0
1 04:
pab
kernel
2 01:
bgp
```

```
kernel
2 02:
pap
 3
kernel
2 03:
 3
bap
 Ω
kernel
Identical OS Summary: (649 records)
```

Comparing the OS Routing Table with the Database (--compare-os-db)

You can use the --compare-os-db option to compare the routing data in the database with the operating system routing table. The output shows:

- All routes in the database that are in the operating system routing table
- All routes in the operating system routing table that are not in the database

Example:

```
# asg route --compare-os-db
Collecting routing information, may take few seconds...
______
Fetching Routes info from SGMs:
1 01
>> Found inconsistency between routes in DB & OS
DB Routes that does not exists in OS: (7 records)
O E 10.33.92.0/24 via 10.33.87.88, bond2.163, cost 2:0
 10.33.92.0/2-

12.1.145.0/24

12.1.146.0/24

12.1.147.0/24

12.1.148.0/24

12.1.149.0/24
 via 10.33.87.88, bond2.163, cost 2:0
O E
 via 10.33.87.88, bond2.163, cost 2:0
ΟE
 via 10.33.87.88, bond2.163, cost 2:0
ΟE
 via 10.33.87.88, bond2.163, cost 2:0
ΟE
 via 10.33.87.88, bond2.163, cost 2:0
ΟE
ОЕ
 12.1.150.0/24
 via 10.33.87.88, bond2.163, cost 2:0
OS Routes that does not exist in DB: (6 records)
9.9.9.9 via 10.33.87.88 dev bond2.163 proto gated
12.3.0.0/24 via 10.33.87.88 dev bond2.163 proto gated
12.3.1.0/24 via 10.33.87.88 dev bond2.163 proto gated
12.3.2.0/24 via 10.33.87.88 dev bond2.163 proto gated
12.3.3.0/24 via 10.33.87.88 dev bond2.163 proto gated
12.3.4.0/24 via 10.33.87.88 dev bond2.163 proto gated
```

Using the Advanced Filters

Advanced filters let you customize the routing table display to show only the routes that you want to see. This release includes these advanced filter criteria:

Advanced Filter Criterion	Description
route-filter	Shows active routes filtered by a specified parameter
inactive-filter	Shows inactive routes filtered by a specified parameter
dynamic-filter	Shows specified OSPF and BGP route information and makes sure that there are no inconsistencies between SGMs

Each advanced filter type has many different parameters that you can use to show a precisely filtered route list.

Advanced Filter Syntax and Parameters

You can combine many basic options on one line, but you can only use one advanced filter option at a time.

asg_route [basic_options] -n |--dyn-route <parameter>

Dynamic Route Parameter	Description
ospf	Shows OSPF interfaces and neighbors
rip	Shows RIP interfaces and neighbors
bgp	Shows BGP peers

asg_route [basic_options] -r | --route <parameter>

Advanced Filter Parameter	Description
aggregate	Shows active aggregate routes-
bgp	Shows BGP peers
Destination <address></address>	Shows routes to the specified destination
direct	Shows directly connected routes
exact <ip_address mask=""></ip_address>	Shows a route from the specified IP address
<pre>subnets <ip_address mask=""></ip_address></pre>	Shows routes to the specified network and subnets
ospf	Shows OSPF interfaces and neighbors
static	Shows static routes
rip	Shows RIP interfaces and neighbors
all	Shows all routes (Including inactive routes)

asg_route [basic_options] -i | --inactive <parameter>

Inactive Route Parameter	Description
aggregate	Shows active aggregate routes-
bgp	Shows BGP routes
direct	Shows directly connected routes
ospf	Shows routes received from OSPF
static	Shows static routes
rip	Shows RIP Routes
all	Shows all routes (Including inactive routes)

Advanced Filter Examples

Example 1 - BGP routes for all SGMs.

Example 2 - Dynamic Routing filter for OSPF neighbors

Example 3 - Inactive OSPF Routes

Notes:

 Do not use the -v argument with an advanced filter. If you use -v, the command ignores the advanced filter and shows all routes.

Showing Multicast Information

Showing Multicast Routing - asg_mroute

Description

The asg mroute command shows this multicast routing information in a tabular format:

- Source Source IP address
- **Dest** Destination address
- lif Source interface
- Oif Outbound interface

You can filter the output for specified interfaces and SGMs.

```
asg mroute -h
asg_mroute [-d <destination_route>] [-s <source_route>] [-i <source_interface>]
[-b <sqm ids>]
```

Parameter	Description	
-h	Show command syntax.	
-d	Destination multicast group IP address.	
-s	Source IP address.	
-i	Source interface name.	
-b <sgm_ids></sgm_ids>	Works with SGMs and/or Chassis as specified by <sgm_ids>. The <sgm_ids> can be: No <sgm_ids> specified or all shows all SGMs and Chassis One SGM A comma-separated list of SGMs (1_1,1_4) A range of SGMs (1_1-1_4) One Chassis (Chassis1 or Chassis2) The active Chassis (chassis active)</sgm_ids></sgm_ids></sgm_ids>	

Example: Show all multicast routes

This example shows all multicast routes for all interfaces and SGMs.

> asg_mroute			
Multicast Routing	(All SGMs)		
Source	Dest	Iif	Oif
12.12.12.1	225.0.90.90	eth1-01	eth1-02
22.22.22.1	225.0.90.90	eth1-02	eth1-01
22.22.22.1	225.0.90.91	eth1-02	eth1-01

When no optional parameters are specified, all routes, interfaces and SGMs are shown.

Example: Show only specified interfaces or SGMs

This example shows routes for the specified source IP address, Interface and destination IP address.

```
> asg mroute -s 22.22.22.1 -i eth1-02 -d 225.0.90.91
|Multicast Routing (All SGMs)
Source
 |Dest
 lTif
 lOif
```

Showing PIM Information - (asg_pim)

Description

The asg pim command shows this PIM information in a tabular format:

- Source Source IP address
- **Dest** Destination IP address
- Mode currently only dense mode is supported in GAUDI
- Flags Local source and MFC state indicators
- In. intf Source interface
- RPF Reverse Path Forwarding indicator
- Out int Outbound interface
- State Outbound interface state

You can filter the output for specified interfaces and SGMs.

Syntax

```
asg pim -h
asg_pim [-b <sgm_ids>] [-i <interface>] [-n <neighbor>]
asg pim neighbors
```

Parameter	Description			
-h	Show command syntax.			
-b	Works with SGMs and/or Chassis as specified by <sgm_ids>. The <sgm_ids> can be: No <sgm_ids> specified or all shows all SGMs and Chassis One SGM A comma-separated list of SGMs (1_1,1_4) A range of SGMs (1_1-1_4) One Chassis (Chassis1 or Chassis2) The active Chassis (chassis_active)</sgm_ids></sgm_ids></sgm_ids>			
-i	Show only the specified source interface.			
-n	Show only the specified PIM neighbor. This parameter is relevant only with the neighbors option.			
neighbors	Runs verification test to make sure that PIM neighbors are the same on all SGMs and shows this information: • Verification - Results of verification test. • Neighbor - PIM neighbor. • Interface - Interface name. • Holdtime - Time in seconds to hold a connection open during peer negotiation. • Expires - Minimum and Maximum expiration values for all SGMs.			

Example: Show PIM information for all interfaces and SGMs

This example shows PIM information and multicast routes for all interfaces and SGMs.

PIM (All SG	GMs)						
	•	Mode		•	•	Out. intf	
12.12.12.1	225.0.90.90	Dense-Mode	L M	eth1-01	Inone		Ī
22.22.22.1	225.0.90.90	Dense-Mode	L M	eth1-02	none		Forwarding
	225.0.90.91	Dense-Mode	L M 	eth1-02 	none	eth1-01 eth2-01	 Forwarding Forwarding

- When no optional parameters are specified, all routes, interfaces and SGMs are shown.
- In this version, only the Dense Mode is supported.

Example: Show PIM Information for the specified interface on all SGMs.

> asg_pim	-i eth1-02	-b all					
PIM (All SG	PIM (All SGMs)						
SGM 1_01	SGM 1_01						
source		Mode +			RPF	Out. intf	State
22.22.22.1	225.0.90.90			•	none	•	Forwarding
İ	225.0.90.91 	i	į	İ	•	eth1-01 eth2-01	Forwarding Forwarding
SGM 1_02							
source	dest	Mode	Flags	In. intf	RPF	Out. intf	State
22.22.22.1	225.0.90.90	Dense-Mode	L M	eth1-02		eth1-01	Forwarding
22.22.22.1	225.0.90.91	Dense-Mode	L M 	eth1-02 		•	Forwarding Forwarding

Example: Neighbors option

2	> asg_pim neighbo:	rs 			
	PIM Neighbors (All SGMs)				
	Verification: Neighbors Verificatio	on: Passed - Neighbor:	s are identical on al	l blades	
		Interface	'	Expires(min-max)	
	'	bond1	•	11:36:45-11:37:59	

Showing IGMP Information (asg_igmp)

Use this command to show IGMP information in a tabular format. You can filter the output for specified interfaces and SGMs. If no blade is specified, the command runs a verification to make sure that IGMP data is the same on all SGMs:

- Group verification Makes sure that the groups exist on all SGMs. If a group is missing on some SGMs, a message shows which group is missing on which blade.
- Global properties Makes sure that the flags, address and other information are identical on all SGMs.
- Interfaces Makes sure that all blade have the same interfaces and that they are in the same state (Up or Down). If inconsistencies are detected, a warning message shows.

Syntax

```
asg_igmp -h
asg igmp [-i <interface>] [-b <sgm ids>]
```

Parameter	Description	
-h	Show command syntax.	
-i	Source interface name.	
-b <sgm_ids></sgm_ids>	Works with SGMs and/or Chassis as specified by <sgm_ids>. The <sgm_ids> can be: No <sgm_ids> specified or all shows all SGMs and Chassis One SGM A comma-separated list of SGMs (1_1,1_4)</sgm_ids></sgm_ids></sgm_ids>	
	• A range of SGMs (1_1-1_4)	
	One Chassis (Chassis1 or Chassis2)The active Chassis (chassis_active)	

Example: Show IGMP information for all interfaces and SGMs

This example shows IGMP information and multicast routes for all interfaces and SGMs. In this example, the verification detected an interface inconsistency.

> asg igmp

```
Collecting IGMP information, may take few seconds...
|IGMP (All SGMs)
|Interface: eth1-01
IVerification:
|Group Verification: Passed - Information is identical on all blades
|Global Properties Verification: Passed - Information is identical on all blades
 |Age |Expire
+----
|225.0.90.91 |2m |4m
|Flags | IGMP Ver |Query Interval |Query Response Interval |protocol |Advertise Address|
| Querier | 2 | 125 | 10 | PIM | 12.12.12.10 |
|Interface: eth1-02
|Verification:
|Group Verification: Failed - Found inconsistency between blades
| -Group 225.0.90.92: missing in blades 1_02
|Global Properties Verification: Passed - Information is identical on all blades
 |Age |Expire
|225.0.90.92 |2m |3m
|Flags | IGMP Ver |Query Interval |Query Response Interval |protocol |Advertise Address|
+----+
|Querier |2 |125 |10
 |PIM |22.22.22.10 |
```

NOTE: Inconsistency found in interfaces configuration between blades Inconsistent interfaces: eth1-02

Example: Show IGMP Information for a specified interface.

VPN Packet Tracking (bcstats)

You can run these commands to monitor the IPSEC packet flow.

To see:	Run:	
Source and destination IP addresses	 g_tcpdump for ip proto 50 (For Site-to-Site VPN) g_tcpdump for UDP port 4500 (For SecureClient and Endpoint VPN clients) 	
Which SGM encrypted packets are forwarded to	bcstats vpn -v	
Which SGM holds the outbound SA	g_fw tab -t outbound_SPI -f Search for MSPI in the output. MSPI is the Meta SA, and shows which SGM holds the outbound SA.	

Example - g_fw tab

The output can include Security Associations (SAs) with an MSPI of 0. These are dummy SAs and can safely be ignored.

Showing SSM Traffic Statistics (asg_traffic_stats)

Use this command to show traffic statistics, in terms of throughput (Bits per second) and Packet rate (packets per second), for SSM ports during a specified time period.

Packet rate statistics are divided to four categories:

- Unicast
- Multicast
- Broadcast
- Total packets per second

Syntax

asg traffic stats {<ssm id> | <if name>} [delay]

Parameter	Description	
<ssm_id></ssm_id>	SSM name (1-4)	
	Shows the traffic statistics for the specified SSM	
<if_name></if_name>	The interface name: eth1-04 or eth1-Sync	
	Shows the total traffic statistics for a specified SSM	
delay	Length of time, in seconds, that traffic statistics are collected (Default = 5 seconds).	

Example - Traffic over one interface

```
# asg traffic stats eth1-04
Processing traffic statistics for 5 seconds...
eth1-04 statistics
 Incoming traffic:
 Throughput: 164.9 Kbps
 Packet rate: [Total: 252 pps], [Unicast: 14 pps], [Multicast: 161 pps], [Broadcast: 76 pps]
 Outgoing traffic:
 Throughput: 4.0 Kbps
 Packet rate: [Total: 2 pps], [Unicast: 2 pps], [Multicast: 0 pps], [Broadcast: 0 pps]
```

Example - Traffic over one SSM

```
# asg traffic stats 1
Processing traffic statistics for 5 seconds...
Summary on SSM1
 Incoming traffic:
 Throughput: 319.1 Kbps
 Packet rate: [Total: 409 pps], [Unicast: 167 pps], [Multicast: 166 pps], [Broadcast: 75 pps]
 Outgoing traffic:
 Throughput: 408.2 Kbps
 Packet rate: [Total: 156 pps], [Unicast: 156 pps], [Multicast: 0 pps], [Broadcast: 0 pps]
```

Showing SGM Forwarding Statistics (asg_blade_stats)

Use this command to show detailed packet forwarding statistics.

Syntax

```
asg blade stats [-6] corr [[-p [-v]] [-a] | [-reset]]
asg blade stats [-6] corr online
asg blade stats [-6] iterator
asg blade stats [-6] smo
asg blade stats [-6] vpn [-v]
asg blade stats [-6] 6in4 [-v]
asg blade stats [-6] gre [-v]
asg blade stats [-6] icmp error [-v] |
asg blade stats [-6] all
asg blade stats [-6] -h | Help
```

Parameter	Description
-6	Show only IPv6 traffic
-p	
-v	Show detailed statistics (verbose)

Parameter	Description
-a	Show aggregate statistics
-reset	Reset correction layer statistics (works only with the corr parameter)
corr	Show correction layer statistics per service (for predefined services) for each SGM.
iterator	Show information about the last iterator process
smo	Show statistics for SMO task and logs for each SGM
vpn	Show statistics for VPN forwarded packets
6in4	Show statistics for 6in4 tunnel forwarded packets
gre	Show statistics for GRE forwarded packets
icmp_error	Show statistics for ICMP ERROR forwarded packets
vs	Show Virtual System stateless correction layer statistics. (VSX Mode only)
all	Show all correction layer statistics mentioned above
help	Show help information

Multi-blade capture (tcpdump -mcap -view)

Use this command to see TCP/IP and other packets sent and received by the 61000/41000 Security System. This release includes these 61000/41000 Security System-specific enhancements to the standard tcpdump utility:

- tcpdump -mcap Gets packets from specified SGMs and saves them to a capture file.
- tcpdump -view Shows packets in the specified capture file, including the SGM ID from the packet captured packet.

Syntax

```
tcpdump [-b <sgm ids>] -mcap -w <capture path> [<tcpdump ops>]
tcpdump -view -r <capture path> [<tcpdump ops>]
```

Note - To stop the capture and save the data to the capture file, enter ctl-c at the prompt.

Parameter	Description
-b <sgm_ids></sgm_ids>	Works with SGMs and/or Chassis as specified by <sgm_ids>.</sgm_ids>
	The <sgm_ids> can be:</sgm_ids>
	 No <sgm_ids> specified or all shows all SGMs and Chassis</sgm_ids> One SGM
	A comma-separated list of SGMs (1_1,1_4)
	A range of SGMs (1_1-1_4)
	One Chassis (Chassis1 or Chassis2)
	The active Chassis (chassis_active)
-w <capture_path></capture_path>	Saved file full path.
	In addition to the merged capture file, per SGM capture files are created in the same directory, suffixed by their SGM ID.
-r <capture_path></capture_path>	Read file full path. Regular tcpdump output, prefixed by SGM ID of the processing SGM ID.

Example - Capture all SGMs

```
> tcpdump -mcap -w /tmp/capture
Capturing packets...
Write "stop" and press enter to stop the packets capture process.
1_01:
tcpdump: listening on eth1-Mgmt4, link-type EN10MB (Ethernet), capture size 96 bytes
stop
Received user request to stop the packets capture process.

Copying captured packets from all SGMs...
Merging captured packets from SGMs to /tmp/capture...
```

Example - Capture packets from specified SGMs and interfaces

```
> tcpdump -b 1 1,1 3,2 1 -mcap -w /tmp/capture -nnni eth1-Mqmt4
```

Example - Show captured packets from file

```
> tcpdump -view -r /tmp/capture
Reading from file /tmp/capture, link-type EN10MB (Ethernet)
[1_3] 14:11:57.971587 IP 0.0.0.0.cp-cluster > 172.16.6.0.cp-cluster: UDP, length 45
[2_3] 14:12:07.625171 IP 0.0.0.0.cp-cluster > 172.16.6.0.cp-cluster: UDP, length 45
[2_3] 14:12:09.974195 IP 0.0.0.0.cp-cluster > 172.16.6.0.cp-cluster: UDP, length 37
[2_1] 14:12:09.989745 IP 0.0.0.0.cp-cluster > 172.16.6.0.cp-cluster: UDP, length 45
[2_3] 14:12:10.022995 IP 0.0.0.0.cp-cluster > 172.23.9.0.cp-cluster: UDP, length 32
```

Traceroute (asg_tracert)

Use this enhanced command to show correct tracert results on the 61000/41000 Security System. The native tracert cannot handle tracert pings correctly because of the stickiness mechanism used in the 61000/41000 Security System firewall. All native tracert command options and parameters are supported by asg tracert.

Syntax

asg tracert <ip> <tracert options>

Parameter	Description	
<ip></ip>	IP address	
<tracert_options></tracert_options>	Native tracert command options.	

Example

```
> asg_tracert <ip_address> <tracert_options>
  traceroute to 100.100.100.99 (100.100.100.99), 30 hops max, 40 byte packets
  1  (20.20.20.20)  0.722 ms  0.286 ms  0.231 ms
  2  (100.100.100.99)  1.441 ms  0.428 ms  0.395 ms
```

Hardware Monitoring and Control

Showing Chassis and Component State (asg stat)

Use this command to show the Chassis and hardware component state for single and dual Chassis configurations. The command shows system:

- Up-time
- CPU load: average and current
- Concurrent connections
- Health

Use Verbose mode to show SGM state, process and policy

Syntax

```
asg stat
asg stat [-v] [-vs <vs ids>] [-1]
```

Note -If you run this command in a VSX context, the output is for the applicable Virtual System.

Parameter	Description
-v	Show detailed Chassis status (verbose mode).
-vs <vs_ids></vs_ids>	Shows the Chassis status of Virtual Systems. The <vs_ids> can be: No <vs_ids> (default) - Shows the current Virtual System context. One Virtual System. A comma-separated list of Virtual Systems (1,2,4,5). A range of Virtual Systems (VS 3-5). all - Shows all Virtual Systems.</vs_ids></vs_ids>
	Note: This parameter is only relevant in a VSX environment. For a Chassis with more than 3 SGMs, the output uses abbreviations to make the
-1	output more compact. Show the meaning of the abbreviations in the output for a Chassis with more than 3
	SGMs.

Chassis Status Summary

> asg stat					
VSX System Status					
Up time	1 day, 20:04:39 hours				
Current CPUs load average Concurrent connections Health	N/A 400 SGMs Power Supplies Virtual Systems	l Inactive 2 Down 6 / 6			
Chassis 1 	STANDBY SGMs Ports Fans SSMs CMMs Power Supplies	UP / Required 3 / 4 (!) 2 / 2 6 / 6 2 / 2 2 2 / 2 3 / 5 (!)			
Chassis 2 	ACTIVE SGMs Ports Fans SSMs CMMs Power Supplies	UP / Required 4 / 4 2 / 2 6 / 6 2 / 2 2 2 / 2 5 / 5			

Notes

The output shows that:

- Chassis 1 is in the STANDBY state
- Only three SGMs in Chassis 1 are UP, out of the 4 that are required
- 1 SGM and 2 Power Supplies in Chassis 1 are not running

Chassis Status Details

> asg stat -v

Output (Top Section)

VSX System St	atus			
VS ID: 0		VS Name:	Athens	
Chassis 1		STANDBY		
SGM ID 1 (local) 2 3 4	State UP UP DOWN UP	Process Enforcing Enforcing Inactive Enforcing	-	Policy Date 09Jan14 11:30 09Jan14 11:30 NA 09Jan14 11:30
Chassis 2		ACTIVE		
SGM ID 1 2 3 4	State UP UP UP UP	Process Enforcing Enforcing Enforcing Enforcing	Security Security	Policy Date 09Jan14 11:30 09Jan14 11:30 09Jan14 11:30 09Jan14 11:30

Notes

This output shows that:

- Chassis 1 is STANDBY with 3 SGMs up.
- Chassis 2 is in ACTIVE state with 4 SGMs up
- SGM ID is the Identifier of the SGM. (local) is the SGM on which you ran the command.
- State is the state of the SGM. Can be
 - Up The SGM is processing traffic
 - Down The SGM is not processing traffic
 - Detached No SGM has been detected in a slot.

Note - To manually change the state of an SGM, use the asg sgm admin command. This command administratively changes the state to up or down. An SGM that is down because of a software or hardware problem cannot be changed to UP using this command.

- Process is the state of the SGM security enforcement:
 - Enforcing Security UP and working properly.
 - Inactive DOWN, and is experiencing some problem. It is not handling any traffic.
 - Initial policy The SGM is UP but the policy is not installed on the SGM.

Output (Bottom Section)

Chassis Parameters				- 1
Unit	Chassis 1	Chassis 2	Unit Weight	
SGMs	4 / 4	3 / 4 (!)	6	i
Ports				
Standard	0 / 0	0 / 0	11	
Bond	2 / 2	2 / 2	11	
Other	0 / 0	0 / 0	6	
Sensors				
Fans	6 / 6	6 / 6	5	- 1
SSMs	2 / 2	2 / 2	11	1
CMMs	2 / 2	2 / 2	6	i
Power Supplies	3 / 3	3 / 3	6	į
 Chassis Grade	134 / 134	122 / 134	-	
Minimum grade gap for chassis Synchronization	failover:		11	
· · · · · · · · · · · · · · · · · · ·	Enabled	(Default)		i
Between chassis:	Enabled	(Default)		
Exception Rules:		(Default)		İ
Chassis HA mode:	Active Up			ı
Chassis HA in Freeze	(5 second	s left)		i

Notes

- The X/X notation shows the number of components that are up and the components must be up. For example, on the SGMs line, 4/4 means that 4 SGMs are up must be up.
- Chassis grade is the sum of the grades of all components. In a dual-chassis deployment, the chassis with a higher grade (by at least the Minimum grade gap) becomes ACTIVE. The grade of each component = Unit Weight x the number of components that are UP. The Unit Weight of each component can be configured to reflect the importance of the component in the system. To configure the Unit Weight run:

set chassis high-availability factors <sensor name>

For example if you wish to change the weight of the SGM from 6 to 12, run:

set chassis high-availability factors sgm 12

If you run asq stat -v, the output shows a higher unit weight and Chassis Grade:

- Minimum threshold for traffic processing The minimum grade required for the chassis to become ACTIVE.
- Minimum grade gap for chassis failover Chassis failover occurs to the chassis with the higher grade only if its grade is greater than the other chassis by more than the minimum gap.
- Synchronization The status of synchronization:
 - Within chassis-between SGMs located in the same chassis.
 - Between chassis between SGMs located in different chassis.
 - Exception Rules user configured exception rules. To configure, use the command g sync exception.
- Distribution Control blade Shows if this option is enabled. When enabled, the SMO handles only management traffic. You always have immediate access to the system with an SSH connection.

Compact Output for Selected SGMs

> asg stat -v -vs 0,1,2				
Chassis 1	STANDBY			
SGM 1 2 3 4	- -	- -	- - -	-
State UP UP DOWN UP	- -	- -	- - -	-
VS ID				
0 ES ES ES ES	- -	 	- - -	-
1 ES ES ES ES	- -	 	- - -	-
2 ES ES ES ES	- -	 	- - -	-
Chassis 2	ACTIVE			
SGM 1 (1) 2 3 4	- -	 	- - -	-
State UP UP UP UP	- -		- - -	-
VS ID			· — — — — — — — — — — — — — — — — — — —	l
0 ES ES ES ES	- -	 	- - -	-
1 ES ES ES ES	- -	- -	- - -	-
2 ES ES ES ES	- -	 	- - -	-
Chassis Parameters				
Unit	Chassis 1	Chassis 2	Unit Weight	
 SGMs	3 / 4 (!) 4 / 4	6	
Ports Standard	0 / 0	0 / 0	50	
Other Sensors	0 / 0	0 / 0	6	
Fans SSMs	6 / 6 2 / 2	6 / 6 2 / 2	5 11	
CMMs Power Supplies	2 / 2 6 / 6	2 / 2 6 / 6	6 6	
 Chassis Grade	118 / 124	124 / 124	_	
Minimum grade gap for chassi	s failover:		11	
Synchronization Within chassis:	Enabled	(Default)		
Between chassis: Exception Rules:	Enabled	(Default) (Default)		
Distribution Control Blade:	Disabled	(Default)		
Chassis HA mode:	Active Up			

Output Appreciations Legend

```
asg stat -1
Legend:
 SGM States:
 ACT - ACTIVE
 DTC - DETACHED
 DWN - DOWN
 NSG - NOT IN SECURITY GROUP
 VS States:
 ES - Enforcing Security FSC - FullSync Client
FSS - FullSync Server IAC - Inactive
IF - Iteration Finished IPO - Initial Policy
IS - Iteration Started NPO - No Policy
PC - Policy Completed PRF - Policy Ready2Finish
PS - Policy Started
 PS - Policy Started
```

Monitoring Chassis and Component Status (asg monitor)

Use this command to continuously monitor Chassis and component status. This command shows the same information as asq stat, but the information stays on the screen and refreshes at user-specified intervals (default = 1 second). To end the monitor session, press Ctrl-c.

Note - If you run this command in a Virtual System context, you will see only the output for that Virtual System. You can also specify the Virtual System as a command parameter.

Syntax

```
asg monitor -v <interval>
asg monitor [-amw] <interval>
asg monitor [-amw] -vs <vs ids> <interval>
asg monitor -1
asg monitor -h
```

Parameter	Description
-h	Show the command syntax and help information.
-amw	Shows the Anti-Malware policy date instead of the Firewall policy date.
-V	Shows only Chassis component status.
-all	Shows both SGM and Chassis component status.
<interval></interval>	Sets the data refresh interval (in seconds) for this session.
-vs <vs_ids></vs_ids>	Shows the component status for one or more Virtual Systems. The <vs_ids> can be: No <vs_ids> (default) - Shows the current Virtual System context. One Virtual System. A comma-separated list of Virtual Systems (1,2,4,5). A range of Virtual Systems (VS 3-5). all - Shows all Virtual Systems. Note: This parameter is only relevant in a VSX environment. For a Chassis with more than 3 SGMs, the output has abbreviations to make the output more compact.</vs_ids></vs_ids>
-1	Shows legend of column title abbreviations.
-h	Shows the command syntax and help information.

Note: asg monitor with no parameters shows the SGM status.

Examples

This example shows the SGM status with the Anti-Malware policy date.

Chassis 1		ACTIVE		
SGM ID	State	Process		AMW Policy Date
1	UP	Enforcing Sec	curity	10Feb14 19:56
2 (local)	UP	Enforcing Sec	curity	10Feb14 19:56
3	UP	Enforcing Sec	curity	10Feb14 19:56
4 	UP	Enforcing Sec	curity 	10Feb14 19:56
Chassis 2		STANDBY		
SGM ID	State	Process		AMW Policy Date
1	UP	Enforcing Sec		10Feb14 19:56
2	UP	Enforcing Sec		10Feb14 19:56
3	UP	Enforcing Sec		10Feb14 19:56
4 	UP	Enforcing Sec	curity	10Feb14 19:56
	,	7		
s example shows	the Chassis co	Active Up mponent status.		
s example shows	the Chassis co			
s example shows asg monitor - Chassis Param	the Chassis co	mponent status.	Chassis 2	Unit Weight
s example shows asg monitor Chassis Param Unit	the Chassis conv	mponent status.	Chassis 2	
s example shows asg monitor - Chassis Param Unit	the Chassis conv	mponent status. Chassis 1		
s example shows asg monitor - Chassis Param Unit	the Chassis conv	mponent status. Chassis 1		
is example shows asg monitor Chassis Param Unit SGMs Ports	the Chassis conv	mponent status. Chassis 1	3 / 4 (!) 6
is example shows asg monitor - Chassis Param Unit SGMs Ports Standard	the Chassis conv	mponent status. Chassis 1 4 / 4 2 / 2	3 / 4 (!) 6
is example shows asg monitor - Chassis Param Unit SGMs Ports Standard Bond	the Chassis conv	mponent status. Chassis 1 4 / 4 2 / 2 2 / 2	3 / 4 (!) 6 11 11
is example shows asg monitor - Chassis Param Unit SGMs Ports Standard Bond Mgmt Other	the Chassis conv	Chassis 1 4 / 4 2 / 2 2 / 2 1 / 1 0 / 0	3 / 4 (! 2 / 2 2 / 2 1 / 1 0 / 0) 6 11 11 11
is example shows asg monitor - Chassis Param Unit SGMs Ports Standard Bond Mgmt Other	the Chassis conv	Chassis 1 4 / 4 2 / 2 2 / 2 1 / 1 0 / 0 4 / 6 (!)	3 / 4 (! 2 / 2 2 / 2 1 / 1 0 / 0 6 / 6) 6 11 11 11
is example shows asg monitor - Chassis Param Chassis Param SGMs Ports Standard Bond Mgmt Other Sensors	the Chassis conv	Chassis 1 4 / 4 2 / 2 2 / 2 1 / 1 0 / 0 4 / 6 (!) 2 / 2	3 / 4 (! 2 / 2 2 / 2 1 / 1 0 / 0 6 / 6 2 / 2) 6 11 11 11 6
Bond Mgmt Other Sensors Fans	the Chassis con	Chassis 1 4 / 4 2 / 2 2 / 2 1 / 1 0 / 0 4 / 6 (!)	3 / 4 (! 2 / 2 2 / 2 1 / 1 0 / 0 6 / 6 2 / 2 2 / 2) 6 11 11 11 6 5

_					
	Minimum grade gap for c	hassis failover:		200	-
	Synchronization				
	Within chassis:	Enabled	(Default)		
	Between chassis:	Enabled	(Default)		
	Exception Rules:		(Default)		
_					

| Chassis HA mode: Primary Up (Chassis 1)

> asg monitor -vs	3				
Chassis 1		ACTIVE			I
SGM 1 (1) 2	3 4	-	- -	- -	- - -
State UP UP	UP DW	N -	- -	- -	- - -
VS ID					
3 ES ES	ES IA	C -	- -	- -	- - -

This example shows the status of the SGMS and Virtual System 3.

Monitoring Performance (asg perf)

Use this command to continuously monitor key performance indicators and load statistics. There are different commands for IPv4 and IPv6. You can show the performance statistics for IPv4 traffic, IPv6 traffic or for all traffic.

When you run asg perf, the statistics display shows on the screen. The display is automatically updated after a predefined interval (default = 10 seconds). To stop asg perf and return to the command line, press e.

Syntax

```
asg perf -h
asg perf [-b <sqm ids>] [-vs <vs ids>] [-k] [-v] [-vv] [-p] [-4|-6] [-c]
asg perf [-b <sqm ids>] [-vs <vs ids>] [-k] [--peak hist|--perf hist] [-e] [--
delay <seconds>1
```

Parameter	Description
-h	Shows command syntax with help
-b	Works with SGMs and/or Chassis as specified by <sgm_ids>.</sgm_ids>
<sgm_ids></sgm_ids>	The <sgm_ids> can be:</sgm_ids>
	No <sgm_ids> specified or all shows all SGMs and Chassis</sgm_ids>
	• One SGM
	 A comma-separated list of SGMs (1_1,1_4) A range of SGMs (1 1-1 4)
	One Chassis (Chassis1 or Chassis2)
	The active Chassis (chassis_active)
-vs <vs_ids></vs_ids>	For VSX Gateways only. Shows performance for Virtual Systems as specified by <vs_ids>.</vs_ids>
	The <vs_ids> can be:</vs_ids>
	No <vs_ids> (default) - Shows the current Virtual System context.</vs_ids>
	One Virtual System.
	 A comma-separated list of Virtual Systems (1,2,4,5). A range of Virtual Systems (VS 3-5).
	 A range of Virtual Systems (VS 3-5). all - Shows all Virtual Systems.
	Note: This parameter is only relevant in a VSX environment.
-v	Shows statistics per SGM.
-vv	Shows statistics per Virtual System.
-p	Show detailed statistics and traffic distribution between these paths on the Active Chassis:
	Acceleration path (Performance Pack).
	Medium path (PXL).Slow path (Firewall).
-4 -6	-4 shows IPv4 information only.
	- 6 shows IPv6 information only.
	If no value is specified, the combined performance information for both IPv4 and IPv6 shows.
-c	Show percentages instead of absolute values.
-k	Show peak (maximum) system performance values.

Parameter	Description
peak_hist	Creates an exportable text file that contains all data saved in the peak performance files. You must use this parameter together with -k.
perf_hist	Creates exportable text files that contains all performance data saved in the history files. You must use this parameter together with -k.
-e	Reset peak values and delete all peaks files and system history files.
delay <seconds></seconds>	Temporarily changes the update interval for the current asg perf session. Enter a delay value in seconds. Default = 10 seconds

Notes:

- The -b <sqm ids> and -vs <vs vs ids> parameters must written be at the beginning of the command string. If both parameters are used, -b <sgm ids> must be written first.
- When you run asq perf, it continues to show performance information, which is automatically updated after a predefined period of time (default = 10 seconds). The command line is not available while asg perf is running.
- If your 61000/41000 Security System is not configured for VSX, the VSX related commands are not available. They do not show when you run asg perf -h.

Summary without Parameters

<pre>> asg perf Sun Oct 20 11:09:07 IST 2013 Aggregated statistics (IPv4 and IPv6) of SGMs: 0</pre>	chassis_activ	e Virtual Systems:
SXL is disabled on : [ipv4:2_02],[ipv4:2_03],[ipv4:2_04]	
Performance Summary		
Name 	Value	IPv4%
Throughput Packet rate Connection rate Concurrent connections Load average Acceleration load (avg/min/max) Instances load (avg/min/max) Memory usage	4.7 K 6 0 19 6% 4%/4%/4% 6%/1%/9%	98%

Notes

- By default, absolute values are shown
- Unless otherwise specified, the combined statistics for IPv4 and IPv6 are shown
- When no SGMs are specified, performance statistics are shown for the active SGM only

Output with Performance Summary

The -v parameter adds a performance summary for each SGM.

```
> asg perf -v
Tue Oct 22 07:23:37 IST 2013
Aggregated statistics (IPv4 and IPv6) of SGMs: chassis active Virtual Systems:
+-----+
|Performance Summary
+----+
| Name
 |Value
 |IPv4%
+----+
 |10.2 K |100%
|Throughput
|Packet rate
 |N/A
|Connection rate
 10
 |22
|Concurrent connections
 |100%
|Load average
 16%/6%/6%
 - 1
|Acceleration load (avg/min/max)
 | 5% / 4% / 9%
|Instances load (avg/min/max)
 |Memory usage
 155%
|Per SGM Distribution Summary
|SGM |Throughput |Packet |Conn. |Concu. |Accel. |Instances |Mem. | |ID | |Rate |Rate |Conn |Cores% |Cores% |Usage%|
+----+
|1_01 |10.2 K |11 |0 |22 |6/6/6 |5/4/9 |55% |
+----+-----+-----+-----+
|Total|10.2 K |11 |0 |22 |6/6/6 |5/4/9 |55% |
+----+-----+-----+-----+
```

Notes

- By default, absolute values are shown
- Unless otherwise specified, the combined statistics for IPv4 and IPv6 are shown
- When no SGMs are specified, performance statistics are shown for the active SGM only

Per Path Statistics

This example shows detailed performance information per SGM and traffic distribution between different paths. It also shows VPN throughput and connections.

```
> asg perf -p -v
Tue Oct 22 07:31:31 IST 2013
Aggregated statistics (IPv4 and IPv6) of SGMs: chassis_active Virtual Systems: 0
| Performance Summary
| Name
 |Value
|Throughput
 |3.3 G
|Packet rate
 16.2 M
|Connection rate
 1.0
|Concurrent connections
 |3.4 K
|Load average
| Acceleration load (avg/min/max) | 58%/48%/68% | Instances load (avg/min/max) | 38%/18%/5% | Momentum vacage | 1100
 |18%
|Memory usage
```

Per SGM	Distribution	Summary					
SGM ID	•	•	Conn.	Concurrent	Core usage	Core Instances	
1_01 1_02 1_03 1_04 1_05 1_06	644.3 M 526.7 M 526.6 M 526.7 M 526.7 M	1.2 M 997.1 K 997.0 K 997.0 K 997.1 K 997.1 K	0 0 0 0 0 0	520 512 512 512 804 512 512	52/44/62 61/51/68 62/53/73 54/48/60 59/45/76 61/52/70	6/3/10 2/0/5 2/1/3 2/1/3 3/1/5 4/4/5	18% 18% 18% 18% 18% 18%
Total	3.3 G	6.2 M	10	+ 3.4 K	+ 58/48/68	3/1/5	+ 18%

Per Path Distribution Summary					
	Acceleratior	Medium	Firewall	Dropped	
Throughput Packet rate Connection rate Concurrent connections	3.2 G 6.0 M 0 3.2 K	0 0 0 0	12.1 M 11.4 K 0 1156	117.6 M 222.8 K	

+		++	
VPN	Performance	1	
+		++	
VPN	throughput	2.9 G	
VPN	connections	3.1 K	
+		++	

Showing Peak Values

This example shows peak values for one Virtual System.

> asg perf -vs 0-1 -p Aggregated statistics (IPv4 and IPv6) of SGMs: all Virtual Systems: 0-1 +-----| Performance Summary |Value |IPv4% |Name +----+ |1.7 K |100% |Throughput |Packet rate 12 |100% |Connection rate 10 |N/A |Concurrent connections 120 |100% |Load average | 6% |Acceleration load (avg/min/max) |5%/5%/5% |5%/3%/10% |Instances load (avg/min/max) |Memory usage |Per Path Distribution Summary -----|Acceleration|Medium |Firewall |Dropped +----+ +----+

Working with the History and Peak Value Files

The 61000/41000 Security System periodically saves historical system performance and peak value data. New history files are created based on a predefined interval (Default = every 4 hours). New peak value files are created whenever a new peak value is detected. These files are located at /var/log/asgstats.

The system saves these files until a predefined maximum number of files is reached, after which files are deleted on an oldest first basis. You can also delete all history and peak value files manually.

System performance data includes these parameters:

- Throughput
- Packet rate
- Connection rate
- Concurrent connections
- Acceleration load
- Firewall load
- Memory consumption

You can collect the data contained in the historical peak value files and save them into two commaseparated-value text files. There is one combined file for historical system performance data and another for peak values. You can export these files and analyze them in a spreadsheet or statistical analysis application. The combined files are saved at \$FWDIR/conf/asgpeaks.conf.

To create the combined text files, run:

```
> asg perf -k --last
> asg perf -k --hist
```

To delete the history and peak value files, run:

```
> asg perf -k -e
```

Monitoring SGM Resources (asg resource)

Use this command to show SGM resource usage and thresholds for the whole 61000/41000 Security System.

Syntax

```
asg resource <-b sgm string>
asg resource -h
```

Parameter	Description
-b sgm	Works with SGMs and/or Chassis as specified by <sgm_ids>.</sgm_ids>
	The <sgm_ids> can be:</sgm_ids>
	No <sgm_ids> specified or all shows all SGMs and Chassis</sgm_ids>
	One SGM
	 A comma-separated list of SGMs (1_1, 1_4)
	• A range of SGMs (1_1-1_4)
	One Chassis (Chassis1 or Chassis2)
	The active Chassis (chassis_active)
-h	Shows usage and exits

Example

> asg resource |Resource Table |Usage |Threshold |Total |SGM ID |Resource Name +-----|1_01 | Memory |288.6M |31% |50% |31.3G |30% |80% |19.4G |2% |80% |58.1G |19% |80% |288.6M |1_02 |Memory |HD: / |HD: /var/log |2% |288.6M |HD: /boot

1_03	Memory HD: / HD: /var/log HD: /boot	31% 30% 2% 19%	80% 80%	31.3G 19.4G 58.1G 288.6M
11_04	Memory HD: / HD: /var/log HD: /boot	30% 29% 2% 19%	80% 80%	31.3G 19.4G 58.1G 288.6M
2_01 	Memory HD: / HD: /var/log HD: /boot	31% 30% 2% 19%	80% 80%	31.3G 19.4G 58.1G 288.6M
2_02 	Memory HD: / HD: /var/log HD: /boot	31% 30% 2% 19%	80%	31.3G 19.4G 58.1G 288.6M
2_03 	Memory HD: / HD: /var/log HD: /boot	31% 30% 3% 19%	80%	31.3G 19.4G 58.1G 288.6M
2_04	Memory HD: / HD: /var/log HD: /boot	31% 30% 1% 19%	80% 80%	31.3G 19.4G 58.1G 288.6M

Notes

- The **SGM** column shows the SGM ID.
- The **Resource** column identifies the resource. There are four types of resources:
 - Memory
 - HD hard drive space (/)
 - HD: /var/log space on hard drive committed to log files
 - HD: /boot location of the kernel
- The **Usage** column shows the percentage of the resource in use.
- The Threshold gives an indication of the health and functionality of the component. When the value of the resource is greater than the threshold, an alert is sent. The threshold can be modified in gclish.
- The **Total** column is the total absolute value in units

For example, the first row shows that SGM1 on Chassis 1 has 31.3 Gb of memory, 31% of which is used. An alert will be sent if the usage is greater than 50%.

Searching for a Connection (asg search)

You can use this command to:

- Search for a connection or a filtered list of connections.
- See which SGM handles the connection (actively or as backup), and on which Chassis.

You can run this command directly from the command line or in the interactive mode, which lets you enter the parameters in the correct order. The asg search command also runs a consistency test between SGMs. This command supports both IPv6 and IPv4 connections.

Searching with the Command Line

Syntax

asg search -help asg search [-v] [-vs <vs ids>] [<source ip> <dest ip> <dest port> <protocol>]

Parameter	Description
-help	Show the command syntax and help text.

Parameter	Description	
Without connection parameters	Run in the interactive mode.	
-vs <vs_ids></vs_ids>	 Shows connections for the specified Virtual System. The <vs_ids> can be:</vs_ids> No <vs_ids> (default) - Shows the current Virtual System context.</vs_ids> One Virtual System. A comma-separated list of Virtual Systems (1,2,4,5). A range of Virtual Systems (VS 3-5). all - Shows all Virtual Systems. Note: This parameter is only relevant in a VSX environment. 	
<source_ip></source_ip>	Source IPv4 or IPv6 address.	
<dest_ip></dest_ip>	Destination IPv4 or IPv6 address	
<dest_port></dest_port>	Destination port number.	
<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	IP Protocol.	
<source_port></source_port>	Source port number.	
-v	 Shows connection indicators for F - Firewall connection table S - SecureXL connection table C - Correction Layer table This in addition to the indicators for Active and Backup SGM. 	

Notes:

- You must enter the all parameters in the order shown in the above syntax.
- You can enter the '*' character as a parameter to show all values for that parameter.
- The -vs parameter is only available for a 61000/41000 Security System running VSX.

Command Line Examples

S - SecureXL connection table

One IPv4 source and destination for the TCP protocol

```
> asg search -v 192.0.2.4 192.0.2.15 \* tcp
Lookup for conn: <192.0.2.4, 192.0.2.15, *, tcp>, may take few seconds...
<192.0.2.4, 1130, 192.0.2.15, 49829, tcp> -> [2_01 A, 1_04 A]
<192.0.2.4, 36323, 192.0.2.15, 1130, tcp> -> [2_01 A, 1_04 A]
<192.0.2.4, 1130, 192.0.2.15, 49851, tcp> -> [2_01 A, 1_04 A]
<192.0.2.4, 36308, 192.0.2.15, 1130, tcp> -> [2_01 A, 1_04 A]
<192.0.2.4, 36299, 192.0.2.15, 1130, tcp> -> [2_01 A, 1_04 A]
<192.0.2.4, 1130, 192.0.2.15, 49835, tcp> -> [2_01 A, 1_04 A]
<192.0.2.4, 1130, 192.0.2.15, 49856, tcp> -> [2_01 A, 1_04 A]
<192.0.2.4, 36331, 192.0.2.15, 1130, tcp> -> [2_01 A, 1_04 A]
<192.0.2.4, 1130, 192.0.2.15, 49857, tcp> -> [2_01 A, 1_04 A] <192.0.2.4, 1130, 192.0.2.15, 49841, tcp> -> [2_01 A, 1_04 A]
<192.0.2.4, 36315, 192.0.2.15, 1130, tcp> -> [2_01 A, 1_04 A]
<192.0.2.4, 1130, 192.0.2.15, 49859, tcp> -> [2_01 A, 1_04 A] <192.0.2.4, 36300, 192.0.2.15, 1130, tcp> -> [2_01 A, 1_04 A]
<192.0.2.4, 36301, 192.0.2.15, 1130, tcp> -> [2 01 A, 1 04 A]
Legend:
A - Active SGM
B - Backup SGM
C - Correction Layer table
F - Firewall connection table
```

One IPv6 source, all destinations, source port 8080, and the TCP protocol

```
> asg search 2620:0:2a03:16:2:33:0:1 \* 8080 tcp
<2620:0:2a03:16:2:33:0:1, 52117, 951::69cb:e42d:eac0:652f, 8080, tcp> -> [1 01 A, 2 01 B]
<2620:0:2a03:16:2:33:0:1, 62775, 951::69cb:e42d:eac0:652f, 8080, tcp> -> [1_01 A, 2_01 B]
<2620:0:2a03:16:2:33:0:1, 54378, 951::69cb:e42d:eac0:652f, 8080, tcp> -> [1_01 A, 2_01 B]
Legend:
A - Active SGM
B - Backup SGM
```

All sources, destinations, ports and protocols for VS0

```
> asg search -vs 0 \* \* \* \*.
Lookup for conn: <*, *, *, *, may take few seconds...
<172.23.9.130, 18192, 172.23.9.138, 43563, tcp> -> [1_01 A]
<172.23.9.130, 32888, 172.23.9.138, 257, tcp> -> [1 01 A]
<172.23.9.130, 22, 194.29.47.14, 52120, tcp> -> [1_01 A]
<172.23.9.138, 257, 172.23.9.130, 32963, tcp> -> [1_01 A]
<172.23.9.130, 22, 194.29.47.14, 52104, tcp> -> [1_01 A]
<255.255.255.255, 67, 0.0.0.0, 68, udp> -> [1 01 A]
<172.23.9.138, 257, 172.23.9.130, 32864, tcp> -> [1_01 A]
<172.23.9.138, 257, 172.23.9.130, 32888, tcp> -> [1_01 A]
<172.23.9.138, 257, 172.23.9.130, 33465, tcp> -> [1_01 A]
<172.23.9.130, 22, 194.29.40.23, 65515, tcp> -> [1_01 A] <172.23.9.130, 22, 194.29.47.14, 52493, tcp> -> [1_01 A]
<172.23.9.130, 18192, 172.23.9.138, 49059, tcp> -> [1 01 A]
<172.23.9.130, 18192, 172.23.9.138, 33356, tcp> -> [1_01 A]
<172.23.9.138, 33356, 172.23.9.130, 18192, tcp> -> [1_01 A]
<172.23.9.138, 43563, 172.23.9.130, 18192, tcp> -> [1_01 A]
<172.23.9.130, 32864, 172.23.9.138, 257, tcp> -> [1_01 A]
<0.0.0.0, 68, 255.255.255.255, 67, udp> -> [1_01 A]
<172.23.9.130, 32963, 172.23.9.138, 257, tcp> -> [1_01 A]
<172.23.9.130, 33465, 172.23.9.138, 257, tcp> -> [1_01 A]
<194.29.47.14, 52120, 172.23.9.130, 22, tcp> -> [1_01 A]
<194.29.47.14, 52104, 172.23.9.130, 22, tcp> -> [1_01 A]
<fe80::d840:5de7:8dbe:2345, 546, ff02::1:2, 547, udp> -> [1_01 A]
<194.29.47.14, 52493, 172.23.9.130, 22, tcp> -> [1_01 A]
<172.23.9.138, 49059, 172.23.9.130, 18192, tcp> -> [1 01 A]
<194.29.40.23, 65515, 172.23.9.130, 22, tcp> -> [1 01 A]
Legend:
A - Active SGM
B - Backup SGM
```

Searching with the Interactive Mode

The interactive mode lets you enter connection search parameters interactively in the required sequence as an alternative to the command line syntax.

To run asg search in the interactive mode:

1. Run:

```
> asg search [-vs <vs ids>] [-v]
```

- Enter these parameters in order.
 - Source IPv4 or IPv6 address
 - Destination IPv4 or IPv6 address
 - Destination port number
 - IP protocol
 - Source port number

You can enter the '*' character to show all values for any parameter.

Interactive Mode Examples

Example 1 - One IPv4 source and destination with -v

```
> asg search -v
Please enter conn's 5 tuple:
Enter source IP (press enter for wildcard):
Enter destination IP (press enter for wildcard):
>192.0.2.15
Enter destination port (press enter for wildcard):
Enter IP protocol ('tcp', 'udp', 'icmp' or enter for wildcard):
Enter source port (press enter for wildcard):
Lookup for conn: <192.0.2.4, *, 192.0.2.15, *, tcp>, may take few seconds... <192.0.2.4, 37408, 192.0.2.15, 1130, tcp> -> [2_01 AF, 1_04 AF]
<192.0.2.4, 1130, 192.0.2.15, 49670, tcp> -> [2 01 AF, 1 04 AF]
<192.0.2.4, 1130, 192.0.2.15, 49653, tcp> -> [2 01 AF, 1 04 AF]
<192.0.2.4, 37406, 192.0.2.15, 1130, tcp> -> [2 01 AF, 1 04 AF]
<192.0.2.4, 1130, 192.0.2.15, 49663, tcp> -> [2 01 AF, 1 04 AF] <192.0.2.4, 1130, 192.0.2.15, 49658, tcp> -> [2 01 AF, 1 04 AF]
<192.0.2.4, 37407, 192.0.2.15, 1130, tcp> -> [2 01 AF, 1 04 AF]
Legend:
A - Active SGM
B - Backup SGM
C - Correction Layer table
F - Firewall connection table
S - SecureXL connection table
```

Example 2 - One IPv6 source with any Destination on port 8080 and TCP

```
> asg search 2620:0:2a03:16:2:33:0:1 \* 8080 tcp
Enter source IP (press enter for wildcard):
> 2620:0:2a03:16:2:33:0:1
Enter destination IP (press enter for wildcard):
Enter destination port (press enter for wildcard):
Enter IP protocol ('tcp', 'udp', 'icmp' or enter for wildcard):
Enter source port (press enter for wildcard):
Lookup for conn: <2620:0:2a03:16:2:33:0:1, *, *, 8080, tcp>, may take few seconds...
<2620:0:2a03:16:2:33:0:1, 52117, 951::69cb:e42d:eac0:652f, 8080, tcp> -> [1_01 A, 2_01 B]
<2620:0:2a03:16:2:33:0:1, 62775, 951::69cb:e42d:eac0:652f, 8080, tcp> -> [1_01 A, 2_01 B]
<2620:0:2a03:16:2:33:0:1, 54378, 951::69cb:e42d:eac0:652f, 8080, tcp> -> [1 01 A, 2 01 B]
A - Active SGM
B - Backup SGM
```

Configuring Alerts for SGM and Chassis Events (asg alert)

The asg alert utility is an interactive wizard used to configure alerts for SGM and Chassis events. Event types can include hardware failure, recovery, and performance related events. You can also create events for other, general events.

An alert is sent when an event occurs. For example, an alert is generated when the value of a hardware resource is greater than the threshold. The alert message includes the Chassis ID, SGM ID and/or unit ID, as applicable.

The wizard includes these options:

Option	Description
Full Configuration Wizard	Create a new alert
Edit Configuration	Change an existing alert
Show Configuration	Show existing alert configurations
Run Test	Run a test simulation to make sure that the alert works correctly

To create or change an alert:

- 1. Run:
 - > asg alert
- 2. Select and configure these parameters as prompted by the wizard:
 - · Alert type and related parameters
 - Event types
 - Alert mode

These sections include details about the alert parameters that you configure with the wizard.

SMS alert parameters

- **SMS Provider URL** Fully qualified URL to your SMS provider based on this syntax.
- HTTP proxy and port (Optional) Necessary only if your Security Gateway requires a proxy server to reach the SMS provider
- SMS rate limit Maximum number of SMS messages sent per hour. When there are too many messages, the others are sent together as one message.
- SMS user text Custom prefix for SMS messages

Email alert configuration:

- SMTP server IP Configure one or more SMTP servers to which the email alerts will be sent.
- Email recipient addresses Configure one or more recipient email addresses for each SMTP servers.
- Periodic connectivity checks Run a periodic test to make sure that there is connectivity with the SNMP servers. If there is no connectivity, alert messages are saved and sent in one email when connectivity is restored.
- **Interval** Define the interval, in minutes, between connectivity tests.
- Sender email address Configure a sender email address for email alerts.
- **Subject** Subject header text for the email alert.
- Body text Enter user-defined text for the alert message. .

SNMP alert parameters

Define one or more SNMP managers to get SNMP traps sent from the Security Gateway. For each manager, configure these parameters as prompted:

Note: Some parameters do not show, based on your settings.

- **SNMP manager name** Configure a name for your SNMP manager (unique)
- **SNMP manager IP** Configure the manager IP address (trap receiver)
- **SNMP version** Select the SNMP version to use (v2cv3)
- SNMP v3 user name If using SNMP v3 authentication, you must configure this.
- **SNMP v3 engine ID** Unique SNMP v3 engine ID used by your system. Default = [0x8000000010203EA].
- SNMP v3 authentication protocol MD5 or SHA.
- SNMP v3 authentication password Enter a privacy password.
- SNMP v3 privacy protocol DES or AES.
- SNMP v3 privacy password Enter a privacy password.

- **SNMP user text** Custom text for the SNMP trap messages.
- **SNMP community string** Configure the community string for the SNMP manager.

Log alert parameters

There are no configurable parameters for log alerts

Event types

You can select one or more event types:

- One event type
- A comma-delimited list of more than one event type
- all for all event types.

```
| SGM State
 | Chassis State
3
 | Port State
4
 | Pingable Hosts State
5
 | System Monitor Daemon
6
 | Route State
7
 | Diagnostics
Hardware Monitor events:
8 | Fans
9
 | SSM
10
 | CMM
11
 | Power Supplies
12 | CPU Temperature
Performance events:
13 | Concurrent Connections
14
 | Connection Rate
15
 | Packet Rate
16
 | Throughput
17
 | CPU Load
18
 | Hard Drive Utilization
19
 | Memory Utilization
```

Alert Modes

- **Enabled** An alert is sent for the selected events
- **Disabled** No alert is sent for the selected events
- Monitor A log entry is generated instead of an alert

Diagnostic Events

We recommend that you run the asq diag verify diagnostic tests periodically. Alerts are sent if there are failed tests. The alerts continue with the Message of the Day (MOTD) until the issues are resolved. You can optionally disable the MOTD.

When the issues that caused failed tests are resolved, a "Clear Alert" message is automatically sent the next time that the test runs. You can also run asg diag verify manually to make sure that the issue is resolved.

By default, the test runs daily at 01:00. You can change the default time as necessary.

To change the default time:

- 1. Open /var/opt/CPsuite-R76/fw1/conf/asgsnmp.conf in a text editor.
- Change the asg diag alert wrapper= parameter as necessary.
- 3. Run asg cp2blades <file path name> to copy this file to all other SGMs.

To disable the MOTD:

- 1. Open /var/opt/CPsuite-R76/fw1/conf/asg diag config in a text editor.
- 2. Add this line to the file:

motd=off

3. Run asg cp2blades <file path name> to copy this file to all other SGMs.

Collecting System Diagnostics (asg diag)

Use this command to collect and show diagnostic information. This command runs a list of predefined diagnostic tests. The output shows the result of each test (Passed or Failed) and the location of the output log file.

Syntax

```
asg diag list [<Test1>][,<Test2>,...]
asg diag verify [<Test1>][,<Test2>,...]
asg diag print [<Test1>][,<Test2>,...]
asg diag purge [Number of logs]
```

Parameter	Description
list	Show the list of tests.
verify	Run tests and show a summary of the results.
print	Run tests and show the full output and also summary of the results.
<test1>][,<test2>,</test2></test1>	Comma separated list of test IDs. To see a list of test IDs, run: > asg diag list.
purge	Delete the asg diag logs except for the newest.
<number_of_logs></number_of_logs>	The number of most recent logs to keep when asg diag log files. Default = 5.

Showing the Tests

This example shows the complete list of diagnostic tests. The list shows the test ID, test name and the command that asg diag runs to show the specified test results.

```
> asg diag list
 | Command
| ID | Title
| System Components
\mid 4 \mid Software Versions \mid asg version verify \neg v
| 5 | Software Provision | asg provision -diag
| Policy and Configuration
 ______
9 | Distribution Mode | distutil verify -d
| 12 | VSX Configuration | asg vsx verify -v -a -c -i
| 15 | Cores Distribution | cores verifier
| 16 | SPI Affinity | spi_affinity_verifier -v | | 17 | Clock | clock_verifier -v | | 18 | Mgmt Monitor | mgmt_monitor snmp_verify -diag | | 19 | Licenses | asg_license_verifier | | 20 | Hide NAT range | asg_hide_behind_range -v | | 21 | LTE | lte_verifier -v | | 22 | IPS Enhancement | asg_ips_enhance status |
| Networking
```

Running all Diagnostic Tests

This example shows the summary output for all diagnostic tests. When a test fails, the reasons for failure show in the Reason column .

> asg diag verify Duration of tests vary and may take few seconds to complete

	ts Status 		
ID	Title	Result	Reason
Syst	tem Components		
1	System Health	 Failed	(1)Chassis 1 error
2	_	Failed	(1)Chassis fan is down
	I	I	(2)Chassis fan exceeds threshold
	I	1	(3)CPU exceeds threshold
3		Passed	
	'	Failed	
	Software Provision	•	
	·	Passed	
	'	Passed	
8 	Chassis ID 	Passed 	
Pol	icy and Configuration		
	Distribution Mode	Passed	
		Failed	
11	AMW Policy	Failed 	
VSX	Configuration		
12	VSX Configuration	Passed	
Pol	icy and Configuration		
13	Installation	 Passed	
14		Passed	
15	Cores Distribution	Passed	
		Passed	
17	Clock	Passed	
18	Mgmt Monitor	Passed	
19	Licenses	Passed	
20	Hide NAT range	Passed	
21	LTE	Passed	(1)Not configured
22	IPS Enhancement	Passed 	
Netv	working		
23	MAC Setting	Passed	
24	ARP Consistency	Passed	
25	•	Failed	(1)RX drop
26	Bond	Passed	
27	Bridge	Passed	
28	IPv4 Route	Passed	
	IPv6 Route	Passed	
30	Dynamic Routing	Passed	
	Local ARP Port Speed	Passed	
31 32		Failed	(1) Inconsistent chassis configuration

		_
33 Core Dumps 34 Syslog 35 Processes	Failed Passed Failed	
		-
Tests Summary		
ed tests	1,2,4,10,11,25,32,33,35" to view a complete list of fail g/verifier_sum.1-35.2014-02-17_09-27-55.txt	- -

Showing Specified Diagnostic Tests

This example collects diagnostic information for specified tests.

```
> asg diag verify 1,2,3,4,5,30
| Tests Status
 | Result | Reason
| System Components
| 2 | Hardware
 | Failed | (1) Chassis fan is down
 (2) Chassis fan exceeds threshold
 (3) CPU exceeds threshold
 3 | Resources | Passed |
  4 | Software Versions | Failed |
  5 | Software Provision | Passed |
| 30 | Dynamic Routing | Passed |
| Tests Summary
| Passed: 3/6 tests
| Run: "asg diag list 1,2,4" to view a complete list of failed tests
| Output file: /var/log/verifier sum.1-5.30.2014-02-17 10-56-05.txt
```

Troubleshooting Failures with asg diag

This example shows how to use the asg diag command for troubleshooting a failed diagnostic test. In this case, the test shows that two fans are down and the CPU temperature exceeds its threshold. The output identifies the failed components.

Sensor	> asg diag verify 2					
System Components	Tests Status					1
Failed (1)Chassis fan is down (2)Chassis fan exceeds threshold (3)CFU exceeds threshold (4)CFU	ID Title	Result	Reason			
Tests Summary Passed: 0/1 test Runn: "asg diag list 2" to view a complete list of failed tests Output file: /var/log/verifier_sum.2.2014-02-17_10-58-31.txt asg diag print 2 Hardware Monitor Chassis 1 CMM bay 1 1 0 (S,D) (A) 1 CMM bay 2 0 0 (S,D) (A) 1 CPUtemp blade 1, CPU1 0 65 Celsius 1 CPUtemp blade 2, CPU0 44 65 Celsius 1 CPUtemp blade 3, CPU0 44 65 Celsius 1 CPUtemp blade 3, CPU1 41 65 Celsius 1 CPUtemp blade 4, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU1 41 65 Celsius 1 CPUtemp blade 4, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU1 41 65 Celsius 1 CPUtemp blade 4, CPU1 43 65 Celsius 1 CPUtemp blade 4, CPU1 43 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 Fan bay 1, fan 1 0 11 Speed Level 0 Fan bay 2, fan 1 15 11 Speed Level 1 Fan bay 3, fan 1 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 1 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 4, fan 1 0 0 NA 1 FowerUnitFan bay 1, fan 1 0 0 NA 1	System Components					
Tests Summary Passed: 0/1 test Runn: "asg diag list 2" to view a complete list of failed tests Output file: /var/log/verifier_sum.2.2014-02-17_10-58-31.txt asg diag print 2 Hardware Monitor Chassis 1 CMM bay 1 1 0 (S,D) (A) 1 CMM bay 2 0 0 (S,D) (A) 1 CPUtemp blade 1, CPU1 0 65 Celsius 1 CPUtemp blade 2, CPU0 44 65 Celsius 1 CPUtemp blade 3, CPU0 44 65 Celsius 1 CPUtemp blade 3, CPU1 41 65 Celsius 1 CPUtemp blade 4, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU1 41 65 Celsius 1 CPUtemp blade 4, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU1 41 65 Celsius 1 CPUtemp blade 4, CPU1 43 65 Celsius 1 CPUtemp blade 4, CPU1 43 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 Fan bay 1, fan 1 0 11 Speed Level 0 Fan bay 2, fan 1 15 11 Speed Level 1 Fan bay 3, fan 1 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 1 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 4, fan 1 0 0 NA 1 FowerUnitFan bay 1, fan 1 0 0 NA 1	 2 Hardware	 Failed	(1)Chass	sis fan is do	 own	
Passed: 0/1 test			(2) Chass	sis fan exce	eds threshold	į
Passed: 0/1 test Run: "asg diag list 2" to view a complete list of failed tests Output file: /var/log/verifier_sum.2.2014-02-17_10-58-31.txt Output file	 		(3) CPU 6			
Run: "asg diag list 2" to view a complete list of failed tests Output file: /var/log/verifier_sum.2.2014-02-17_10-58-31.txt asg diag print 2 Hardware Monitor	Tests Summary					
Sensor	Run: "asg diag lis					
Chassis 1	> asg diag print 2					
Chassis 1 CMM	Hardware Monitor					
CMM	Sensor	Location	Value	Threshold	Units	State
CMM	Chassis 1					
CPUtemp blade 1, CPU0 0 65 Celsius 1 CPUtemp blade 1, CPU1 0 65 Celsius 1 CPUtemp blade 2, CPU0 44 65 Celsius 1 CPUtemp blade 2, CPU1 41 65 Celsius 1 CPUtemp blade 2, CPU1 41 65 Celsius 1 CPUtemp blade 3, CPU0 44 65 Celsius 1 CPUtemp blade 3, CPU0 44 65 Celsius 1 CPUtemp blade 3, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU0 47 65 Celsius 1 CPUtemp blade 4, CPU1 43 65 Celsius 1 CPUtemp blade 5, CPU0 46 65 Celsius 1 CPUtemp blade 5, CPU0 46 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp Day 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 CPUtemp Day 4 CPUTEMP	CMM	bay 1	1	0		1
CPUtemp blade 1, CPU1 0 65 Celsius 1 CPUtemp blade 2, CPU0 44 65 Celsius 1 CPUtemp blade 2, CPU1 41 65 Celsius 1 CPUtemp blade 2, CPU1 41 65 Celsius 1 CPUtemp blade 3, CPU0 44 65 Celsius 1 CPUtemp blade 3, CPU0 44 65 Celsius 1 CPUtemp blade 3, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU0 47 65 Celsius 1 CPUtemp blade 4, CPU1 43 65 Celsius 1 CPUtemp blade 5, CPU0 46 65 Celsius 1 CPUtemp blade 5, CPU0 46 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp Celsius 1 CPUtemp Celsius 1	CMM	bay 2	0	0		1
CPUtemp blade 2, CPU0 44 65 Celsius 1 CPUtemp blade 2, CPU1 41 65 Celsius 1 CPUtemp blade 3, CPU0 44 65 Celsius 1 CPUtemp blade 3, CPU0 44 65 Celsius 1 CPUtemp blade 3, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU0 47 65 Celsius 1 CPUtemp blade 4, CPU1 43 65 Celsius 1 CPUtemp blade 4, CPU1 43 65 Celsius 1 CPUtemp blade 5, CPU0 46 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUTemp blade 5, CPU1 42 65 Celsius 1 CPUTemp blade 5, CPU1 42 65 Celsius 1 CPUTemp blade 5, CPU1 42 65 Celsius 1 CPUTemp blade 5, CPU1 42 65 Celsius 1 CPUTemp blade 5, CPU1 42 65 Celsius 1 CPUTemp blade 5, CPU1 42 65 Celsius 1 CPUTemp blade 5, CPU1 42 65 Celsius 1 CPUTEMP CPUTEM	CPUtemp	•	0	65	Celsius	1
CPUtemp blade 2, CPU1 41 65 Celsius 1 CPUtemp blade 3, CPU0 44 65 Celsius 1 CPUtemp blade 3, CPU1 40 65 Celsius 1 CPUtemp blade 3, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU0 47 65 Celsius 1 CPUtemp blade 4, CPU0 47 65 Celsius 1 CPUtemp blade 4, CPU1 43 65 Celsius 1 CPUtemp blade 5, CPU0 46 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 50 11 Speed Level 0 CPUTEMP CP	CPUtemp	blade 1, CPU1	0	65	Celsius	1
CPUtemp	CPUtemp				Celsius	1
CPUtemp blade 3, CPU1 40 65 Celsius 1 CPUtemp blade 4, CPU0 47 65 Celsius 1 CPUtemp blade 4, CPU1 43 65 Celsius 1 CPUtemp blade 4, CPU1 43 65 Celsius 1 CPUtemp blade 5, CPU0 46 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp celsius celsiu	<u>-</u>		41	65	Celsius	1
CPUtemp blade 4, CPU0 47 65 Celsius 1 CPUtemp blade 4, CPU1 43 65 Celsius 1 CPUtemp blade 5, CPU0 46 65 Celsius 1 CPUtemp blade 5, CPU0 46 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp	CPUtemp					1
CPUtemp blade 4, CPU1 43 65 Celsius 1 CPUtemp blade 5, CPU0 46 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 Celsius	CPUtemp		40	65	Celsius	1
CPUtemp blade 5, CPU0 46 65 Celsius 1 CPUtemp blade 5, CPU1 42 65 Celsius 1 Fan bay 1, fan 1 0 11 Speed Level 0 Fan bay 1, fan 2 0 11 Speed Level 0 Fan bay 1, fan 2 15 11 Speed Level 1 Fan bay 2, fan 1 15 11 Speed Level 1 Fan bay 2, fan 2 15 11 Speed Level 1 Fan bay 3, fan 1 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 FowerConsumption N/A 2471 4050 Watts 1 PowerUnit (AC) bay 1 0 0 NA 1 PowerUnit (AC) PowerUnit (AC) bay 2 0 0 NA 1 PowerUnit (AC) PowerUnit (AC) bay 4 0 0 NA 1 PowerUnit (AC) Day 5 PowerUnit (AC) bay 5 0 0 NA 1 PowerUnit (AC) Day 5 NA 1 PowerUnit (AC) bay 5 0 0 NA 1 PowerUnit (AC) Day 5 NA 1 PowerUnit (AC) bay 5 0 0 0 NA 1 NA 1 PowerUn	-	blade 4, CPU0	47	65		1
CPUtemp blade 5, CPU1 42 65 Celsius 1 Fan bay 1, fan 1 0 11 Speed Level 0 Fan bay 1, fan 2 0 11 Speed Level 0 Fan bay 2, fan 1 15 11 Speed Level 1 Fan bay 2, fan 2 15 11 Speed Level 1 Fan bay 3, fan 1 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 FowerConsumption N/A 2471 4050 Watts 1 PowerUnit (AC) bay 1 0 0 0 NA 1 PowerUnit (AC) bay 2 0 0 NA 1 PowerUnit (AC) bay 3 0 0 NA 1 PowerUnit (AC) bay 4 0 0 NA 0 PowerUnit (AC) bay 5 0 0 NA 0 PowerUnitFan bay 1, fan 1 0 0 NA 1 PowerUnitFan bay 2, fan 2 0 0 NA 1 PowerUnitFan bay 3, fan 1 0 0 NA 1 PowerUnitFan bay 3, fan 2 0 0 NA 1 PowerUnitFan bay 3, fan 1 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 NA 1		,				1
Fan bay 1, fan 1 0 11 Speed Level 0 Fan bay 1, fan 2 0 11 Speed Level 0 Fan bay 2, fan 1 15 11 Speed Level 1 Fan bay 2, fan 2 15 11 Speed Level 1 Fan bay 3, fan 1 15 11 Speed Level 1 Fan bay 3, fan 1 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 Fan PowerConsumption N/A 2471 4050 Watts 1 PowerUnit (AC) bay 1 0 0 NA 1 PowerUnit (AC) bay 2 0 0 NA 1 PowerUnit (AC) bay 3 0 0 NA 1 PowerUnit (AC) bay 4 0 0 NA 1 PowerUnit (AC) bay 5 0 0 NA 0 PowerUnitFan bay 1, fan 1 0 0 NA 1 PowerUnitFan bay 1, fan 2 0 0 NA 1 PowerUnitFan bay 2, fan 1 0 0 NA 1 PowerUnitFan bay 2, fan 2 0 0 NA 1 PowerUnitFan bay 3, fan 1 0 0 NA 1 PowerUnitFan bay 3, fan 1 0 0 NA 1 PowerUnitFan bay 3, fan 2 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 NA 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 0 NA 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 0 NA 0 0 NA 0 0 NA 0 0 NA 0 0 0 NA 0 0 0 0 NA 0 0 0 0 0 0 0 0 0	CPUtemp	•			Celsius	1
Fan bay 1, fan 2 0 11 Speed Level 0 Fan	CPUtemp	blade 5, CPU1	42	65	Celsius	1
Fan			0 [0
Fan	Fan		0	11		1 - 1
Fan bay 3, fan 1 15 11 Speed Level 1 Fan bay 3, fan 2 15 11 Speed Level 1 PowerConsumption N/A 2471 4050 Watts 1 PowerUnit (AC) bay 1 0 0 NA 1 PowerUnit (AC) bay 2 0 0 NA 1 PowerUnit (AC) bay 3 0 0 NA 1 PowerUnit (AC) bay 4 0 0 NA 1 PowerUnit (AC) bay 5 0 0 NA 0 PowerUnit (AC) bay 5 0 0 NA 0 PowerUnit (AC) bay 1, fan 1 0 0 NA 1 PowerUnit (AC) bay 1, fan 2 0 NA 1 PowerUnit (AC) bay 2, fan 1 0 NA 1 PowerUnit (AC) bay 3, fan 1 0 NA 1 PowerUnit (AC) bay 4 1 1 PowerUnit (AC) bay 5 1 1 1 PowerUnit (AC) bay 1, fan 2 0 0 NA 1 1 PowerUnit (AC) bay 3, fan 1 0 0 NA 1 1 PowerUnit (AC) bay 3, fan 1 0 0 NA 1 1 PowerUnit (AC) bay 3, fan 1 0 0 0 NA 1 1 PowerUnit (AC) bay 3, fan 2 0 0 NA 1 1 PowerUnit (AC) bay 3, fan 1 0 0 0 NA 1 1 PowerUnit (AC) bay 3, fan 2 0 0 0 NA 1 1 PowerUnit (AC) bay 3, fan 1 0 0 0 NA 1 1 PowerUnit (AC) bay 3, fan 1 0 0 0 NA 1 1 PowerUnit (AC) bay 3, fan 1 0 0 0 NA 1 1 PowerUnit (AC) bay 3, fan 1 0 0 0 NA 1 1 PowerUnit (AC) bay 3, fan 1 0 0 0 0 NA 1 1 PowerUnit (AC) bay 3, fan 1 0 0 0 0 NA 1 1 PowerUnit (AC) 1 1 PowerUnit (AC) 1 1 1 PowerUnit (AC) 1 1 1 1 1 1 1 1 1	Fan		15	11		1
Fan	Fan	-		11	•	1
PowerConsumption N/A 2471 4050 Watts 1 PowerUnit(AC) bay 1 0 0 NA 1 PowerUnit(AC) bay 2 0 0 NA 1 PowerUnit(AC) bay 3 0 0 NA 1 PowerUnit(AC) bay 4 0 0 NA 0 PowerUnit(AC) bay 5 0 0 NA 0 PowerUnitFan bay 1, fan 1 0 0 NA 1 PowerUnitFan bay 2, fan 2 0 0 NA 1 PowerUnitFan bay 3, fan 1 0 0 NA 1 PowerUnitFan bay 3, fan 2 0 0 NA 1 PowerUnitFan bay 3, fan 2 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 NA 1	Fan				•	1
PowerUnit(AC) bay 1 0 0 NA 1 PowerUnit(AC) bay 2 0 0 NA 1 PowerUnit(AC) bay 3 0 0 NA 1 PowerUnit(AC) bay 4 0 0 NA 0 NA 0 PowerUnit(AC) bay 5 0 0 NA 0 PowerUnit(AC) bay 5 0 0 NA 0 NA 0 PowerUnit(AC) DowerUnit(AC) bay 5 0 0 NA 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	•				-	
PowerUnit(AC) bay 2 0 0 NA 1 1 PowerUnit(AC) bay 3 0 0 NA 1 1 PowerUnit(AC) bay 4 0 0 NA 0 0 PowerUnit(AC) bay 5 0 0 NA 0 0 PowerUnitFan bay 1, fan 1 0 0 NA 1 1 PowerUnitFan bay 2, fan 2 0 0 NA 1 1 PowerUnitFan bay 3, fan 1 0 0 NA 1 1 PowerUnitFan bay 3, fan 2 0 0 NA 1 1 PowerUnitFan bay 4, fan 1 0 0 NA 1 1	-					
PowerUnit (AC) bay 3 0 0 NA 1 1 PowerUnit (AC) bay 4 0 0 NA 0 0 PowerUnit (AC) bay 5 0 0 NA 0 0 PowerUnitFan bay 1, fan 1 0 0 NA 1 1 PowerUnitFan bay 1, fan 2 0 0 NA 1 1 PowerUnitFan bay 2, fan 1 0 0 NA 1 1 PowerUnitFan bay 3, fan 1 0 0 NA 1 1 PowerUnitFan bay 3, fan 2 0 0 NA 1 1 PowerUnitFan bay 4, fan 1 0 0 NA 1 1		=		-		'
PowerUnit (AC) bay 4 0 0 NA 0 PowerUnit (AC) bay 5 0 0 NA 0 PowerUnitFan bay 1, fan 1 0 0 NA 1 PowerUnitFan bay 1, fan 2 0 0 NA 1 PowerUnitFan bay 2, fan 1 0 0 NA 1 PowerUnitFan bay 3, fan 1 0 0 NA 1 PowerUnitFan bay 3, fan 2 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 NA 0	, , ,	-		-	•	
PowerUnit(AC) bay 5 0 0 NA 0 PowerUnitFan bay 1, fan 1 0 0 NA 1 PowerUnitFan bay 1, fan 2 0 0 NA 1 PowerUnitFan bay 2, fan 1 0 0 NA 1 PowerUnitFan bay 3, fan 2 0 0 NA 1 PowerUnitFan bay 3, fan 2 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 NA 0	, ,	-		-	•	
PowerUnitFan bay 1, fan 1 0 0 NA 1 PowerUnitFan bay 1, fan 2 0 0 NA 1 PowerUnitFan bay 2, fan 1 0 0 NA 1 PowerUnitFan bay 2, fan 2 0 0 NA 1 PowerUnitFan bay 3, fan 1 0 0 NA 1 PowerUnitFan bay 3, fan 2 0 0 NA 1 PowerUnitFan bay 3, fan 2 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 NA 0		-		•		
PowerUnitFan bay 1, fan 2 0 0 NA 1 PowerUnitFan bay 2, fan 1 0 0 NA 1 PowerUnitFan bay 2, fan 2 0 0 NA 1 PowerUnitFan bay 3, fan 1 0 0 NA 1 PowerUnitFan bay 3, fan 2 0 0 NA 1 PowerUnitFan bay 3, fan 2 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 NA 0	` ,	-		-		
PowerUnitFan bay 2, fan 1 0 0 NA 1 PowerUnitFan bay 2, fan 2 0 0 NA 1 PowerUnitFan bay 3, fan 1 0 0 NA 1 PowerUnitFan bay 3, fan 2 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 NA 0	'	=		-	•	
PowerUnitFan bay 2, fan 2 0 0 NA 1 PowerUnitFan bay 3, fan 1 0 0 NA 1 PowerUnitFan bay 3, fan 2 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 NA 0		-		-	•	
PowerUnitFan bay 3, fan 1 0 0 NA 1 PowerUnitFan bay 3, fan 2 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 NA 0	'	=		-	•	
PowerUnitFan bay 3, fan 2 0 0 NA 1 PowerUnitFan bay 4, fan 1 0 0 NA 0	'			-	•	
PowerUnitFan bay 4, fan 1 0 0 NA 0	'	=		-	'	
	'	=		-	'	
POWERTHOLIBED I DEVOITED OF THE TOTAL TOTA	PowerUnitFan PowerUnitFan	bay 4, fan 1 bay 4, fan 2	0 0	U O	NA NA	1 0 1

PowerUnitFan PowerUnitFan SSM SSM	bay 5, fan 1 bay 5, fan 2 bay 1 bay 2	0 0 136 128	0 0 0 0	NA NA Mbps Mbps	0 0 1 1	
Chassis 2						<u> </u>
CMM CMM CPUtemp CPUtemp CPUtemp CPUtemp CPUtemp CPUtemp CPUtemp CPUtemp	bay 1 bay 2 blade 1, CPU0 blade 1, CPU1 blade 2, CPU0 blade 2, CPU1 blade 3, CPU0 blade 3, CPU1 blade 4, CPU0 blade 4, CPU1 blade 5, CPU0 blade 5, CPU0	1 0 50 64 48 64 47 74 84 71	0 0 65 65 65 65 65 65 65	<pre> <s,d>/<a> <s,d>/<a> Celsius Celsius Celsius Celsius Celsius Celsius Celsius Celsius Celsius Celsius</s,d></s,d></pre>	1 1 1 1 1 1 1 1 1	
Fan Fan Fan Fan Fan Fan .	bay 1, fan 1 bay 1, fan 2 bay 2, fan 1 bay 2, fan 2 bay 3, fan 1 bay 3, fan 2	4 4 4 4 4	11 11 11 11 11 11	Speed Level Speed Level Speed Level Speed Level Speed Level Speed Level	1 1 1	

Error Types

This table includes some of the errors shown by asg diag verify.

Error Type	Error	Description				
System health	Chassis <x> error</x>	General error indicating that Chassis X grade is not perfect.				
Hardware	<component> is missing</component>	The component is not found in the Chassis.				
	<component> is down</component>	The component is found in the Chassis but is inactive.				
Resources	<resource> capacity</resource>	The specified resource capacity is not as expected. Expected capacity can be tuned.				
	<resource> exceed threshold</resource>	The resource's usage exceeds the configured threshold.				
CPU type	Non compliant CPU type	At least one SGM CPU type is not configured in the list of compliant CPUs. Compliant CPU types can be configured				
Security group	<source/> error	The information gathered from this source is different between the SGMs.				
	<sources> differ</sources>	The information gathered from several sources is different.				

Changing Compliance Thresholds

You can change some compliance thresholds that define a healthy working system. To do this, edit the asq diag configuration file \$FWDIR/conf/asg diag config and change the threshold values.

These are the resources you can control:

Resource	Description
Memory	RAM memory capacity in GB
HD: /	Disk capacity in GB for <disk>: / partition.</disk>
HD:/var/log	Disk capacity in GB for the /var/log partition.
HD: /boot	Disk capacity in GB for the /boot partition.
Skew	The maximum permissible clock difference between the SGMs and SSMs, in seconds.
Certified cpu	Each line represents one compliant CPU type.

Monitoring Hardware Components (asg hw_monitor)

Use this command to show and monitor hardware information and thresholds for monitored components:

- Security Gateway Module CPU temperature per socket
- · Chassis fan speeds
- Security Switch Module Throughput rates
- Power consumption per Chassis
- Power Supply Unit: Whether installed or not, and PSU fan speed
- Chassis Management Module Installed, Active or Standby

Syntax

asg hw monitor [-v] [-f <filter>]

Parameter	Description
-A	Show detailed component status report (verbose)
-f	Show status of one or more specified (filtered) components
<filter></filter>	One or more of these component types, in a comma separated list:
	CMM
	CPUtemp
	Fan
	PowerConsumption
	PowerUnit
	SSM

Sample Output for the 61000 Security System

> asg hw_monitor -v

Sensor	Location	Value	Threshold	Units	State
Chassis 1					
Chassis i					
*	bay 1	1	0	<s,d>/<a></s,d>	1
CMM	bay 2	0	0	<s,d>/<a></s,d>	1
CPUtemp	blade 1, CPU0	45	65	Celsius	1
±	blade 1, CPU1	39	65	Celsius	1
-	blade 2, CPU0	44	65	Celsius	1
-	blade 2, CPU1	39	65	Celsius	1
	blade 3, CPU0	44	65	Celsius	1
-	blade 3, CPU1	38	65	Celsius	1
=	blade 4, CPU0	47	65	Celsius	1
-	blade 4, CPU1	42	65	Celsius	1
CPUtemp	blade 5, CPU0	0	65	Celsius	1
CPUtemp	blade 5, CPU1	0	65	Celsius	1
CPUtemp	blade 6, CPU0	0	65	Celsius	0
CPUtemp	blade 6, CPU1	0	65	Celsius	0
CPUtemp	blade 7, CPU0	0	65	Celsius	0
<u> </u>	blade 7, CPU1	0	65	Celsius	0
	blade 8, CPU0	0	65	Celsius	0
CPUtemp	blade 8, CPU1	0	65	Celsius	0
CPUtemp	blade 9, CPU0	0	65	Celsius	0
CPUtemp	blade 9, CPU1	0	65	Celsius	0
CPUtemp	blade 10, CPU0	0	65	Celsius	0
CPUtemp	blade 10, CPU1	0	65	Celsius	0
CPUtemp	blade 11, CPU0	0	65	Celsius	0
CPUtemp	blade 11, CPU1	0	65	Celsius	0
CPUtemp	blade 12, CPU0	0	65	Celsius	0
CPUtemp	blade 12, CPU1	0	65	Celsius	0
Fan	bay 1, fan 1	3	11	Speed Level	1
Fan	bay 1, fan 2	3	11	Speed Level	1
Fan	bay 2, fan 1	3	11	Speed Level	1
Fan	bay 2, fan 2	3	11	Speed Level	1
Fan	bay 3, fan 1	3	11	Speed Level	1
Fan	bay 3, fan 2	3	11	Speed Level	1
PowerConsumption	N/A	2711	4050	Watts	1
PowerUnit(AC)	bay 1	0	0	NA	1
PowerUnit(AC)	bay 2	0	0	NA	1
PowerUnit(AC)	bay 3	0	0	NA	1
PowerUnit(AC)	bay 4	0	0	NA	0
PowerUnit(AC)	bay 5	0	0	NA	0
PowerUnitFan	bay 1, fan 1	0	0	NA	1
PowerUnitFan	bay 1, fan 2	0	0	NA	1
PowerUnitFan	bay 2, fan 1	0	0	NA	1
PowerUnitFan	bay 2, fan 2	0	1 0	NA	1
PowerUnitFan	bay 3, fan 1	0	0	NA	1
PowerUnitFan	bay 3, fan 2	0	0	NA	1
PowerUnitFan	bay 4, fan 1	0	0	NA	0
PowerUnitFan	bay 4, fan 2	0	0	NA	0
PowerUnitFan	bay 5, fan 1	0	0	NA	0
PowerUnitFan	bay 5, fan 2	0	0	NA	0
SSM	bay 1	0	0	Mbps	1
SSM	bay 2	1 0	1 0	Mbps	1

Chassis 2					I
CMM	bay 1	 1	I 0	<s,d>/<a></s,d>	 1
CMM	bay 2	I 0	I 0	<s,d>/<a></s,d>	1
CPUtemp	blade 1, CPU0	46	65	Celsius	1 1 1
CPUtemp	blade 1, CPU1	46	1 65	Celsius	1
CPUtemp	blade 2, CPU0	48	65	Celsius	1
CPUtemp	blade 2, CPU1	49	65	Celsius	1 1 1
CPUtemp	blade 3, CPU0	46	65	Celsius	1
CPUtemp	blade 3, CPU1	47	65	Celsius	1
CPUtemp	blade 4, CPU0	46	65	Celsius	1
CPUtemp	blade 4, CPU1	50	65	Celsius	1
CPUtemp	blade 5, CPU0		65	Celsius	1
CPUtemp	blade 5, CPU1	_ 	65	Celsius	1
CPUtemp	blade 6, CPU0	0	65	Celsius	0
CPUtemp	blade 6, CPU1	0	65	Celsius	0
CPUtemp	blade 7, CPU0	0	65	Celsius	0
CPUtemp	blade 7, CPU1	0	65	Celsius	0
CPUtemp	blade 8, CPU0	0	65	Celsius	0
CPUtemp	blade 8, CPU1	0	65	Celsius	0
CPUtemp	blade 9, CPU0	0	65	Celsius	0
CPUtemp	blade 9, CPU1	0	65	Celsius	0
CPUtemp	blade 10, CPU0	0	65	Celsius	0
CPUtemp	blade 10, CPU1	0	65	Celsius	0
CPUtemp	blade 11, CPU0	1 0	65	Celsius	0 1
CPUtemp	blade 11, CPU1	I 0	65	Celsius	0
CPUtemp	blade 12, CPU0	I 0	65	Celsius	0
CPUtemp	blade 12, CPU1	I 0	65	Celsius	0
Fan	bay 1, fan 1	5	11	Speed Level	1
Fan	bay 1, fan 2	5	11	Speed Level	1 1 1
Fan	bay 2, fan 1	5	11	Speed Level	1
Fan	bay 2, fan 2	5	11	Speed Level	1
Fan	bay 3, fan 1	5	11	Speed Level	1
Fan	bay 3, fan 2	5	11	Speed Level	1
PowerConsumption	N/A	2711	4050	Watts	1
PowerUnit(AC)	bay 1	0	0	NA	1
PowerUnit(AC)	bay 2	0	0	NA	1
PowerUnit(AC)	bay 3	0	0	NA	1
PowerUnit(AC)	bay 4	0	0	NA	0
PowerUnit(AC)	bay 5	0	0	NA	0
PowerUnitFan	bay 1, fan 1	0	0	NA	1
PowerUnitFan	bay 1, fan 2	0	0	NA	1
PowerUnitFan	bay 2, fan 1	0	0	NA	1
PowerUnitFan	bay 2, fan 2	0	0	NA	1
PowerUnitFan	bay 3, fan 1	0	0	NA	1 1
PowerUnitFan	bay 3, fan 2	0	0	NA	1 1
PowerUnitFan	bay 4, fan 1	0	0	NA	0
PowerUnitFan	bay 4, fan 2	0	0	NA NA	0
PowerUnitFan	bay 5, fan 1	0	0	NA	0
PowerUnitFan	bay 5, fan 2	0	0	NA	0
SSM	bay 1	0	0	Mbps	1 1
SSM	bay 2	0	0	Mbps	1
·	· - <u>-</u>			- <u>-</u> -	. '

Sample Output for 41000 Security System

Hardware Mon	nitor				
Sensor	Location	Value Thresh	old Units	Stat	te
Chassis 1					
CMM CMM CPUtemp	bay 1 bay 2 blade 1, CPU0	0 0 1 0 0 47 65	<s,d>/<a> <s,d>/<a> Celsius</s,d></s,d>	1 1 1	

L CDIII		1 46			. 1
CPUtemp	blade 1, CPU1	46	65	Celsius	1
CPUtemp	blade 2, CPU0	46	65	Celsius	1
CPUtemp	blade 2, CPU1	44	l 65	Celsius	1
CPUtemp	blade 3, CPU0	1 46	I 65	Celsius	i 1 i
CPUtemp	blade 3, CPU1	1 45	l 65	Celsius	1 1
_		•		•	
CPUtemp	blade 4, CPU0	45	65	Celsius	1
CPUtemp	blade 4, CPU1	46	65	Celsius	1
Fan	bay 1, fan 1	4	11	Speed Level	1
Fan	bay 1, fan 2	4	11	Speed Level	1 1
Fan	bay 1, fan 3	1 4	1 11	Speed Level	1 1
1 -	_	'	1 11	· •	
Fan	bay 1, fan 4	4	'	Speed Level	1
Fan	bay 1, fan 5	4	11	Speed Level	1
Fan	bay 1, fan 6	4	11	Speed Level	1
Fan	bay 1, fan 7	4	11	Speed Level	1
Fan	bay 1, fan 8	1 4	I 11	Speed Level	1 1
Fan	bay 1, fan 9	1 4	1 11	Speed Level	1 1
•	=	•	'	_	
Fan	bay 1, fan 10	4	11	Speed Level	1
Fan	bay 2, fan 1	4	11	Speed Level	1
Fan	bay 2, fan 2	4	11	Speed Level	1
Fan	bay 2, fan 3	4	11	Speed Level	1 1
Fan	bay 2, fan 4	1 4	1 11	Speed Level	1 1
	=	•	11 11	-	
Fan	bay 2, fan 5	4	'	Speed Level	1
Fan	bay 2, fan 6	4	11	Speed Level	1
Fan	bay 2, fan 7	4	11	Speed Level	1
Fan	bay 2, fan 8	4	11	Speed Level	1
Fan	bay 2, fan 9	1 4	1 11	Speed Level	1 1
Fan	bay 2, fan 10	1 4	, 11	Speed Level	1 1
•	. -	1 1894	1 4050	Watts	1
PowerConsumption	•			•	
PowerUnit(AC)	bay 1	1 0	0	NA	1
PowerUnit(AC)	bay 2	0	0	NA	1
PowerUnit(AC)	bay 3	0	0	NA	1
PowerUnitFan	bay 1, fan 1	1 0	1 0	l NA	1
PowerUnitFan	bay 1, fan 2	I O	I 0	l NA	1
PowerUnitFan	bay 2, fan 1	1 0	1 0	l NA	1
•	=		-	'	
PowerUnitFan	bay 2, fan 2	0	0	NA	1
PowerUnitFan	bay 3, fan 1	0	0	NA	1
PowerUnitFan	bay 3, fan 2	0	0	NA	1
SSM	bay 1	1 40	1 0	Mbps	1 1
SSM	bay 2	1 0	1 0	Mbps	1
			,		
Chassis 2					I
CMM	bay 1	1	1 0	<s,d>/<a></s,d>	1
•	_		•		1 1
CMM	bay 2	0	0	<s,d>/<a></s,d>	
· ±	blade 1, CPU0	47	65	Celsius	0
CPUtemp	blade 1, CPU1	51	65	Celsius	0
CPUtemp	blade 2, CPU0	46	65	Celsius	1
CPUtemp	blade 2, CPU1	1 56	l 65	Celsius	1
	blade 3, CPU0	1 49	I 65	Celsius	i 1 i
CPUtemp	blade 3, CPU1	51	l 65	Celsius	1 1
· -		•	•	•	
CPUtemp	blade 4, CPU0	1 0	65	Celsius	0
CPUtemp	blade 4, CPU1	0	65	Celsius	0
Fan	bay 1, fan 1	3	11	Speed Level	1
Fan	bay 1, fan 2	3	11	Speed Level	1
Fan	bay 1, fan 3	3	I 11	Speed Level	1 1
Fan	bay 1, fan 4	3	1 11	Speed Level	1 1
Fan	bay 1, fan 5	3	11 11	-	1
	· •		'	Speed Level	
Fan	bay 1, fan 6	3	11	Speed Level	1
Fan	bay 1, fan 7	3	11	Speed Level	1
Fan	bay 1, fan 8	3	11	Speed Level	1
Fan	bay 1, fan 9	3	11	Speed Level	1
Fan	bay 1, fan 10	3	11	Speed Level	1 1
Fan	bay 2, fan 1	3	11	Speed Level	1 1
Fan	bay 2, fan 2	3	11	Speed Level	1
•			•	_	
Fan	bay 2, fan 3	3	11	Speed Level	1
Fan	bay 2, fan 4	3	11	Speed Level	1
		04000/44000	Socurity System	Administration Guida	D700D 0

Fan	bay	2,	fan	5	3	11	1	Speed Level	1	
Fan	bay	2,	fan	6	3	11		Speed Level	1	
Fan	bay	2,	fan	7	3	11		Speed Level	1	
Fan	bay	2,	fan	8	3	11		Speed Level	1	
Fan	bay	2,	fan	9	3	11		Speed Level	1	
Fan	bay	2,	fan	10	3	11		Speed Level	1	
PowerConsumption	N/A				1624	4050		Watts	1	
PowerUnit(AC)	bay	1			0	0		NA	1	
PowerUnit(AC)	bay	2			0	0		NA	1	
PowerUnit(AC)	bay	3			0	0		NA	0	
PowerUnitFan	bay	1,	fan	1	0	0		NA	1	
PowerUnitFan	bay	1,	fan	2	0	0		NA	1	
PowerUnitFan	bay	2,	fan	1	0	0		NA	1	
PowerUnitFan	bay	2,	fan	2	0	0		NA	1	
PowerUnitFan	bay	3,	fan	1	0	0		NA	0	
PowerUnitFan	bay	3,	fan	2	0	0		NA	0	
SSM	bay	1			2	0		Mbps	1	
SSM	bay	2			0	0		Mbps	1	

Notes

Column	Meaning
Location	To identify the location, see the 61000/41000 Security System Front Panel.
Value Threshold Units	Most components have a defined threshold value. The threshold gives an indication of the health and functionality of the component. When the value of the resource is greater than the threshold, an alert is sent ("Configuring Alerts for SGM and Chassis Events (asg alert)" on page 53).
State	0 = Component not installed1 = Component is installed

Chassis Control (asg_chassis_ctrl)

The Chassis Control utility lets you monitor and configure SSMs and CMMs with many different command options and parameters. Chassis Control is based on SNMP communications between the different Chassis and components.

Note: You can configure SGMs using this utility, it is recommended to use the more comprehensive asg dxl command.

Syntax

asg chassis ctrl <option> <parameters>

Options and Parameters	Description
active_sgms dfsdf	Shows all installed SGMs.
active_ssm	Shows active SSMs. An SSM that is not installed or is down does not show as ACTIVE.
get_fans_status	Shows the health status of the Chassis fans.
<pre>get_lb_dist <ssm_id></ssm_id></pre>	Shows the current distribution matrix from the specified SSM. The matrix is a table containing SGM IDs, and used to determine to which other SGMs a packet should be forwarded.
<pre>get_ssm_firmware <ssm_id></ssm_id></pre>	Shows the firmware version of the specified SSM.
<pre>get_ssm_config <ssm_id></ssm_id></pre>	Shows the configuration name of the specified SSM.
<pre>get_ssm_type <ssm_id></ssm_id></pre>	Shows the model of the specified SSM

Options and Parameters	Description
get_psu_status	Shows the current status of the PSUs.
get_pems_status	Shows the current status of the Chassis PEMs.
get_cmm_status	Shows the current status of the CMMs.
<pre>get_cpus_temp <sgm_id></sgm_id></pre>	Shows temperatures of the specified SGM CPUs.
get_dist_md5sum	Shows the md5sum of the distribution matrix for the given SSM. Comparing this checksum against the checksum on other SSM verifies that they are synchronized.
<pre>get_ports_stat <ssm_id></ssm_id></pre>	Prints the port status for the specified SSM.
<pre>get_dist_mode <ssm_id></ssm_id></pre>	Shows the port distribution mode for the specified SSM.
<pre>get_dist_mask <ssm_id></ssm_id></pre>	Shows a summary of the distribution masks in the different modes.
<pre>get_matrix_size <ssm_id></ssm_id></pre>	Shows the size, in bytes, of the SSM distribution matrix.
<pre>get_sel_info <cmm_id></cmm_id></pre>	Shows data from the specified CMM event. This information is useful for troubleshooting and system forensics.
restart_ssm <ssm_id></ssm_id>	Restarts the specified SSM.
restart_cmm <cmm_id></cmm_id>	Restart the specified CMM.
start_ssm <ssm_id></ssm_id>	Starts the specified SSM.
shutdown_ssm <cmm_id></cmm_id>	Shuts down the specified SSM.
<pre>mib2_stats <ssm_id> <port_id> [<err>]</err></port_id></ssm_id></pre>	Shows MIB2 statistics for the specified SSM and port. <err> = Error type.</err>
<pre>get_bmac <ssm_id></ssm_id></pre>	Shows SGM MAC addresses from the SSM.
get_power_type	Shows the Chassis input power type (AC or DC).
get_ac_power_type	Shows the AC power type.
<pre>jumbo_frames enable disable show <ssm id=""></ssm></pre>	Enable, disable or show Jumbo Frames on an SSM160.
<pre>set_port_mtu <ssm_id> <port_id> <mtu_size></mtu_size></port_id></ssm_id></pre>	Sets the port MTU size for the specified SSM and Port. <ssm_id> - SSM identifier (1-4 or all) <port_id> - Port number <mtu_size> - This MTU size can be one of these values: • Integer value up to 12,288 • max - Maximum supported MTU size • default - System default MTU size (typically 1544)</mtu_size></port_id></ssm_id>
<pre>get_port_mtu <ssm_id> <port_id></port_id></ssm_id></pre>	Shows the MTU for the specified SSM and port.
<pre>get_port_media_details <ssm_id></ssm_id></pre>	Shows port information.

Options and Parameters	Description
get_pem_cb_status	Shows PEM status.
help [-v]	Shows help messages in [-v] verbose mode

Notes

To see the syntax for an option, run the command and option without any parameters.

To make sure that the Chassis Control commands work correctly, run this command on both Chassis modules:

```
> asg chassis ctrl get cmm status
Getting CMM(s) status
CMM #1 -> Health: 1, Active: 1
CMM #2 -> Health: 1,
 Active: 0
Active CMM firmware version: 2.83
```

Security Monitoring

SYN Defender (sim synatk, sim6 synatk, asg synatk)

A SYN flood attack occurs when a host, typically with a forged address, sends a flood of TCP/SYN packets. Each of these packets is handled as a connection request, which causes the server to create a "half-open" connection". This occurs because the gateway sends a TCP/SYN-ACK (Acknowledge) packet, and waits for a response packet, which never arrives. These half-open connections eventually exceed the maximum available connections, which causes a denial of service condition. SYN defender protects the gateway by dropping excessive half-open connections.

You can use these commands to:

- Configure a defense against an IPv4 SYN Flood attack. (sim synatk)
- Configure a defense against an IPv6 SYN Flood attack. (sim6 synatk)
- Monitor the system during attacks and normal system operation. (asg synatk)

This protection works with Performance Pack. SYN Defender disables templates, but does not turn off Performance Pack. This action can degrade Firewall performance.

Syntax

```
sim syntak [-e] [-d] [-m] [-g] [-t <threshold>] [-a] [monitor] [monitor -v]
sim6 syntak [-e] [-d] [-m] [-g] [-t <threshold>] [-a] [monitor] [monitor -v]
asg synatk [-b < sgm ids>] [-4 | -6]
```

Parameter	Description
-е	Enable SYN defender. This make the system engage when it recognizes an attack on an external interface. External interfaces are defined in SmartDashboard. Internal interfaces are always in monitor mode.
-d	Disable SYN Defender.
-mSYN	Set monitor mode. SYN defender only sends a log when it recognizes an attack.
-g	Enforce on all interfaces.
-t <threshold></threshold>	Set the SYN Defender threshold number of half-opened connections.
-a	Use configuration from \$PPKDIR/conf/synatk.conf
monitor	Show the attack monitoring tool.
monitor -v	Show the attack monitoring tool with extra (verbose) information.

Parameter	Description
-b <sgm_ids></sgm_ids>	Show the status for specified SGMs and Chassis.
	Works with SGMs and/or Chassis as specified by <sgm_ids>.</sgm_ids>
	The <sgm_ids> can be:</sgm_ids>
	No <sgm_ids> specified or all shows all SGMs and Chassis</sgm_ids>
	One SGM
	A comma-separated list of SGMs (1_1,1_4)
	A range of SGMs (1_1-1_4)
	One Chassis (Chassis1 or Chassis2)
	The active Chassis (chassis_active)
-6	Shows the IPv6 status only.
-4	Shows the IPv4 status only.

Monitoring a Syn Attack - Standard Output

This example shows that there are two interfaces under attack. Interface eth2-03 was attacked 3 seconds ago and eth2-04 is recovering from an attack that ended 24 seconds ago.

```
> asg synatk -b all -4
| SYN Defender status
| Configuration
 Enforcing |
 Under Attack (!) |
| Non established connections
 3 |
| Threshold
 1000 |
 | Topology | Enforce | State (sec) | Non-established conns |
 | | Peak | Current |
```

Output information

Column	Description
IF	Interface name.
Topology	Topology as defined in SmartDashboard.
Enforce	Action taken by SYN Defender:
	Prevent - Detects attacks and enforces protection.
	Detect - Detects attacks, but only generates log entries. Does not enforce protection.
	Disabled - Protection is disabled.

rent Syn Defender state: abled - Syn Defender is disabled for this interface. nitor - The gateway is not under attack and Syn Defender monitors nections.
nitor - The gateway is not under attack and Syn Defender monitors
•
lections.
ve - The gateway is under attack and Syn Defender enforces ections.
ce - The gateway An attack has ended and the normal service is ored.
k - The highest number of half-opened connections for this interface. can help you to configure the correct threshold.

Monitoring a SYN Attack - Verbose Output

This example shows the verbose output.

> sim synatk mo	nitor -v		
SYN Defender	statistics		
Status Spoofed SYN/s			Under Attack (!) 534000
IF 	Topology Defend (sec) 	•	U (cps) Spoofed
eth2-01 eth2-02	External 28 External 12	345345 40 150 50	1 1
Sum		345495 90	93 %

Output Description

Column	Description
IF	The interface name
Topology	The interface topology as defined in SmartDashboard.
Defend	The attack duration in seconds.
Sent SYN cookie rate	Number of SYN packets received per second.
BAU	Business as usual. The number of legitimate connections handled per second.
Spoofed	The percentage of spoofed SYN packets out of all traffic.

Showing Syn Defender Status

This example shows the status of SYN Flood attack protection for all SGMs. It shows that blade 1-01 is under attack, and there are 3 half-open connections.

asg syna	tk 			
SYN Defe	nder status			
Blade		Threshold	•	Non est. conns
1_01 (!) 1_01 1_02 1_02	IPv4 Enforcing IPv6 Enforcing IPv4 Enforcing IPv6 Enforcing	5000 5000 5000 5000	Under Attack Normal Normal Normal	3 0 0 0

F2F Quota (asg f2fq, fwaccel f2fg stats)

Use these commands to show details of an F2F (Forward to Firewall) DDoS flood attack, and how the protection works to mitigate it. F2F detects traffic floods and intelligently prevents performance degradation on the 61000/41000 Security System. It assigns a high priority to known, important packets from Performance Pack and drops those suspected of being part of a DDoS attack.

Two examples of known F2F flood attacks are UDP floods and fragmentation attacks. These attacks cause excessive resource allocation when they try to put the packet fragments together.

Syntax

```
fwaccel f2fq stats [-v]
asg f2fq [-b < sgm ids > ] [-6 | -4]
```

Parameter	Description
-v	Shows detailed (verbose) statistics.
-b <sgm_ids></sgm_ids>	Works with SGMs and/or Chassis as specified by <sgm_ids>. The <sgm_ids> can be: No <sgm_ids> specified or all shows all SGMs and Chassis One SGM A comma-separated list of SGMs (1_1,1_4) A range of SGMs (1_1-1_4) One Chassis (Chassis1 or Chassis2) The active Chassis (chassis_active)</sgm_ids></sgm_ids></sgm_ids>
-6	Shows the IPv6 status only
-4	Shows the IPv4 status only

Example - fwaccel f25

This example shows details of activity for all Firewall instances.

> fwaccel f2fq stats -v								
DDOS Mitigation								
Mode: Status Last 10 seconds drops	Enforcing Normal 13146							
Instance Reason	Drops / Hits							
FW 0 CONN_MISS_TCP_SYN	103365 / 104629							
FW 1 FRAG CONN_MISS_TCP_SYN CONN_MISS_TCP_OTHER	6232 / 13816 101096 / 102203 13146 / 14359							
FW 2 FRAG CONN_MISS_TCP_SYN	1339 / 1339 101087 / 102143							
All	7571 / 15155 305548 / 308975 13146 / 14359							

The output shows this information:

Item	Description		
Last 10 seconds drops	The number of dropped packets during the last 10 seconds.		
Instance	The verbose output shows a historical aggregate of the results, for each Firewall instance.		
Drops / Hits	The number of dropped packets out of the total number of packets, grouped by the attack type.		

Example - asg f2fg

This output shows how the protection mitigates the DDoS attack, per SGM.

> asg f2fq									
DDOS Mitigation									
Blade	Pro	otocol	Config		Status	 	Last 10 sec drops		
1_01 (!) 1_01 1_02 1_02 1_03 1_03 1_04 1_04	IP7 IP7 IP7 IP7 IP7 IP7 IP7 IP7	76 74 76 74 76	Enforcing Enforcing Enforcing Enforcing Enforcing Enforcing Enforcing		Under Attack Normal Normal Normal Normal Normal Normal Normal		151130 0 0 0 0 0 0 0		

Showing the Number of Firewall and SecureXL Connections (asg_conns)

Use this command to show the number of firewall and SecureXL connections on each SGM.

Syntax

asg_conns [-b <sgm_ids>]

Parameter	Description
<sgm_ids></sgm_ids>	Works with SGMs and/or Chassis as specified by <sgm_ids>.</sgm_ids>
	The <sgm_ids> can be:</sgm_ids>
	• No <sgm_ids> specified or all shows all SGMs and Chassis</sgm_ids>
	One SGM
	• A comma-separated list of SGMs (1_1,1_4)
	• A range of SGMs (1_1-1_4)
	One Chassis (Chassis1 or Chassis2)
	The active Chassis (chassis_active)
-6	Show only IPv6 connections
-h	Show syntax and help information

Example

```
> asg conns
1 01:
 #VALS
 #PEAK
 #SLINKS
 246
 1143
 246
1 02:
 #VALS
 #PEAK
 #SLINKS
 45
 172
 45
1 03:
 #VALS
 #PEAK
 #SLINKS
 212
 45
 45
1 04:
 #VALS
 #PEAK
 #SLINKS
 223
 624
 223
1 05:
 #VALS
 #PEAK
 #SLINKS
 45
 246
 45
```

Total (fw1 connections table): 604 connections

```
1 01:
There are 60 conn entries in SecureXL connections table
Total conn entries @ DB 0: 4
Total conn entries @ DB 3: 2
Total conn entries @ DB 26: 4
Total conn entries @ DB 30: 2
1 02:
There are 16 conn entries in SecureXL connections table
Total conn entries @ DB 0: 2
Total conn entries @ DB 1: 2
Total conn entries @ DB 26: 2
1 03:
There are 16 conn entries in SecureXL connections table
Total conn entries @ DB 0: 2
Total conn entries @ DB 5:
Total conn entries @ DB 30: 2
1 04:
There are 260 conn entries in SecureXL connections table
Total conn entries @ DB 0: 10
Total conn entries @ DB 1:
Total conn entries @ DB 31: 94
1 05:
There are 16 conn entries in SecureXL connections table
Total conn entries @ DB 2: 2
Total conn entries @ DB 26: 2
```

```
Total (SecureXL connections table): 368 connections
```

Packet drop monitoring (HLINK_1)

Use this command in the Expert mode to monitor dropped packets in real time. Drop statistics are taken from these modules:

- **NICs**
- Operating system
- CoreXL'
- **PSL**
- Performance Pack

This command opens a monitor session and shows aggregated data from SGMs and, optionally, SSMs. To stop an open session, press Ctl-c.

Syntax

```
asg drop monitor [-r] [-ssm[-t timeout]] [-6]
```

Parameter	Description
-r	Reset statistics to 0
-ssm	Include dropped packets from SSMs
-t	Change the default
-6	Show only IPv6 results
-h	Show command syntax and help information

Output

NICs drops (Rx):

```
IP Stack qdisc drops (Tx):
CoreXL queue drops (F2F):
CoreXL queue drops (PXL F2P)
PSL drops(total):
PSL drops (udp):
PSL rejects:
Ppak drops:
Displaying aggregated data from blades: all
 Value
Reason Value Reason
______
general reason 0
fragment error 0
F2F not allowed 0
corrupted packet 0
clr pkt on vpn 0
encrypt failed 0
decrypt failed 0
interface down 0
XMT error 0
anti spoofing 0
local spoofing 0
monitored spoofed 0
Conns limit. Add fail 0
 PXL decision
 hl - spoof viol
 hl - TCP viol
 0
 hl - new conn
 partial conn
drop template
outb - no conn
 0
 cluster error 0
template quota 0
Attack mitigation 0
 sanity error
 Conns limit. Exceed 0
Conns limit. Add fail 0
```

Other Monitoring Commands

Showing System Serial Numbers

These commands show and save serial numbers for 61000/41000 Security System hardware components:

```
asg sgm serial - Shows SGM serial numbers only.
asg serial info - Shows CMM, SSM and Chassis serial numbers.
```

The information is saved in the gasginfo archive file.

Run these commands in the Expert mode. This command shows serial numbers from SGMs in UP state that belong to the security group.

Syntax

```
asg sgm serial [-a]
asg serial info [-a]
```

Parameter	Description
-a	Apply command on all SGMs in the security group

Examples

```
# asg sgm serial
1 01:
 : AKO0769153
Board Serial
1 02:
Board Serial : AKO0585533
2 01:
Board Serial : AKO0462069
2 02:
 : AKO0447878
Board Serial
# asg serial info
chassis 1 CMM1 serial: 1163978/005
chassis 1 CMM2 serial: 1157482/001
chassis 1 SSM1 serial: 0011140011
chassis 1 SSM2 serial: 0011140012
chassis 1 serial: 1159584/016
chassis 2 CMM1 serial: 1163090/041
chassis 2 CMM2 serial: 1155519/014
chassis 2 SSM1 serial: 0311310621
chassis 2 SSM2 serial: 0311310626
chassis 2 serial: 0831232/001
```

Notes

To show CMM, SSM and Chassis serial numbers, one of the SGMs on each Chassis must be up and running. For example, if no UP SGM is found on Chassis-2, the serial numbers for components for all components in the Chassis will not show or be saved.

Showing the 61000/41000 Security System Version (ver)

For a list of official 61000/41000 Security System versions, see the R76SP 61000/41000 Security System home page

(https://supportcenter.checkpoint.com/supportcenter/portal?eventSubmit_doShowproductpage&productTab =overview&product=TBD).

To see which version is installed on a 61000/41000 Security System, run:

For 61000 Security System:

```
> ver
1 01:
Product version Check Point 61000 R76
OS build 106
OS kernel version 2.6.18-92cpx86 64
OS edition 64-bit
```

for 41000 Security System:

```
> ver
1 04:
Product version Check Point Gaia 41000 R76
OS build 105
OS kernel version 2.6.18-92cpx86 64
OS edition 64-bit
```

Looking a Log Files (asg log)

Use this command to see the contents of the specified log file.

Syntax

asg log [-b <sgm ids>] <log name> [-tail [<n>]] [-f <filter>]

Parameter	Description	
-b <sgm_ids></sgm_ids>	Works with SGMs and/or Chassis as specified by <sgm_ids>. The <sgm_ids> can be:</sgm_ids></sgm_ids>	
	No <sgm_ids> specified or all shows all SGMs and Chassis Out SOM</sgm_ids>	
	 One SGM A comma-separated list of SGMs (1 1,1 4) 	
	A continua-separated list of Solvis (1_1,1_4) A range of SGMs (1 1-1 4)	
	One Chassis (Chassis1 or Chassis2)	
	The active Chassis (chassis active)	
<log_name></log_name>	Enter the log file to show:	
	audit Shows the audit logs in /var/log For example:	
	/var/log/asgaudit.log.1	
	• smd Shows the System Monitor Daemon logs in /var/log For example: /var/log/sdm.log.2	
	• ports	
	Shows the ports logs in /var/log For example: /var/log/ports	
	dist_mode Shows the logs for distribution mode activity.	
-tail [<n>]</n>	Show only last n lines of the log file for each SGM. For example, $-tail 3$ shows only the last three lines of the specified log file. Default = 10 lines.	
-f filter	Word or phrase use as a filter. For example, -f debug	

Example - Audit logs

```
> asg log audit
Feb 02 17:36:12 1_01 WARNING: Blade_admin up on blades:
1_02,1_03,1_04,1_05,2_01,2_02,2_03,2_04,2_05, User: y, Reason: y
```

```
Feb 03 08:16:17 1 01 WARNING: Blade admin down on blades:
1_02,1_03,1_04,1_05,2_01,2_02,2_03,2_04,2_05, User: y, Reason: y Feb 03 08:17:40 1_01 WARNING: Blade_admin up on blades:
1_02,1_03,1_04,1_05,2_01,2_02,2_03,2_04,2_05, User: y, Reason: y Feb 03 08:19:53 1_01 WARNING: Blade_admin down on blades:
1 02,1 03,1 04,1 05,2 01,2 02,2 03,2 04,2 05, User: y, Reason: y
Feb 03 08:22:33 1_01 WARNING: Blade_admin up on blades: 1_02,1_03,1_04,1_05,2_01,2_02,2_03,2_04,2_05, User: y, Reason: y
Feb 03 08:23:30 1 01 WARNING: Reboot on blades: 1 02,1 03,1 04,1 05,2 01,2 02,2 03,2 04 05, User:
Feb 03 08:38:16 1 01 WARNING: Reboot on blades: 1 02,1 03,1 04,1 05,2 01,2 02,2 03,2 04,2 05,
User: y, Reason: y
Feb 03 09:21:09 1 01 WARNING: Reboot on blades: 1 02,1 03,1 04,1 05,2 01,2 02,2 03,2 04,2 05,
User: y, Reason: y
Feb 03 11:07:08 1 01 WARNING: Reboot on blades: 1 02,1 03,1 04,1 05,2 01,2 02,2 03,2 04,2 05,
User: y, Reason: y
Feb 03 11:16:56 1 01 WARNING: Reset sic on blades: all, User: y, Reason: y Feb 03 11:33:10 1 01 WARNING: Reset sic on blades: all, User: y, Reason: y
Feb 03 11:50:08 \ 1_0^-01 WARNING: Reset sic on blades: all, User: y, Reason: y
Feb 03 13:32:32 1 01 WARNING: Reset sic on blades: all, User: y, Reason: y Feb 03 14:30:26 1 01 WARNING: Reset sic on blades: all, User: kaki, Reason: pipi
Feb 03 14:48:03 1_01 WARNING: Reset sic on blades: all, User: kaki, Reason: pipi
Feb 03 15:34:11 1 01 WARNING: Reset sic on blades: all, User: y, Reason: y
Feb 03 17:55:23 1 01 WARNING: Reboot on blades: 1 02, 1 03, 1 04, 1 05, 2 01, 2 02, 2 03, 2 04, 2 05,
User: y, Reason: y
```

Example - Port logs (last 12 lines)

Example - Using a filter

```
> asg log -b 1_01,1_04 dist_mode -f bridge
Feb 2 18:10:30 1_01 Athens-ch01-01 distutil:0: initialize_environment: vs-ids-bridges = 4
Feb 2 18:10:30 1_01 Athens-ch01-01 distutil:0: initialize_environment: vs-ids-vsbridges = 4
Feb 2 18:12:31 1_01 Athens-ch01-01 distutil:0: initialize_environment: vs-ids-bridges = 4
Feb 2 18:12:31 1_01 Athens-ch01-01 distutil:0: initialize_environment: vs-ids-bridges = 4
Feb 2 18:14:14 1_01 Athens-ch01-01 distutil:0: initialize_environment: vs-ids-bridges = 4
Feb 2 18:14:14 1_01 Athens-ch01-01 distutil:0: initialize_environment: vs-ids-bridges = 4
Feb 2 18:14:30 1_01 Athens-ch01-01 distutil:0: initialize_environment: vs-ids-bridges = 4
Feb 2 18:14:30 1_01 Athens-ch01-01 distutil:0: initialize_environment: vs-ids-bridges = 4
Feb 2 18:14:30 1_01 Athens-ch01-01 distutil:0: initialize_environment: vs-ids-bridges = 4
Feb 2 18:16:19 1_01 Athens-ch01-01 distutil:0: initialize_environment: vs-ids-bridges = 4
```

Looking at the Auditlog File (asg_auditlog)

Use the asg_auditlog command to see the contents of the auditlog file. This log file contains an entry for each change made to the SGM configuration database with gclish or other commands. The auditlog file for each SGM is located in the /var/log directory.

The asg auditlog command collects and summarizes records from the SGMs. The output shows actions that occur on different SGMs within n seconds (default = 5) on one line. These are considered to be global actions applicable to all SGMS. You can change the number of seconds for this purpose.

The log contains two types of activities:

Permanent - The action permanently changes the configuration database on the SGM hard disk.

Transient - The action changes the configuration database in SGM memory, which does not survive reboot.

Syntax

```
auditlog [-b <sgm ids>] [-d <n>] [-tail [number]] [-f filter]
```

Parameter	Meaning
-b <sgm_ids></sgm_ids>	Works with SGMs and/or Chassis as specified by <sgm_ids>.</sgm_ids>
	The <sgm_ids> can be:</sgm_ids>
	No <sgm_ids> specified or all shows all SGMs and Chassis</sgm_ids>
	One SGM
	A comma-separated list of SGMs (1_1,1_4)
	• A range of SGMs (1_1-1_4)
	One Chassis (Chassis1 or Chassis2)
	The active Chassis (chassis_active)
-d <n></n>	Number of seconds between the same actions that occur on different SGMs, which show on one output line. Default = 5 seconds.
-tail <n></n>	Show only last n lines of the log file for each SGM. For example, $-tail\ 3$ shows only the last three lines of the specified log file. Default = 10 lines.
-f <filter></filter>	Word or phrase to use as an output filter. For example, <code>-f t</code> shows only transient changes.

Example - Show last lines

This example shows the last five activities, in this case, cpstop actions.

> asg auditlog -tail 5

```
Feb 3 05:30:49 admin localhost p -command:cpstop t [1 Blades: 1_03]
Feb 3 05:30:49 admin localhost p -command:cpstop:description Stop\ Check\ Point\ products\ installed [1 Blades: 1_03]
Feb 3 05:30:49 admin localhost p +command:cpstop:description Global\ extension\ for\ cpstop 1 Blades: 1_03]
Feb 3 05:30:49 admin localhost p -command:cpstop:description Global\ extension\ for\ cpstop 1 Blades: 1_03]
Feb 3 05:30:49 admin localhost p -command:cpstop:path /bin/cpstop start [1 Blades: 1 03]
```

Notes:

- **p** + = Permanent action that added or changed an item in the configuration database.
- p = Permanent action that deleted an item in the configuration database
- t + = Transient action that added or changed an item in the configuration database in memory only.
- t = Transient action that deleted an item in the configuration database in memory only.

Example - filter

This example shows only permanent configuration save actions.

```
> asg_auditlog -f p +configurationSave
Feb  3 15:21:51 admin localhost p +configurationSave t [2 Blades: 1_01,1_02]
Feb  3 15:21:58 admin localhost p +configurationSave t [2 Blades: 1_03,1_04]
Feb  3 15:22:03 admin localhost p +configurationSave t [3 Blades: 1_01,1_02,2_02]
Feb  3 15:22:08 admin localhost p +configurationSave t [4 Blades: 2_01,2_03,2_04,2_05]
Feb  3 15:24:23 admin localhost p +configurationSave t [2 Blades: 1_03,1_04]
Feb  3 15:24:24 admin localhost p +configurationSave t [2 Blades: 1_03,1_04]
Feb  3 15:24:29 admin localhost p +configurationSave t [2 Blades: 1_03,1_04]
Feb  3 15:24:29 admin localhost p +configurationSave t [5 Blades: 1_03,1_04,2_03,2_04,7]
Feb  3 15:24:30 admin localhost p +configurationSave t [4 Blades: 2_01,2_03,2_04,2_05]
Feb  3 15:24:35 admin localhost p +configurationSave t [2 Blades: 2_01,2_02]
Feb  3 15:24:36 admin localhost p +configurationSave t [2 Blades: 2_02]
Feb  3 15:24:51 admin localhost p +configurationSave t [2 Blades: 2_02,2_04]
Feb  3 15:24:56 admin localhost p +configurationSave t [2 Blades: 2_02,2_04]
```

Working with the firewall Database Configuration (asg config)

Use this command to show the current firewall database configuration. You can also save the current configuration to a file. The output and saved file include configuration information for all SGMs. The asq config command is useful to:

- Copy the firewall configuration to a different system. For example, if you deploy a new 61000/41000 Security System, you can use the saved configuration from an existing 61000/41000 Security System to quickly get up and running.
- Quickly re-configure a system that was reverted to factory defaults. Before reverting to the factory default image, save the existing configuration then use it to override the factory settings.

Syntax

asg config show|save [-t] [<path>] <file>

Parameter	Meaning
show	Show the existing database configuration
save	Saves the current configuration to a file Note: If you do not include a path, the file is saved to: /home/admin
-t	Add a timestamp to the file name. (save only)
<file></file>	Name and path of the saved configuration file. If you do not enter a path, the configuration is saved to /home/admin.

Example

> asg config save -t mycongfig

This example saves the current configuration to /home/admin/myconfig.

Showing Software and Firmware versions (asg_version)

Description

You can use the asg version command to:

- Retrieve system configuration
- Retrieve software versions:
 - Check Point software (Firewall and Performance Pack versions)
 - Firmware versions for SGMs, SSMs, and CMMs
 - Make sure that system hardware components are running approved software and firmware versions

Syntax

```
asg version -h
asg version verify
asg version [-v] [-i] [-b <sgm ids>]
```

Parameter	Meaning
-h	Show complete command syntax
verify	Makes sure that system hardware components run approved software and firmware versions
-i	Show active and standby SGMs

```
-b <sgm ids>
 Works with SGMs and/or Chassis as specified by <sgm_ids>.
 The <sgm ids> can be:
 • No <sgm ids> specified or all shows all SGMs and Chassis
 • One SGM
 • A comma-separated list of SGMs (1 1,1 4)
 • A range of SGMs (1_1-1_4)
 • One Chassis (Chassis1 or Chassis2)
 • The active Chassis (chassis active)
```

Showing a List of Two SGMs

```
> asg_version 1_01,1_03
SGMs
======
_____
-*- 2 SGMs: 1 01 1 03 -*-
OS build 42, OS kernel version 2.6.18-92cpx86 64, OS edition 64-bit
Hardware
-*- 1 blade: 1_01 -*-
BIOS: 1.30 BL: 1.52 IPMC: 1.52 FPGA: 2.40 FPGARE: 2.40
-*- 1 blade: 1_03 -*-
BIOS: 0.54 BL: 1.42 IPMC: 1.42 FPGA: 2.38 FPGARE: 2.38
OS version
BIOS: 0.54 BL: 1.42 IPMC: 1.42 FPGA: 2.38 FPGARE: 2.
```

Showing Verbose Mode

```
> asg version -v
```

```
+----+
| Hardware Versions
| Component | Type
 | Configuration | Firmware
| Chassis 2
 60 | N/A
| N/A
| N/A
 | SSM160
| N/A
| SSM1
 | 2.4.C7
I SSM2
 | N/A
| CMM | N/A
 | 2.83
SGMs
======
Type
-*- 2 blades: 2 02 2 03 -*-
OS version
-*- 2 blades: 2 02 2 03 -*-
OS build 80, OS kernel version 2.6.18-92cpx86 64, OS edition 64-bit
FireWall-1 version
-*- 2 blades: 2 02 2 03 -*-
This is Check Point VPN-1(TM) & FireWall-1(R) 61000 R76 - Build 083
kernel: 61000 R76 - Build 083
Performance Pack version
-*- 2 blades: 2 02 2 03 -*-
This is Check Point Performance Pack version: 61000 R76 - Build 083
Kernel version: 61000 R76 - Build 083
Hardware
-*- 1 blade: 2 02 -*-
BIOS: 1.30 BL: 1.42 IPMC: 1.52 FPGA: 2.40 FPGARE: 2.40
-*- 1 blade: 2_03 -*-
BIOS: 1.30 BL: 1.52 IPMC: 1.54 FPGA: 2.40 FPGARE: 2.40
SSD
___
-*- 1 blade: 2 02 -*-
Firmware Version: 2CV102M3
-*- 1 blade: 2 03 -*-
Firmware Version: 4PC10362
Number of cores
-*- 1 blade: 2 02 -*-
-*- 1 blade: 2 03 -*-
12
Number of CoreXL instances
-*- 2 blades: 2 02 2 03 -*-
```

```
CPUs frequency
-*- 1 blade: 2 02 -*-
2.13GHz
-*- 1 blade: 2 03 -*-
2.4GHz
```

Showing System Messages (asg_varlog)

Use this command to show system messages written to message files stored in the /var/log directory on SGMs. The output shows in chronological order. Each line shows the SGM that created the log entry.

Syntax

```
asg varlog [-b <sgm-ids>] [-tail <number>] [-f <filter>]
asg varlog -h
```

Parameter	Meaning
-b <sgm_ids></sgm_ids>	The SGMs from which to collect /var/log/messages.
	Works with SGMs and/or Chassis as specified by <sgm_ids>.</sgm_ids>
	The <sgm_ids> can be:</sgm_ids>
	No <sgm_ids> specified or all shows all SGMs and Chassis</sgm_ids>
	One SGM
	 A comma-separated list of SGMs (1_1,1_4)
	• A range of SGMs (1_1-1_4)
	One Chassis (Chassis1 or Chassis2)
	The active Chassis (chassis_active)
-tail <number></number>	Show only last n lines of the log file for each SGM. For example, $-tail$ 3 shows only the last three lines of the specified log file. Default = 10 lines.
-f <filter></filter>	Word or phrase to use as an output filter. For example, -f ospf shows only OSPF messages.
-h	Shows command syntax and help information.

Example

This example shows messages on Chassis1 containing the word 'restarted'.

```
> asg_varlog -b chassis1 -f Restarted
Feb 5 12:40:07 1_03 Athens-ch01-03 pm[8465]: Restarted /bin/routed[8489], count=1 Feb 5 12:40:09 1_04 Athens-ch01-04 pm[8449]: Restarted /bin/routed[9995], count=1
Feb 5 12:40:09 1 04 Athens-ch01-04 pm[8449]: Restarted /opt/CPsuite-R76/fw1/bin/cmd[11291],
count=1
Feb 5 12:40:09 1 04 Athens-ch01-04 pm[8449]: Restarted /usr/libexec/gexecd[11292], count=1
Feb 5 12:40:10 1_03 Athens-ch01-03 pm[8465]: Restarted /usr/libexec/gexecd[9701], count=1 Feb 5 12:40:10 1_03 Athens-ch01-03 pm[8465]: Restarted /bin/routed[11328], count=2 Feb 5 12:40:10 1_05 Athens-ch01-05 pm[8458]: Restarted /bin/routed[9734], count=1
Feb 5 12:40:10 1_05 Athens-ch01-05 pm[8458]: Restarted /usr/libexec/gexecd[11331], count=1 Feb 5 12:40:11 1_01 Athens-ch01-01 pm[8463]: Restarted /bin/routed[12253], count=3
Feb 5 12:40:11 1 04 Athens-ch01-04 pm[8449]: Restarted /bin/routed[11378], count=2
Feb 5 12:40:11 1 04 Athens-ch01-04 pm[8449]: Restarted /opt/CPsuite-R76/fw1/bin/cmd[11379],
```

Monitoring the System with SNMP

You can use SNMP to monitor various aspects of the 61000/41000 Security System, including:

- Software versions
- Hardware status
- Key performance indicators
- Chassis high availability status

To monitor the system using SNMP

1. Upload the MIB to your third-party SNMP monitoring software.

The SNMP MIB is located on each SGM under: \$CPDIR/lib/snmp/chkpnt.mib For monitoring the 61000/41000 Security System, the only supported OIDs are under iso.org.dod.internet.private.enterprise.checkpoint.products.asg (OID 1.3.6.1.4.1.2620.1.48)

2. Enable the SNMP agent on the 61000/41000 Security System.

In aclish, run:

> set snmp agent on

SNMP Traps

The 61000/41000 Security System supports this SNMP trap only:

iso.org.dod.internet.private.enterprise.checkpoint.products.asgTrap (OID 1.3.6.1.4.1.2620.1.2001)

The SNMP traps MIB is located on each SGM under: \$CPDIR/lib/snmp/chkpnt-trap.mib

Note - The set snmp traps command is not supported. You must use the asg alert configuration wizard for this purpose.

To learn more about SNMP, see Configuring asg alerts ("Configuring Alerts for SGM and Chassis Events (asg alert)" on page 53).

SNMP in a VSX Gateway

There are two SNMP modes for a 61000/41000 Security System configured as a VSX Gateway:

Default Mode -Monitor global SNMP data from the 61000/41000 Security System. Data is

accumulated from all SGMs for all Virtual System.

Virtual Systems Mode Monitor each Virtual System separately.

Note - SNMP traps are supported for VS0 only.

Supported SNMP Versions

The SNMP Virtual Systems mode uses SNMP version 3 to query the Virtual Systems. You can run remote SNMP gueries on each Virtual System in the VSX Gateway.

For systems that only support SNMP versions 1 and 2:

- You cannot run remote SNMP queries for each Virtual System. You can only run a remote SNMP query on VS0.
- You can use gclish to change the Virtual System context and then run a local SNMP query on it.

Enabling the SNMP Virtual System Mode

To use SNMP Per Virtual Systems:

- 1. Run this command to configure an SNMP V3 user:
 - > add snmp usm user jon security-level authNoPriv authpass-phrase VALUE
- 2. Run one of these commands to set the SNMP mode:

```
> set snmp mode vs
> set snmp mode default
```

3. To start SNMP agent, run:

> set snmp agent on

To see Virtual System throughput from a Linux host:

snmpwalk -m \$CPDIR/lib/snmp/chkpnt.mib -n ctxname vsid1 -v 3 -l authNoPriv -u jon -A mypassword 192.0.2.72 asgThroughput

To query Virtual System throughput, from its context:

- 1. Go to the expert mode.
- 2. To change to the applicable Virtual System, run: > vsenv <vs_ids>
- 3. Run:

snmpwalk -m \$CPDIR/lib/snmp/chkpnt.mib -v 2c -c public localhost asgThroughput

Common SNMP MIBs

This table shows common SNMP MIBs that are applicable to the 61000/41000 Security System.

Name	Туре	OID	Comments
System Throughput	String	1.3.6.1.4.1.2620.1.48. <ipver_index>.1</ipver_index>	
System Connection Rate (cps)	String	1.3.6.1.4.1.2620.1.48. <ipver_index>.2</ipver_index>	
System Packet Rate(pps)	String	1.3.6.1.4.1.2620.1.48. <ipver_index>.3</ipver_index>	
System Concurrent conn.	String	1.3.6.1.4.1.2620.1.48. <ipver_index>.4</ipver_index>	
System Accelerated cps	String	1.3.6.1.4.1.2620.1.48. <ipver_index>.6</ipver_index>	
System non- accelerated cps	String	1.3.6.1.4.1.2620.1.48. <ipver_index>.7</ipver_index>	
System Accelerated Concurrent conn.	String	1.3.6.1.4.1.2620.1.48. <ipver_index>.8</ipver_index>	
System Non- accelerated concurrent conn.	String	1.3.6.1.4.1.2620.1.48. <ipver_index>.9</ipver_index>	
System CPU load AVG.	String	1.3.6.1.4.1.2620.1.48. <ipver_index>.10</ipver_index>	
System Acceleration CPU load AVG	String	1.3.6.1.4.1.2620.1.48. <ipver_index>.11</ipver_index>	
System FW instances load AVG	String	1.3.6.1.4.1.2620.1.48. <ipver_index>.14</ipver_index>	
System VPN Throughput	String	1.3.6.1.4.1.2620.1.48. <ipver_index>.17</ipver_index>	

Name	Туре	OID	Comments
System Path distribution (fast, medium, slow, drops).	Table	1.3.6.1.4.1.2620.1.48. <ipver_index>>.24</ipver_index>	Path Distribution of: Throughput PPS CPS Concurrent conn.
Per SGM counters	Table	1.3.6.1.4.1.2620.1.48. <ipver_index>.25</ipver_index>	Counters of: Throughput cps pps concurrent conn sxl CPU usage (avg / min/max) fw CPU usage (avg/min/max)
Performance peaks	Table	1.3.6.1.4.1.2620.1.48. <iipver_index>.26</iipver_index>	
Sensors Per Chassis	Table	1.3.6.1.4.1.2620.1.48.22.1.1	Status Details of: Fans SSMs CPU temp CMM PSUs PSUs Fans
Resources Per SGM	Table	1.3.6.1.4.1.2620.1.48.23	Memory and HD utilization.

Note:

<IPver_index>= 20 for IPv4 or 21 for IPv6.

Monitoring Virtual Systems (cpha_vsx_util monitor)

Use this command to stop or start Virtual System (VS) monitoring.

The state of an SGM is not affected by unmonitored Virtual Systems. For example, an unmonitored Virtual Systems in problem state (pnote) is ignored, and the SGM state does change to Down.

Not monitoring a Virtual Systems is useful if you want an SGM to be UP even if a specific Virtual Systems is Down or does not have a Policy (for example, after running unload local).

Syntax

```
cpha vsx util monitor start|stop <vs ids>
cpha vsx util monitor show
```

Parameter	Description	
show	Show all unmonitored Virtual Systems	
stop	Stop monitoring the Virtual Systems	
start	Start monitoring the Virtual Systems.	
<vs_ids></vs_ids>	One or more Virtual Systems in one of the following formats "1" or "1,3,4-6" or "1-3"	

Note

When you stop Virtual System monitoring, you must run Virtual Systems cpha vsx util monitor start to start it again. Monitoring does not start automatically after reboot.

Chapter 2

System Configuration

In This Section:

Administration	88
Synchronize SGM Time (asg_ntp_sync_config)	100
Configuring SGMs (asg_blade_config)	101
Backing Up and Restoring an SGM (backup_system)	102
Configuring SGM state (asg sgm_admin)	104
Image Management	105
High Availability	107
Monitoring, Logs and Auditing	115
Port Mirroring (SPAN Port)	123
Security	126
VSX Provisioning	130

Administration

Working with Global Commands

The 61000/41000 Security System operating system includes a set of global commands that apply to all or specified SGMS in a system.

qclish commands apply globally to all SGMs by default. Some qclish commands are applicable to the 61000/41000 Security System and its components.

gclish commands do not apply to SGMs in the DOWN state. If you run a set command while a SGM is down, the command will not update that SGM. The SGM synchronizes its database during the startup process and the changes are applied after reboot.

clish commands are documented in Gaia Admin Guide.

Most of these commands are also available in the 61000/41000 Security System.

Notes

- Documentation for the Chassis feature is in the Hardware Monitoring and Chassis High Availability ("Chassis High Availability Active/Standby Mode" on page 107) sections.
- auditlog is enabled by default. All commands are recorded in the log and can be retrieved with asg auditlog (documented separately).
- config-lock is the command that protects gclish database. The lock can be held by single SGM per system. When user attempts to perform gclish set operations from specific SGM, he should make sure that this SGM holds the config-lock. In order to acquire config-lock, the command set config-lock on override should be executed.
- gclish traffic runs on Sync interface, port 1129/TCP.
- gclish can run extended commands. Run show commands extended to see the list of extended commands, which can run from gclish.
- To run command on specified SGMs, use the blade-range specification. When you use bladerange, all gclish embedded commands will run only on this subset of SGMs. Since all SGMs must have identical configuration, the use of blade-range is not recommended.

Check Point global commands

Description

The global commands are scripts that run commands on more than one SGM. This section includes Check Point product-related commands, such as fw, sim, fwaccel, and cpconfig.

- The general global command syntax is shown in "OS global commands" document
- The list of available commands is: sim, sim6, fwaccel, fwaccel6, fw, fw6, cpconfig
- Those commands are available in gclish and in the Expert mod if you add the "g_" prefix.
- Other relevant documents may include "OS global commands" and "General commands".

fwaccel, fwaccel6

These commands et you dynamically enable or disable acceleration for IPv4 traffic while the 61000/41000 Security System is in operation, fwaccel6 has the same functionality as fwaccel, but for IPv6 traffic. This setting goes back to the default value after reboot.

When you run these commands from gclish, fwaccel/fwaccel6 are, for most parameters, comparison global commands that show combined information from all SGMs. "fwaccel stats" and "fwaccel notifstats" commands show aggregated statistics from all SGMs

Syntax

```
fwaccel {on|off|stat|stats [-s} [-d] |conns [-s] -m <max entries>
 |templates[-s] -m <max entries>}
fwaccel {on|off|stat|stats [-s} [-d] |conns [-s] -m <max entries>
 |templates[-s] -m <max entries>}
```

Parameter	Description
-b	Works with SGMs and/or Chassis as specified by <sgm_ids>. The <sgm_ids> can be: No <sgm_ids> specified or all shows all SGMs and Chassis One SGM A comma-separated list of SGMs (1_1,1_4) A range of SGMs (1_1-1_4) One Chassis (Chassis1 or Chassis2) The active Chassis (chassis_active) Note: You can only select SGMs from one Chassis with this option.</sgm_ids></sgm_ids></sgm_ids>
on	Starts acceleration
off	Stops acceleration
stat	Shows the acceleration device status and the status of the Connection Templates on the local Security Gateway.
stats	Shows acceleration statistics.
stats -s	Shows more summarized statistics.
stats -d	Shows dropped packet statistics.
conns	Shows all connections.
conns -s	Shows the number of connections defined in the accelerator.

conns -m max_entries	Limits the number of connections displayed by the conns command to the number entered in the variable max_entries .
templates	Shows all connection templates.
templates -m max_entries	Limits the number of templates displayed by the templates command to the number entered in the variable max_entries .
templates -s	Shows the number of templates currently defined in the accelerator.

Example

> fwaccel stats

Displaying aggregated data from blades: all

Name	Value	Name	Value
Accelerated Path			
accel packets conns created C total conns C TCP conns C non TCP conns conns from templates nat conns dropped packets	6518 38848 801 493 308 0		870476 38043 0 0 0 0
nat templates conns from nat tmpl Policy deleted tmpl Accelerated VPN Path	0	port alloc templates port alloc conns C Policy deleted tmp	0 0 0 0
C crypt conns dec bytes ESP enc err ESP dec err AH enc pkts AH dec pkts AH other err espudp enc err espudp dec err	0 0 0 0 0 0 0	enc bytes ESP enc pkts ESP dec pkts ESP other err AH enc err AH dec err espudp enc pkts espudp dec pkts espudp other err	0 0 0 0 0 0 0
Medium Path PXL packets PXL bytes C PXL conns Firewall Path	0 0 0	PXL async packets PXL conns C PXL templates	0 0 0
F2F packets F2F conns TCP violations C anticipated conns General	38839 0	F2F bytes C F2F conns C partial conns	1185051123 800 0
memory used	0	free memory	0

(*) Statistics marked with C refer to current value, others refer to total value

Monitor Mode

fwaccel m continuously monitors fwaccel output in real, which is useful to show acceleration statistics in real time. When you run this command, the screen goes into the monitor mode and shows changes in parameters as highlighted text. You cannot run commands or do other operations while in the Monitor mode.

To close the Monitor mode and continue working with the command line, press Ctl-c.

Example

port alloc f2f

> fwaccel m stats -p Displaying aggregated data from blades: all Value Name Value Accelerated Path 0 accel bytes accel packets 257<mark>90 conns deleted</mark> conns created 1103 C templates 855 C delayed TCP conns 248 C delayed nonTCP con C total conns 0 C TCP conns 0 C non TCP conns 0 temporary conns 0 conns from templates nat conns 0 C nat conns 0 0 dropped bytes dropped packets 0 port alloc templates 0 nat templates conns from nat tmpl 0 port alloc conns 0 C Policy deleted tmp 0 Policy deleted tmpl 0 conns auto expired 0 conns reused 0 Accelerated VPN Path C crypt conns 0 enc bytes 0 ESP enc pkts dec bytes 0 0 ESP dec pkts ESP enc err 0 ESP other err ESP dec err 0 AH enc err AH enc pkts 0 0 0 0 AH dec pkts AH dec err AH other err 0 espudp enc pkts 0 0 espudp dec pkts espudp enc err 0 0 espudp dec err espudp other err 0 Medium Path 0 PXL async packets PXL packets 0 0 PXL conns 0 PXL bytes C PXL conns 0 C PXL templates Firewall Path 139<mark>84</mark>7**723** F2F bytes 156<mark>20824</mark>161 0 C F2F conns 11<mark>03</mark> F2F packets F2F conns 0 C partial conns TCP violations

fw, fw6

When run fw/fw6 commands are global scripts that run the fw/fw6 command on each SGM.

Example 1

fw ctl

Output

```
> fw ctl
-*- 6 blades: 1 01 1 02 1 03 2 01 2 02 2 03 -*-
```

Usage:

```
fw ctl command args...
Commands: install, uninstall, pstat, iflist, arp, debug, kdebug, bench
chain, conn
```

Example 2

fw ctl iflist

Output

```
gdual7-t43-ch02-02 > fw ctl iflist
-*- 6 blades: 1 01 1 02 1 03 2 01 2 02 2 03 -*-
0 : BPEth0
1 : BPEth1
2 : eth1-Mgmt4
3 : eth2-Mgmt4
4 : eth1-01
5 : eth1-CIN
6 : eth2-CIN
8 : eth2-01
16 : Sync
17 : eth1-Mgmt1
18 : eth2-Mgmt1
```

fw dbgfile

Use this command for debugging of the system.

fw dbgfile collect collects firewall debugging information (fw ctl debug). User needs to stop its collection manually - by writing stop.

fw dbgfile view shows the collected debugging information

Syntax

```
fw [qexec-flags] dbgfile [collect|view] [fw ctl debug options]
```

Example 1

```
> fw dbgfile collect -f /home/admin/temp.dbg -buf 2300 -m kiss + pmdump -m fw +
xlate
```

Notes

Debug collection: fw dbgfile collect [-buf BUF_SIZE] -f FILE [FLAGS] FILE - file to collect the debug information to, full path should be provided FLAGS - debug flags

Example 2

```
> fw dbgfile view /home/admin/temp.dbg
```

Debug viewing: fw dbgfile view FILE

FILE - file containing debug information collected by the collect option, full path should be provided.

Global Operating System Commands

Global operating system commands are standard Linux commands that run on all or specified SGMs. When you run a global command in the gclish shell, the operating system runs a global script, which the standard Linux command on the SGMs. When you run a command in the Expert mode, it works as a standard Linux command. To use the global command in the Expert mode, run the global command script version as shown in this table:

gclish Command	Global Command - Expert Mode
arp	g_arp
cat	g_cat
ср	g_cp
dmesg	g_dmesg
ethtool	g_ethtool
ls	g_ls
md5sum	g_md5sum
Mv	g_mv
Netstat	g_netstat
Reboot	g_reboot
tail	g_tail
tcpdump	g tcpdump
ifconfig	asg_ifconfig
top	g_top

The parameters and options for the stand Linux command are available for the global command. In addition, you can use the -b parameter to select some or all SGMs for the global command.

Syntax

{<qclish command> | <qlobal command>} [-b <sqm ids>] <command options>]

Parameter	Description
-b <sgm_ids></sgm_ids>	Works with SGMs and/or Chassis as specified by <sgm_ids>. The <sgm_ids> can be:</sgm_ids></sgm_ids>
	No <sgm_ids> specified or all shows all SGMs on the Active Chassis</sgm_ids>One SGM
	A comma-separated list of SGMs (1_1,1_4) A comma-separated list of SGMs (1_1,1_4)
	 A range of SGMs (1_1-1_4) One Chassis (Chassis1 or Chassis2)
	The active Chassis (chassis_active)
	Note: You can only select SGMs from one Chassis with this option.
<gclish_command></gclish_command>	In the gclish shell, enter the standard command
<pre><global_command></global_command></pre>	In the Expert mode, enter the global command as shown in the table
<pre><command_options></command_options></pre>	Enter the standard command options for the specified command.

One or more flags may be specified, however the -1 and -r flags should not be specified together.

Global arp

This example shows the interfaces on all SGMs

```
1 01:
Address HWtype HWaddress 192.0.2.2 ether 00:1C:7F:02:04:FE
 Flags Mask Iface
 C
 Svnc
172.23.9.28 ether 00:14:22:09:D2:22
 C
 eth1-Mamt4
192.0.2.3 ether 00:1C:7F:03:04:FE
 Sync
1 02:
Address HWtype HWaddress 192.0.2.3 ether 00:1C:7F:03:04:FE
 Flags Mask
 Iface
 С
 Sync
172.23.9.28 ether 00:14:22:09:D2:22
 С
 eth1-Mgmt4
192.0.2.1 ether 00:1C:7F:01:04:FE
 С
 Sync
1 03:
Address HWtype HWaddress
 Flags Mask Iface
192.0.2.1 ether 00:1C:7F:01:04:FE C
 Sync
172.23.9.28 ether 00:14:22:09:D2:22
 С
 eth1-Mgmt4
192.0.2.2 ether 00:1C:7F:02:04:FE C
 Sync
```

Global Is

This example runs the Is command from the Expert mode on SGMs 1 1,1 2, and 1 3. The output shows the combined results for these SGMs.

```
# g ls ls -b 1 1-1 3,2 1 /var/
-*- 4 blades: 1 01 1 02 1 03 -*-
CPbackup ace crash lib log
 opt
 run
 suroot.
CPsnapshot cache empty lock mail preserve spool
```

Global top

The global top command shows SGM processor activity in real time. The default output also shows a list of the most processor-intensive processes. In addition to the standard functionality of the Linux top command, global top adds these features for the 61000/41000 Security System:

The global top relies on the user configuration for the local top utility; The global command will use the local SGM configuration file for configuring the output on the remote SGMs

```
> top [local] [-f [-o filename] [-n niter] | -s <filename> | -h] [global
command-flags] [top cmd line args]
```

How to manage q top display

Top uses a configuration file to manage output display; top by default will copy and use this configuration file from the local blade (usually located under ~/.toprc). This file will be copied to all SGMs and will be used when calling top.

To manage g_top display:

- 1. Run local top (from shell) and set the desired display view
- 2. Save configuration (shift+w)
- Run global top

local mode

It is also possible for each blade to display output using its own local configuration file simply run "top local"

How to send output to a file

At times, it is more convenient to send g top output to a file, for example, when there are more SGMs then the screen can handle. To enable the file mode use the -f flag.

Output file

In file mode the output top will be sent to a file (default: /var/log/gtop.<time>). Use --o flag to specify a different file to save in.

Number of iterations

By default top will perform one iteration in file mode, use --n to specify a different number

Showing output file

Use top --s <filename> to show the content of file <filename>.

Global Commands Generated by CMM

Description

The CMM monitors and controls Chassis components. It can turn on and off SGMs and SSMs.

Users can turn on and turn SGMs in serious circumstances, such as when a SGM is not accessible with the Sync interface. In this case, the reboot command does not work.

These are the commands that control SGM power from CMM:

- asg reboot <global command-flags> Restart SGMs
- asg hard shutdown <global command-flags> Turn off SGMs
- asg hard start <global command-flags> Turn on SGMs

To learn more about <global commands-flags>, see the OS Global commands section. You can run global commands from gclish and the expert shells.

Example

```
> asg_reboot -b 1_03,2_05
You are about to perform hard reboot on SGMs: 1_03,2_05
It might cause performance hit for a period of time
Are you sure? (Y - yes, any other key - no) Y
Hard reboot requires auditing
Enter your full name: User1
Enter reason for hard reboot [Maintenance]:
WARNING: Hard reboot on SGMs: 1 03,2 05, User: User1, Reason: Maintenance
Rebooting SGMs: 1 03,2 05
```

Notes

- To run these commands for SGMs on a remote Chassis, at least one SGM must be UP and running on the remote Chassis.
- To learn how to restart an SSM from the CMM, see the asg chassis ctrl section.

General global commands

Description

The global commands are utilities that run certain commands on more than one SGM. This document is dealing with general purpose utilities,

The global commands syntax is shown in "OS global commands" document

The list of available commands is: update_conf_file, global, asg_cp2blades, asg_clear_table, asg_clear_messages, asg_blade_stats

Those commands are available in the gclish in addition they are available in bash:

Gclish Name	Bash Name
update_conf_file	g_update_conf_file
global	global_help
asg_cp2blades	asg_cp2blades
asg_clear_table	asg_clear_table
asg_clear_messages	asg_clear_messages
asg_blade_stats	asg_blade_stats

Other relevant documents may include "OS global commands" and "CP global commands".

update_conf_file

Usage: update_conf_file <file_name> <var>=<value>

Description: update_conf_file is a utility to add, update and remove variables from configuration files (configuration file format is specified below)

Input parameters:

file-name - Name\Path of .conf file to update. In case of known conf files full path is not required known conf files are: fwkern.conf, simkern.conf

var - Variable name

value - New value. An empty value will remove the variable from the .conf file (yet "=" sign must be specified)

Example

> cat /home/admin/MyConfFile.txt

-*- 3 blades: 2_01 2_02 2_03 -*-

cat: /home/admin/MyConfFile.txt: No such file or directory

> update_conf_file /home/admin/MyConfFile.txt var1=hello

> cat /home/admin/MyConfFile.txt

-*- 3 blades: 2_01 2_02 2_03 -*-

var1=hello

> update_conf_file /home/admin/MyConfFile.txt var2=24h

```
-*- 3 blades: 2 01 2 02 2 03 -*-
var2=24h
var1=hello
> update_conf_file /home/admin/MyConfFile.txt var1=goodbye
> cat /home/admin/MyConfFile.txt
-*- 3 blades: 2 01 2 02 2 03 -*-
var2=24h
var1=goodbye
> update conf file /home/admin/MyConfFile.txt var2=
> cat /home/admin/MyConfFile.txt
-*- 3 blades: 2_01 2_02 2_03 -*-
var1=goodbye
Configuration file required format:
The configuration file is composed of lines of variable initialization where each line defines one variable
Line format is: <variable>=<value>
Variable name must not include "=" sign
Note: fwkern.conf and simkern.conf are aligned with this definition
global help
Usage: global help
Description: shows the list of global commands accessible through gclish and their general usage
Example:
> global help
Usage: <command name> [-b SGMs] [-a -l -r --] <native command arguments>
Executes the specified command on specified blades.
Optional Arguments:
 blades: in one of the following formats
 1 1,1 4 or 1 1-1 4 or 1 01,1 03-1 08,1 10
 all (default)
 chassis1
 chassis2
 chassis active
 : Force execution on all SGMs (incl. down SGMs).
  -a
  -1
 : Execute only on local blade.
  -r
 : Execute only on remote SGMs.
Command list:
arp cat cp cpconfig cplic cpstart cpstop dmesg ethtool fw fw6 fwaccel fwaccel6
fwaccel6 m fwaccel m ls md5sum mv netstat reboot sim sim6 snapshot recover
snapshot show current tail tcpdump top unlock update conf file vpn asg
```

> cat /home/admin/MyConfFile.txt

asg_cp2blades

usage: asq_cp2blades [global command-flags] [-s] file-name-full-path [destination-full-path]

Description: this utility copies files from the current SGM to any specified SGMs

Input parameters:

Global command flags - the global flags which specify on which SGMs to be applied on

-s - flag that specify whether to save a local copy of the old file on each of the selected SGMs. The saved copy will reside on the same directory as the original file and will end with .bak.<date>.<time>

file-name-full-path – full path to the file to be copied. If full-path is not specified the file will be searched in current directory.

destination-full-path - full path to a destination location for the file. If destination was not specified, the file will be copied to the source file location

example:

gcpmodule-ch02-01 > cat /home/admin/note.txt

-*- 1 blade: 2 01 -*-

hello world

-*- 2 blades: 2 02 2 03 -*-

cat: /home/admin/note.txt: No such file or directory

gcpmodule-ch02-01 > asg_cp2blades /home/admin/note.txt

Operation completed successfully

gcpmodule-ch02-01 > cat /home/admin/note.txt

-*- 3 blades: 2_01 2_02 2_03 -*-

hello world

asg_clear_table

usage: asg clear table [global command-flags]

Description: clears firewall connection table. This function will delete connections from fw connection table. Its success indication is having less than 50 connections; it will repeat delete process for up to 15 times until meeting this threshold.

Note: if connected to the machine by SSH, this command will delete current connection and user will need to re-establish the connection

asg_clear_messages

usage: asg_clear_messages [global command-flags]

Description: clears all messages in /var/log/messages files

Example:

```
gcpmodule-ch02-01 > asg clear messages
This action will erase the messages in /var/log/messages
and will be executed on blades: all
Are you sure? (Y - yes, any other key - no) y
Command completed successfully
```

```
> asg varlog
Dec \frac{1}{5} 16:33:07 2 01 cpmodule-ch02-01 clish[30185]: cmd by admin: asg varlog
gcpmodule-ch02-01 >
```

Example

```
> show interface eth1-01 ipv4-address
ipv4-address 4.4.4.10/24
1 02:
ipv4-address 4.4.4.10/24
1 03:
____ipv4-address 4.4.4.10/24
1 04:
ipv4-address 4.4.4.10/24
1 05:
Blade 1 05 is down. See "/var/log/messages".
ipv4-address 4.4.4.10/24
2 02:
ipv4-address 4.4.4.10/24
2 03:
ipv4-address 4.4.4.10/24
2 04:
ipv4-address 4.4.4.10/24
ipv4-address 4.4.4.10/24
```

Configuring Chassis state (asg chassis_admin -c)

Use this command to put a Chassis in the administrative UP or DOWN state. You must have administrator permissions to do this.

When a Chassis is in the Administrative DOWN state:

- Backup connections for SGMs are lost
- New connections are not synchronized with the Down Chassis.

Syntax

> asg chassis admin -c <chassis id> down|up

aby ondobio		
Parameter	Description	
<chassis_id></chassis_id>	Chassis identification number (1 or 2)	
down up	Chassis state	

Example

```
> asg chassis admin
You are about to perform Chassis admin down on Chassis: 2
Are you sure? (Y - yes, any other key - no) y
Chassis admin down requires auditing
Enter your full name: John
Enter reason for chassis admin down [Maintenance]: test
WARNING: Chassis admin down on Chassis: 2, User: John, Reason: test
Chassis 2 is going DOWN...
Chassis 2 state is DOWN
```

Notes

- This command is audited. (asg log audit)
- Run this command to see the Chassis state: > asg stat /monitor

Note - In a Dual Chassis environment, a Chassis in the administrative DOWN causes degradation of the system performance.

Synchronize SGM Time (asg_ntp_sync_config)

Description

Use the asg ntp sync config command to synchronize the time for all SGMs and the CMM with an NTP server.

Syntax

```
asg ntp sync config set primary|secondary <ntp ip|hostname> [-v <version>]
[-r <timeout>]
asg ntp sync config {disable|enable|delete}
asg ntp sync config show
asg ntp sync config -h
```

Parameter	Description
set	Configure an NTP server
primary	The system uses this NTP server by default
secondary	The system uses this if the primary NTP server is not available
NTP Server <ip hostname></ip hostname>	NTP server IP address or host name
-v <version></version>	Server version of the NTP Service (default = NTPv4)
timeout	Timeout in seconds between refreshes (default = 300 seconds).
show	Show NTP Server configuration
disable	Disable NTP service
enable	Enable NTP service
delete	Delete primary or secondary NTP Service
-h	Show syntax and help information

Notes:

- This command runs ntpdate -u on each SGM and the CMM to synchronize to the local time.
- If you define a refresh time that is less than the default (300 seconds), refresh occurs every 300 seconds.
- To allow time synchronization for all SGMs, you must disable the replies from any port property for the NTP over UDP service:
 - a) In GUIDBedit, search for the NTP/UDP service.
 - b) Go to the replies_from_any_port property.
 - c) Change the property to false.
 - d) Install policy.

Validation

- 1. Run 'show time' on all SGMs and make sure that the time is the same.
- 2. Run tcpdump on port 123/UDP for the applicable interface to make sure that all SGMs initiate NTP connections.

Configuring SGMs (asg_blade_config)

Description

Use the asg_blade config command to manage SGMs:

- Copy the SGM configuration from another SGM
- Change the synchronization start IP address
- Reset the system uptime value
- Get a policy from the Security Management server

Syntax

```
asg blade config pull config [policy|all] [-force] <ip addr>
asg blade config full sync <ip>
asg_blade_config set_sync_start_ip <ip>
asg_blade_config reset_uptime|reset_uptime_user
asg blade config get smo ip|is in security group
asg blade config is in pull conf group|config fetch smc
asg blade config upgrade start <new version>
asg blade config upgrade stop|upgrade stat
```

Parameters

Parameter	Description
pull_config	Copy the configuration from another SGM.
full_sync <ip></ip>	Run a full synchronization from another SGM. <ip> - Synchronization interface on remote SGM</ip>
set_sync_start_ip <ip></ip>	Changes the Synchronization start IP address from the local SGM to the specified IP address.
reset_uptime	Resets the system uptime value on all SGMs to the current time.
reset_uptime_user	An interactive command that resets the uptime for all SGMs to a user configured time.
get_smo_ip	Return the Synchronization IP address of the Single Management Object, as defined in SmartDashboard. This address is not shown in SmartDashboard.

Parameter	Description
is_in_security_group	Make sure that the local SGM is in the Security Group.
is_in_pull_conf_group	Make sure that the local SGM is in the Pulling Configuration Group. If not, the SGM cannot copy the configuration and policy.
config fetch_smc	Get the policy from the Security Management Server, and send it to all SGMs.
upgrade_start	Start upgrade procedure.
<new_version></new_version>	<new_version> - New version name.</new_version>
upgrade_stop	Stop the upgrade procedure.
upgrade_stat	Shows the upgrade procedure and policy status
upgrade_fc	Use the full connectivity upgrade option

Troubleshooting asg_blade_config

To troubleshoot problems associated with the asg blade config command, examine the logs stored at: /var/log/blade config.

For example, if the SGM unexpectedly reboots, you can search the log file for the word reboot to learn why.

Backing Up and Restoring an SGM (backup_system)

You use the backup system command to save and restore SGM configuration, including:

- Chassis and operating system configuration
- Network configuration
- Security policy

When you backup an SGM, the backup files are copied to all other SGMs in your system. The data is contained in these .tgz files, located in the /var/CPbackup/asg backup (default) directory:

```
<file name>.asg config.gz
<file name>.policy.tgz
<file name>.tgz
```

You can accept the default file names or enter your own file name at run time. When you use the setup wizard to configure a new 61000/41000 Security System, the backup files are automatically created with the file name initial.

The restore option lets you restore the SGM to a user-specified backup file. You can restore the Chassis and network configuration with or without the security policy. When you restore the security policy, SmartDashboard does not show the newly restored policy.

Command Syntax

```
backup system backup|backup <file name>
backup system restore | restore < file path >
backup system show
```

Parameter	Description
backup	Backup with the default file name.
backup <file_name></file_name>	Backup with user specified file name.
restore	Restore from a file selected from an interactive menu, which shows all files in the default directory.

Parameter	Description
restore <file_path></file_path>	Advanced restore from a file and path specified on the command line. This option is useful when you have backup files saved in a location other than the default location.
show	Show the saved backup files.

Backup Procedure

To backup an SGM:

- 1. Log in to the 61000/41000 Security System in the Expert mode.
- 2. Run:

```
# backup system backup [<file name>]
```

A confirmation shows when the backup is completed.

We recommend that you copy your backup files to external storage for disaster recovery.

Restore Procedures

To Restore an SGM - Interactive file selection:

- 1. Log in to the 61000/41000 Security System in the Expert mode.
- 2. Run:

```
# backup system restore
```

- 3. Select the backup file to restore from the menu.
- 4. Optional: Press v to backup the system.

Enter a file name when prompted or press Enter to accept the default file name.

- 5. When prompted:
 - Press y to restore the system configuration and security policy.

- Press **n** to restore the system configuration only.
- 6. When prompted, press Y to continue.
- 7. When prompted, enter your user name.
- 8. When prompted, enter the reason for this restore operation.
- 9. When prompted, press Y to continue.
- 10. Run:

```
# g reboot -b all
```

To Restore an SGM - Manual file selection:

- 1. Log in to the 61000/41000 Security System in the Expert mode.
- 2. Run:

```
# backup system restore <file path>
```

Enter the complete path and file name, including the .tgz.

3. Optional: Press y to backup the system.

Enter a file name when prompted or press Enter to accept the default file name.

- 4. When prompted:
 - Press y to restore the system configuration and security policy.

or

- Press **n** to restore the system configuration only.
- 5. When prompted, press Y to continue.
- 6. When prompted, enter your user name.
- 7. When prompted, enter the reason for this restore operation.
- 8. When prompted, press Y to continue.

9. Run:

g reboot -b all

To restore to a new or different SGM:

- 1. Do a clean installation on a new SGM.
- 2. Establish SIC trust with the management server.
- 3. Copy the saved backup files to /var/CPbackup/asg backup/ on the new SGM.
- 4. Do the Interactive File Selection restore procedure (above).
 - a) When prompted, select the saved backup file from the interactive menu.
 - b) Select the option to restore both the configuration and security policy.
- 5. Run:

```
# g_reboot -b all
```

Configuring SGM state (asg sgm_admin)

Use this command to manually change the state (Up or Down) for one or more SGMs.

Syntax

```
asg sgm admin -b <sgm ids> <up|down|down -a> [-p]
asq sqm admin -h
```

Parameter	Description
-b <sgm_ids></sgm_ids>	Works with SGMs and/or Chassis as specified by <sgm_ids>.</sgm_ids>
	The <sgm_ids> can be:</sgm_ids>
	No <sgm_ids> specified or all shows all SGMs and Chassis</sgm_ids>
	One SGM
	 A comma-separated list of SGMs (1_1,1_4)
	• A range of SGMs (1_1-1_4)
	One Chassis (Chassis1 or Chassis2)
	The active Chassis (chassis_active)
-р	Persistent. The setting is kept after reboot
-a	Synchronize accelerated connections to other SGMs
-h	Show command syntax and help information

Example

```
> asg sgm admin -b 2 03 -p
You are about to perform blade admin up on blades: 2 03
Are you sure? (Y - yes, any other key - no) y
Blade admin up requires auditing
Enter your full name: Fred
Enter reason for blade admin up [Maintenance]: test
WARNING: Blade admin up on blades: 2 03, User: Fred, Reason: test
Performing blade admin up on blades: 2 03
[2 03] Setting blade to normal operation ...
[2 03] pulling configuration from: 192.0.2.16 (may take few seconds)
[2 03]Blade current state is ACTIVE
```

Notes

- When an SGM is in the **Administrative Down** state:
 - gclish commands do not run on this SGM.
 - Traffic is not sent to this SGM.
 - asg stat shows the SGM as DOWN (admin).

- When an SGM is changed to Administrative Up, it automatically synchronizes the configuration from a different SGM that is in the UP state.
- This command generates log entries. To show the logs, run:

```
> asg log audit
```

This command is useful for debugging. We do not recommend that you use it in production environments because it causes performance degradation.

Image Management

You can:

- Revert to a saved image. This restores the system, including the configuration of the installed products.
- **Delete** an image from the local system.
- Export an existing image. This creates a compressed version of the image. You can then download the exported image to another computer and delete the exported image from the Gaia computer, to save disk space. You must not rename the exported image. If you rename a snapshot image, it is not possible
- Import uploads an exported image and makes an image of it (a snapshot). You can revert to the image at a later time.
- See a list of saved images.

Global Image Management - (snapshot)

Use this command to create, import, export, and show snapshots for all SGMs in the 61000/41000 Security System.

Syntax

To create a new image:

```
add snapshot VALUE desc VALUE
```

To delete an image

delete snapshot VALUE

To export or import an image, or to revert to an image:

```
set snapshot export VALUE path VALUE name VALUE
set snapshot import VALUE path VALUE name VALUE
set snapshot revert VALUE
```

To show image information

```
show snapshot VALUE all
show snapshot VALUE date
show snapshot VALUE desc
show snapshot VALUE size
```

Parameter	Description
snapshot VALUE	Name of the image
desc VALUE	Description of the image
snapshot export VALUE	The name of the image to export
snapshot import VALUE	The name of the image to import
path VALUE	The storage location for the exported image. For example: /var/log
name VALUE	The name of the exported image (not the original image).
all	All image details

Notes

- You must have sufficient free space on the backup partition to create snapshot image for all SGMs. The required free disk space is the actual size of the root partition, multiplied by 1.15.
- The free space required in the export file storage location is the size of the snapshot multiplied by two.
- The minimum size of a snapshot is 2.5G, so the minimum free space you need in the export file storage location is 5G.

Image Management for Specified SGMs (g snapshot)

Description

Show and revert snapshots for specified SGMs or Chassis. This is in contrast to the gclish snapshot command, which works for all SGMs together. You must run this command from the Expert mode.

To show saved snapshots, run g snapshot show. Enter the applicable parameters and do the instructions on the screen.

To restore SGMs or Chassis to a saved snapshot run g snapshot revert and enter the applicable parameters.

Syntax

```
g snapshot [-b <sqm ids>] show
g snapshot [-b <sqm ids>] revert <snapshot name>
```

Parameter	Description
show	Shows saved snapshots for the specified SGMs or Chassis.
revert	Restore specified SGMs or Chassis to the specified snapshot.
<pre><snapshot_name></snapshot_name></pre>	Snapshot file name
<sgm_ids></sgm_ids>	Works with SGMs and/or Chassis as specified by <sgm_ids>. The <sgm_ids> can be: No <sgm_ids> specified or all shows all SGMs and Chassis One SGM A comma-separated list of SGMs (1_1,1_4) A range of SGMs (1_1-1_4) One Chassis (Chassis1 or Chassis2) The active Chassis (chassis_active)</sgm_ids></sgm_ids></sgm_ids>

Examples

- > g snapshot -b 1 1,1 4 revert My Snapshot This example restores SGMs 1_1 and 1_4 to My Snapshot.
- > g snapshot -b chassis2 revert My Snapshot This example restores Chassis2 to ${\tt My_Snapshot}.$
- > g snapshot -b Chassis1 show

This example shows the saved snapshots for all SGMs on Chassis1.

High Availability

Chassis High Availability Active/Standby Mode

The Chassis High Availability mechanism is based on two identical Chassis. One Chassis handles traffic (Active state), while the other Chassis is in Standby state. The Standby Chassis is synchronized with the Active Chassis so that traffic continues uninterrupted when there is a Chassis failover.

To make sure that the most reliable Chassis is active, each Chassis is assigned a quality grade based on continuous monitoring of its critical components. See set Chassis high-availability factors ("Setting Chassis Weights (chassis high-availability factors)" on page 109) for a detailed explanation of the aradina system.

The Chassis with the highest is automatically selected as the Active Chassis. Whenever the other Chassis grade is greater than the minimum grade gap for failover, failover occurs automatically. See Setting the minimum gap failover (on page 107) for details.

Each Chassis port has its own unique MAC address. The MAC addresses are different for the ports on both Chassis. A Chassis failover event sends GARP packets for each interface. See GARP Chunk Mechanism (on page 214) for details.

You use gclish commands to configure parameters such as:

- Chassis HA grade factors, failover grade difference for failover,
- Failover freeze interval.
- ports factor
- Chassis HA Active Up or Primary Up mode.

Synchronizing Clusters on a Wide Area Network

The synchronization network can be spread over remote sites, which makes it easier to deploy geographically distributed clustering. There are two limitations to this capability:

- 1. The synchronization network must guarantee no more than 100ms latency and no more than 5% packet loss.
- 2. The synchronization network may only include switches and hubs. No routers are allowed on the synchronization network, because routers drop Cluster Control Protocol packets.

Setting the Minimum Gap Failover

Use the set chassis high-availability failover command to set the minimum grade gap for Chassis failover.

Syntax:

> set chassis high-availability failover <1-1000>

Setting the Freeze Interval

Use the set chassis high-availability freeze interval command to set a freeze interval. After a failover, the Chassis is prevented or frozen from failing over again until the interval expires. In addition, when the grade of standby Chassis is changed, and with the new grade, this Chassis will be active, there is another freeze before becoming active Chassis. The reason for this freeze, before becoming active Chassis, is to let the Chassis grade stabilize before becoming active Chassis, and avoid grade flapping (for example: fan goes up, down, up, down...).

Syntax:

> set chassis high-availability freeze interval <1-1000>

Note: When running asg stat after Chassis failover, you will be notified with the freeze time:

Setting Port Priority (for Each Port)

Use the set chassis high-availability port priority command to set a port priority (high or standard) for each port

Syntax: set chassis high-availability port <interface> priority <1-2>

Parameter	Description
1	Standard priority
2	Other priority

Use this command together with the set chassis high-availability factors port command.

1. First set the port grade as standard or high.

For example:

```
set chassis high-availability factors port standard 50
```

This sets the standard grade at 50.

2. Then decide which ports have the high grade or the standard grade.

For example:

```
set chassis high-availability port eth1-01 priority 2
```

This assigns to eth1-01 the standard port grade.

Chassis HA - Link Preemption Mechanism

Description:

The Link Preemption Mechanism prevents constant Chassis fail-over and failback whenever there is interface link flapping.

When you enable this feature, an interface state that changes from down to up, is only considered in the Chassis grade if the link state is up for X seconds (default is 10 sec).

Configuration:

The Link Preemption Mechanism is enabled by default with a preemption time of 10 seconds.

To configure the preemption time, run these commands from gclish:

```
> fw ctl set int fwha ch if preempt time < preemption time >
> update conf file fwkern.conf fwha ch if preempt time=< preemption time >
```

Sample commands that set the preemption time to 20 seconds:

```
> fw ctl set int fwha ch if preempt time 20
> update conf file fwkern.conf fwha ch if preempt time=20
```

Deactivation:

To disable Link Preemption Mechanism, run these commands from gclish:

```
> fw ctl set int fwha ch if preempt time 0
> update conf file fwkern.conf fwha ch if preempt time=0
```

Verification:

To check the preemption time value, run this command from gclish:

```
> fw ctl get int fwha ch if preempt time
```

Chassis HA – Sync Lost Mechanism

The 61000/41000 Security System uses the Check Point proprietary Cluster Control Protocol (CCP) to send UDP control packets between two High Availability Chassis. When a sync interface fails, it is necessary to send a SYNC_LOST message the other Chassis. The SYNC_LOST mechanism handles loss of connectivity between two Chassis on the Sync network.

To prevent the two Chassis from changing their states to Active, a SYNC LOST CCP is sent over non-sync interface (the Data Ports and Management interfaces) to the other Chassis. This causes the two Chassis to

freeze their current state until connectivity between the two Chassis is restored. During the Sync Loss, the Standby Chassis, does not change its state to Active until it stops receiving SYNC LOST packets from the other Chassis.

The 61000/41000 Security System sends SYNC LOST messages in this manner:

- For VSX environments All interfaces of the VS0 context only
- For non-VSX environments All Chassis interfaces

Configuration:

Synchronize Lost mechanism is enabled by default.

To disable Sync Lost Mechanism, run these commands from gclish:

```
> fw ctl set int fwha ch sync lost mechanism enabled 0
> update conf file fwkern.conf fwha ch sync lost mechanism enabled=0
```

To enable Sync Lost Mechanism, run these commands from gclish:

```
> fw ctl set int fwha_ch_sync_lost_mechanism_enabled 1
> update conf file fwkern.conf fwha ch sync lost mechanism enabled=1
```

Verification:

To check whether the mechanism is enabled:

```
> fw ctl get int fwha ch sync lost mechanism enabled
(1- enabled, 0-disabled)
```

Setting Chassis Weights (chassis high-availability factors)

Each component in a Chassis has a weight factor, which is a numerical value that reflects the component importance level. Ports might be more important than fans and receive a higher value or a greater weight. The Chassis grade is the sum of all these component weights. In a high-availability dual-Chassis deployment, the Chassis with the higher grade becomes active and processes traffic. The grade of each component = (Unit Weight) X (Number of UP components)

To see the weight of each component, run: asg stat -v.

Use the set chassis high-availability factors command to configure a component's weight.

Syntax

set chassis high-availability factors [SGM <factor> |port high <factor> | port standard <factor> |sensor cmm <factor> |sensor fans <factor> | sensor power supplies <factor> | sensor ssm <factor> |pnote pingable hosts <factor>]

Parameter	Description
SGM	 Sets the weight factor for an SGM The weight factor must be between 0 and 1000 Example: set chassis high-availability factors sgm 100
port high	 A port has one of two grades: high or standard. This parameter sets a weight factor for the high grade The weight factor must be between 0 and 1000 Example: set chassis high-availability factors Port high 70 This means that ports set to high grade have a weight of 70.
port standard	 A port has one of two grades: high or standard. This parameter sets a weight factor for the standard grade The weight factor must be between 0 and 1000 Example: set chassis high-availability factors Port standard 50 This means that ports set to standard grade have a weight of 50.
Sensor CMMs	 Sets a weight factor for CMMs The weight factor must be between 0 and 99 Example: set chassis high-availability factors sensor cmm 40

Parameter	Description
Sensor fans	 Sets a weight factor for fan units The weight factor must be between 0 and 99 Example: set chassis high-availability factors sensor fans 30
Sensor Power Supplies	 Sets a weight factor for power supply units The weight factor must be between 0 and 99 Example: set chassis high-availability factors sensor power_supplies 20
SSMs Sensor	 Sets a weight factor for SSMs The weight factor must be between 0 and 99 Example: set chassis high-availability factors sensor ssm 45
pnote pingable_hosts	 Sets a weight factor for pingable hosts, a way of making sure ports are properly connected to their hosts. The weight factor must be between 0 and 99
	• Example: set chassis high-availability factors pnote pingable_hosts 99

Chassis High Availability Active/Active Mode

In Active/Active mode the two Chassis in a dual Chassis configuration handle connections. Connections between the two Chassis are synchronized.

This mode is supported only in a Layer 2 (L2) topology.

Configure this mode when:

- An external device or protocol distributes connections to the two Chassis and so determines which Chassis is Active.
- Routing to Chassis is not symmetric. Packets on some connections may be sent to the two Chassis.

Changing the High Availability Mode

When changing from Active/Active to Active/Standby or from Active/Standby to Active/Active:

1. Put the one Chassis in an administrative DOWN state. From gclish run:

```
asg chassis admin -c < Chassis id> down
```

2. Put the same Chassis in an administrative UP state. From gclish run: asg chassis admin -c <Chassis id> up

To change the High Availability Chassis mode:

set chassis high-availability mode [0|1|2|3]

Parameter	Description
0	Active/Standby: No primary Chassis. Also known as Active Up mode. In this mode, the Chassis that is UP stays up until the other Chassis gets a higher grade.
1	Active/Standby: Chassis 1 is Primary Chassis. Also known as Primary Up mode. In this mode, if Chassis 1 has a grade that is high enough to make it Active, it will become Active and will take over from Chassis 2. Chassis 2 then becomes Standby.
2	Active/Standby: Chassis 2 is Primary Chassis. Also known as Primary Up mode. In this mode, if Chassis 2 has a grade that is high enough to make it Active, it will become Active and will take over from Chassis 1. Chassis 1 then becomes Standby.
3	Active/Active Mode

Admin Down on First Join (down_on_first_join)

You can configure the 61000/41000 Security System to automatically set a newly installed SGM in a Security Group to the **Admin Down** state. This lets the administrator make sure that the SGM is configured correctly before it handles traffic.

Syntax

set chassis high-availability down on first join [0|1]

Parameter	Description
0 1	0 - Admin Down on First Join is disabled
	1 - Admin Down on First Join is enabled

To add a new SGM to a Security Group with Admin Down:

1. Run:

```
set chassis high-availability down on first join 1
```

- 2. Install the new SGM and add it to the Security Group.
- Run this command to set the SGM to the UP state:

```
> asg sgm admin -b <sgm ids> up -p
```

Chassis ID Configuration

When installing and configuring Chassis high availability, you must make sure that Chassis ID are different before you start to configure the software. Chassis IDs are configured on the CMM and should be <1> for the first Chassis and <2> for the second Chassis.

Note: If the 61000/41000 Security System is up and running, change the Chassis ID on the Standby Chassis, hence you will have to perform Chassis failover.

Procedure for 61000 Security System

- 1. Remove the upper CMM from the Chassis.
- 2. Log in to the remaining CMM.
- 3. Connect the serial cable to the console port on the CMM.
- 4. Connect to the CMM with a terminal emulation application, such as PuTTY.
- 5. Make sure that the Speed (baud rate) is set to 9600.
 - No IP address is necessary.
- 6. Log in with user name and password admin/admin.
- 7. Open /etc/shmm.cfg in a text editor.
- 8. Search for and set SHMM_CHASSID= to the correct Chassis ID

```
Chassis ID
SHMM CHASSID=<Chassis id>
```

- 9. Remove the lower CMM, which you just reconfigured, from the Chassis.
- 10. Insert the upper CMM into the Chassis.
- 11. Do steps 2 8 on the upper CMM.
- 12. Remove the upper CMM from the Chassis.
- 13. Insert both CMMs into the Chassis.
- 14. Attach the correct identification labels to the Chassis and CMMs.

This step is required if the Chassis has already been configured (After First Time Configuration Wizard)

15. Remove all SGMs from the Chassis and then reinsert them.

This step causes a hard reboot of the system.

Procedure for 41000 Security System

- 1. Remove the right CMM from the Chassis
- 2. Log in to the remaining CMM.
- 3. Connect the serial cable to the console port on the CMM.

- 4. Connect to the CMM with a terminal emulation application, such as PuTTY.
- 5. Make sure that the Speed (baud rate) is set to 9600.

No IP address is necessary.

- 6. Log in with user name and password admin/admin.
- 7. Open /etc/shmm.cfg in a text editor.
- 8. Search for and set SHMM_CHASSID= to the correct Chassis ID

Chassis ID SHMM CHASSID=<Chassis id>

- 9. Remove from the left CMM from the chassis.
- 10. Insert the right CMM into the Chassis.
- 11. Do steps 2-8 on the right CMM.
- 12. Remove the right CMM from the Chassis.
- 13. Insert both CMMs into the Chassis.
- 14. Attach the correct identification labels to the Chassis and CMMs.

This step is required if the Chassis has already been configured (After First Time Configuration Wizard)

15. Remove all SGMs from the Chassis and then reinsert them.

This step causes a hard reboot of the system

Configuring a Unique IP address per Chassis (UIPC)

Description

In dual-Chassis deployment:

- A heavy load on the active Chassis can prevent you from making a network connection to the SMO and implementing management tasks.
- You may also require direct access to the standby Chassis to trouble-shoot a problem, such as an SGM that is down. (You cannot use the SMO to connect to the standby Chassis).

These two scenarios can be solved by assigning a unique IP address to each Chassis. Assigning a unique IP address to each chassis adds an extra alias IP to the management interfaces on all SGMs in the chassis.

- If there is a high load on the SMO, connect using the unique IP assigned to the standby chassis. The SGMs on the standby chassis are always UP and available to run qclish management commands.
- When you need to connect directly to the standby chassis, use the standby chassis' unique IP.

Notes

- Similar to the SMO mechanism, only one SGM owns the UIPC task
- The UIPC feature is disabled by default
- If the 61000/41000 Security System is not managed by a management port, the unique IP can be added to one of the data ports.

Syntax set chassis id <Chassis id> general unique ip <ip addr>

delete chassis id <Chassis id> general unique ip show chassis id <Chassis id> general unique ip

In gclish, run:

Parameter	Description
<chassis_id></chassis_id>	Valid values: 1/2/all
ip_addr	An alias IP address on the same network as one of the SGMs interfaces

Manual configuration

Although the UIPC feature is automatically enabled when you run the configuration commands, you can also manually enable or disable it:

- To manually enable UIPC, run: g fw ctl set int fwha uipc enabled 1
- To manually disable UIPC run: g fw ctl set int fwha uipc enabled 0

Example 1 set chassis id 1 general unique ip 172.16.6.186

Output

>set chassis id 1 general unique ip 172.16.6.186 Adding alias IP: 172.16.6.186 to chassis 1 Alias IP was added successfully

Example 2 delete chassis id 1 general unique ip

Output

>delete chassis id 1 general unique ip Deleting alias IP 172.16.6.186 of chassis 1 Alias IP was deleed successfully

asg_sync_manager

Description

The asg_sync_manager enables the user to define its required synchronization level. The synchronization level is a combination of system synchronization settings (e.g. backup connections to standby Chassis) and specific rules (e.g. do not synchronize HTTP connections). Specific rules are referred to as sync exception table. Connections are serially matched against this table.

In addition to the synchronization settings, this utility also controls SecureXL delayed synchronization parameters: when connection is created within SecureXL (from SecureXL template), asg. sync. manager can set the period until it will be synchronized to firewall.

By default, specific sync exception table consists of a single rule, which is not to synchronize DNS traffic.

Key synchronization properties are also displayed in asg stat -v

Usage The utility is interactive. The following options are available:

Option	Description
1) Print sync exceptions table	This view displays the sync exception table. Each entry in this table consists of:
	1. <5-tuple, including wild cards>
	 synchronization mode (none, within Chassis only, between Chassis only, both within ,between Chassis and to all SGMs)
	3. SecureXL delayed synchronization value
	In addition, global synchronization values are displayed
2) Add new sync exceptions rule	Add new rule to the sync exceptions table. The user can hit enter at any stage to apply the default value. Specific rules allow the use of wildcards within 5-tuple. New rule will apply for new connections
3) Delete old sync exception rule	Delete rule from the sync exceptions table
4) Set sync between Chassis flag on / off	Global system setting: whether to synchronize connections to backup Chassis
5) Set sync within local Chassis flag on / off	Global system setting: whether to synchronize connections within active Chassis

Option	Description
6) Configure sync between Chassis SGMs ratio	Minimal SGMs ratio between active and backup Chassis for synchronization to occur. If the number of UP SGMs in standby Chassis is significantly low, compared to active Chassis, synchronization might overload them. Default ratio for synchronization is 70% and it can be re-configured here. After configuration, user can also choose to restore default settings
7) Set default delay notifications	Default delayed synchronization setting are divided to HTTP related services (30) and all other services (5). User can reconfigure these settings here. Note that when configuring service delayed synchronization in SmartDashboard it overrides these settings
8) Enable / Disable unicast sync	The user can enable / disable unicast sync (correction layer will be enabled / disabled accordingly) and return to legacy synchronization scheme (synchronize connections to all SGMs). Changing this setting requires reboot of all SGMs

Example 1 asg_sync_manager

Output

```
Please choose one of the following:
_____
1) Print sync exceptions table
2) Add new sync exceptions rule
3) Delete old sync exception rule
4) Set sync between Chassis flag on / off
5) Set sync within local Chassis on / off
6) Configure sync between Chassis blades ratio
7) Set default delay notifications
8) Enable / Disable unicast sync
e) Exit
```

Tip: you can always press e to return to main menu

The following example shows how to add rule for all Virtual Systems which limits the synchronization of HTTP traffic, initiated from network 3.3.3.0/24 to network 4.4.4.0/24 to active Chassis only:

```
Enter vs range: [default: 0]
>all
Enter source IP [0.0.0.0]:
Enter source IP mask length [0]:
>2.4
Enter destination IP [0.0.0.0]:
Enter destination IP mask length [0]:
>2.4
Enter destination port [0]:
>80
Enter IP protocol number (for example: tcp = 6, udp = 17):
Enter the sync exception rule [3 - sync to all chassis]:
0 = no sync
1 = sync only to local chassis
2 = \text{sync} only to other chassis
3 = \text{sync to all chassis}
4 = \text{sync to all SGMs}
Enter delay notification [30 - http, 5 - other]:
to insert new exception to vs 0-1,2: <3.3.3.0/24, 4.4.4.0/24, 80, 6> sync rule: 1, delay: 5 ? (y/n)
```

After adding this rule, sync exception table will be displayed as follows:

Sync exceptions table							+ -			
Idx	VS	Source	Mask	Destination +	Mask	DPort	Ipp	Sync	Delay	İ
1	0-1,2	0.0.0.0 3.3.3.0	10	•	0 24	153		10	5 5	 -

*Sync: 0=no sync, 1=sync only to local Chassis,2=sync only to other Chassis,3 = sync to all Chassis **Delay: The time it takes for connections created from templates to synchronize

Sync chassis						
VS	Between chassis	Within chassis	Unicast sync	Correction layer	Ratio	
0 1 2	Enabled Enabled Enabled	Enabled Enabled Enabled	Enabled Enabled Enabled	Enabled Enabled Enabled	50 50 50	

Delay		
VS	http	default
11	 30 30	5 5 5

Enter vs range: [default: 0-1,2]

Verifying the High Availability Configuration

Each of the set commands has a corresponding show command. For example:

set chassis high-availability mode <0-3>

show chassis high-availability mode

Monitoring, Logs and Auditing

Redirecting Alerts and Logs to External syslog server (asg_syslog)

Description

asg syslog command should be used in order to redirect alert messages and firewall logs to remote syslog

This command allows configuring the following:

- Remote syslog servers either by IPv4 address or by hostname to log all alert messages.
- Remote syslog servers to log FW logs.
- Disable/Enable firewall logs to be sent to the Log Server. (Log Server is configured from SmartDashboard: Right-click gateway object > Edit > Logs and Masters > Log Servers)
- Verify configuration consistency on all SGMs.
- Recover configuration on all SGMs by forcing current SGM configuration on all SGMs.

asg syslog is available only from Expert shell

Syntax:

asg_syslog <verify|print [-v]|recover>

Parameter	Description
<verify></verify>	Verify configuration consistency on all SGMs
<print> [-v]</print>	Print remote syslog servers configuration
<recover></recover>	Recover configuration files on all SGMs and restart syslog service

Example 1

asg syslog verify

Output

Service	Path	Result	
CPLog	/etc/syslog_servers_list.conf	Passed	
Alert	/etc/syslog.conf	Passed	

Notes

Configuration files on all SGMs are identical

Example 2 asg_syslog print

Output

Service	Server IP	Status
alert	5.5.5.5	disable
alert	6.6.6.6	enable

^{*} Firewall logging is disabled

Syntax

Configure remote syslog servers for alerts:

Usage

asg syslog <disable|enable|set|delete> alert <IP address|hostname>

Configure remote syslog server for firewall logs:

Usage

asg syslog <disable|enable|set[-s <status>]|delete> cplog <IP address>

Note: When configuring alert syslog servers, syslog service is being restarted on all SGMs.

Parameter	Description	
<set></set>	Set remote syslog server	
-s <status></status>	Set connection with status <enable> or <disable></disable></enable>	
<disable></disable>	Disable sending Firewall logs / alerts to a remote syslog server defined by IP address or host name. Note: disable operation will not remove the configuration. You can enable it again using the 'enable' parameter	
<enable></enable>	Enable sending Firewall logs / alerts to a remote syslog server defined by IP address or host name. This parameter can be used after the remote server has been configure (see 'set' parameter)	

Parameter	Description
<delete></delete>	Delete remote syslog server.
<pre><ip address="" host="" name="" =""></ip></pre>	IPv4 address or hostname of the remote syslog server. Hostname will be applicable when hostname resolution can be made, either via DNS or by static configuration.

Examples:

asg syslog set alert 5.5.5.5 Writing new configuration Updating all SGMs with new configuration Restarting syslog service on all SGMs syslog alert server 5.5.5.5 configured successfully ______ |Service |Server IP |Status | ______ |alert |5.5.5.5 |enable |

asg_syslog disable alert 5.5.5.5 Updating all SGMs with new configuration Restarting syslog service on all SGMs syslog alert server 5.5.5.5 status changed to disable

Service	Server IP	Status
alert	5.5.5.5	disable

^{*} Firewall logging is disabled

Firewall logging is disabled

#asg syslog set cplog 6.6.6.6 -s disable Writing new configuration Updating all SGMs with new configuration syslog cplog server 6.6.6.6 configured successfully

Service	Server IP	Status
alert	5.5.5.5	disable
cplog	6.6.6.6	disable

^{*} Firewall logging is disabled

Syntax:

To Disable/Enable firewall logs to be sent to Firewall log server (i.e. SmartView Tracker):

asg syslog < disable | enable > log server

abg_byblog (albable / chable > log_belvel		
Parameter	Description	
<disable></disable>	Enable sending firewall logs to the log server. (log server is configured in Smart Dashboard)	
<enable></enable>	Disable sending firewall logs to the log server. (log server is configured in Smart Dashboard)	

Example:

```
# asg syslog disable log server
# asg syslog print -v
______
|Service |Server IP |Port
 |Protocol# |RFC version
|Status |
```

Monitoring Management Interfaces Link State

Description

By Default, 61000/41000 Security System monitor link state only on data ports (ethX-YZ). The Management Monitor feature lets SNMP monitor Management ports for the SSM60 and SSM160 components. The link state is sent to all SGMs and is integrated as part of the Chassis High Availability mechanism. Once enabled, management ports show in the asg stat -v output.

Monitored management ports are included in the Chassis grade mechanism, according to pre-defined factors (default = 11). In addition, the asg if command shows the link state of Management interfaces based on the feature mechanism.

Note - For the SSM60, it is necessary to pre-configure the Base Switch to enable the SNMP server before you enable the feature itself. See ("SSM60 snmp-server configuration" on page 119) for details. After you configure the SNMP server, run:

set chassis high-availability management-monitoring on

^{*} Firewall logging is disabled

 I	 System Status				
-					
	Chassis 1 		STANDBY		
	SGM ID 1 2	State UP UP	Process Enforcing Enforcing		Policy Date 05Apr12 12:59 05Apr12 12:59
I	Chassis 2		ACTIVE		ı
1	SGM ID 1 (local) 2	State UP UP	Process Enforcing Enforcing		Policy Date 05Apr12 12:59 05Apr12 12:59
Ī	Chassis Parame	eters			
Ī	Unit		Chassis 1	Chassis 2	Unit Weight
į	SGMs Ports		2/2	2/2	6
i	Forts Standard		2/2	2/2	<u>11</u> '
	Mgmt Uther		2/2	2/2	11 I
i	Sensors		0,0	0,0	ů
	Fans SSMs		6 / 6 2 / 2	6 / 6 2 / 2	5 I 11 I
i	CMMs		2/2	2/2	6 1
1	Power Suppi	lies	5 / 5	5/5	6 I
i	Chassis Grade		150 / 150	150 / 150	<u> </u>
Ī	Minimum grade gap for chassis failover: 11		11		
	Synchronization Within characteristics Between characteristics Exception Distribution	nassis: nassis:	Enabled Enabled	(Default) (Default) (Default)	
	Control B Chassis HA mod	-	Disabled Primary Up	(Default) (Chassis 1)	

SSM60 snmp-server configuration

On each Chassis, login to every SSM base switch address using telnet.

```
Enter 'enable' mode
Enter 'configure terminal' mode
Execute the following 5 commands:
snmp-server enable
snmp-server view myview 1.3 included
snmp-server group mygroup v3 auth read myview write myview notify myview
snmp-server system-name BI cp
snmp-server user asg1 group mygroup v3 auth md5 asg1asg1
exit 'configure terminal' mode
execute 'write' to save configuration
```

Validating snmp configuration

After configuring all SSM60, validate configuration by running the following command from shell:

```
mgmt monitor snmp verify
```

Output after successful configuration:

Please wait while querying the snmp-servers on all SSMs

Chassis 1: SSM1: OK SSM2: OK Chassis 2: SSM1: OK SSM2: OK

Configuring Non-local RADIUS Users Management port factor

Management Ports are integrated as part of the Chassis HA grade mechanism therefore; setting Management port factors (for all Management ports) are the same as 'Standard' or 'Other' data ports factors.

Use the set Chassis high-availability factors port management command to change management port factors (default = 11)

Log Server Distribution (asg_log_servers)

In SmartDashboard, multiple log servers can be configured per gateway object. In such an environment, the gateway sends its logs to all of its configured log servers. If the gateway object is a 61000/41000 Security System appliance (consisting of many SGMs) each SGM will send its logs to all log servers in the configuration. To reduce the load on the log servers, use the asg log servers command to enable log distribution (load sharing).

When enabled, each SGM sends its logs to one log server only. The decision as to which Log Server will be assigned to which SGM is done automatically and cannot be defined by the user.

Syntax asg log servers **Example** asg log servers Output > asq log_servers Log Servers Distribution Log Servers Distribution Mode: Disabled Available Log Servers: * logServer * Gaiáa * LogServer2 Logs will be sent to all available servers. Choose one of the following options: Configure Log Servers Distribution mode 2) Exit >1 Log Servers Distribution Log Servers Distribution Mode: Disabled Choose the desired option: 1) Enable Log Servers Distribution mode Disable Log Servers Distribution mode
 Back

If log server distribution is already enabled, the command shows which log servers are assigned to each SGM:

Log Servers Distribution

Log Servers Distribution Mode: Enabled

Available Log Servers:

- * LogServer
- ∗ Gaīa
- * LogServer2

Log Servers Distribution:

SGM id	Chassis 1	l Chassis 2
1 1 1 1 1 1 2 1 1 3 1 1 1 1 1 1 1 1 1 1	Gaia LogServer2 LogServer - LogServer - LogServer - LogServer Gaia LogServer2	Gaia LogServer2 LogServer - - Gaia LogServer2 LogServer -

("-" - SGM is not in Security Group)

Choose one of the following options:

- 1) Configure Log Servers Distribution mode
- 2) Exit

Note - You cannot configure an SGM to send its logs to a particular log server. Distribution takes place automatically.

Configuring a Dedicated Logging Port

The 61000/41000 Security System logging mechanism lets each SGM forward logs directly to a logging server over the SSM's management ports. However, management ports can experience a high load when a large number of logs are forwarded. Load on the SSM management ports can be significantly reduced by:

- Setting up a dedicated SSM port for logging
- Assigning the dedicated logging port to each SGM

To set up a dedicated logging port:

- 1. Install a log server and create an object for it in SmartDashboard.
- 2. Connect the log server directly to a management port on the SSM. **Important** - Do not use the same port which connects to the Security Management server.
- 3. In gclish, run the set interface command to configure the port as a dedicated logging port:

Syntax set interface <interface> ipv4-address <IP> mask-length <length>

Parameter	Description
interface	The interface that connects directly to the log server.
ipv4-address	IPv4 address of the logging server
mask-length <length></length>	mask length

Example

set interface eth1-Mgmt2 ipv4-address 2.2.2.10 mask-length 24

Output

> set interface eth1-Mgmt2 ipv4-address 2.2.2.10 mask-length 24 1_01: success 1_02: success 1_03: success 2_01: success 2_02: success 2_03: success

Notes

- For each SGM, eth1-Mgmt2 is set as a unique logging port
- 2.2.2.0/24 is the logging server network or leads to the logs server network.

Connecting to the logging server:

- 1. Open SmartDashboard.
- 2. Open the Single Management Object (SMO) for the 61000/41000 Security System.
- 3. On the Logs and Masters > Log Servers page, select Define Log Servers.
- 4. Select the dedicated log server.
- 5. Install policy.

Note -

- The SMO in SmartDashboard makes sure that return traffic from the logging server, such as ACKS, reaches the correct SGM.
- 61000/41000 Security System can be configured to send logs to more than one log server.

Command Auditing

Command auditing is a way of:

- Notifying users about critical actions they are about to take
- Obtaining confirmation for critical actions
- Creating forensic logs

If users confirm the action, they are requested to supply their names and a reason for running the command. If the command affects a critical device or a process (pnote) a second confirmation may be required.

For example, if you use administrative privileges to change the state of a SGM to DOWN the output looks like this:

```
> asg_sgm_admin -b 2_01 down
You are about to perform sqm_admin down on blades: 2_01
Are you sure? (Y - yes, any other key - no) y
sgm_admin down requires auditing
Enter your full name: John Smith
Enter reason for sgm_admin down [Maintenance]:
WARNING: sqm_admin down on SGM: 2_01, User: John Smith, Reason: Maintenance
To view the audit logs, run asg log audit:
# asg log audit
Aug 01 08:53:45 1_01 WARNING: sgm_admin down on SGM: 1_02, User: susan,
 Réason: Maintenance
Aug 02 08:54:21 1_01 WARNING: Reboot on blades: 1_01, User: susan, Reason: Maintenance
Aug 04 08:55:33 2_01 WARNING: sgm_admin up on SGMs: 1_02, User: susan,
 Réason: Maintenance
Aug 06 11:48:30 2_01 CRITICAL: Sync turn off between chassis on blades: all,
User: ms, Reason: Maintenance
Aug 07 11:49:02 2_01 CRITICAL: Sync turn on between chassis on blades: all, User
: Paul, Reason: increase performance
Aug 08 11:49:17 2_01 CRITICAL: Sync turn off within chassis on blades: all, User
 Tom, Reason: testing sync
Sync turn on within chassis on blades: all, User
Aug 08 11:49:43 2_01 CRITICAL:
 Péter, Reason: Maintenance
Aug 09 12:38:24 2_01 CRITICAL: Reboot on blades: all, User: ms, Reason: Maintenance
```

Port Mirroring (SPAN Port)

Port Mirroring lets a gateway listen to traffic on a mirror port or SPAN port on a switch. The mirror port on a Check Point gateway is typically configured to monitor and analyze network traffic with no effect on the physical network. The mirror port duplicates the network traffic and records the activity in logs.

You can use mirror ports:

- As a permanent part of your deployment, to monitor the use of applications in your organization.
- As an evaluation tool to see the capabilities of the Application Control and IPS Software Blades before you decide to purchase them.

The mirror port does not enforce a policy and therefore you can only use it to see the monitoring and detection capabilities of the blades.

Benefits of a mirror port include:

- There is no risk to your production environment.
- It requires minimal set-up configuration.
- It does not require expensive TAP equipment.

Configuring Port Mirroring on a Security Gateway

- 1. To configure port mirroringlogRun > add bridging group 0 to create a new bridge group.
- 2. Run > add bridging group 0 <if name> to add the interface to bridging group br0. <if name> = Interface name
- In SmartDashboard, add the bridge interface to the 61000/41000 Security System gateway object.
- 4. Change the bridge interface name to br0.
- 5. Select Global Properties from the Policy menu.

6. Select Stateful Inspection and clear the Drop out of state packets options.

- 7. Install policy.
- 8. From the 61000/41000 Security System command line, run:
 - > asg span port set

This defines the interface as a SPAN port.

- Reboot all SGMs.
- 10. In Global Properties > Stateful Inspection > Exceptions, add an exception for the 61000/41000 Security System.

We recommend that you run asg if to make sure that the bridge and its related interface are up and running.

Configuring Port Mirroring for a VSX Gateway

To configure port mirroring for a VSX Gateway:

- 1. In SmartDashboard, create new Virtual System in the Bridge mode.
- 2. Add an interface for the SPAN port that is connected to the physical port of the SSM.
- 3. Select Global Properties from the Policy menu.

4. Select Stateful Inspection and clear the Drop out of state packets options.

- 5. Install policy on the Virtual System.
- 6. Open an SSH connection to the VSX Gateway.
- 7. From the new Virtual System context, run: > asg span port set
- Reboot all SGMs.

Disabling Port Mirroring on a VSX Gateway

To disable port mirroring on a VSX Gateway:

- 1. Go to the Bridge Mode Virtual System context.
- 2. Run:

```
> asg span port unset
```

- Recommended: Do these steps in SmartDashboard:
 - a) Go to Policy > Global Properties > Stateful Inspection.
 - b) Select both Drop out of state packets options.
- 4. We recommend that you Undo step 4 in Configuring Port Mirroring on a VSX Gateway
- 5. Install policy on the Virtual Systems.
- 6. Reboot all SGMs.

Additional Port Mirroring Configuration Steps

Do these recommended additional steps as necessary for the specified scenarios:

- In Application and URL Filtering policies, change the destination default settings from internet to any
- For IPS, turn off the Sequence Verifier (Reduces CPU Utilization)
- Disable Out of State Protections (Reduces CPU Utilization)
- Set the **Distribution Mode** to **General**:
 - a) Run >asg dxl dist mode set
 - b) Select General (option 2)

Security

Generic Routing Encapsulation – GRE (asg gre)

Description:

Generic Routing Encapsulation (GRE) is a tunneling protocol that can encapsulate a wide variety of network layer protocols inside virtual point-to-point links over an Internet Protocol internetwork.

```
# asg gre load | stat | verify
```

To configure GRE, you will need to edit this configuration file:

\$FWDIR/conf/gre loader.conf

Tunnel configuration:

tunnel=<tunnel interface name> local tun addr=<local tunnel ip address> remote tun addr=<remote tunnel ip address> phy ifname=<physical interface name> local addr=<local physical address> remote addr=<remote physical address> ttl=<ttl>

Route configuration:

tunnel route=<tunnel interface name> remote tun addr=<remote tunnel ip address> network=<network>

Configuration Example:

Configure tunnel interface with these parameters:

- Tunnel interface name: "GREtun"
- Local tunnel address 10.0.0.3
- Remote tunnel address 10.0.0.4
- Physical interface eth2-01
- Local address 40.40.40.1
- Remote address 40.40.40.2
- ttl 64
- 1. Use the following line:

```
tunnel=GREtun local tun addr=10.0.0.3 remote tun addr=10.0.0.4
phy ifname=eth2-01 local addr=40.40.40.1 remote addr=40.40.40.2 ttl=64
```

2. To add route for 50.50.50.0/24 to go through the tunnel use the following line:

tunnel_route=GREtun remote_tun_addr=10.0.0.4 network=50.50.50.0/24

Note: All parameters are required

3. After editing the configuration file, use asg gre to load it:

Output:

```
# asg gre load
# asg gre load
Copying configuration file to all blades... done
1 01:
Clearing existing GRE tunnels...
Loading GRE module... Done
Loading tunnel interface: GREtun
Loading route: 50.50.50.11/32 via 10.0.0.4 (GREtun)
Loading tunnel interface: GREtuA
Loading tunnel interface: GREtuB
Loading tunnel interface: GREtuC
Configuration loaded
Clearing existing GRE tunnels...
Loading GRE module... Done
Loading tunnel interface: GREtun
Loading route: 50.50.50.11/32 via 10.0.0.4 (GREtun)
Loading tunnel interface: GREtuA
Loading tunnel interface: GREtuB
Loading tunnel interface: GREtuC
Configuration loaded
1 03:
Clearing existing GRE tunnels...
Loading GRE module... Done
Loading tunnel interface: GREtun
Loading route: 50.50.50.11/32 via 10.0.0.4 (GREtun)
Loading tunnel interface: GREtuA
Loading tunnel interface: GREtuB
Loading tunnel interface: GREtuC
Configuration loaded
1 04:
Clearing existing GRE tunnels...
Loading GRE module... Done
Loading tunnel interface: GREtun
Loading route: 50.50.50.11/32 via 10.0.0.4 (GREtun)
Loading tunnel interface: GREtuA
Loading tunnel interface: GREtuB
Loading tunnel interface: GREtuC
Configuration loaded
```

Role Based Administration (RBA)

Description:

The access to gclish features is controlled by Role Based Administration (RBA): each user is assigned with a role. Each role has a set of read-only features and read-write features. The user is not exposed to any features, other than the ones assigned to his role.

RBA configuration and properties for the 61000/41000 Security System is the same as for Gaia. See the Gaia Administration Guide (http://supportcontent.checkpoint.com/documentation_download?ID=22928) for more details.

Notes:

- Extended commands have no read/write notion. When an extended command is added to a role (either as read or write), it can be executed by the users assigned to this role, regardless of its implications
- Each extended command should be separately added to role. Since asg command is the "entrance" to the 61000/41000 Security System, it usually needs to be added to all roles
- In order to allow user to run extended commands, its uid must be zero. This property is enforced when adding new users
- The user account information file located at /etc/passwd should not be edited by the user. RBA configuration should be performed only via gclish.

Example:

```
> add rba role myRole domain-type System readonly-features Chassis, interface
readwrite-features route
> add user myUser uid 0 homedir /home/myUser
> set user myUser password
> add rba user myUser roles myRole
> show rba role myRole
```

RADIUS Authentication

Description

RADIUS (Remote Authentication Dial-In User Service) is a client/server authentication system that supports remote-access applications. User profiles are kept in a central database on a RADIUS authentication server. Client computers or applications connect to the RADIUS server to authenticate users.

You can configure the 61000/41000 Security System to work as a RADIUS client. The 61000/41000 Security System does not include RADIUS server functionality. You can configure the 61000/41000 Security System to authenticate users even when they are not defined locally. See Configuring Non-local RADIUS Users.

You can configure your 61000/41000 Security System computer to connect to multiple RADIUS servers. If the first server in the list is unavailable, the next RADIUS server in the priority list connects. You can delete a server at all times.

To set the 61000/41000 Security System as a Radius client

Use the aaa radius-servers commands to add, configure, and delete Radius authentication servers

To configure RADIUS for use in a single authentication profile:

```
add aaa radius-servers priority VALUE host VALUE [ port VALUE ] prompt-secret
timeout VALUE
add aaa radius-servers priority VALUE host VALUE [ port VALUE ] secret VALUE
timeout VALUE
```

Example: Adding a new radius server 1.1.1.1 which listens on port 1812

add aaa radius-servers priority 1 host 1.1.1.1 port 1812 prompt-secret timeout 3

To delete a RADIUS configuration:

delete aaa radius-servers priority VALUE

To change the configuration of a RADIUS entry:

```
set aaa radius-servers priority VALUE host VALUE
set aaa radius-servers priority VALUE new-priority VALUE
set aaa radius-servers priority VALUE port VALUE
set aaa radius-servers priority VALUE prompt-secret
set aaa radius-servers priority VALUE secret VALUE
set aaa radius-servers priority VALUE timeout VALUE
```

Note: the configuration is done according to the priority and not the sever ID or name.

To view a list of all servers associated with an authentication profile:

show aaa radius-servers list

To view the RADIUS server configuration:

```
show aaa radius-servers priority VALUE host
show aaa radius-servers priority VALUE port
show aaa radius-servers priority VALUE timeout
```

Parameters:

Parameter	Description
priority	RADIUS server priority as an integer between 0 and 999 (default=0). When there two or more RADIUS servers, Gaia connects to the server with the highest priority. Low numbers have the higher priority.

Parameter	Description
new-priority	New RADIUS server priority as an integer between 0 and 999 (default=0). When there two or more RADIUS servers, Gaia connects to the server with the highest priority. Low numbers have the higher priority.
host	RADIUS server IP address in dot-delimited format.
port	UDP port on the RADIUS server. This value must match the port as configured on the RADIUS server. Typically this 1812 (default) or 1645 (non-standard but a commonly used alternative).
prompt secret	Shared secret (password) text string. The system prompts you to enter the value.
timeout	The number of seconds to wait for the server to respond. The default value 3 seconds.
secret	The shared secret used to authenticate the RADIUS server and the local client. You must define this value on your RADIUS server.

Note: After RADIUS client configuration, any authentication request will be forwarded to the RADIUS server. As a result, every account that is configured locally should be configured on the RADIUS server as well.

Configuring Non-local RADIUS Users

In order to allow login with non-local user to the 61000/41000 Security System, you need to define a default role for all non-local users that are configured in the Radius server.

The default role can include a combination of administrative (read/write) access to some features. monitoring (read-only) access to other features, and no access to other features.

Syntax: to define default role for non-local users

add rba role radius-group-any domain-type System readonly-features <List> readwrite-features <List>

- readonly-features <List> Comma separated list of Gaia features that have read only permissions in the specified role.
- readwrite-features <List> Comma separated list of Gaia features that have read/write permissions in the specified role.

Example:

add rba role radius-group-any domain-type System readonly-features arp

Verification:

Authenticate to the 61000/41000 Security System with a non-local user:

```
MyLaptop > ssh my radius user@my 61k server
```

Upon successful authentication, the user 'my_radius_user' will be assigned the role 'radius-group-any' granted all the privileges defined in the radius-group-any role

Configuring Local Radius users (with specific role)

You can configure users to have different roles by creating new users on the 61000/41000 Security System and assigning them the required role.

To create a new user

add user <Name> uid 0 homedir <Path>

Example: add a new user named "local"

add user local uid 0 homedir /home/local

Parameter	Description
user	Login name of the user.
homedir	Full path for the user home directory

Setting user password

It is recommended to leave the local user's password blank.

Setting user role

You can choose a role from any preexisting roles, or to create a new role and to provide it with custom permissions. The "Adding a new role" section that is present inside this document outlines the procedure required for creating a new role.

To assign a user to a role, run

add rba user <User> roles <Role>

Example: to assign user "local" to role "radius"

Parameter	Description
User	The user name to assign a role to.
Roles	The role to assign to the user.

To add a new role

add rba role <Name> domain-type System readonly-features <List> readwrite-features <List>

Example:

add rba role radius domain-type System readonly-features Chassis, configuration readwrite-features aaa-servers

Parameter	Description
Role	Determines the role's name.
readonly-features	Comma separated list of features to grant read only permissions for.
readwrite-features	Comma separated list of features to grant read/write permissions for.

VSX Provisioning

VSX can be provisioned in 2 of the following methods:

- 1. Fresh installation (With SmartDashboard)
- 2. Reconfigure (Via 'vsx util reconfigure' in management CLI) Note: Before starting one of above methods, verify that the SMO is the only SGM in the security
- 3. After successful operation, additional SGMs can be added to the security group.

Clean Installation

This section shows you how to create a new VSX Gateway using the VSX Gateway Wizard. After you complete the VSX Gateway Wizard, you can configure the VSX Gateway definition with SmartDashboard. For example, you can add or delete interfaces, or configure existing interfaces to support VLANs.

Before starting, you must verify that the SMO is the only SGM in the group.

To start the VSX Gateway wizard:

- 1. Open SmartDashboard. If you are using Multi-Domain Server, open SmartDashboard from the Domain Management Server of the VSX Gateway.
- 2. From the Network Objects tree, right-click on Check Point and select VSX > Gateway. The General Properties page of the VSX Gateway Wizard opens.

Configuring VSX Gateway General Properties

The **General Properties** page contains basic identification properties for VSX Gateways.

- VSX Gateway Name: Unique, alphanumeric for the VSX Gateway. The name cannot contain spaces or special characters except the underscore.
- VSX Gateway IP Address: Management interface IP address.
- VSX Gateway Version: Select the VSX version installed on the VSX Gateway from the drop-down list.

Selecting Virtual Systems Creation Templates

The Creation Templates page lets you provision predefined, default topology and routing definitions to Virtual Systems. This makes sure Virtual Systems are consistent and makes the definition process faster. You always have the option to override the default creation template when you create or change a Virtual System.

The Creation Templates are:

- **Shared Interface** Not supported for the 61000/41000 Security System.
- Separate Interfaces: Virtual Systems use their own separate internal and external interfaces. This template creates a Dedicated Management Interface (DMI) by default.
- Custom Configuration: Define Virtual System, Virtual Router, Virtual Switch, and Interface configurations.

For this example, choose Custom configuration.

Establishing SIC Trust

Initialize Secure Internal Communication trust between the VSX Gateway and the management server. The gateway and server cannot communicate without Trust.

Initializing SIC Trust

When you create a VSX Gateway, you must enter the Activation Key that you defined in the installation wizard setup program. Enter and confirm the activation key and then click Initialize. If you enter the correct activation key, the Trust State changes to Trust established.

Troubleshooting SIC Trust Initialization Problems

If SIC trust was not successfully established, click Check SIC Status to see the reason for the failure. The most common issues are an incorrect activation key and connectivity problems between the management server and the VSX Gateway.

Troubleshooting to resolve SIC initialization problems:

- Re-enter and re-confirm the activation key.
- Verify that the IP address defined in **General Properties** is correct.
- Ping the management server to verify connectivity. Resolve connectivity issues.
- From the VSX Gateway command line, use the cpconfig utility to re-initialize SIC. After this process completes, click **Reset** in the wizard and then re-enter the activation key.

For more about resolving SIC initialization, see sk65385.

Defining Physical Interfaces

In the VSX Gateway Interfaces window, you can define physical interfaces as VLAN trunks. The page shows the interfaces currently defined on the VSX Gateway.

To define an interface as a VLAN trunk, select VLAN Trunk for the interface.

You can define VLAN trunks later. For this example, choose **Next**.

Virtual Network Device Configuration

If you chose the Custom Configuration option, the Virtual Network Device Configuration window opens.

The options in this window are not supported for the 61000/41000 Security System.

Click Next.

VSX Gateway Management

In the VSX Gateway Management window, define security policy rules that protect the VSX Gateway. This policy is installed automatically on the new VSX Gateway.

Note - This policy applies only to traffic destined for the VSX Gateway, Traffic destined for Virtual Systems, other virtual devices, external networks, and internal networks is not affected by this policy.

The security policy consists of predefined rules for these services:

- **UDP SNMP requests**
- TCP SSH traffic
- ICMP Echo-request (ping)
- TCP HTTPS traffic

To Modify the Gateway Security Policy

1. Allow: Select to pass traffic on the selected services. Clear this option to block traffic on this service. By default, all services are blocked.

For example, to be able to ping the gateway from the management server, allow ICMP echo-request traffic.

2. Source: Click the arrow and select a Source Object from the list.

The default value is *Any. Click New Source Object to define a new source.

You can modify the security policy rules that protect the VSX Gateway later.

Click Next.

Configuring the Gateway Security Policy

1. Allow: Select to pass traffic on the selected services. Clear this option to block traffic on this service. By default, all services are blocked.

For example, to be able to ping the gateway from the management server, allow ICMP echo-request traffic.

2. Source: Click the arrow and select a Source Object from the list.

The default value is *Any. Click New Source Object to define a new source.

Completing the VSX Wizard

Click Next to continue and then click Finish to complete the VSX Gateway wizard.

This may take several minutes to complete.

If the process ends unsuccessfully, click View Report to see the error messages.

After the VSX gateway has finished successfully, other SGMs can be added to security group.

Reconfigure (vsx_util reconfigure

Description Restores a VSX configuration to a newly installed gateway

Syntax vsx util reconfigure

Input VSX gateway name

- SIC activation key assigned to the Security Management Server or Domain Management Server
- Retype to confirm the SIC activation key

Notes

- This command is also useful for restoring a gateway or cluster member after a system failure.
- Execute the command and follow the instructions on the screen.
- A new gateway must have the same hardware specifications and configuration as its replacement and other cluster members. Most importantly, it must have the same number of interfaces (or more) and the same management IP address.
- The new or replacement machine must be a new installation. You cannot use a machine with a previous VSX configuration.

Network Management

Working with IPv6

IPv6 support is disabled by default. You must enable IPv6 support on the 61000/41000 Security System before you can configure IPv6 addresses and static routes.

To prepare your 61000/41000 Security System to work with IPv6:

- 1. Enable IPv6 support.
- Install and activate an IPv6 license on the Security Management Server.
- 3. Create IPv6 objects in SmartDashboard.
- 4. Create IPv6 rules for Firewall and other Check Point Software Blades.
- Reboot all SGMs.

Enabling/Disabling IPv6 Support (ipv6-state)

You use the ipv6-state command to:

- Enable IPv6 support for the all SGMs in the 61000/41000 Security System.
- Disable IPv6 support for the all SGMs in the 61000/41000 Security System.
- Show the IPv6 support status for all SGMs in the 61000/41000 Security System.

To complete the configuration you must reboot all SGMs at the same time. If you have a Chassis High Availability environment, you can enable IPv6 and reboot the SGMs one Chassis at a time. This feature makes it possible for network traffic to continue during configuration procedure.

Syntax 1 4 1

set ipv6-state [on|off] show ipv6-state

Parameters

Parameter	Description
on off	<pre>on = Enable IPv6 support off = Disable IPv6 support</pre>

To Enable IPv6 Support on a single Chassis system:

- 1. Log into the 61000/41000 Security System.
- 2. Run:

```
> set ipv6-state on
```

3. Run reboot -b all

This reboots all SGMs.

- 4. Do the instructions on the screen.
- 5. Run > show ipv6-state

Make sure that IPv6 is enabled for all SGMs.

To Enable IPv6 on a dual Chassis System:

This procedure lets you reboot one Chassis at a time to prevent unnecessary downtime.

- 1. Log into the 61000/41000 Security System.
- 2. Run:

```
> set ipv6-state on
```

3. Reboot all SGMs on the Standby Chassis:

```
> reboot -b <standby chassis name>
```

4. When the reboot completes, run this command on the Active Chassis:

```
> asg chassis admin -c <active chassis id> down
```

This causes to the Active Chassis to fail over to the Standby. The failover closes all active connections, which must be re-established.

5. Reboot all SGMs on the newly designated Standby Chassis:

```
> reboot -b <new standby chassis name>
```

Configuring IPv6 Static Routes - CLI (ipv6 static-route)

This section includes a complete command reference for the ipv6 static-route command. You can only use the set operation with this command, even when adding or deleting a static route.

Description Add, change or delete an IPv4 static route.

Syntax

```
set ipv6 static-route <Destination>
  nexthop gateway <gw ip>
 [priority ] on|off
 interface <gw_if> [priority <p_value>] on|off
  nexthop blackhole
  nexthop reject
  off
```

Parameter	nexthop	Defines the next hop path.
	on	Enables the specified route or next hop.
	off	Deletes the specified route or next hop. If you specify a next hop, only the specified path is deleted. If no next hop is specified, the route and all related paths are deleted.
	gateway	Accepts and sends packets to the specified destination.
	blackhole	Drops packets, but does not send an error message.
	reject	Drops packets and sends an error message to the traffic source.
	interface	Identifies the next hop gateway by the interface that connects to it. Use this option only if the next hop gateway has an unnumbered interface.
	priority	Assigns a path priority when there are many different paths. The available path with the lowest priority value is selected. The gateway with the lowest priority value is selected.
Value	<destination></destination>	Destination IP address.
	<route type=""></route>	gateway - Accepts and sends packets to the specified destination reject - Drops packets and sends an error message to the traffic source blackhole - Drops packets, but does not send an error message-
	<gw_ip></gw_ip>	Identifies the next hop gateway by its IP address.
	<gw_if></gw_if>	Identifies the next hop gateway by the interface that connects to it. Use this option only if the next hop gateway has an unnumbered interface.
	<p_value></p_value>	Integer value between 1 and 8 (default=1).
Examples	set ipv6 stati	c-route 3100:192::0/64 nexthop 3900:172::1 priority 2

set ipv6 static-route 3100:192::0/64 nexthop 3900:172::1 interface eth3 priority 2 on

set ipv6 static-route 3100:192::0/64 nexthop off
set ipv6 static-route 3300:123::0/64 nexthop blackhole

Notes

There are no add or show commands for the static route feature.

CLI Procedures - IPv6 Static Routes

This section includes some basic procedures for managing static routes using the CLI.

To show IPv6 static routes, run

```
show ipv6 route static
Codes: C - Connected, S - Static, B - BGP, Rq - RIPnq, A - Aggregate,
 O - OSPFv3 IntraArea (IA - InterArea, E - External),
 K - Kernel Remnant, H - Hidden, P - Suppressed
 3100:55::1/64
 is directly connected
S
 is a blackhole route
S
 3200::/64
S
 3300:123::/64
 is a blackhole route
S
 3600:20:20:11::/64 is directly connected, eth3
```

To add an IPv6 static route, run:

```
set ipv6 static-route <Destination> nexthop gateway <gw ip> on
set ipv6 static-route <Destination> nexthop gateway <gw ip> interface
<gw if> on
```

Destination - Destination IPv6 address.

gw ip - Next hop gateway IPv6 address.

gw_ip - Next hop gateway interface name.

Example:

```
set ipv6 static-route 3100:192::0/64 nexthop gateway 3900:172::1 on
set ipv6 static-route 3100:192::0/64 nexthop gateway 3900:172::1 interface
eth3 on
```

To add an IPv6 static route with paths and priorities, run:

```
set static-route <Destination> nexthop gateway <gw id> priority <P Value>
```

Destination - Destination IP address.

gw ip - Next hop gateway IP address.

P Value - Integer between 1 and 8 (default =1)

Run this command for each path, assigning a priority value to each. You can define two or more paths using the same priority to specify a backup path with equal priority.

```
set ipv6 static-route 3100:192::0/64 nexthop gateway 3900:172::1 priority 3
on
```

To add an IPv6 static route where packets are dropped, run:

```
set ipv6 static-route <Destination> nexthop reject
set ipv6 static-route <Destination> nexthop blackhole
```

Destination - Destination IP address.

Reject - Drops packets and sends an error message to the traffic source.

Blackhole - Drops packets, but does not send an error message.

Examples:

```
set ipv6 static-route 3100:192::0/64 nexthop reject
or
set ipv6 static-route 3100:192::0/64 nexthop blackhole
```

To delete an IPv6 route and all related paths, run:

```
set ipv6 static-route <Destination> off
```

Destination - Destination IP address.

Example:

set ipv6 static-route 3100:192::0/64 off

To delete a path only, run:

```
set static-route <Destination> nexthop gateway <gw ip> off
```

Destination - Destination IP address.

gw_ip - Next hop gateway IP address or interface name.

Example:

```
set ipv6 static-route 3100:192::0/64 nexthop gateway 3900:172::1 off
```

Configuring the 6in4 Internet Transition Mechanism

Use this command to move IPv6 traffic over a network that does not support IPv6. The command uses the 6in4 Internet transition protocol to encapsulate IPv6 traffic for IPv4 links.

To create 6in4 virtual interfaces, run these commands in this order:

- add interface <physical-if> 6in4 <6in4-id> remote <remote-ipv4-address> [ttl "ttl"]
- set interface <sit if name> ipv6-address <address> mask-length 64

Adding the Interface

Use this command to add the interface.

Syntax

add interface <physical if> 6in4 <6in4 id> remote <remote ipv4> [ttl "ttl"]

Parameter	Description
physical-if	The physical interface encapsulated traffic will leave the system from, for example eth1-01.
6in4-id	A numerical identifier for the 6in4 Virtual Interface.
remote-ipv4-address	IPv4 address of the remote peer.
ttl	Time-to-live: the number of router hops before packets are discarded.

Example

```
> add interface eth1-01 6in4 999 remote 50.50.50.10
1 01:
Success
```

Notes

- Despite having specified a single physical interface (eth1-01) on the command line, the virtual (sit 6in4) interface is created for eth1-01 on all SGMs.
- To see the virtual interfaces for each SGM, run: show interface eth1-01 6in4s.

Use this command to set the interface.

Syntax

set interface <sit if name> ipv6-address <address> mask-length 64

Parameter	Description
sit if name	The name of the virtual interface, which begins: sit_6in4_ <id_number command="" given="" in="" previous="">.</id_number>
address	IPv6 address.

Example

```
> set interface sit 6in4 999 ipv6-address 30:30:30::1 mask-length 64
1 01:
Success
```

Setting the Interface

Example

```
> set interface sit 6in4 999 ipv6-address 30:30:30::1 mask-length 64
1 01:
Success
```

Deleting the 6in4 Virtual Interface

```
Run: delete interface <physical-if> 6in4 <6in4-id>. For example:
  > delete interface eth1-01 6in4 999
 1 01:
  success
```

Asg Search and 6in4

- When using the asq search command to discover which SGM handles a specific connection (actively or as backup) and which Chassis, IPv4 addresses of a remote peer may show as being handled by more than 1 SGM.
- asg search run on IPv6 addresses show:
 - 1 SGM on the active Chassis
 - 1 SGM on the standby Chassis

Working with the Bridge Mode

Check Point security devices support bridge interfaces that implement native, Layer-2 bridging. Configuring an interface as a bridge lets network administrators deploy security devices in an existing topology without reconfiguring the existing IP routing scheme. This is an important advantage for large-scale, complex environments. Gaia does not support Spanning Tree Protocol (STP) bridges.

You configure Ethernet interfaces (including aggregated interfaces) on your Check Point security device to work like ports on a physical bridge. The interfaces then send traffic using Layer-2 addressing. You can configure some interfaces as bridge interfaces, while other interfaces on the same device work as layer-3 devices. Traffic between bridge interfaces is inspected at Laver-2. Traffic between two Laver-3 interfaces, or between a bridge interface and a Layer-3 interface is inspected at Layer-3.

Working with Chassis HA in the Bridge mode

A Dual Chassis 61000/41000 Security System deployment always works in the Active/Standby mode. Only the Active Chassis handles traffic. The 61000/41000 Security System maintains a MAC shadow table that caches MAC addresses handled by the system. When Chassis failover occurs, the new Active Chassis generates advertisement packets with the cached MAC addresses. This lets remote switches "learn" the MAC address, and start to handle STP bridge traffic.

Using the SSM60 in the Bridge Mode

To use the SSM60, with the Bridge mode:

```
1. Run:
```

```
# g update conf file simkern.conf bridge mode on ssm60=1
```

2. Reboot the system.

Using the Bridge mode with VLAN Trunks

We recommend that you enable the VLAN performance enhancement feature when a Bridge interface handles VLAN trunks. To enable VLAN performance enhancement, run this command in the Expert mode:

```
# g vlan perf enhancement -s
```

Distribution mode

The Bridge mode only supports the **General Distribution** mode.

Active/Active Bridge mode

By default the Active/Active Bridge Mode does not support asymmetric traffic between Chassis. When asymmetric traffic is enabled:

- Client-to-server traffic is handled by Chassis1.
- Server-to-client traffic is handled by Chassis2.

To enable asymmetric traffic:

1. Run (in the Expert mode):

```
# g update conf file $FWDIR/modules/fwkern.conf
 fwha both chassis pass traffic=1
```

2. Run:

```
#g fw ctl get int fwha both chassis pass traffic 1
```

Note: The fwha both chassis pass traffic command can decrease performance.

Bridge Mode Limitations

- Bridge Mode is only supported with 2 interfaces
- IPv6 is not supported

Configuring Bridge Interfaces

Use these commands to work with Bridge interfaces.

Syntax

```
add bridging group <group id> [interface <if name>]
delete bridging group <group id> interface <if name>
show bridging group <group id> interface <if name>
```

Parameter	Description
<group_id></group_id>	Integer that identifies the bridging group
<if_name></if_name>	Interface name as configured on the system

Examples

```
> add bridging group 2 interface eth3
> show bridging group 2
Bridge Configuration
 Bridge Interfaces
 eth3
```

To use vlan interfaces in a bridging group:

1. Run this command to add the vlan to the physical interface:

```
> Add interface <if name> vlan <vlan_id>
```

2. Run this command to add the interface vlan to the bridging group:

```
> Add bridging group <group id> interface <if name>.<vlan id>
```

Note: All of the specified parameters are required to do these tasks.

Disabling BPDU Forwarding

Bridge Protocol Data Unit (BPDU) is a data message that is sent between switches in an extended LAN that uses a Spanning Tree Protocol (STP) topology. When VLAN translation is configured, BPDU frames can send the incorrect VLAN number to switch ports through the bridge. This mismatch can cause the switch port to block traffic.

To resolve this issue, it is necessary to disable BPDU forwarding in a manner that survives reboot. This solution also works well for layer 2 Virtual Systems.

To permanently disable BPDU forwarding:

- 1. Open /etc/rc.d/init.d/network in a text editor.
- Search for /etc/init.d/functions.
- 3. Add this new line after the above line:

```
/sbin/sysctl -w net.bridge.bpdu forwarding=0
```

- 4. Exit the editor and save the file.
- 5. Copy the file to all SGMs with this command:

```
> asg cp2blades /etc/rc.d/init.d/network
```

6. Reboot the system.

If you are using a dual Chassis 61000/41000 Security System, reboot the Standby Chassis first and then reboot the Active Chassis.

To learn more, see sk98927 (http://supportcontent.checkpoint.com/solutions?id=sk98927).

Configuring Link Aggregation (Bonding)

Link aggregation combines multiple physical interfaces into a virtual interface called a bond. Bonded interfaces (known as slaves) add redundancy to a connection as well as increasing the connections throughput to a level beyond what is possible using a single physical interface.

To create an interface bond you need to run these commands in this order from the gclich shell:

Commands in Running Order:	Purpose:
Add bonding group <bond_id></bond_id>	Creates a bonding group
<pre>set bonding group <bond_id> mode <bond_mode></bond_mode></bond_id></pre>	Sets a bonding mode: 802.3ad (LAPC) or XOR
set interface <if_name> state on</if_name>	Sets the slave interface to on
add bonding group <bond_id> interface <if_name></if_name></bond_id>	Enslaves interfaces to the bond

Note - Before running the link aggregation commands, make sure that the slave interfaces do not have an IP Address already assigned.

Creating a Bonding Group.

Use this command to create a bonding group. A bonding group is a single virtual interface or bond. A bond can contain multiple Slaves.

Note: the <bond id> must be a number. The bond name is created automatically with the bond id. For example, entering 4 for the bond id creates a virtual interface named bond4.

Syntax 1 4 1

add bonding group <bond id>

Example

> add bonding group 4

Output

1 01: success 1 02: success 1 03: success 2 01: success 2 03: success Running the command creates one virtual interface (bond4) that includes all SGM interfaces on each Chassis.

Setting a Bonding Mode

Description Use this command to set a bonding mode.

The following Bond modes are supported in the 61000/41000 Security System:

8023AD (LACP): Do dynamic bonding according to the IEEE 802.3ad protocol

Active/Backup: Bond build up from one interface Active while other interface is in standby. When the active interface encounters a problem failover occurs to other

Bond interface.

XOR: Do load sharing based on layer2, or 3 and 4.

Note: round-robin mode is not supported on the 61000/41000 Security System.

Syntax set bonding group <bond_id> mode <bond_MODE>

Example set bonding group 4 mode 8023A

1 01: Output

success 1_02: success 1 03: success 2 01: success 2 03: success

Explanation

Physical interfaces enslaved to bond4 do load sharing according to the 802.3ad

protocol

Setting a Polling interval

Use this command to set the polling interval.

set bonding group <bond id> mii-interval 100 **Syntax**

The polling interval is how often (in milliseconds) the OS checks to see if the bond is up. **Explanation**

Setting the Slave Interface to On

Description Use this command to switch the interface on or off.

Note: Run this command from the Bash shell.

Syntax set interface <Interface name> state on

set interface eth1-02 state on Example

Enslaving Interfaces

Use this command to enslave a physical interface to a named bond.

Syntax add bonding group <bond id> interface <Interface name>

Example add bonding group 4 interface eth1-02

Explanation Adds interface eth1-02 to bond4

Removing Slaves from a Bond

To remove a slave interface from a bond run:

Syntax delete bonding group <bond id> interface <interface name>

delete bonding group 1 interface eth1-02 Example

Note - There is no command to delete all slave interfaces at the same time.

Deleting a Bonding Group

To delete a bonding group you must first delete all slaves one by one. Then run:

Syntax delete bonding group <bond id>

delete bonding group 4 **Example**

Explanation This command deletes bond4

Configuring VLANs

Description

Use this command to configure VLANs.

Syntax add interface <interface> vlan <vlan-id>

> set interface <interface>.<vlan-id> ip-address <ip-address> masklength <mask-len>

delete interface <interface> vlan <vlan-id>

Parameter	Description
interface	The name of the interface
vlan	Vlan ID number
mask-length	Network mask length

Example 1 add interface eth2-03 vlan 444

Output > add interface eth2-03 vlan 444

> 1 01: success

Example 2 set interface eth2-03.444 ipv4-address 30.30.30.1 mask-length 24

Output > set interface eth2-03.444 ipv4-address 30.30.30.1 mask-length

> 1_01: success

Example 3 show interface eth2-03 vlans

Output > show interface eth2-03 vlans

1 01:

eth2-03.444

Notes The output shows VLAN interfaces on physical interface eth2-03.

Example 4 delete interface eth2-03 vlan 444

Output > delete interface eth2-03 vlan 444

> 1 01: success

Configuring Dynamic Routing - Unicast

To decrease the administrative and operational overhead caused by static routes, the 61000/41000 Security System supports dynamic routing protocols OSPF and BGP to:

- Collect routing data for remote networks
- Automatically add routing data to the system's routing table
- Advertise destinations to other routers in the network
- Calculate the best path to each network
- Dynamically learn changes in routing topology

Configuring OSPF on an Interface

Use this command to enable the OSPF protocol on a specified interface. The ROUTED daemon listens and sends OSPF messages on this interface only.

Note - Before you configure an OSPF interface, you must first run:

```
> set router-id <ip address>.
For example, to configure OSPF on interface eth1-01 (IP 40.40.40.1), run:
> set router-id 40.40.40.1
```

To learn how to configure route injection to the OSPF table, search for Configuring RIM on Gaia in the R76 VPN Administration Guide (http://supportcontent.checkpoint.com/documentation_download?ID=22927).

Syntax

set ospf interface <if name> <area> [on|off]

Parameter	Description
<if_name></if_name>	Name of the interface to be used for OSPF.
<area/>	Specify one of these area values"
	An IPv4 address
	An integer value between 1 and 4294967295
	• backbone
	By default, the backbone area is enabled.
[on off]	Enable or disable OSPF for the specified area/

Example

> set ospf interface eth1-01 area backbone on

- To verify that the interface has OSPF enabled, run:
 - > show ospf interfaces
- To show the OSPF state in relation to its neighbors, run:
 - > show ospf neighbors
- To show OSPF statistics, run:
 - > show ospf summary

Configuring BGP

To configure BGP:

- Set the ID of the Autonomous System
- Set at least one BGP neighbor

Defining the Autonomous System (AS)

Use this command to set the Autonomous System ID

Syntax

set as <as id>

Parameter	Description
<as_id></as_id>	Autonomous System (AS) ID

Example

set as 2

Defining a BGP Neighbor

Use this command to define a BGP neighbor

Syntax

set bgp [internal | external> remote-as <as id> peer [ip address] [on|off]

Parameter	Description		
internal external	Autonomous System (AS) type		
<as_id></as_id>	Autonomous System (AS) ID		
<ip_address></ip_address>	Remote peer IP address		

Examples

- set bgp external remote-as 24 on Adds AS 24 to the system's configuration
- set bgp external remote-as 24 local-address 40.40.40.24 on Configures the local system interface 40.40.40.24 as a BGP peer for AS 24.

Notes

To verify that BGP is running:

- To show BGP peers, run: show bgp peers
- To show BGP state, run: show bgp summary

To deactivate BGP:

- set bgp external remote-as 24 off
- set bgp external remote-as 24 local-address 40.40.40.24 off

Changing the Default VMAC (asg_unique_mac_utility)

By default, all 61000/41000 Security Systems have the same VMAC address. This makes sure that there can only be one 61000/41000 Security System (Dual or Single Chassis) on the same Layer-2 network segment.

If it is necessary to have more than one 61000/41000 Security System on the same Layer-2 network segment

Use the asg unique mac utility command to change the:

- Interface default VMAC to a unique value
- Host name

Note - Changing the unique VMAC address causes dropped connections and lost traffic.

Syntax

asg unique mac utility

Output

I	Unique MAC Utility	Ī
HOSTNAME Unique MAC	[cpmodule] [254]	

Choose one of the following options:

- 1) Set Hostname with Unique MAC wizard
- 2) Apply Unique MAC from current HOSTNAME
- 3) Manual set Unique MAC
- 4) Back to Unique MAC factory default (254)
- 5) Exit

Explanation

Use this command if it is necessary to deploy more than one 61000/41000 Security System on the same network segment.

The menu has four options:

1) Set Hostname with Unique MAC wizard

Using this option you enter:

- A setup name
- A unique MAC setup number between 1-254.

The option adds the **_asg** suffix and setup number to the setup name. For example:

Setup Name	Suffix	Setup number
armgdn	_asg	22

This results in a new Hostname with a unique MAC value of 22 (16 in HEX):

New Host Name	Unique MAC
armgdn_asg22	22

The setup number replaces the default Magic MAC value of 254. After running this option, all interfaces of type ethX-YZ have the a unique MAC value of 22 (16 in HEX)

2) Apply Unique MAC from current host name

Use this option to change the system's VMAC. The option automatically sets a new VMAC on the relevant interfaces. The new VMAC is derived from the setup number within the hostname. For this reason, the existing hostname must first comply with the setup name/ asg suffix/setup number convention.

3) Manual Set Unique MAC

Use this option to change the unique MAC according to your own input without changing the host name. value. The existing host name does not have to comply with the setup name / asg suffix / setup number convention.

Note - Manually setting the unique MAC without changing the host name can lead to confusion when number of 61000/41000 Security System exist on the same network segment.

4) Revert to Unique MAC Factory Default

Use this option to set the unique MAC value to its default value (254)

Verifying the New MAC Address

Use these commands to make sure that the unique MAC value has changed:

For the unique MAC database value, run (from the bash shell): g allc dbget

```
chassis:private:magic mac
# # g allc dbget chassis:private:magic mac
-*- 4 sgms: 1 01 1 02 2 02 2 03 -*-
```

For the unique MAC Kernel value, run (from gclish): fw ctl get int fwha mac magic

```
> fw ctl get int fwha mac magic
-*- 4 sgms: 1 01 1 02 2 02 2 03 -*-
fwha mac magic = 22
```

You can also display the magic attribute within type ethX-YZ interfaces by using the ifconfig command:

```
# ifconfig eth1-01
 Link encap:Ethernet HWaddr 00:1C:7F:81:01:16
eth1-01
 inet6 addr: fe80::21c:7fff:fe81:116/64 Scope:Link
 UP BROADCAST RUNNING SLAVE MULTICAST MTU:1500 Metric:1
 RX packets:154820 errors:0 dropped:0 overruns:0 frame:0
 TX packets:23134 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0 RX bytes:15965660 (15.2 MiB)
 TX bytes:2003398 (1.9 MiB)
```

Changing the Management Interface

Use this command to change the management interface for the SGMs.

Note - This procedure is applicable for Security Gateway environments only. Management interface change are not supported for VSX.

To change the management interface:

- 1. Make sure that the management interface cable is connected to the network.
- 2. Run these commands in order:
 - a) set management interface < new management interface >
 - b) delete interface <old management interface> ipv4-address
 - c) set interface <new management interface> ipv4-address <ip> mask-length <length>
 - d) set interface <new management interface> state on
- 3. In SmartDashboard, get the new topology for the 61000/41000 Security System object.
- 4. Install policy.

Parameters for these commands

Parameters	Commands
<new_management_interface></new_management_interface>	Interface name of the new management interface. For example: eth1-Mgmt3
<pre><old_management_interface></old_management_interface></pre>	Interface name of the existing management interface that is to be changed or deleted. For example: eth1-Mgmt2.
ipv4-address <ip></ip>	Interface IPv4 address

Parameters	Commands
mask-length <length></length>	Interface net mask
state	Interface state (on/off)

Configuring Policy Based Routing

This release supports Source Based Routing and all other Policy Based Routing features. These features are documented in the Policy Based Routing chapter of the R76 Gaia Advanced Routing Administration Guide (http://supportcontent.checkpoint.com/documentation_download?ID=22929). Use the set pbr command and procedure in the Configuring Policy Based Routing - CLI section.

ECMP Configuration

Description

Equal-cost multi-path routing (ECMP) is a routing strategy where you manually define a static route to a number of next-hop gateways. It potentially offers substantial increases in bandwidth by load-balancing traffic over multiple paths to reach the destination network defined in the static route.

Syntax

set static-route <network> nexthop gateway address <qw ip address> on

Parameter	Description
<network></network>	The IP address of the destination network
<pre><gw address="" ip=""></gw></pre>	The IP address of the next-hop gateway

Example

```
set static-route 50.50.50.0/24 nexthop gateway address 20.20.20.101 on
set static-route 50.50.50.0/24 nexthop gateway address 20.20.20.102 on
set static-route 50.50.50.0/24 nexthop gateway address 20.20.20.103 on
```

Notes

To reach addresses on the 50.50.50.0/24 network, packets must first be forwarded to one of these gateways:

- 20.20.20.101
- 20.20.20.102
- 20.20.20.103

To make sure static routes to the next-hop gateways are being enforced, run:

```
> show route static
1 01:
Codes: C - Connected, S - Static, R - RIP, B - BGP, O - OSPF IntraArea (IA -
InterArea, E - External, N - NSSA) A - Aggregate, K - Kernel Remnant, H -
Hidden, P - Suppressed
S 0.0.0.0/0 via 192.168.33.1, eth2-01, cost 0, age 2092
5.5.5.0/24 via 20.20.20.101, eth1-01, cost 0, age 322
 via 20.20.20.102, eth1-01
 via 20.20.20.103, eth1-01
```

The output shows that the static route to 50.50.50.0/24 is via three next-hop gateways.

Disabling ECMP

ECMP is enabled by default. To disable it:

1. Open this file for editing:

```
$PPKDIR/boot/modules/simkern.conf
If simkern.conf does not exist, create it.
```

2. Add this line:

```
sim routing by source=0
```

3. Save the file and reboot.

Enhanced Failover of ECMP Static Routes

Description

The enhanced routing features automatically start failover on detection of unreachable next hop gateways for ECMP static routes. It ensures that the required destination will be routed only from reachable next-hops by deleting unreachable next-hops from the routing table, and add it again when they are reachable.

The new functionality probes each next hop gateway of a static route to detect its reachability status. Probing is done on each SGM, with "ping", the standard ICMP echo protocol. If the next hop is unreachable it is being removed from the routing table and re-entered when it is detected as reachable.

```
In order to activate enhanced failover on a static route run from gclish:
> set static-route <network>/<subnet length> ping on
```

Note: enhanced ECMP failover can be configured after you configured ECMP static route. (see Configuring)

Parameter	Description
<network></network>	The IP address of the destination network
<subnet length=""></subnet>	The subnet length of the destination network

```
In order to adjust ping behavior, use:
```

> set ping interval <VALUE>

Parameter	Description
count <value></value>	Number of packets to be sent before next hop is declared dead
Interval <value></value>	Time in seconds to wait between two consecutive pings

Example

Step 1: set ECMP for destination 5.5.5.0/24

```
> set static-route 5.5.5.0/24 nexthop gateway address 10.33.85.2 on
> set static-route 5.5.5.0/24 nexthop gateway address 10.33.85.4 on
> set static-route 5.5.5.0/24 nexthop gateway address 10.33.85.100 on
> show route
1 01:
Codes: C - Connected, S - Static, R - RIP, B - BGP,
 O - OSPF IntraArea (IA - InterArea, E - External, N - NSSA)
 A - Aggregate, K - Kernel Remnant, H - Hidden, P - Suppressed
 0.0.0.0/0
 via 192.168.33.1, eth2-01, cost 0, age 2092
S
 5.5.5.0/24
 via 10.33.85.2, eth1-01, cost 0, age 322
 via 10.33.85.4, eth1-01
 via 10.33.85.100, eth1-01
step2: enable failover ECMP on all static route configured for destination
5.5.5.0/24
> set static-route 5.5.5.0/24 ping on
```

> set ping count <VALUE>

Step3: validation

When next-hop 10.33.85.2 is unreachable: (no ICMP replies), after 3 pings (by default) it will be removed from the routing table:

```
[Expert@CH Lena-ch02-01]# tcpdump -nepi eth1-01 host 10.33.85.2
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on eth1-01, link-type EN10MB (Ethernet), capture size 96 bytes
14:40:48.388032 00:1c:7f:a1:01:55 > 00:50:56:a7:7f:f5, ethertype IPv4 (0x0800),
length 62: 10.33.85.1 > 10.33.85.2: ICMP echo request, id 53007, seq 43981,
length 28
14:40:58.388425 00:1c:7f:a1:01:55 > 00:50:56:a7:7f:f5, ethertype IPv4 (0x0800),
length 62: 10.33.85.1 > 10.33.85.2: ICMP echo request, id 53007, seq 43981,
length 28
14:41:08.387895 00:1c:7f:a1:01:55 > 00:50:56:a7:7f:f5, ethertype IPv4 (0x0800),
length 62: 10.33.85.1 > 10.33.85.2: ICMP echo request, id 53007, seq 43981,
length 28
```

The route has been deleted from the routing table

```
01 > show route
1 01:
Codes: C - Connected, S - Static, R - RIP, B - BGP,
 O - OSPF IntraArea (IA - InterArea, E - External, N - NSSA)
 A - Aggregate, K - Kernel Remnant, H - Hidden, P - Suppressed
 0.0.0.0/0
 via 192.168.33.1, eth2-01, cost 0, age 2511
S
 5.5.5.0/24
 via 10.33.85.4, eth1-01, cost 0, age 52
 via 10.33.85.100, eth1-01
```

When 10.33.85.2 is reachable again we can see in the topdump that it replies to ping requests and it is added to the routing table

```
[Expert@CH Lena-ch02-01] # tcpdump -nepi eth1-01 host 10.33.85.2
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on eth1-01, link-type EN10MB (Ethernet), capture size 96 bytes
14:38:08.388224 00:1c:7f:a1:01:55 > 00:50:56:a7:7f:f5, ethertype IPv4 (0x0800),
length 62: 10.33.85.1 > 10.33.85.2: ICMP echo request, id 53007, seg 43981,
length 28
14:38:08.388462 00:50:fc:58:80:0a > 00:1c:7f:0f:00:fe, ethertype IPv4 (0x0800),
length 62: 10.33.85.2 > 10.33.85.1: ICMP echo reply, id 53007, seq 43981,
length 28
14:38:18.387762 00:1c:7f:a1:01:55 > 00:50:56:a7:7f:f5, ethertype IPv4 (0x0800),
length 62: 10.33.85.1 > 10.33.85.2: ICMP echo request, id 53007, seg 43981,
length 28
14:38:18.387980 00:50:fc:58:80:0a > 00:1c:7f:0f:00:fe, ethertype IPv4 (0x0800),
length 62: 10.33.85.2 > 10.33.85.1: ICMP echo reply, id 53007, seg 43981,
length 28
14:38:28.388161 00:1c:7f:a1:01:55 > 00:50:56:a7:7f:f5, ethertype IPv4 (0x0800),
length 62: 10.33.85.1 > 10.33.85.2: ICMP echo request, id 53007, seq 43981,
length 28
14:38:28.388382 00:50:fc:58:80:0a > 00:1c:7f:0f:00:fe, ethertype IPv4 (0x0800),
length 62: 10.33.85.2 > 10.33.85.1: ICMP echo reply, id 53007, seg 43981,
length 28
> show route
1 01:
Codes: C - Connected, S - Static, R - RIP, B - BGP,
 O - OSPF IntraArea (IA - InterArea, E - External, N - NSSA)
 A - Aggregate, K - Kernel Remnant, H - Hidden, P - Suppressed
 via 192.168.33.1, eth2-01, cost 0, age 2092
S
 0.0.0.0/0
 5.5.5.0/24
 via 10.33.85.2, eth1-01, cost 0, age 322
 via 10.33.85.4, eth1-01
 via 10.33.85.100, eth1-01
```

Validation

1. Run from gclish:

show route and verify that only ECMP static routes with reachable next-hops are shown

2. Run:

topdump to verify that each few seconds there is a ping request on the interface with static route and ping on

Working with the ARP Table (asg arp)

Description

This command shows the ARP cache for the whole 61000/41000 Security System or for the specified:

- **SGMs**
- Interface
- MAC address
- Host Name

You can show summary or detailed (verbose) information. You can also run MAC address verification on both Chassis.

Syntax

```
asg arp -h
asg_arp --legacy
```

Parameter	Description
-h	Shows command syntax and help information
-V	Verbose - Shows detailed SGM cache information
-b <sgm_ids></sgm_ids>	Works with SGMs and/or Chassis as specified by <sgm_ids>. The <sgm_ids> can be: No <sgm_ids> specified or all shows all SGMs and Chassis One SGM A comma-separated list of SGMs (1_1,1_4) A range of SGMs (1_1-1_4) One Chassis (Chassis1 or Chassis2) The active Chassis (chassis_active)</sgm_ids></sgm_ids></sgm_ids>
-i <if></if>	Shows the ARP cache for the specified interface
-m	Shows the ARP cache for the specified MAC address
<hostname></hostname>	Shows the ARP cache for the specified host name
verify	Run MAC address verification on both Chassis and show the results
legacy	Shows the ARP cache per SGM in the legacy format

Verbose Mode Output

This example shows the ARP cash in the detailed (verbose) mode for the active Chassis.

> asg_arp -v								
Address	HWtype	HWaddress	Flags	Iface	SGMs			
172.23.9.198	ether	00:0C:29:87:AF:15	С	eth1-Mgmt1	1_1,	1_3,	1_4,	1_5
192.0.2.5	ether	00:1C:7F:05:04:FE	С	Sync	1 1,	1 3,	1 4	
172.23.9.4	ether	00:17:65:3C:30:43	С	eth1-Mgmt1	1 1	_	_	
192.0.2.3	ether	00:1C:7F:03:04:FE	С	Sync	1 1,	1 5		
192.0.2.4	ether	00:1C:7F:04:04:FE	С	Sync	1_1,	1_3,	1_5	
192.0.2.1	ether	00:1C:7F:01:04:FE	С	Sync	1_3,	1_4,	1_5	
24.24.24.1	ether	00:04:23:C0:0E:98	С	eth2-01	1 3,	1 5		
14.14.14.3	ether	00:04:23:C0:0F:5B	С	eth1-01	1 ³ ,	1 5		
198.51.100.32	ether	00:A0:12:99:E6:22	С	eth1-CIN	1 5	_		
198.51.100.232	ether	00:A0:12:99:65:E2	С	eth2-CIN	1 5			
198.51.100.33	ether	00:18:49:01:B3:82	С	eth1-CIN	1 5			

Verifying MAC Addresses

This example shows the output of the MAC address verification on the active Chassis.

> asg_arp	-verify				
Address	HWtype	HWaddress	Flags Mask	Iface	SGMs
172.23.9.4	ether	00:17:65:3C:30:43	С	eth1-Mgmt4	2_02
192.0.2.16	ether	00:1C:7F:10:04:FE	С	Sync	2_03,2_04
192.0.2.17	ether	00:1C:7F:11:04:FE	С	Sync	2_02,2_04
192.0.2.18	ether	00:1C:7F:12:04:FE	С	Sync	2_02,2_03
cmm	ether	00:18:49:01:6D:89	С	eth1-CIN	2_02
ssm1	ether	00:A0:12:A4:63:41	С	eth1-CIN	2_02
ssm2	•	(incomplete)	•	eth2-CIN	2 02

Starting mac address verification on local chassis... (Chassis 2) No inconsistency found on local chassis

Legacy Mode Output

This example shows the legacy mode output, per SGM.

> asg_arple	gacy			
1_01:				
Address	HWtype	HWaddress	Flags Mask	Iface
172.23.9.198	ether	00:0C:29:87:AF:15	С	eth1-Mgmt1
192.0.2.5	ether	00:1C:7F:05:04:FE	С	Sync
172.23.9.4	ether	00:17:65:3C:30:43	С	eth1-Mgmt1
192.0.2.3	ether	00:1C:7F:03:04:FE	С	Sync
192.0.2.4	ether	00:1C:7F:04:04:FE	С	Sync
1_03:				
Address	HWtype	HWaddress	Flags Mask	Iface
192.0.2.5	ether	00:1C:7F:05:04:FE	С	Sync
24.24.24.1	ether	00:04:23:C0:0E:98	С	eth2-01
192.0.2.4	ether	00:1C:7F:04:04:FE	С	Sync
192.0.2.1	ether	00:1C:7F:01:04:FE	C	Sync
172.23.9.198	ether	00:0C:29:87:AF:15	C	eth1-Mgmt1
14.14.14.3	ether	00:04:23:C0:0F:5B	С	eth1-01
1 04:				
Address	HWtype	HWaddress	Flags Mask	Iface
192.0.2.1	ether	00:1C:7F:01:04:FE	C	Sync
172.23.9.198	ether	00:0C:29:87:AF:15	C	eth1-Mgmt1
192.0.2.5	ether	00:1C:7F:05:04:FE	C	Sync
1 05:				
Address	HWtype	HWaddress	Flags Mask	Iface
ssm1	ether	00:A0:12:99:E6:22	С	eth1-CIN
192.0.2.3	ether	00:1C:7F:03:04:FE	С	Sync
172.23.9.198	ether	00:0C:29:87:AF:15	С	eth1-Mgmt1
14.14.14.3	ether	00:04:23:C0:0F:5B	С	eth1-01
192.0.2.4	ether	00:1C:7F:04:04:FE	С	Sync
ssm2	ether	00:A0:12:99:65:E2	С	eth2-CIN
192.0.2.1	ether	00:1C:7F:01:04:FE	С	Sync
cmm	ether	00:18:49:01:B3:82	С	eth1-CIN
24.24.24.1	ether	00:04:23:C0:0E:98	С	eth2-01

Proxy ARP for Manual NAT – (local.arp file)

Proxy ARP is a mechanism that allows the configuration of a Gateway to respond to ARP requests on behalf of other hosts. For a complete documentation regarding Proxy ARP configuration please refer to sk30197.

To configure the proxy ARP mechanism on the 61000/41000 Security System:

- 1. Add any IPs for which the 61000/41000 Security System should answer to ARP requests and the respective MAC addresses to be advertised to the \$FWDIR/conf/local.arp file on the local SGM.
 - Note: Interface VMAC value is different between Chassis when working on a Dual Chassis setup. When editing the local arp file, MAC values should be taken from the local SGM.
 - For example, in order to reply to ARP requests for IP 192.168.10.100 on interface eth2-01 with MAC address 00:1C:7F:82:01:FE, add the following entry to the local arp file:

```
192.168.10.100 00:1C:7F:82:01:FE
```

- 2. Execute the command local_arp_update on the SGM with the updated file in order to distribute it among all the SGMs in the system. That command distributes the local arp file to any SGM in the system, automatically changes the MAC values for SGMs on another Chassis.
- 3. Enable the Merge manual proxy ARP configuration option in SmartDashboard > Global Properties > NAT.
- 4. Install policy to apply the updated proxy ARP entries

Notes:

- When you add an SGM to a system with proxy ARP configured, the local.arp file is automatically copied to the new SGM from the SMO.
- Proxy ARP is also required when configuring Connect Control on the 61000/41000 Security System.

Verification:

In order to verify that all the entries in local arp file are applied correctly on the system run asg local arp verifier. Manual comparison can be done by running g fw ctl arp.

Port speed configuration

QSFP Data port speed configuration (40GbE / 4x10GbE)

Setting port speed to 40GbE

Run the following procedure in order work in 40G mode. On dual Chassis configuration, run this procedure on the SSM of both Chassis.

- 1. Connect to the SSM shell (see SSM160 CLI section)
- 2. Run the following on the SSM:

```
T-HUB4#unhide private
Password: private (not shown)
T-HUB4#show private shell
/batm/var/scriptfs # /batm/binux/bin/ub util -s ahub4 40G yes
Writing field <ahub4 40G> with value <yes>
Success
/batm/var/scriptfs # exit
T-HUB4#config terminal
Entering configuration mode terminal
T-HUB4(config) #system reload manufacturing-defaults
Are you sure that you want to delete existing configuration and
reload manufacturing default configuration (yes/no)? yes
```

Setting port to 4x10GbE (this is the default configuration)

Run the following procedure in order work in 4x10G mode. On dual Chassis configuration, run this procedure on the SSM of both Chassis.

Connect to the SSM shell (see SSM160 CLI section)

Run the following on the SSM:

```
T-HUB4#unhide private
Password: private (not shown)
T-HUB4#show private shell
/batm/var/scriptfs # /batm/binux/bin/ub util -s ahub4 40G
Erasing field <ahub4 40G>
Success
/batm/var/scriptfs # exit
T-HUB4#config terminal
Entering configuration mode terminal
T-HUB4 (config) #system reload manufacturing-defaults
Are you sure that you want to delete existing configuration and
reload manufacturing default configuration (yes/no)? yes
```

Validation:

The 40G ports are 1/1/1 and 1/2/1. In order to verify the speed, do as follows:

_____ Ethernet Interface : 1/1/1 Description Admin State : up Port State : down
Config Duplex : full Operational Duplex : unknown
Config Speed : 40000 Operational Speed(Mbps) : unknown Flow Control : disabled Dual Port : No Active Link : No-Link ______ Default VLAN : MTU[Bytes] : 1544 Default ._
MAC Learning : N/A ______ Transceiver Data ______ Transceiver Type : Unknown Cable Connector : MPO-Parallel-Optic Vendor Name : AVAGO Encoding : SONET-Scrambled
Manufacture Date : 2010/11/18 - 0 Media : n/a
Serial Number : QA460230 TX Laser Wavelength: n/a Part Number : AFBR-79E4Z-D Revision Level : 01Bh Link Length Support: 5000 for SMF; ______ Transceiver Compliance Fibre Channel: Ethernet : Unknown Media : Unknown InfiniBAND : 1X-LX Tech : Unknown 10G : Unknown Speed : unknown ESCON : Unknown SONET : Unknown Length: unknown : Unknown Diagnostic: Internal Calibration : no Maximum: 1545% above nominal External Calibration : no Minimum: 220600 : 7 Bitrate: Minimum: 22866% below nominal Average Power Measurement : yes
Address Change Required : no

Management Port Speed Configuration

To set the speed of a management port on a dual Chassis configuration:

Run this procedure on the SSM of both Chassis.

- 1. Connect to the SSM shell (see SSM160 CLI section)
- 2. Run the following on the SSM:

```
#config
#port<port>
#speed <speed value>
#commit
#end
```

Run show port <port> to validate port speed.

Parameter	Description
port	In SSM160 use: 1/5/3 for ethx-mgmt03 1/5/4 for ethX-mgmt04 In SSM60 use:
speed value	 1/5/1 for ethx-mgmt01 1/5/2 for ethX-mgmt02 Speed value is in Mbps could be 1000/100.

```
Example:
> T-HUB4#config
Entering configuration mode terminal
--- WARNING -----
Running db may be inconsistent. Enter private configuration mode and
install a saved configuration.
T-HUB4 (config) #port 1/5/4
--- WARNING -----
Running db may be inconsistent. Enter private configuration mode and
install a saved configuration.
______
T-HUB4 (config-port-1/5/4) #speed 100
--- WARNING ------
Running db may be inconsistent. Enter private configuration mode and
install a saved configuration.
T-HUB4 (config-port-1/5/4) #commit
% No modifications to commit.
--- WARNING ------
Running db may be inconsistent. Enter private configuration mode and
install a saved configuration.
T-HUB4 (config-port-1/5/4) #end
T-HUB4#show port 1/5/4
______
Ethernet Interface
______
Interface
 : 1/5/4
Description
Admin State
 : up
 Port State
 : up
 Operational Duplex : full
Config Duplex : auto
Config Speed
 : 100
 Operational Speed(Mbps) : 100
______
Flow Control : disabled
Dual Port
 : No
 Active Link
 : RJ45
______
Default VLAN : 1
 MTU[Bytes]
 : 1544
MAC Learning
LAG ID
 : N/A
______
```

Multicast Configuration

Description

Multicast is a method of sending IP datagrams to a group of interested receivers in a single transmission. The Multicast group address is used to send and receive multicast messages. Sources use the group address as the IP destination address in their data packets. Receivers use this group address to inform the network that they are interested in receiving packets sent to that group.

For example, if some content is associated with group 239,1,1,1, the source will send data packets destined to 239.1.1.1. Receivers for that content will inform the network that they are interested in receiving data packets sent to the group 239.1.1.1. The receiver joins 239.1.1.1.

Dynamic Multicast Routing (PIM Dense Mode) Configuration

1. For each interface that uses PIM Dense mode, run:

```
set pim interface <interface name> on
```

2. Set PIM mode to Dense, Run via aclish:

```
set pim mode dense
```

To change the PIM Multicast Routing mode between dense and sparse:

Important - You must use this procedure to change the mode. Failure to do so can cause unexpected behavior.

1. For each applicable interface, run:

```
set pim interface <interface name> off
```

2. For each applicable interface, run:

```
set pim mode dense|sparse
```

3. For each applicable interface, run:

```
set pim interface <interface name> on
```

Validation

Run from gclish:

show pim interfaces

Example

```
> set pim interface eth1-01 on
1 01:
success
> set pim interface eth1-02 on
1 01:
success
> set pim interface eth2-01 on
1 01:
success
> set pim mode dense
1 01:
success
> show pim interfaces
1 01:
Status flag: V - virtual address option enabled
Mode flag: SR - state refresh enabled
Interface
 Status State
 DR Address
 DR Pri
 NumNbrs
eth2-01
 Uр
 dense
 2.2.2.10
eth1-01
 Uр
 dense
 12.12.12.10
eth1-02
 Uр
 22.22.22.10
 0
```

Static Multicast Routing (SMCRoute) configuration

When working with SMCRoute, dynamic multicast routing should be disabled.

The SMCRoute is not included in the OS and should be added manually. Please contact Check Point support.

SMCRoute daemon configuration:

```
g all dbset process:smcroute:runlevel 4
g all dbset process:smcroute:path /bin
g all dbset process:smcroute:arg:1 -d
g all dbset :save
Start the SMCRoute daemon
```

g_all tellpm process:smcroute t

Stopping the SMCRout daemon

```
g all tellpm process:smcroute
g all /bin/smcroute -k
```

SMCRoute Routing configuration

To add route:

g all /bin/smcroute -a <InputIntf> <OriginIpAdr> <McGroupAdr> <OutputIntf> [<OutputIntf>]...

To remove route:

q all /bin/smcroute -r <InputIntf> <OriginIpAdr> <McGroupAdr> - remove route

Parameter	Description
InputIntf	<inputintf> can be any network interface as listed by 'ifconfig' but not the loopback interface.</inputintf>
OriginIpAdr	The source IP address of the multicast packets that will be routed by this entry. It is a unicast IP address not a multicast IP address
McGroupAdr	The IP address of the multicast group that will be forwarded.
<pre><outputintf> [<outputintf>]</outputintf></outputintf></pre>	a list of one or more network interfaces to which the multicast packets will be forwarded

Example:

g all /bin/smcroute -a eth2-01 2.2.2.1 225.0.90.90 eth1-01 eth1-02

Multicast restrictions

Multicast access restrictions can be defined on each interface. These restrictions specify multicast groups (that is, addresses or address ranges) to allow or block.

Configuration

1. Open SmartDashboard and edit the Multicast Restrictions tab:

2. Go to Gateway Properties > Topology > Add or Edit interface > Multicast Restrictions tab

Parameter	Description
Drop multicast packets whose destination is in the list	Specifies that outgoing packets from this interface to the listed multicast destinations will be dropped.
Drop all multicast packets except those whose destination is in the list	Specifies that outgoing packets from this interface to all multicast destinations except those listed will be dropped.
Add	Add a Multicast address or address range to the list.
Remove	Remove a selected Multicast address or address range from the list
Tracking	Allows you to choose whether and how to track when multicast packets are dropped.

Limitations:

Multicast restriction is not supported on bridge interfaces.

Multicast acceleration

Multicast acceleration allows SecureXL to accelerate multicast flow, also in Fan-out scenarios.

Configuration

Multicast acceleration is enabled by default. In order to enable/disable it run from gclish the flowing set of commands:

```
sim feature mcast route v2 {on | off}
fwaccel off
fwaccel on
```

Limitations

Multicast acceleration supports IPv4 only.

Validation and Debugging

```
> fwaccel stat
-*- 4 blades: 1 01 1 02 2 01 2 02 -*-
Accelerator Status : on
Accept Templates : enabled
Drop Templates : disabled
NAT Templates : enabled
NAT Templates
 : enabled
Accelerator Features: Accounting, NAT, Cryptography, Routing,
 HasClock, Templates, Synchronous, IdleDetection,
 Sequencing, TcpStateDetect, AutoExpire,
 DelayedNotif, TcpStateDetectV2, CPLS, McastRouting,
 WireMode, DropTemplates, NatTemplates,
 Streaming, MultiFW, AntiSpoofing, DoS Defender,
 ViolationStats, Nac, AsychronicNotif, McastRoutingV2,
 ConnectionsLimit
Cryptography Features : Tunnel, UDPEncapsulation, MD5, SHA1, NULL,
 3DES, DES, CAST, CAST-40, AES-128, AES-256,
 ESP, LinkSelection, DynamicVPN, NatTraversal,
 EncRouting, AES-XCBC, SHA256
```

Display the accelerator's connections table by running: fwaccel conns Display multicast statistics by running: fwaccel stats -m Enable SIM debug using the command: sim dbg -m drv + routing

Example:

The following example disables the feature.

```
> sim feature mcast route v2 off
-*- 4 blades: 1 01 1 02 1 03 1 04 -*-
Feature will be disabled the next time acceleration is started/restarted
> fwaccel off
-*- 4 blades: 1 01 1 02 1 03 1 04 -*-
SecureXL device disabled.
> fwaccel on
-*- 4 blades: 1 01 1 02 1 03 1 04 -*-
SecureXL device is enabled.
> fwaccel stat
-*- 4 blades: 1 01 1 02 1 03 1 04 -*-
Accelerator Status : on
Accept Templates : enabled
 : disabled
Drop Templates
NAT Templates
 : enabled
Accelerator Features: Accounting, NAT, Cryptography, Routing,
 HasClock, Templates, Synchronous, IdleDetection,
 Sequencing, TcpStateDetect, AutoExpire,
 DelayedNotif, TcpStateDetectV2, CPLS, McastRouting,
 WireMode, DropTemplates, NatTemplates,
 Streaming, MultiFW, AntiSpoofing, DoS Defender,
 ViolationStats, Nac, AsychronicNotif
Cryptography Features : Tunnel, UDPEncapsulation, MD5, SHA1, NULL,
 3DES, DES, CAST, CAST-40, AES-128, AES-256,
 ESP, LinkSelection, DynamicVPN, NatTraversal,
 EncRouting, AES-XCBC, SHA256
```

Configuring DHCP Relay (set bootp)

Use this command to configure DHCP relay for a specified interface.

BOOTP/DHCP Relay extends BOOTP and DHCP operations across multiple hops in a routed network. With standard BOOTP, all LAN interfaces are loaded from one configuration server on the LAN. BOOTP Relay sends configuration requests to and from configuration servers located outside the LAN.

BOOTP/DHCP Relay has these advantages over standard BOOTP/DHCP:

- You can provide redundancy by configuring an interface on the Check Point system to relay client configuration requests to multiple servers. Configuration requests are sent to all configured relay servers simultaneously.
- Load balancing You can configure interfaces to relay client configuration requests to different relay
- It lets you centrally manage client configuration over multiple LANs. This is particularly useful in large enterprise environments.

```
set bootp interface <if name> on|off
set bootp interface <if name> primary <ip> wait-time <0-65535>] on
set bootp interface <if name relay-to <ip> on | off
```

Parameter	Description		
<pre>interface <if_name></if_name></pre>	The interface name as defined by the system. Press Tab after you enter this parameter to see a list of valid interface names.		
primary ip_address	The IP address of the Security Gateway interface that always gets requests from the DHCP client. If you do not define a Primary IP address, the system automatically uses the IP address of the interface that the DHCP request comes from.		

Parameter	Description				
wait-time <0-65535>	The minimum wait time, in seconds, before a BOOTP request can be sent (default = 60 seconds). This includes the elapsed time after the client starts to boot. This delay lets a local configuration server reply, before it sends the relay to a remote server.				
relay-to <ip> on off</ip>	The IP address of the relay server to which BOOTP requests are sent. You can specify more than one server.				
on off	Enables or disables BOOTP on the specified interface.				

Examples

This example enables DHCP Relay on eth0-4 with default values and no Primary IP. The IP address is automatically assigned by DHCP server.

```
> set bootp interface eth0-04 on
```

This example enables DHCP Relay on eth0-04 and defines the Primary IP address as 30.30.30.1. The wait time is the default value (60 seconds).

```
> set bootp interface eth0-04 primary 30.30.30.1 wait-time default on
```

This example enables DHCP Relay on eth1-o4 and sends BOOTP requests to the relay server at 20.20.20.200.

```
> set bootp interface eth1-04 relay-to 20.20.20.200 on
```

Verification

Use this command to monitor and troubleshoot the BOOTP implementation:

```
> show bootp
 interface - BOOTP/DHCP Relay Interface
 interfaces - All BOOTP/DHCP Relay Interfaces
 stats - BOOTP/DHCP Relay Statistics
```

Configuring Netflow Export - CLI (netflow)

To add a collector:

```
add netflow collector ip VALUE port VALUE [srcaddr VALUE export-format VALUE]
```

To delete a collector:

```
delete netflow collector [for-ip VALUE [for-port VALUE]]
```

To change settings of a collector:

```
set netflow collector [for-ip VALUE [for-port VALUE]]
 export-format VALUE
 srcaddr VALUE
set netflow collector [for-ip VALUE]
  port VALUE
set netflow collector
  ip VALUE
```

Parameter	Description
ip VALUE	The IPv4 address to which NetFlow packets are sent. This is mandatory.
port VALUE	The UDP port number on which the collector is listening. This is mandatory. There is no default or standard port number for NetFlow.

Parameter	Description
srcaddr VALUE	Optional: The IPv4 address of the NetFlow packets source. This must be an IP address of the local host. The default (which is recommended) is an IP address from the network interface on which the NetFlow traffic is going out.
export-format VALUE	The NetFlow protocol version to send: 5 or 9 . Each has a different packet format. The default is 9 .
for-ip VALUE for-port VALUE	The for-ip and for-port parameters specify the collector that the command operates on. If you only have one collector configured, you do not need these parameters. If you have two or three collectors with different IP addresses, use for-ip. If you have two or three collectors with the same IP address and different UDP ports, you must use for-ip and for-port to identify the one you want to work on.

Chapter 3

System Optimization

In This Section:

Firewall connections table size for Security Gateway 165
Firewall connections table size for VSX Gateway
Reserved connections
Policy Acceleration – SecureXL Keep Connections
Extending SecureXL Templates
VPN Performance Enhancements
SCTP Acceleration
Configuring DNS Session Rate
Fast packet drop177
Configuring Hyper-Threading179
Configuring CoreXL on a VSX Gateway (g_cpconfig) 179
System Under Load
Working with Jumbo Frames
TCP MSS Adjustment
Working with Session Control (asg_session_control)190
Hide NAT Behind Range – Sticky per SGM (asg_hide_behind_range)192
Acceleration Not Disabled Because of Traceroute Rule (asg_tmpl_special_svcs)193
Improving the Performance of Inbound HTTPS

Firewall connections table size for Security Gateway

Description

Firewall connections table default size per SGM is set automatically with the following values, regardless of SmartDashboard configuration:

- SGMs with 12G RAM: 3,500,000
- SGMs with 24G RAM: 7,000,000

This behavior aims to minimize the additional settings, required by customer before deployment.

Note - setting the maximum limit for concurrent connections to Automatically (in the SmartDashboard Gateway object > Capacity Optimization) is not supported.

Configuration

To set a different value, instead of 3.5M/7M, run:

```
# fw ctl set int fwconn tab limit user <new value, e.g. 4000000>
# update conf file fwkern.conf fwconn tab limit user=<new value, e.g. 4000000>
# Install policy
```

Deactivation

To restore legacy behavior and configure firewall connections table size, from SmartDashboard Gateway Properties > Capacity Optimization > Maximum concurrent connections, run:

```
# update conf file fwkern.conf fwconn tab limit from policy=1
# reboot -b all
```

Verification

To verify firewall connections table size run:

```
# fw tab -t connections -m 1
```

And check limit attribute in each SGM.

Example

```
fw tab -t connections -m 1
1 01:
localhost:
----- connections -----
dynamic, id 8158, attributes: keep, sync, aggressive aging, kbufs 18 19 20 21
22 23 24 25 26 27 28 29 30 31 32 33 34 35, expires 25, refresh, limit 3500000,
hashsize 4194304
1 02:
localhost:
----- connections -----
dynamic, id 8158, attributes: keep, sync, aggressive aging, kbufs 18 19 20 21
22 23 24 25 26 27 28 29 30 31 32 33 34 35, expires 25, refresh, limit 3500000,
hashsize 4194304
```

Firewall connections table size for VSX Gateway

You configure the Firewall connections table for VSX Gateway, Virtual Systems and other VSX Virtual Devices in SmartDashboard.

To configure the Firewall connections table:

- 1. Open the Virtual Device object in SmartDashboard.
- 2. Select the applicable Virtual Device.
- 3. Select Optimizations in the navigation tree.
- 4. On the Optimizations page, select Manually in Calculate the maximum limit for concurrent connections.
- 5. Enter or select a value.

Reserved connections

Description

Normally, when the connection table limit is reached, no more connections are allowed, even ones critical for operating and managing the gateway. The reserved connections feature allows the gateway to process these critical connections, even after the connections table limit is reached. There is a user defined amount of space that is reserved in the connections table for these critical connections. If the Rule Base allows these connections, they are allowed even if no other connections can be accepted.

For example, when the connections table limit is reached, the administrator may not be able to install a new policy that increases the connections limit or open other essential connections, such as SSH to the gateway.

Notes Enforcing the reserved connections limit

The connections table limit is defined in the Capacity Optimization tab, but a certain amount of connections table space is always available for reserved traffic. By default, the number of reserved connections is limited to 2000 and the actual limit of the connections table is increased by this amount.

Before a new connection is recorded, the system verifies that there is enough space in the connections table. If connections table limit is reached, the connection is recorded if it satisfies these conditions:

The limit is below the limit sum of 'connections table limit' and 'reserved connections limit'

- Connection matches one of the rules in the reserved connections table
- Otherwise the connection recording fails.

In VSX Reserved Connections is supported for VS0 only.

Syntax

asg reserved conns

Please choose one of the following: 1) Print reserved connections table 2) Add new reserved connection rule 3) Delete reserved connection rule 9) Exit

Example 1

To display the initial list of connections which are allowed to be recorded in the connections table, even if it has reached its defined capacity, run the asg reserved conns command and choose 1) Print reserved connections table.

Output

Idx	Source		Mask	Destination	Mask	DPort	Ipp	Interface
1)		0.0.0.0	0	0.0.0.0	0	1129	6	Sync
2)		0.0.0.0	0	0.0.0.0	0	1130	6	Sync
3)		0.0.0.0	0	0.0.0.0	0	4444	6	Sync
4)		0.0.0.0	0	0.0.0.0	0	22	6	Sync
5)		0.0.0.0	0	0.0.0.0	0	8888	6	Sync
6)		0.0.0.0	0	0.0.0.0	0	2010	6	Sync
7)		0.0.0.0	0	0.0.0.0	0	1131	6	Sync
8)		0.0.0.0	0	0.0.0.0	0	256	6	Sync
9)		0.0.0.0	0	0.0.0.0	0	0	1	Sync
10)		0.0.0.0	0	0.0.0.0	0	0	1	eth1-CIN
11)		0.0.0.0	0	0.0.0.0	0	22	6	eth1-CIN
12)		0.0.0.0	0	0.0.0.0	0	23	6	eth1-CIN
13)		0.0.0.0	0	0.0.0.0	0	161	17	eth1-CIN
14)		0.0.0.0	0	0.0.0.0	0	623	17	eth1-CIN
15)		0.0.0.0	0	0.0.0.0	0	0	1	eth2-CIN
16)		0.0.0.0	0	0.0.0.0	0	22	6	eth2-CIN
17)		0.0.0.0	0	0.0.0.0	0	23	6	eth2-CIN
18)		0.0.0.0	0	0.0.0.0	0	161	17	eth2-CIN
19)		0.0.0.0	0	0.0.0.0	0	623	17	eth2-CIN
20)		0.0.0.0	0	0.0.0.0	0	22	6	Any
21)		0.0.0.0	0	0.0.0.0	0	256	6	Any
22)		0.0.0.0	0	0.0.0.0	0	18191	6	Any
23)		0.0.0.0	0	0.0.0.0	0	18192	6	Any
Pres	s enter	to contin	ue					

Press enter to continue

```
Idx - The rule number.
```

Source and Mask - The IP address 0.0.0.0 stands for Any.

Destination and Mask - The destination IP address and mask.

Dport - The service number. In case of non-TCP/UDP protocol (6/17) it should be ignored.

Ipp - The IP protocol number - 6 for TCP, 17 for UDP, 1 for ICMP and so on.

Interface - The interface to which interface the rule applies.

Example 1

Adding new reserved connection rule:

Run the command asg reserved conns and choose 2) Add new reserved connection rule

Output

```
Enter source IP [0.0.0.0]:
>10.10.10.0
Enter source IP mask length [0]:
>24
Enter destination IP [0.0.0.0]:
>20.20.20.0
Enter destination IP mask length [0]:
Enter destination port [0]:
Enter IP protocol number (for example: tcp = 6, udp = 17):
Enter interface number [0 = Any]:
0: Any
1: eth1-Mgmt4
2: eth2-Mgmt4
3: BPEth0
4: BPEth1
5: eth1-01
6: eth2-01
7: eth1-Mgmt1
8: eth1-CIN
9: eth2-Mgmt1
10: eth2-CIN
11: Sync
>0
OK to insert new reserved conn rule: <10.10.10.0/24, 20.20.20.0/24, 0, 6
entry inserted, rule will apply when new connection will be opened
```

Configuration

The feature works after installation without additional configuration. Use the asg reserved conns CLI to manage the reserved connections rules.

The rules are recorded in the reserved conns table kernel table.

Kernel global variables:

Press enter to continue

fwconn reserved conn active: (type int) enables or disables the feature. Default is 1 (enabled).

fwconn reserved limit: (type int) contains the number of entries in the reserved_conns_table kernel table. Default is 2000

Verification

To make sure the feature is configured properly do the following:

- 1. Check that the value of the kernel global parameter fwconn reserved conn active is set to 1.
- 2. Run the command asg reserved conns and choose 1) Print reserved connections table.
- 3. Run fw tab -t reserved conns table and make sure that the table contains the entries for the rules above
- 4. Check the contents of the file \$FWDIR/bin/reserved conns tab and make sure it contains the rules above

Debugging

To enable reserved connections debugging, set the following kernel global parameter and use the CONN kernel debug flag to see reserved connections related debugs.

fwreserved conns debug: (type int) used to enable reserved connections debug prints. Default 0 (disabled)

- Troubleshooting 1. Run "fw tab -t reserved_conns table" and make sure that the table contains the entries for the rules above
 - 2. Check the contents of the file \$FWDIR/bin/reserved conns tab and make sure it contains the rules above. This file is not intended to be edited directly.
 - 3. Run the 'asg reserved conns -f' command to delete all current rules from kernel and reload the reserved rules table from the file \$FWDIR/bin/reserved conns tab to kernel. It is useful if there were changes in network interface names or when the \$FWDIR/bin/reserved conns tab file was edited directly.

Policy Acceleration – SecureXL Keep Connections

Description Allow flow acceleration while pushing policy to the system.

Configuration

Select "Keep all connections" in the SmartDashboard gateway's properties Other->connection persistence

Note - Feature is enabled only if:

- SecureXL is enabled
- Firewall Software Blade only is enabled

In SmartDashboard:

Legacy mode

To allow Keep all connections while disabling SecureXL keep connections set cphwd policy accel=0 in \$FWDIR/boot/modules/fwkern.conf

Verification

After policy installation, templates of the old policy should be deleted. This can be tracked in the following way:

- 1. Run q fwaccel stats
- 2. Save the old value of the "Policy deleted tmpl" statistics
- 3. Install policy
- 4. Run g fwaccel stats
- 5. Make sure that templates were deleted

Extending SecureXL Templates

Description

To enhance connection rate and throughput in a SecureXL enabled environment, the firewall groups together packets of a connection that share the same service (same source port). The first packets of the first connection are handled by the firewall. The firewall then offloads the connection to SecureXL (acceleration hardware or software) for processing.

SecureXL creates a connection template that matches the accept rule in the firewall Rule Base, but with a wildcard replacing the source port. New connections that match the template are processed by SecureXL. On a busy network, repeated connections to the same DNS server clearly benefit from SecureXL acceleration, where the DNS source port (53) is replaced by a wildcard. However, multiple IP addresses can resolve to the same DNS name. In such an environment, replacing the source IP address with a second wildcard decreases the number of connections processed by the firewall.

To replace source IP addresses with a second wild card, you must extend the existing SecureXL templates.

Note - By default, SecureXL template extension is disabled.

To enable SecureXL template extension for accelerated DNS connections:

On the SMO:

1. Exit aclish

(To exit gclish, enter: shell.)

2. Open: /etc/ppk.boot/boot/modules/simkern.conf for editing.

If the file does not exist, create it.

- 3. Add sim use srcip wildcard for template=1 to the file.
- 4. Copy the file to all SGMs by running:

```
g cp2blades -a /etc/ppk.boot/boot/modules/simkern.conf
```

- 5. Open: /etc/fw.boot/modules/fwkern.conf for editing
- 6. Add cphwd src ip template enabled=1 to the file.
- 7. Copy the file to all SGMs by running:

```
g cp2blades -a /etc/fw.boot/modules/fwkern.conf
```

8. Reboot all SGMs.

In the SecureXL acceleration template, the source IP address and source port are replaced with wildcards.

Note - Traffic is only accelerated if DNS is the destination port (53).

To add other services to the template (for example HTTP and Telnet):

On the SMO:

1. Exit aclish

(To exit gclish, enter: shell.)

- 2. Open: /etc/fw.boot/modules/fwkern.conf for editing
- 3. Add cphwd use srcip wildcard for template=80,23 to the file.

This adds ports 80 and 23 to the list of permitted destination ports.

- Separate each port number with a comma
- Do not add more than 4 port numbers

For UDP services, add: cphwd src ip tmpl udp ports= <UDP port numbers>.

4. Copy the file to all SGMs by running:

```
g cp2blades -a /etc/fw.boot/modules/fwkern.conf
```

- 5. Open /etc/ppk.boot/boot/modules/simkern.conf for editing.
- 6. Add sim src ip tmpl tcp ports=80,23 to the file.

```
For UPD services, add sim src_ip_tmpl_udp_ports=<UDP port numbers>
```

- 7. /etc/ppk.boot/boot/modules/simkern.conf on all SGMs
- 8. Copy the file to all SGMs by running:

```
g cp2blades -a /etc/ppk.boot/boot/modules/simkern.conf
```

9. Reboot all SGMs.

Verification

To make sure extended SecureXL templates are being used:

- 1. In gclish, run: fwaccel templates.
- 2. Examine the output.

> fwaccel templates

```
1 01:
 Source
 SPort Destination
 DPort PR
 Flags Conns
 LCT DLY C2S i/f S2C i/f Inst Identity
 2
 2/5 5/2
 6
 Λ
 11.11.11.100
 22
Total number of templates: 1
--- 1 blade: 1_01 ---
Idx Interface
 0 BPEth0
 BPEth1
 eth1-01
eth2-Mgmt1
eth2-01
 eth1-Mgmt1
 8 Sync
9 eth1-CIN
 10 eth2-CIN
```

An asterisk (*) in the **Source** column and an increasing **Conns** counter means the extended template is being utilized.

VPN Performance Enhancements

These VPN performance enhancements are included in this release:

- SPI Based Traffic Distribution for SSM160 Uses all SGMs to handle VPN traffic based on the SPI instead of the IP address
- SPI affinity Better traffic assignment to SGM CPU cores
- VPN Templates Accelerates the session rate by adding VPN Templates to the SecureXL technology

SPI Distribution on SSM160 (asg dxl spi)

By default, the SSM160 distributes traffic to SGMs based on the IP address in the packet header. This methodology can be inefficient when working with a small number of remote peers in a Site-To-Site VPN topology. This is because the SSM160 only sees the VPN tunnel IP address and causes distribution only to some SGMs.

To resolve this issue, you can enable SPI distribution for VPN traffic.

Important - You must not enable SPI distribution and Sticky SA ("VPN Sticky SA (for LTE)" on page 196) at the same time.

Syntax

> Set distribution spi mode on | off

Note: SPI distribution mode is disabled by default.

SPI Affinity (asg_spi_affinity)

Description

The <code>asg_spi_affinity</code> command helps you improve VPN performance with more efficient traffic assignment to SGMs and SGM cores. Typically, most VPN traffic goes to the same tunnel IP addresses. Because traffic is normally assigned to SGMs based on the destination IP address, VPN traffic is often assigned to the same SGMs. The solution is to assign VPN traffic to SGMs based on the SPI field in the packet header instead of the IP address.

A related issue occurs with Multi-core VLAN traffic, where traffic is assigned to CPU cores based on IP addresses. As with VPN traffic, <code>asg_spi_affinity</code> can also assign VLAN traffic to CPU cores based on the SPI field.

You must run this command in the Expert mode.

Syntax:

```
# asg spi affinity mode <ssm id|all> <on|off>
# asg spi affinity vlan <ssm id|all> <on|off>
# asg spi affinity verify
```

Parameter	Description
mode	Configure VPN affinity for specified SSM.
vlan	Configure VLAN affinity for the specified SSM interfaces.
verify	Show SPI affinity status.
<ssm_id></ssm_id>	SSM identifier (1-4 or all)
on/off	Enable\Disable SPI affinity. You must enable vlan and mode (VPN) affinity separately.

Notes:

- When some SSM interfaces not configured as VLANs, we recommend that you enable VLAN affinity only if most traffic passes through VLAN interfaces.
- SPI affinity can affect the distribution of clear packets. We recommend that you use SPI affinity only if most of the inbound traffic is VPN traffic.

Examples

```
# asg spi affinity mode 1 on - Enable VPN affinity for SSM 1
# asg spi affinity mode 2 off - Disable VPN affinity for SSM 2
# asg spi affinity vlan all on - Enable VLAN affinity for all SSM interfaces
# asg spi affinity vlan all off - Disable VLAN affinity for all SSM interfaces
```

VPN Templates

You can now use VPN templates, which accelerate the session rate, particularly for short connections (HTTP, DNS). These templates, which are part of the SecureXL template set, let you create new connections in the acceleration layer. They only notify the Firewall layer if the connection is too long or if an F2F attack is detected. VPN templates are enabled by default.

To disable VPN templates:

1. Run:

```
> update conf file fwkern.conf cphwd offload vpn templates=0
```


2. Reboot all SGMs.

To re-enable VPN templates, change cphwd offload vpn templates to 1.

SCTP Acceleration

Smart Dashboard Configuration:

Create SCTP as "other" service using IP protocol 132

To Configure the 61000/41000 Security System

- 1. Connect to the SMO expert mode. Run shell
- 2. Open: \$FWDIR/boot/modules/fwkern.conf for editing. If the file does not exist, create it.
- 3. Add sxl_accel_proto_list=132 to the file.
- 4. Open: \$PPKDIR/boot/modules/simkern.conf for editing. If the file does not exist, create it.
- 5. Add sim_accel_non_tcpudp_proto=1 to the file.
- 6. Copy the file to all SGMs by running:
- 7. g_cp2blades \$FWDIR/boot/modules/fwkern.conf
- 8. g_cp2blades \$PPKDIR/boot/modules/simkern.conf
- 9. Reboot all SGMs. Run reboot -b all

Configuring DNS Session Rate

Description

To improve the DNS session rate, the 61000/41000 Security System includes these enhancements:

- Delayed Connection When a DNS connection matches a SecureXL template, the 61000/41000 Security System firewall is not immediately notified. The notification is delayed using the global parameter: cphwd udp selective delay ha. After a delay is set, the connection is handled completely by the acceleration device.
 - Note If the connection is not completely handled (and closed) by the acceleration device during the set delay period, then the firewall is notified in the usual manner.
- Delete on Response After the DNS response is received, the connection is immediately deleted from the gateway instead of being kept for an additional 60 seconds (the UDP connection default timeout).

Syntax

From gclish, run these commands, in this order:

```
>fw ctl set int cphwd udp selective delay ha <delay in seconds>
>fwaccel off
>fwaccel on
```

Verification To make sure that DNS connections are delayed by the set value:

- 1. Open several DNS connections from the same client to the same server
- 2. Run: fwaccel templates

```
> fwaccel templates
 SPort Destination DPort PR Flags Conns
 LCT
 DLY
 C2S i/f S2C i/f Inst Identity
14.14.14.1 * 24.24.24.1 53 17 ......
 70
 14/10
 10/14 2
```

The delay you see for the DNS template (under DLY field) should match the value specified for cphwd_udp_selective_delay_ha.

Note - The default value for this parameter is 30 seconds. The maximum value is 60.

To make the enhancements Permanent:

Update fwkern.conf by running:

> update_conf_file fwkern.conf cphwd_udp_selective_delay_ha=<delay>

To turn off the enhancements:

To turn off **Delayed Connection** and **Delete on Response**:

- Set cphwd udp selective delay ha to zero, or
- Remove all services from cphwd delayed udp ports.

Note - this disables both enhancements.

Extending Session Rate Enhancements to other UDP Services

By modifying the value of cphwd delayed udp ports in fwkern.conf, you can extend the benefits of these two DNS session rate enhancements to other services. For example, to add UDP service 100 to the list, from gclish run:

```
> update conf file fwkern.conf cphwd delayed udp ports=53,100,0,0,0,0,0,0
```

Note -

- The number of services is limited to 8.
- The command must contain 8 values. If you configure less than 8 services, enter 0 for the others.
- Directly updating fwkern.conf is the only way to extend DNS session rate enhancements to other UDP services (fw ctl set int is not supported).
- The configuration takes effect only after reboot.

Fast packet drop

Description

Fast packet drop can be used in situations, such as when under DoS attack, to drop unwanted packets as early as possible in the packet processing path. This makes the gateway's resources available to process legitimate traffic. The Rule Base is in a configuration file that defines which packets should be dropped.

sim dropcfg < -1|-f < file>|-r|-y|-h>**Syntax**

Parameter	Description
-1	Show current configuration
-f <file></file>	Set configuration file name
-r	Reset drop rules
-у	Do not require confirmation
-h	Show usage information

- Configuration 1. Create the Rule Base configuration file (see details below)
 - 2. Copy the configuration file to all SGMs. Run from gclish:
 - 3. Apply Fast packet drop. Run: sim dropcfg -f <configuration file>

The Rule Base configuration is specified using the -f CLI option. It contains drop rules, and each line should contain a single rule.

Each rule line must contain one or more of the following parameters:

Parameter	Description
<pre>src <src ip="">/<subnet></subnet></src></pre>	Source IP address and subnet. Subnet is optional
dst <dst ip="">/<subnet></subnet></dst>	Destination IP address and subnet. Subnet is optional
dport <dst port=""></dst>	Destination port.
proto <ip proto=""></ip>	IP Protocol (e.g. TCP=6,UDP=17,ICMP=1)

Notes

If subnet is not specified, a single IP address is used.

Use '*' to specify 'Any'. It is the same as not specifying the parameter.

Use '#' at the beginning of the line to add comments.

Empty lines are ignored.

Examples

Example configuration file:

```
src 1.1.1.1
dport 80 proto 6
src 1.1.1.0/24 dst 2.2.0.0/16 dport 53 proto 17
```

Verification

To make sure fast packet drop rules are being enforced, run the command:

```
sim dropcfg -l
```

The output shows list of active drop rules:

```
Drop rules (Match after conn lookup):
Source
 Destination DPort PR
 1.1.1.1/32 * *
 * * 80 6
1.1.1.0/24 2.2.0.0/16 53 17
```

Disabling Fast Packet Drop

If there are drop rules defiled, run the following command to clear the fast packet drop Rule Base:

```
sim dropcfg -r
```

Configuring Hyper-Threading

Description

Hyper-threading lets a compatible operating system run more than one process run simultaneously on a processor core. A Hyper-threading processor adds one or more "logical" processors, which the operating system "sees" as independent processors.

To enable Hyper-threading, run g cpconfig in the Expert mode.

Syntax

```
# g cpconfig ht stat
# g cpconfig ht enable
# g cpconfig ht disable
# g cpconfig ht show stat
```

Parameters

Parameter	Description
stat	Shows whether hyper-threading is enabled for the 61000/41000 Security System
enable	Enable Hyper-threading
disable	Disable Hyper-threading
show stat	Shows the hyper-threading status for all SGMs

Notes

You must reboot all SGMs after you enable or disable hyper-threading.

Configuring CoreXL on a VSX Gateway (g_cpconfig)

Use the g cpconfig command to configure CoreXL on the VSX Gateway (VS0). The number of instances for the VSX Gateway is limited to the physical number of cores on the 61000/41000 Security System.

Note - If you run this command in a Virtual System, the output applies to VS0.

Syntax

```
g cpconfig corexl stat
g cpconfig corexl enable [n] [-6 [k]]
g cpconfig corexl disable
g cpconfig corexl instances [n] [-6 [k]]
g cpconfig corexl show instances
g cpconfig corexl show stat
```

Parameter	Description
stat	Show current status and number of instances on all SGMs.
enable [n] [-6 [k]]	Enable CoreXL with <n> IPv4 Firewall instances and [<k>] IPv6 Firewall instances. Minimum = 2. Maximum = 32. Default = 16</k></n>
disable	Disable CoreXL.
instances [n] [-6 [k]]	Change the number of IPv4 Firewall instances to <n> and IPv6 Firewall instances to <k>. Minimum = 2. Maximum = 32. Default = 16</k></n>
show instances	Show the number of instances on each blade
show stat	Show the status on each blade

Enabling Cores

```
> g cpconfig corexl enable 8 -6 8
-*- 5 blades: 1 01 1 02 2 01 2 02 2 04 -*-
rx num for ixqbe interfaces was set to: 16
CoreXL was successfully enabled with 8 IPv4 and 8 IPv6 firewall instances.
```

Important: This change will take effect after rebooting all blades.

Showing CoreXL status per SGM

```
> g cpconfig corexl show stat
blade 1 01 corexl is enabled
blade 1 02 corexl is enabled
blade 1 03 corexl is enabled
```

CoreXL configuration on a VSX system

When you change the number of CoreXL instances in a Security Gateway environment, all CPUs not assigned to CoreXL are assigned to Performance Pack. When you change the number of CoreXL instances in a VSX Gateway environment, you only change the number of user-mode threads. This has no effect on Performance Pack affinity and the number of CPUs assigned to Performance Pack does not change.

This example shows a system with 12 CPUs and 3 Virtual Systems where:

- Each Virtual Systems has 1 CoreXL instance
- CPUs 0-7 are assigned to Firewall packet inspection
- CPUs 8-11 are assigned to Performance Pack

```
> g cpconfig corexl instances 3
```

- The number of CoreXL instances (user-mode threads) changes from 1 to 3. Each Virtual System still has one CoreXL instance.
- CPUs 0-7 are still assigned to Firewall packet inspection
- CPUs 8-11 are still assigned to Performance Pack

VSX Affinity Commands (fw ctl affinity -s -d)

This section shows you how to use the fw ctl affinity command to set affinities in a VSX environment. When you run this command, the system automatically creates or updates the affinity configuration files. All affinity configurations are kept after reboot.

You can define specified processes as affinity exceptions. Affinity commands do not apply these processes. To define an exception, add the process name to the \$FWDIR/conf/vsaffinity exception.conf file. You cannot add kernel threads as affinity exceptions.

Important - Do not add Check Point processes to the exception list. This can cause system instability.

Affinity Priorities

When a CPU core has more than one affinity, the affinity is applied based on these priorities:

- 1. Firewall instance
- 2. Process
- 3. Virtual System

Setting Affinities

Use the fw ctl affinity -s -d command to set these CPU affinities:

- Firewall instance
- **Processes**
- Virtual System

You can set Firewall instance affinity to one or more CPUs on each Virtual System individually.

Syntax

```
fw ctl affinity -s -d
fw ctl affinity -s -d [-vsid <vs ids>] -cpu <cpu id>
fw ctl affinity -s -d -pname cess> [-vsid <ranges>] -cpu <cpu id>
fw ctl affinity -s -d -inst <instance id> -cpu <cpu id>
```

Parameter	Description
-s -d	Set affinity for a VSX environment.
-vsid <vs_ids></vs_ids>	 The <vs_ids> can be:</vs_ids> No <vs_ids> (default) - Shows the current Virtual System context.</vs_ids> One Virtual System. A comma-separated list of Virtual Systems (1,2,4,5). A range of Virtual Systems (VS 3-5). all - Shows all Virtual Systems. Note: This parameter is only relevant in a VSX environment.
-cpu <cpu_id></cpu_id>	One or more CPU cores. You can define a range from which the system selects the instances. The format for a range is: <from_cpu_id>-<to_cpu_id>.</to_cpu_id></from_cpu_id>
-pname <pre>process></pre>	Configure affinity for the specified process.
-inst <instance_id></instance_id>	One or more Firewall instances. You can define a range from which the system selects the instances. The format for a range is <from_instance_id>-<to_instance_id>.</to_instance_id></from_instance_id>

Setting affinities for all SGMs from the SMO:

From gclish, run fw ctl affinity-s -d <options>

From the Expert mode run g fw ctl affinity-s -d <options>

Setting affinities for a specified SGM:

1. Run:

blade <sgm id>

2. Run:

fw ctl affinity -s -d <options>

Setting Firewall instance affinity with ranges

This example creates two Firewall instance affinities for the Virtual System on context 1. One affinity is assigned to instance 0 and the other is automatically assigned from the range of instances 2-4. These instances are automatically assigned to CPU cores in the range of 0-2.

```
vsenv 1
> fw ctl affinity -s -d -inst 0 2-4 -cpu 0-2
VDevice 0: CPU 0 1 2 - set successfully
```

Note: If there were previously configured processes/FWK instances, this operation has overridden them and deleted their configuration files Athens-ch01-02:0>

Setting VSX processes affinity (-pname)

Set the affinity of processes to one or more CPUs. You can use the -vsid parameter to set the affinity for a process to Virtual Systems in any context. If you do not use the -vsid parameter, the affinity of the current context is set.

```
> fw ctl affinity -s -d -pname cpd -vsid 0-1 -cpu 0 2
VDevice 0-1 : CPU 0 2 - set successfully
```

Virtual System affinity (-vsid)

Use the -vsid parameter to define an affinity for specified Virtual Systems. This example sets the affinity for Virtual System contexts 0 and 1 to CPU cores 0 and 2. If you do not use the -vsid parameter, this command sets the affinity for the current VSX context.

```
> fw ctl affinity -s -d -vsid 0-1 -cpu 0 2
VDevice 0-1 : CPU 0 2 - set successfully
```

Setting Affinity for all Virtual Systems (fw ctl affinity -s -d -fwkall)

Use the fw ctl affinity -s -d -fwkall command to assign the specified number of CPU cores to all Virtual Systems at once.

Effect on Multi-gueue settings for ixgbe interfaces

The use of use this command to change the number of cores assigned to Virtual Systems, changes the number of cores available for ixgbe interface rx queues. Conversely, when you change the number of cores assigned to ixgbe interface queues, you also change the number of cores assigned to Virtual Systems.

For example, if your SGMs have 16 cores, and you assign 9 cores to Virtual Systems, the remaining 7 cores are available to the ixgbe interfaces.

Syntax

fw ctl affinity -s -d -fwkall <cores>

Parameter	Description
-s -d	Set affinity for a VSX environment.
-fwkall <cores></cores>	Defines the number of cores assigned to all Virtual Systems.

Example

This example assigns three cores to Firewall instances for all Virtual Systems.

```
> fw ctl affinity -s -d -fwkall 3
VDevice 0-2 : CPU 0 1 2 - set successfully
```

Note: You can run this command from the vs0 context only.

Monitoring Process Affinity (fw ctl affinity -l -x)

You can monitor the affinity of processes and Virtual Systems on a VSX Gateway. You can use the -vsid parameter to show the affinity for a process to the specified Virtual Systems.

Syntax

> fw ctl affinity -l -x [-vsid <vsid>] [-flags [e|h|k|n|t|o]]

Parameter	Description	
<vsid></vsid>	Shows the affinity for processes for these Virtual System IDs. Use a dash to set a range of Virtual Systems.	
е	Do not show processes that are affinity exceptions. You define affinity exceptions in the \$FWDIR/conf/vsaffinity_exception.conf file.	
h	Show CPU affinity mask in hexadecimal format.	
k	Do not show kernel threads.	

Parameter	Description
n	Show the process name instead of /proc/ <pid>/cmdline</pid>
t	Show information about process threads.
0	Print the list to a file.

Example

> fw ctl affinity -l -x -vsid 1 -flags tn

PID	VSID	СРИ		SRC V KT	EXC	NAME
PID	0	CPU	all all all all all 0 1 0 1 0 1	SRC V KT	EXC	NAME pm confd searchd searchd httpd2 monitord cpd cpd cpd mpdaemon fwk forker
24523 24525 24573 24667 24668 24670 25412 24642 24643 30186		1 1 1 1 1 2 3 4 2 3 4	all all 3 4 6 3 4 6 3 4 6 3 4 6 3 4 6 5 6 7 5 6 7 all			fwk_wd fw fw fw fw fw fw fw fwk0_dev fwk0_0 clishd

System Under Load

Description

System Under Load feature (SUL) enables the Gateway to monitor high CPU load and also suspends setting remote SGMs to DOWN state when cannot receive CCP packets for a timeout of BLADE DEAD INTERVAL (default is 3 sec) and when SUL state ON.

It enables every SGM to act differently when they/other SGM are under load.

Being under load (SUL state ON) meaning at least one SGM has reported Kernel CPU Usage above threshold of 80% by default (CPU threshold)

Highest average Kernel CPU usage of a single core is being calculated locally and is published via CCP packets to remote SGMs

The average is based on 5 samples by default (Number of sample) - sample is taken every 2 HA Time Units (HTU=0.1s)

Every SGM calculates its own Kernel High CPU

Local Kernel High CPU usage and remote usage have almost the same handler with minor changes

- Local or Remote Kernel High CPU will set SUL state ON
- Local User space + Kernel High CPU will triggers PNOTE timeout postponer to all user-space PNOTEs (etc fwd) on local SGM

SUL state change

SUL Feature flow

- SUL set to ON if reported high CPU
- SUL will set to OFF if no report has been received for at least 10 seconds by default from the last report (short timeout)

if system is continually under load (high CPU report gap is less then short timeout, SUL will stay ON for up to 3 minutes by default (Long interval)

When / why SUL is ON?

- Every SGM calculates CPU usage on all cores, picking the highest and stores in memory.
- On every CPU state check (called periodically) we take the average of recent 5 highest samples (Number of sample) and publish via CCP
- By receiving CCP with SGM CPU: If > threshold (CPU threshold)--> toggle SUL ON
- By calculating locally:
 - a) If > threshold (CPU threshold)--> toggle SUL ON
 - --> local load is ON (for local user-space PNOTEs

SUL ON mode will be delayed for a fixed timeout (Start timeout) (default=0) if at least one SGM continually reports high CPU more than 3min (Long interval) and the reason for setting OFF from the begging was the long-timeout expiration

When / why SUL is OFF?

SUL can be toggle OFF after one of the following scenarios:

- System is idle no SGM reported High CPU usage for at least 10 seconds (default timeout of Short timeout)
- System is Under Load for too long after a fixed watermark of 3 minutes (Long interval) the SUL in ON, it will be forced to toggle OFF, even if SGMs still reporting High CPU. SUL will be ON again if they will keep reporting high CPU after the shutdown but only after fix timeout – 0 by default is over (Start timeout)
- User decided to manually disable the feature while SUL was ON

Syntax

fw ctl set int fwha pnote timeout mechanism monitor cpu <value>

Value	Description
0	Turns SUL mechanism ON
1	Turns SUL mechanism OFF

Example

Enabling SUL feature: (SUL is enabled by default)

fw ctl set int fwha pnote timeout mechanism monitor cpu 1

Output

Every state change (ON/OFF) is logged via SmartView Tracker & /var/log/messages (dmesg), when (only SMO sends the SVT messages)

Log Example in SmartView Tracker:

Tuning feature **Parameters**

SUL feature can be modified and tuned to meet user specific needs.

Syntax

fw ctl set int <parameter> <numerical value>

Parameter	Description
fwha_pnote_timeout_mechanism_cpu_loa	(CPU threshold)
d_limit	(highest average CPU usage of a single core)
	default = 80
fwha_sul_num_sample_cpu_check	(Number of sample)
	(on how many samples the CPU average will be based on; sample is taken every 2 HTUs)
	default = 5
	HTU - HA Time Unit (0.1s)
fwha_pnote_timeout_mechanism_disable	(Long interval)
_feature_timeout	(maximum continues time allowed fo SUL ON state)
	default = 1800 HTU (3 minutes)
	HTU - HA Time Unit (0.1s)
fwha_system_under_load_short_timeout	(Short timeout)
	(low CPU usage period for setting SUL OFF)
	default = 100 HTU (10 seconds)
	HTU - HA Time Unit (0.1s)
fwha_system_under_load_start_timeout	(Start timeout)
	(delay time between next SUL ON, if last ON period interrupted by Long interval)
	default = 0 HTU (0 seconds)
	HTU - HA Time Unit (0.1s)

Working with Jumbo Frames

This release supports Jumbo Frames with payloads of up to 9,146 bytes for the SSM60 and 12,288 bytes for the SSM160. The configuration procedure for Jumbo Frames includes these steps:

- 1. Enable Jumbo Frames on the SGMs.
- 2. Configure Jumbo Frames on SGM interfaces.
- 3. Configure Jumbo Frames on the SSM.

Enabling Jumbo Frames (asg_jumbo_conf)

Use the asg jumbo conf command to enable or disable Jumbo Frames or to show the configuration status.

Syntax

asg jumbo conf {enable|disable|show} [-v]

Parameter	Description
enable	Enable Jumbo Frames
disable	Disable Jumbo Frames
-v	Detailed report (verbose)

To enable Jumbo Frames, run this command in the Expert Mode:

asg jumbo conf enable

To disable Jumbo Frames, run this command in the Expert Mode:

asg jumbo conf disable

Example

asg_jumbo_conf enable

Enabling Jumbo frames on SGMs Enabling Jumbo Frames on SSMs Chassis1

Jumbo frames are enabled on SSM1 Jumbo frames are enabled on SSM2

Chassis2

Jumbo frames are enabled on SSM1 Jumbo frames are enabled on SSM2

Jumbo frames enabled.

Configuring Jumbo Frames on your SSMs

SSM160

To configure Jumbo Frames on an SSM160, run this command for each SSM and port:

asg chassis ctrl set port mtu <ssm id> <port id> <mtu size>"

Parameter	Description
<ssm_id></ssm_id>	SSM identifier (1-4 or all)
<port_id></port_id>	Port number
<mtu_size></mtu_size>	 This MTU size can be one of these values: Integer value up to 12,288 max - Maximum supported MTU size default - System default MTU size (typically 1544)

Examples

```
> asg chassis ctrl set port mtu 1 3 max
MTU of port 3 on SSM1 was set to 12288
> asg chassis ctrl set port mtu 2 4 9146
MTU of port 4 on SSM2 was set to 9146
```

SSM60

Do this procedure for each SSM60 in the Chassis. In a Dual Chassis system, do this procedure for both Chassis.

1. Connect to the SSM with telnet:

The default password is admin.

2. Run this command: to go to the Enable mode:

3. Run this command to go to the Configuration terminal:

#conf t

4. Run this command to configure all the downlink interfaces:

```
#interface range 1/2/1-1/14/1
```

5. Run this command to configure the MTU:

```
# packet-size-limit 9146
```

6. Run this command to configure the required front panel ports:

```
# interface range 1/2/1-1/14/1
```

Interfaces 1/15/1 - 1/15/5 = SSM ports 1-5.

7. Run this command to set the required MTU:

```
# packet-size-limit 9146
```

8. Run these commands to close Configuration terminal and save the configuration:

```
# end
```

write

Example

```
# telnet 198.51.100.32
Trying 198.51.100.32...
Connected to 198.51.100.32.
Escape character is '^]'.
User Access Verification
Password:
> en
# conf t
\# interface range 1/2/1-1/14/1
# packet-size-limit 9146
# interface range 1/15/1-1/15/5
# packet-size-limit 9146
# end
# write
```

Configuring SGMs (set interface)

You configure Jumbo Frames for each applicable interface on an SGM.

Syntax

set interface <if name> mtu <size>

Parameter	Description
<if_name></if_name>	Interface name as defined in the operating system
<size></size>	Maximum MTU size (9,124 for SSM60. 12,288 for SSM160)

Example

> set interface eth2-04 mtu 9000

Running Validation Tests

We recommend that you run validations for the SSMs, SGMs, and SGM interfaces before you use the system for production traffic.

SGMs and SGM Interfaces (asg_jumbo_conf show)

You use the asg_jumbo_conf show command to:

- Make sure that Jumbo Frames are enabled on the SGMs
- See the configured MTU values on SGM interfaces configured for Jumbo Frames

There is an option for a summary and detailed report.

Syntax

asg jumbo conf show [-v]

Parameter	Description
-V	Detailed report (verbose)

Example

```
# asg jumbo conf show -v
Jumbo frames are enabled on SGMs (SSM1 max MTU: 12288 SSM2 max MTU: 12288 )
Retrieving SSMs Jumbo frames configuration
Chassis1
SSMs:
Jumbo frames are enabled on SSM1
Jumbo frames are enabled on SSM2
Interfaces MTU configuration:
interface:BPEth0:mtu 12288
interface:BPEth1:mtu 12288
The MTU of all the interfaces which are not in the list is 1500
```

SSM160

To run the validation tests:

1. Run this command to show the Jumbo Frames configuration on the specified SSM:

```
# asg chassis ctrl jumbo frames show <ssm id>
```

2. Run this command to show the configured MTU on the specified port.

```
# asg chassis ctrl get port mtu <ssm id> <port id>
```

Example

```
# asg chassis_ctrl jumbo_frames show 1
Jumbo frames are enabled on SSM1
# asg chassis ctrl get port mtu 1 1
MTU of port 1 on SSM1 is 9000
```

SSM₆₀

To run the validation test:

1. Connect to the SSM with telnet

The default password is admin.

1. Run this command: to go to the Enable mode:

2. Run this command to display the running configuration:

```
# show run
```

3. Make sure that all applicable interfaces (downlinks and front panel ports) show the required packet size

```
# telnet 198.51.100.32
Trying 198.51.100.32...
Connected to 198.51.100.32.
Escape character is '^]'.
User Access Verification
Password:
FI cp>en
#show run
interface 1/2/1
flow-control disable
packet-size-limit 9146
```

TCP MSS Adjustment

Description

TCP MSS Adjustment allows MSS (Maximum Segment Size) clamping of TCP traffic.

This enables the configuration of the MSS that is part of the OPTIONS in the TCP header.

This feature provides a method to prevent fragmentation when the MTU value on the communication path is lower than the MSS value.

Syntax

fw ctl set int <fw clamp tcp mss|fw tcp mss value> <num>

Parameters

Parameter	Description	
<pre>fw_clamp_tcp_mss <num></num></pre>	Enable or Disable MSS Adjustment:0, Disable (default)	
	• 1, Enable	
<pre>fw_tcp_mss_value <num></num></pre>	Set the MSS value. If value is set to 0, the MSS value is taken from the interface MTU	

Note: In order for the modified parameters, including state (ON/OFF), to survive reboot add them to the \$FWDIR/boot/modules/fwkern.conf file using g update conf file utility from Expert shell.

Verification

Monitoring can be done using Packet Sniffers to verify that indeed MSS is clamped when the feature is enabled according to configuration.

Note: MSS value is applied on all interfaces, including Management

Debug

- 1. Enable SIM debug using the command: sim dbg -m pkt + pkt
- 2. Start fw debugging using the command: fw ctl zdebug + packet
- 3. Look for prints that contain the string MSS

Working with Session Control (asg_session_control)

Description

Use the asg session control command to set the rate at which new communication sessions are opened, based on a predefined set of rules. This functionality is also known as Session Rate Throttling. You can only run asg session control from the Expert shell.

You create session control rules in the \$FWDIR/conf/control rules file. Session rate control is disabled by default.

Syntax

asg session control <apply | disable | stats | verify>

Parameter	Description			
No parameters	Shows command syntax and helpful information			
apply Applies session rate rules to all SGMs				
disable	Disables session rate rules for all SGMs			
stats	Shows all session rate rules and dropped traffic statistics			
verify	Makes sure that the session rate rules are the same on all SGMs			

Defining Session Control Rules

You define session rate rules in the \$FWDIR/conf/control rules file. Use one line for each rule.

Each rule must contain the limit parameter. The other parameters are optional.

Important - Define rules as specifically as possible, so that more than one rule cannot apply to the same traffic. Overlapping rules can cause unpredictable results. We recommend that you explicitly define all parameters in each rule.

Rule Syntax

src <ip/mask> dst <ip/mask> dport <port> proto <protocol id> limit <rate>

Parameter	Description
<pre>src <ip mask=""></ip></pre>	Source IP address and net mask.
dst <ip mask=""></ip>	Destination IP address and net mask.
dport <port></port>	Destination port.
<pre>proto <pre></pre></pre>	Protocol code, typically 6 (TCP) or 17 (UDP). To learn more about protocol codes, IANA protocol codes (http://www.iana.org/assignments/protocol-numbers/protocol-numbers.xhtml).
limit <rate></rate>	Maximum number of new connections allowed per second.

Rule Examples

src * dst 1.1.1.0/24 dport 67 proto 17 limit 20

This rule defines a limit of 20 new connections per second for traffic going from any source to:

- Network 1.1.1.0/24
- Port 67
- Using protocol 17 (UDP)

dst 1.1.1.1/32 dport 80 proto 6 limit 13

This rule defines a limit of 13 new connections per second for traffic going from any source to:

- Network 1.1.1.1/32
- Port 80
- Using protocol 6 (TCP)

Notes

- New connections in excess of the specified limit are dropped.
- If you do not include a parameter, the rule applies to all values for that parameter. For example, if you do not include the src parameter, the rule applies to all servers.
- The '*' character as a parameter value explicitly says that a rule applies to all values.

Enabling and Disabling Session Control

To enable Session Control:

- 1. Define Session Control rules.
- 2. Run # asg session control apply.

To disable Session Control:

Run # asg session control disable.

```
asg session control disable
-*-2 blades: 1 01 1 02 -*-
Resetting session rate entries
Session rate entries configured successfully
```

Applying Session Control Rules

<pre># asg_session_cont -*- 2 blades: 1 01</pre>					
Rule ID Source	_ Destina	ation	DPort	PR	Limit
1	*	1.1.1.0/24	67	17	20
2	*	2.2.2.2/32	80	6	13

The output shows the Session Control rules applied.

Showing Session Control Statistics

<pre># asg_session_contro</pre>	l stats						
1_01: Rule ID Source	Dest	tination	DPort	PR	Limit	Drons	
1	*	1.1.1.0/24	67	17	20		3
2	*	2.2.2.2/32	80	6	13		0
1 02:							
Rule ID Source	Dest	tination	DPort	PR	Limit	Drops	
	*	1 1 1 0 /0 4					
1	*	1.1.1.0/24		Ι/	20		U
2	*	2.2.2.2/32	80	6	13		2

The output shows the session control rules for each SGM and the connections dropped by each rule.

Hide NAT Behind Range - Sticky per SGM (asg_hide_behind_range)

This feature uses the capability of hide NAT behind range to increase the amount of hide NAT ports per SGM.

When defining NAT rules with a range of translated sources, each SGM can receive a separate hide NAT address, and therefore can use a full range of hide NAT ports (instead of the range being divided between the SGMs).

Note: To safely use this feature, the security policy must be configured such that every NAT rule uses a range object (of at least 24 addresses) as a translated source (see comments).

Syntax

asg hide behind range [-v|-s|on|off]

Parameter	Description
-v	Make sure that the current policy does not contain hide NAT rules with a translated source smaller than 24 addresses.
-s	Show current status
on	Enable feature
off	Disable feature

Example

```
> asg hide behind range on
```

Configuration succeeded.

Note: In order to apply the changes all SGMs must be rebooted.

This feature will only affect NAT rules which have a range of at least 24 addresses defined as the translated source.

Note: Manual NAT rules require local.arp configuration.

Notes

- Changes are applied after a reboot.
- Hide NAT behind range rules are manual NAT rules (see Proxy ARP for Manual NAT).
- It is not guaranteed that a given source address will always be translated to the same NAT address. This is only a certainty if all connections from the source address are handled by the same SGM.
- Hide NAT rules with a translated source that is either a range smaller than 24 addresses, or a single hide address, are not compatible with this feature. The above applies to implied rules as well.
- If the security policy contains such rules, it is not guaranteed that each SGM will hide traffic that matches them behind an address different than all other SGMs. This may result in port conflicts; e.g. different connections might appear as one and the same after NAT, both in terms of IP address and source port.

Acceleration Not Disabled Because of Traceroute Rule (asg tmpl special svcs)

This feature safely prevents security policy rules with the traceroute service from disabling acceleration for all subsequent rules.

Syntax

asg tmpl special svcs [on|off]

Parameter	Description
on	Acceleration is not disabled because of traceroute rules
Off	Acceleration is disable because of traceroute rules

Example

asg tmpl special svcs

- This functionality requires a patch on the Management side. To get it, contact Check Point Support.
- For this feature to function correctly, the traceroute service object in SmartDashboard must remain with default settings and not customized.

Improving the Performance of Inbound HTTPS

You can improve the performance of inbound HTTPS traffic. That is, traffic from outside the organization to internal HTTPS servers.

To Improve the performance of Inbound HTTPS:

Run

fw ctl set int choose active streaming 0

To restore the default HTTPS performance settings:

fw ctl set int choose active streaming 1

Supported SSL Ciphers

These SSL ciphers are supported on internal HTTPS servers when the parameter choose active streaming is set to 0:

- RSA+AES
- RSA+RC4
- RSA+3DES

You must update the list of supported SSL ciphers on the protected HTTPS servers.

Chapter 4

LTE Features

This release adds many new features that support for advanced LTE telecommunication. Most of these new features are configured with SmartDashboard or on the management server. See the R76 LTE Release Notes (http://downloads.checkpoint.com/dc/download.htm?ID=29339) for detailed information and configuration procedures. Configuration procedures for SGMs are included in this section for your convenience.

These LTE features are included in this release.

- LTE S1 VPN
- Firewall GX support
- GTPv2 support
- GTP CoreXL support
- GTP Signaling rate limit
- SCTP support
- Diameter inspection
- Third-Party Syslog
- MSS adjustment
- **CGNAT**
- Stateless NAT46 translation
- NAT 64
- Large Scale VPN

In This Section:

Enabling LTE Support	195
VPN Sticky SA (for LTE)	196
Configuring SCTP Acceleration on SGMs	196
Configuring SCTP NAT on SGMs	196

Enabling LTE Support

LTE configuration includes hundreds or thousands of eNodeB VPN peers. Each eNodeB has its own IPSec tunnel to the 61000/41000 Security System. eNodeB encrypts GTP traffic from mobile clients behind the eNodeB.

You must enable LTE support to use LTE features and S1 VPN.

To enable LTE support for all SGMs:

- 1. On the 61000/41000 Security System, run asg lte config enable. Note: If not all SGMs are in UP state while running this command (e.g. not all SGMs are present in the Chassis), copy \$CPDIR/tmp/.CPprofile.sh from the SGM you ran the command from, to the newly added SGMs.
- 2. Run reboot -b all.

VPN Sticky SA (for LTE)

To support LTE environments, you must enable the VPN sticky Security Association (SA) feature. This feature makes sure that an LTE device has only one outgoing SA to the 61000/41000 Security System. which is a requirement for an LTE device.

Limitations

- Connections are synchronized to all SGMs (instead synchronizing only to the backup SGM).
- Third-party VPN peers are not enabled by default.

Important - You must not enable SPI distribution and Sticky SA ("VPN Sticky SA (for LTE)" on page 196) at the same time.

Configuration

SGMs are typically configured for sticky SA by default during LTE configuration. You must enable LTE support to use LTE features.

To configure this feature without configuring LTE:

1. Run from the Expert mode:

```
# g update conf file $FWDIR/modules/fwkern.conf
fwha vpn sticky tunnel enabled=1
```

Reboot all SGMs:

```
#reboot -b all
```

Verification:

If SecureXL is enabled, make sure that the VPN Sticky Tunnel Enabled parameter is set to yes in the /proc/ppk/conf file. To do so, run this command from the **Expert** node:

```
# g cat /proc/ppk/conf | grep VPN
```

Configuring SCTP Acceleration on SGMs

To enable SCTP acceleration, run this command in gclish:

```
> sim feature sctp on
```

To disable SCTP acceleration, run this command in gclish:

```
> sim feature sctp off
```

Notes:

- You must configure SCTP in SmartDashboard before you can use this feature. See the R76 LTE Release Notes (http://downloads.checkpoint.com/dc/download.htm?ID=29339) for detailed information and configuration procedures.
- If SCTP acceleration is activated and SCTP inspection is deactivated, the Performance Pack accelerates all SCTP packet types.

Configuring SCTP NAT on SGMs

SCTP NAT overrides the currently defined NAT policy. When this feature is not activated, SCTP connections do not use NAT.

To activate SCTP NAT, run this command in gclish:

```
> fw ctl set int fwx enable sctp nat 1
```

To deactivate SCTP NAT, run this command in gclish:

```
> fw ctl set int fwx enable sctp nat 0
```

Chapter 5

61000/41000 Security System Concepts

In This Section:

Single Management Object and Policies	197
SGM Policy Management	200
MAC Addresses and Bit Conventions	202
SyncXL	203
Security Group (asg security_group)	204
Working with the Distribution Mode	204
NAT and the Correction Layer on Security Gateway	210
NAT and the Correction Layer on a VSX Gateway	210
Hybrid System	213
GARP Chunk Mechanism	214

Single Management Object and Policies

Single Management Object is a Check Point technology that manages the 61000/41000 Security System as one large Security Gateway with one management IP address. All management tasks, are handled by one SGM (the SMO Master), which updates all other SGMs. All management tasks, such as Security Gateway configuration, policy installation, remote connections and logging are handled by the SMO master. The active SGM with the lowest ID number is automatically assigned to be the SMO.

Use this command to identify the SMO and see how tasks are distributed on the SGMs:

```
> asg stat -i tasks
Chassis ID: 1
Task (Task ID)
 SGM ID
General (1)
 3
LACP
 (2)
 4
CH Monitor (3)
Chassis ID: 2
Task (Task ID)
 SGM ID
SMO (0)
 2(local)
DR Manager (4)
 2(local)
General (1)
LACP (2)
 3
 4
CH Monitor (3)
```

Installing and Uninstalling Policies

To install a policy on the 61000/41000 Security System, select **Policy** > **Install** in SmartDashboard. The installation procedure includes these steps:

- 1. The Security Management server installs the policy on the SMO Master.
- 2. The SMO copies the policy to all SGMs.
- 3. Each SGM installs the policy locally

During the installation, each SGM sends and receives policy status updates to/from the other SGMs. This is because the SGMs need to install their policies in a synchronized manner. Policy installation has these stages:

- Policy Started Policy installation started on the SGM.
- **Policy Ready2Finish** Policy installation is completed, but the SGM is waiting for other SGMs to reach the same stage.
- Policy Completed The policy is synchronized with the other SGMs.
- Enforcing Security The SGM enforces the new policy.

Note - When installing the 61000/41000 Security System, SGMs enforce an initial policy where only the implied rules necessary for management are enforced.

To Uninstall Policy, open a serial connection to the 61000/41000 Security System and run:

> asg policy unload

Notes:

- You cannot uninstall policies with SmartDashboard.
- To learn more about the working with policies, see asg policy ("Working with Policies (asg policy)" on page 198).

Working with Policies (asg policy)

Use the asg policy command to do these policy-related actions:

Action	Description
verify	Make sure that the correct policies are installed on all SGMs.
verify_amw	Makes sure that the correct Anti-malware policies are installed on all SGMs.
unload	Uninstall the policy from SGMs.

Syntax

```
asg policy -h
asg policy verify|verify_mw [-vs <vs_ids>] [-a] [-vs] [-v]
asg policy unload [--disable pnotes] [-a]
```

Parameter	Description
-h	Show syntax and help information.
-vs <vs_ids></vs_ids>	Shows verification results for each Virtual System. The <vs_ids> can be:</vs_ids>
	 No <vs_ids> (default) - Shows the current Virtual System context.</vs_ids>
	One Virtual System.
	 A comma-separated list of Virtual Systems (1,2,4,5).
	A range of Virtual Systems (VS 3-5).
	all - Shows all Virtual Systems.
	Note: This parameter is only relevant in a VSX environment.

Parameter	Description
-v	Shows detailed verification results for SGMs in each Virtual System.
-a	Run the verification on both up and down SGMs.
disable pnotes	Lets SGMs stay in the Up state without an installed policy

Example - Detailed Virtual System Output

	+	-+	+	-+	+
/S 	SGM	Policy Name	Policy Date	Policy Signature -+	Status
)	1 01	Standard	26Nov12 21:11	996eee5e6	Success
	1 03	Standard	26Nov12 21:11	996eee5e6	Success
	1104	Standard	26Nov12 21:11	996eee5e6	Success
	1 ⁰⁵	Standard	26Nov12 21:11	996eee5e6	Success
	1 06	Standard	26Nov12 21:11	996eee5e6	Success
	1 11	Standard	26Nov12 21:11	996eee5e6	Success
	1_12	Standard	26Nov12 21:11	996eee5e6	Success
	1 01	Standard	27Nov12 13:03	-+ 836fa2ec1	Success
	i1 03	Standard	27Nov12 13:03	836fa2ec1	Success
	1 04	Standard	27Nov12 13:03	836fa2ec1	Success
	11 05	Standard	27Nov12 13:03	836fa2ec1	Success
	106	Standard	27Nov12 13:03	836fa2ec1	Success
	1 11	Standard	27Nov12 13:03	836fa2ec1	Success
	1_12	Standard	27Nov12 13:03	836fa2ec1	Success
	1 01	Standard	26Nov12 21:11	-+ 10eef9ced	Success
	1 03	Standard	26Nov12 21:11	10eef9ced	Success
	1104	Standard	26Nov12 21:11	10eef9ced	Success
	1 ⁰⁵	Standard	26Nov12 21:11	10eef9ced	Success
	1 06	Standard	26Nov12 21:11	10eef9ced	Success
	1_11	Standard	26Nov12 21:11	10eef9ced	Success
	1_12	Standard	26Nov12 21:11	10eef9ced	Success
	+	-+		-+	+
umma	ary				

Example - Uninstall Policy

```
> asg policy unload
You are about to perform unload policy on blades: all All SGMs will be in DOWN state, beside local SGM. It is recommended to run the procedure
via serial connection
Are you sure? (Y - yes, any other key - no) y
Unload policy requires auditing Enter your full name: ploni
Enter reason for unload policy [Maintenance]:
WARNING: Unload policy on blades: all, User: ploni, Reason: Maintenance
|Unload policy
SGM
 |Status
1_3
 Success
|1 2
 LSuccess
1_1_1
 Success
12 3
 Success
12_2
 Success
|2 1
 Success
|Unload policy completed successfully
```

Note - It is recommended to run this command over a serial connection.

SGM Policy Management

Because the 61000/41000 Security System works as one large Security Gateway, all SGMs are configured with the same policy. When you install a policy from the management server, it first installs the policy on the SMO. The SMO copies the policy and SGM configuration to all SGMs in the Up state. When an SGM enters the Up state, it automatically gets the currently installed policy and configuration from the SMO. If there is no SMO (when there is only one SGM in the Up state), that SGM uses its local policy and configuration.

If there are problems with the policy or configuration on an SGM, you can manually copy the information from a different SGM.

An SGM configuration has these components:

- The Firewall policy, which includes the Rulebase.
- Set of configuration files defined in the /etc/xfer files list file. This file contains the location of all related configuration files. It also defines the action to take if the copied file is different from the one on the local SGM.

Copying the Policy and Configuration (asg. blade config pull config)

Use this command to manually copy the policy and, optionally, the configuration files from a specified SGM to the local SGM. The physical copy operation occurs automatically when you reboot the SGM or run these commands:

- cpstart
- asg sgm admin up

Syntax

asg blade config pull config all <sdm sync ip >

Parameter	Description
<ip></ip>	Remote SGM synchronization IP address
policy	Get only the policy
vsx_conf	Get the VSX configuration
all	Run full synchronization: Policy, VSX configuration, Firewall configuration
force	Ignore the defined configuration group

Note - If necessary, run asg stat -i all sync ips to get a list of all SGM synchronization IP addresses.

Example: Copy the Firewall policy only

asg blade config pull config policy 192.168.2.21

Example: Full Synchronization

asg blade config pull config all 192.168.2.21

Example: Copy the VSX configuration

asg blade config pull config policy 192.168.2.21

Understanding the Configuration File List

The xfer file list file contains pointers to the related configuration files on an SGM. Each record defines the path to a configuration file, followed by the action to take if the imported file is different from the local file. This table shows an example of the record structure.

Context	File name and path	Action
global_context	\$FWDIR/modules/fwkern.conf	/bin/false

The context field defines the type of configuration file:

- global context Security Gateway configuration file
- all vs context Virtual Systems configuration file

The action field defines that action to be taken when the imported (copied) file is different that the local file:

- /bin/true Reboot is required
- /bin/false No reboot is required
- String enclosed in double quotes Name of a "callback script" that selects the applicable action.

Example of a configuration file list:

```
global context $PPKDIR/boot/modules/sim aff.conf "sim affinityload"
global context $PPKDIR/boot/modules/simkern.conf /bin/false
global context $FWDIR/modules/fwkern.conf /bin/false
all vs context $FWDIR/conf/fwauthd.conf /bin/false
all vs context $FWDIR/conf/discntd.if /bin/false
global context /var/opt/fw.boot/ha boot.conf /bin/false
all vs context $FWDIR/conf/sync exceptions tab "g sync exception -f"
all vs context $FWDIR/bin/reserved conns tab "g reserved conns -f"
global context /config/active /usr/bin/confd clone /config/db/cloned db
global_context /tmp/sms_rate_limit.tmp /bin/true
global context /tmp/sms history.tmp /bin/true
global context /home/admin/.ssh/known hosts /bin/true
global context /etc/passwd /bin/true
global context /etc/shadow /bin/true
global context /etc/smd user.conf "smd restart"
global context /etc/smd admin.conf "smd restart"
all vs context $FWDIR/bin/iproute.load /bin/true
all vs context $FWDIR/conf/gre loader.conf /bin/true
global context $FWDIR/conf/fwha ch uptime /bin/true
global context $FWDIR/modules/mq aff.conf "mq affinity -s"
global context $FWDIR/conf/pingable hosts.conf "pingable hosts local on"
all vs context $FWDIR/conf/pingable hosts.ips /bin/true
global context $FWDIR/conf/alert.conf /bin/true
all vs context $FWDIR/conf/asg log servers.conf "log servers util refresh"
global context $FWDIR/modules/vlan mq.conf "vlan perf enhancement -c"
global context $FWDIR/conf/fw global params.conf "cpha blade config
fw global params changed"
global context $FWDIR/boot/mq.conf "cpmq reconfigure"
global context /etc/modprobe.conf asg update modprobe conf
/tmp/modprobe.conf.new
global context $FWDIR/boot/modules/vpnkern.conf /bin/false
global_context /etc/ssm_port_speed.conf /bin/asg_update_port_speed
/tmp/ssm_port_speed.conf.new
all vs context $FWDIR/conf/selective template exclude.conf /bin/true
global context /etc/syslog servers list.conf asg syslog helper
global context $FWDIR/conf/vsaffinity exception.conf /bin/false
all vs context $FWDIR/conf/manual.affinity.conf "check smo affinity files
manual"
global context $FWDIR/conf/fwkall.affinity.conf "check smo affinity files
fwdir" $FWDIR/tmp/
all vs context $CPDIR/conf/*.affinity.conf "check smo affinity files cpdir"
$CPDIR/tmp/
global context $FWDIR/conf/resctrl "$FWDIR/bin/fw vsx resctrl
load configuration"
```

MAC Addresses and Bit Conventions

MAC Addresses

MAC addresses divide into three types:

- BMAC. A MAC address assigned to all interfaces with the "BPEthX" naming convention. Unique per member. It does not rely on the interface index number.
- VMAC. A MAC address assigned to all interfaces with "ethX-YZ" naming convention. Unique per Chassis, it does not rely on the interface index number.
- SMAC. A MAC address assigned to Sync interfaces. Unique per member, it does not rely on the interface index number.

Bit Conventions

BMAC

- 1 1 bit stating if this address is BMAC/SMAC(0) or VMAC(1) to avoid possible collision with VMAC
- 2,...,8 7 bits that state the member ID (starting from 1) limited to 127 members
- 9,...,13 zero bits.
- 14 1 bit stating if this address is BMAC(0) or SMAC(1) to avoid possible collision with SMAC space
- 15,16 2 bits that state the absolute interface number (taken from interface name: i.e. in BPEthX, X is the interface number - limited to four interfaces.)

SMAC

- 1 1 bit stating if this address is BMAC/SMAC(0) or VMAC(1) to avoid possible collision with VMAC
- 2,...,8 7 bits that state the member ID (starting from 1) limited to 127 members
- 9 1 bit stating whether it is Sync1(0) or Sync2(1)
- 9....,13 zero bits
- 14 1 bit stating if this address is BMAC(0) or SMAC(1) to avoid possible collision with BMAC space
- 15 Zero bit
- 16 1 bit stating whether it is Sync1(0) or Sync2(1)

VMAC

- 1 1 bit stating if this address is BMAC/SMAC(0) or VMAC(1) to avoid possible collision with BMAC/SMAC space
- 2,...,3 2 bits to indicate Chassis id (starting from 0) limited to 4 boxes
- 4.....8 5 bits to indicate switch number limited to 32 switches
- 9,...,16 8 bits to indicate port number limited to 256 ports per switch.

MAC Address Resolver (asg_mac_resolver)

Description

All three types of MAC address (BMAC, VMAC, SMAC) can be verified using the asg mac resolver utility. From the given MAC address, asg mac resolver determines the:

- MAC type
- Chassis ID
- SGM ID
- Assigned interface

Syntax

```
asg mac resolver <mac address>
```

Example

```
asg mac resolver 00:1C:7F:01:00:FE
[00:1C:7F:01:00:FE, BMAC] [Chassis ID: 1] [SGM ID: 1] [Interface: BPEth0]
```

- The specified MAC Address comes from the BPEth0, on SGM 1 on Chassis 1.
- 00:1C:7F:01:00:FE is the Magic MAC attribute, which is identified by FE.
- The index is 16 bits (2 Bytes) identified by **01:00** 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16.

SyncXL

SyncXL is a Check Point technology that makes sure active connections are only synchronized to one SGM on the Active Chassis and one SGM on the Standby Chassis. This means that the SGM in the Active Chassis can only synchronize with its counterpart in the Standby Chassis.

When an SGM or Chassis state changes, all SGMs update their counterpart SGM. Synchronization is triggered automatically by these events:

- SGM Failure Connections with a backup connection on an SGM are synchronized to a backup SGM
- SGM Recovery The newly recovered SGM can be a backup for connections that are active on other SGMs
- Chassis HA failover When the Active Chassis fails over to the Standby Chassis, a backup entry is defined for each of the connections that it handles.

The SyncXL mechanism can be configured via the asg_sync_manager. See the asg_sync_manager section.

Standby Chassis/Active SGMs ratio:

To handle load and capacity, the Standby Chassis must have at least 50% of SGMs in the UP state, compared with the Active Chassis. For example, If there are 10 SGMs that are UP on the Active Chassis, there must be at least five UP SGMs on the Standby Chassis. SyncXL is automatically disabled if this condition is not successful. You can change the ratio parameter ("asg_sync_manager" on page 113).

To make sure that each active connection has backups on both Chassis in a Dual Chassis system, run in the Expert mode:

```
asg sync manager ("Searching for a Connection (asg search)" on page 50)
```

To see the last connection backup operation, run this command in the Expert mode:

```
# asg blade stats ("Showing SGM Forwarding Statistics (asg blade stats)" on
page 36)
```

Last Iterator Statistics:

Thu Sep 13 10:48:18 2012

Start time: Running time: 0 Seconds Finished

Status: Chassis ID 2 state was changed to STANDBY Reason:

Total connections iterated 38 Connections w/ sync action

Notes:

- VoIP connections are synchronized to all SGMs
- Local connections (To/from the 61000/41000 Security System pseudo IP) are not synchronized
- SyncXL does not work on the Sync interface or the Management Interface

Security Group (asg security_group)

Description

To be part of the Security Gateway, an SGM must belong to the Security Group. SGMs are added to the Security group using the asg security group command. SGMs in the security group:

- Are selected during the initial installation procedure (after running: #setup)
- Are automatically installed once installation of the first SGM has completed
- Can be changed by using the asg security group command

Syntax asg security group

Example asg security group

Output

> asg security group +-----Security Group Utility Current Security Group: | Chassis | Security Gateway Modules 1 | 1,2,3 2 | 1,2,3 Choose one of the following options: 1) Add SGMs to Security Group 2) Remove SGMs from Security Group 3) Exit

Notes

Select which SGMs should be added or removed from the security group. Note that:

- An SGM added to the security group automatically joins the single management object of the Security Gateway and then reboots
- Before you remove an SGM from the security gateway, make sure that its state is DOWN.
- To optimize connection distribution amongst the SGMs, keep the security group updated with the actual number of SGMs in the appliance.

Important - Run: asg security group verify to make sure that the security group is correctly configured.

Working with the Distribution Mode

The Distribution Mode is the way that an SSM assigns incoming traffic to SGMs. These are the supported **Distribution Modes:**

Mode	Description	Applies to
User	Packets are assigned to an SGM based on the packet destination.	An SSM
Network	Packets are assigned to an SGM based on the packet source.	An SSM

Mode	Description	Applies to
General	Packets are assigned to an SGM based on both the packet source and destination.	All SSMs in the 61000/41000 Security System
Per-Port	Each SSM data interface is configured separately as User mode or Network mode .	SSM data interface

Note: User and Network modes always work together and are known collectively as the User/Network mode.

By default, the 61000/41000 Security System automatically configures the Distribution Mode. You can manually assign the General mode as necessary. There can be some scenarios where you must manually assign the General mode. The system does not automatically assign the General mode, with these exceptions:

- For Security Gateway deployments, the General mode is automatically assigned if there is at least one Bridge Mode interface.
- For VSX environments, the General mode is automatically assigned if there is at least one Virtual System configured in the Bridge mode.

Automatic Distribution Configuration (Auto-Topology)

By default, the 61000/41000 Security System automatically configures the Distribution Mode. The optimal Distribution Mode is derived from the Gateway topology as defined in SmartDashboard.

The Distribution Mode is derived from these interfaces:

- Physical, other than the management and sync.
- **VLAN**
- Bond
- VLAN over bond
- Bridge

These examples show how the distribution Mode can be automatically configured for each interface.

Physical Interfaces

Physical Interface	Topology	SSM	Distribution Mode	
eth1-01	Internal	1	User	
eth1-02	Internal			
eth2-01	External	2	Network	
eth2-02	External			

In this example ports on each SSM are either all Internal or all External. Therefore, the Distribution Mode for the two SSMs is automatically configured as User or Network.

Physical interfaces

Interface	Topology	SSM	Port	Distribution Mode
eth1-01	Internal	1	1	User
eth1-02	External	1	2	Network
eth2-01	External	2	1	Network
eth2-02	External	2	2	Network

On at least one of the SSMs, some ports are Internal and others are External. Therefore, the Distribution Mode for the SSMs is automatically configured as Per Port.

Physical and VLAN interfaces

Interface	Topology	SSM	Port	VLAN	Distribution Mode
eth1-01	External	1	1	NA	Network
eth1-01.100	Internal	1	1	100	User
eth1-01.200	External	1	1	200	Network
eth1-01.300	Internal	1	1	300	User

Three VLANs are defined on one SSM port. On at least one of the SSMs, some VLANs are Internal and others are External. Therefore, the Distribution Mode of the SSMs is automatically configured to be Per-Port.

Note: Not supported in SSM60. In an SSM60 the Distribution Mode of all the VLANs on each port must be the same as the Distribution Mode of the port.

VSX Virtual Systems

Interface	Topology	Distribution Mode
eth1-01	External	N/A
wrpj64	Internal	Network
wrpj128	Internal	Network
wrpj192	Internal	User

Because a Virtual Switch does not have topology, the Distribution Mode is calculated based on the topologies of the WARP interfaces connected to the Virtual Systems, as show. In this example, the Distribution Mode is calculated to be **Network**.

Bond interfaces

Interface	Topology	Slaves	SSM	Port	Distribution Mode
bond1	Internal eth1-01 eth2-01	eth1-01	1	1	User
		eth2-01	2	1	User
bond2	External	eth1-02	1	2	Network
		eth2-02	2	2	Network

Bond interface bond1 is defined on two SSM1 and SSM2 ports. bond2 is defined on another two SSM1 and SSM2 ports. On at least one of the SSMs, some ports are Internal and others are External. Therefore, the Distribution Mode of the SSMs is automatically configured to be Per-Port.

VLAN over Bond Interfaces

Interface	Topology	Slaves	SSM	Port	VLAN	Distribution Mode
bond1.100	Internal	eth1-01	1	1	100	User
		eth2-01	2	1	100	User
bond1.200	External	eth1-01	1	1	200	Network
		eth2-01	2	1	200	Network

Interface bond1.100 is defined on two SSM1 and SSM2 VLANs. Interface bond1.200 is defined on the same SSM1 and SSM2 VLANs. On at least one of the SSMs, some VLANs are Internal and others are External. Therefore, the Distribution Mode is automatically configured to be Per-Port

Note: Not supported in SSM60. In an SSM60 the Distribution Mode of all the VLANs must be the same.

Bridge interfaces

If there is a Layer-2 Bridge Interface, the Distribution Mode of all the SSMs is automatically configured to be General.

SSM60 VLAN Legacy Support

The SSM60 does not support the new VLAN scheme used by the SSM160. SSM60 users should continue to use the legacy VLAN scheme.

To activate the legacy VLAN scheme on SSM60:

- 1. Run these commands from the Expert shell:
 - # dbset chassis:id:1:SSM1:legacy vlan on
 - # dbset chassis:id:1:SSM2:legacy vlan on
 - # dbset chassis:id:2:SSM1:legacy vlan on
 - # dbset chassis:id:2:SSM2:legacy vlan on
- 2. Reboot the SGMs.

You can reboot the SGMs one Chassis at a time to maintain connectivity during this procedure.

Manual Distribution Configuration (Manual-General)

In some deployments, you must manually configure a distribution Mode of General. Search for General Distribution Mode in this guide. Or, you may want to force the system configure to work in General Mode.

When the Distribution Mode is manually configured (Manual-General Mode), the Distribution Mode of each SSM is General. In this configuration, the topology of the interfaces is irrelevant.

Note: We do not recommend that you manually change the Distribution mode of a Virtual System. This can cause performance degradation.

Setting and Showing the Distribution Configuration

Use these gclish commands to set and show the distribution configuration.

Syntax

```
set distribution configuration {auto-topology|manual-general}
show distribution configuration
```

Note

When working with Virtual Systems, you must move to the applicable Virtual System context before you can change the Distribution mode. To do this, run:

```
> set virtual-system <vs ids>
<vs ids> = Virtual System context
```

Changing the Distribution Mode to Manual-General

```
> set distribution configuration manual-general
1 01:
configuration update completed successfully
configuration update completed successfully
1 03:
configuration update completed successfully
Showing the distribution
> show distribution configuration
1 01:
manual-general
1 02:
manual-general
```

Configuring the Interface Distribution Mode (set distribution interface)

You can use these commands to:

- Set the Distribution Mode for an interface when the system is not working in the General mode.
- Show the currently assigned Distribution Mode and whether that mode is assigned by Auto-Topology or manually configured.

Syntax

1 03:

manual-general

set distribution interface <if name> configuration {user|network|policy} show distribution interface <if name> configuration

Parameter	Description
if_name	Interface name as assigned by the operation system
user	Manually assign the user Distribution Mode
network	Manually assign the network Distribution Mode
policy	Use Auto-Topology to assign the automatically assign Distribution Mode according to the policy

Example

This example shows how to:

- 1. Manually change the Distribution Mode for interface eth1-01 from policy to network.
- 2. Change the Distribution Mode on interface eth1-01 from network to policy.

```
> set distribution interface eth1-01 configuration network
1 01:
configuration update completed successfully
1 02:
configuration update completed successfully
1 03:
configuration update completed successfully
> set distribution interface eth1-01 configuration policy
1 01:
configuration update completed successfully
configuration update completed successfully
1 03:
configuration update completed successfully
```

Showing Distribution Status

Use this command to show a summary or detailed status report of the Distribution mode.

show distribution status [verbose]

Parameter	Description
verbose	Shows a detailed report for all SGMs and SSMs

Example

> show distribution status verbose Topic: Configuration: distribution mode user-network policy mode on ssm 1 mode user ssm 2 mode network ipv6 mode off spi mode off 40g mode off matrix size 2048 interface eth1-01 mode policy-internal interface eth2-01 mode policy-external

Explanation of the output data

- distribution mode Currently configured Distribution mode.
- policy mode Auto-Topology assignment (On = Auto-topology. Off= Manual-General).
- ssm mode Distribution Mode assignment for each SSM.
- ipv6 mode Shows if IPv6 is enabled for this system (on/off).
- **spi mode** Shows if SPI affinity is enabled for this system (on/off).
- **40g mode** Shows if QSFP ports are working at 40GbE (On) or at 4 x 10GbE (Off).
- matrix size The size of the Distribution matrix. The Distribution matrix is a table containing SGM IDs that are used for traffic assignment.
- **interface** Shows the Distribution mode assignment for each interface.

Running a Verification Test (show distribution verification)

Use this command to run a verification test of the Distribution Mode configuration. This test compares the SGM and SSM configuration with the actual results. You can see a summary or a detailed (verbose) report of the test results.

Syntax

show distribution verification [verbose]

Parameter	Description
verbose	Shows a detailed report for all SGMs and SSMs

Example

Note: This example shows only a small sample of the data. The checksums are truncated to fit on the page.

> show distribution verification verbose			
Test:	Configuration	Verification	Result
chassis 1 blade 1 dxl-general-mode	off	off	Passed
chassis 1 blade 1 dxl-md5sum	5be67561a	5be675611	Passed
chassis 1 blade 1 dxl-size	2048	2048	Passed
chassis 1 blade 2 dxl-general-mode	off	off	Passed
chassis 1 blade 2 dxl-md5sum	5be67561a	5be675611	Passed
chassis 1 blade 2 dxl-size	2048	2048	Passed
chassis 1 blade 3 dxl-general-mode	off	off	Passed
chassis 1 blade 3 dxl-md5sum	5be67561a	5be675611	Passed
chassis 1 blade 3 dxl-size	2048	2048	Passed
chassis 1 ssm 1 ipv6-mode	off	off	Passed
chassis 1 ssm 1 mask ipv4 general destination	0000001f	0000001f	Passed
chassis 1 ssm 1 mask ipv4 general source	0000001f	0000001f	Passed
chassis 1 ssm 1 mask ipv4 user-network destination	000007ff	000007ff	Passed
chassis 1 ssm 1 mask ipv4 user-network source	000007ff	000007ff	Passed
Summary:			
verification passed successfully			

NAT and the Correction Layer on Security Gateway

For optimal system performance, a session from start to finish should be handled by the same SGM. With NAT, packets sent from the client to the server may be distributed to a different SGM than packets from the same session sent from the server to the client. The system Correction Layer then has to forward the packet to the correct SGM.

Correctly configuring Distribution Modes keeps corrections situations to a minimum and optimizes system performance. To achieve optimal distribution between SGMs on the gateway:

- When not using NAT rules: Set the General Distribution Mode.
- When using NAT rules: Set the hidden network(s) to User Mode, and the destination network(s) to Network Mode.

NAT and the Correction Layer on a VSX Gateway

In a VSX Gateway, the guidelines in the "NAT and the Correction Layer on Security Gateway" section apply to each Virtual System individually. In particular, a session from start to finish should be handled by the same SGM by a given Virtual System. When a Virtual Router or Virtual Switch ("Junction") connects several Virtual Systems, the same session may be handled by one Virtual System on one SGM, and by another Virtual System on a different SGM.

When a packet reaches a Virtual System from a Junction, the system VSX Stateless Correction Layer rechecks the distribution according to the Warp interface's Distribution Mode, and may decide to forward the packet to a different SGM.

In addition, on each Virtual System the system Correction Layer, which is stateful, may forward session's packets, similarly to Security Gateway.

All forwarding operations have a performance impact, so the Distribution Mode configuration should minimize forwarding operations.

To achieve optimal distribution between SGMs on the VSX Gateway:

- When not using NAT rules on any Virtual System: Set the General Distribution Mode.
- When using NAT rules on one or more Virtual Systems: Set the hidden network(s) to User Mode. and the destination network(s) to Network Mode.

For the remaining Virtual Systems (not using NAT rules), set internal network(s) to User Mode, and the external network(s) to Network Mode.

Common Scenarios With A Virtual Router

The following are examples for common scenarios with a Virtual Router. The examples also apply to a Virtual Switch. The examples show the recommended Distribution Mode configuration for optimal performance.

In both examples there are two Virtual Systems (VS1 and VS2), and one Virtual Router (VR). VS1 and VS2 protect internal networks A and B, respectively. VR connects VS1, VS2, and network C, which is an external network. VS1 has NAT rules that hide Network A behind it. VS2 does not use NAT rules.

Example 1

In this example most of the traffic is from Networks A and B toward Network C.

Because only VS1 uses NAT rules, we will start configuring the interfaces' Distribution Mode according to it. VS1 hides Network A. Therefore the Distribution Mode of eth1-01 is User.

Traffic from Network A leaves VS1 on wrp64, so the Distribution Mode of wrp64 is the opposite, Network.

Interface eth2_01 is configured to Network as well, since the VR does not change the packet.

Packets from Network A to network C are distributed by their destination (User).

Packets from Network C to network A are distributed by their source (Network). Since eth2-01 and wrp64 have the same Distribution Mode, the VSX Stateless Correction Layer does not forward them to a different SGM. Therefore, no Forwarding operations are required by the correction Layer.

We now configure the Distribution Mode for VS2, which does not use NAT rules. Because the Distribution Mode of eth2_01 is Network, The Distribution Mode of wrp128 is also set to Network.

Finally, the Distribution Mode of eth1_02 is set to User (the opposite of wrp128). It is easy to see that with this configuration no Forwarding operations is required by the correction Layer for traffic between Network B and Network C.

Example 2

In this example most of the traffic is from Network A toward Network B, and from Network B toward Network C.

As in the previous example, because only VS1 uses NAT rules, we start configuring the Distribution Mode of the interfaces according to VS1. VS1 hides Network A. Therefore the Distribution Mode of eth1-01 is User.

Traffic from Network A leaves VS1 on wrp64 so the Distribution Mode of wrp64 is the opposite: Network.

Most of the traffic from network A is toward network B, meaning it will be inspected by VS2 as well. To prevent forwarding by the system VSX Stateless Correction Layer, wrp128 has the same Distribution Mode as eth1-01. That is, the distribution for both is determined by the packet's destination address, which is not changed by the NAT rules.

To complete the configuration of VS2, set the Distribution Mode of eth1-02 to Network (the opposite of wrp128).

Finally, set the Distribution Mode of eth2-01. Note that wrp64 is configured to Network, and wrp128 is configured to User. Since there is more traffic from Network B to Network C than from Network A to Network C, we configure eth2-01 to User (same as wrp128).

With this configuration, no Forwarding operations are required by the correction Layer for traffic between Network B and Network C, or for traffic between Network A and Network B.

Hybrid System

A 61000/41000 Security System Hybrid System is a deployment that includes SGMs with different numbers of physical CPU cores. In a Hybrid System, the total number of CoreXL and Performance Pack instances that can run on one SGM is equal to the number of physical installed CPU cores. All SGMs must have the same number of CoreXL instances. The number of Performance Pack instances can be different.

Note - While it is possible to mix SGM220 and SGM260 units in the same environment, we do not recommend this configuration.

For example, a Hybrid System can contain these SGMs:

SGM	Physical Cores	CoreXL Instances	Performance Pack Instances
1_01	12	10	2
1_03	20	10	10
1_04	40	10	20

How this works:

When an SGM boots, the 61000/41000 Security System makes sure that the number of CoreXL instances on the SGM matches the number defined for all other SGMs. Typically, this information comes from the SMO.

If the SGM has too many CoreXL instances, the system automatically reassigns these instances as Performance Pack instances. If the SGM has insufficient CPU cores, the SGM stays in the Down state. You must manually change the number of CoreXL instances and then reboot the SGM.

To see the number of CoreXL instances defined for ALL SGMs:

Run:

```
> asg cores stats
```

To manually change the number of CoreXL instances for ALL SGMs:

Run:

```
> cpconfig corexl instances <# of instances>
<# of instances is the number of Core\overline{XL} instances for all SGMs.
```

Important Notes:

- There will always be at least one core configured as a CoreXL instance and one as a Performance Pack instance.
- The maximum number of Performance Pack instances on an SGM is the lesser of Physical cores -1 or
- The maximum number of CoreXL instances on an SGM is **Physical cores -1**.
- If manual Performance Pack core configuration for one SGM causes an invalid configuration on a different SGM, it automatically goes back to the default Performance Pack configuration.
- It is possible to have overlapping CoreXL and Performance Pack instances, where the number of instances is greater than the number of physical cores. We do not recommend this configuration.

GARP Chunk Mechanism

Description:

When Proxy ARP is enabled, the Firewall responds to ARP requests for hosts other than itself. When Chassis failover occurs, the new Active Chassis sends GARPs with its own (new) MAC address to update the network ARP tables.

To prevent network congestion during Chassis failover, GARP requests/responses are sent in user defined groups called "chunks". Each chunk contains a predefined number of GARP messages based on these parameters:

- The number of GARP messages in each chunk
- HTU (High Availability Time Unit) Time interval, after which a chunk is sent.

The chunk mechanism is iterating on the proxy ARP IPs, and each time sends GARPs only for some of them until it completes the entire list.

In each HA Time Unit (HTU=0.1s) - a chunk of the GARP list is sent.

Whenever the iteration is finished send all the list, it waits N HTU and sends the list again.

Configuration:

In each HTU (=0.1 second) - a chunk of the GARP list is sent.

```
For example, if we want that 10 GARPs will be sent in each second
fwha refresh arps chunk should be set to 1.
```

```
(command: # fw ctl set int fwha refresh arps chunk 1)
```

For 50 GARPs/seconds.

fwha_refresh_arps_chunk should be set to 5.

```
(command: # fw ctl set int fwha refresh arps chunk 5)
```

Whenever the iteration is finished sending GARPs for the entire list, it waits N HTU and re-sends the GARPS again. The time between the iterations can be configured with:

```
fwha periodic send garps interval1 = (1 HTU) /* should not be changed, send
immediately after failover */
fwha periodic send garps interval2 = (10 \text{ HTU}) /* 01 seconds */
fwha_periodic_send_garps_interval3 = (20 HTU) /* 02 seconds */
fwha_periodic_send_garps_interval4 = (50 HTU) /* 05 seconds */
fwha periodic send garps interval5 = (100 HTU) /* 10 seconds */
```

In the above (default) configuration, after finishing iterate the list,

wait 1 seconds and start send again

wait 2 seconds and start send again.

wait 5 seconds and start send again.

wait 10 seconds and start send again.

To change interval:

```
fw ctl set int fwha periodic send garps interval<1-5> 1
```

To apply intervals:

```
fw ctl set int fwha periodic send garps apply intervals 1
```

Verification:

In order to initiate manual garp sending:

```
On the Chassis monitor blade, run:
```

```
fw ctl set int test arp refresh 1
```

This will cause garp sending (same as was failover)

Debug:

```
fw ctl zdebug -m cluster + ch conf | grep fw refresh arp proxy on failover
```

Hardware Components

Chassis Management Module (CMM) CLI

The Chassis Management Module (CMM) monitors and controls hardware modules in the Chassis. Communication with a CMM occurs by SNMP requests from a dedicated SGM. If a hardware sensor reports a problem, the CMM automatically takes action or sends a report. CMMs also have a Command Line Interface.

There are two procedures to connect to a CMM CLI:

- 1. Connect to the serial port on the front panel of the CMM
- 2. In your terminal emulation program, set the baud rate to 9600
- 3. Enter admin for the user name and password
- 4. Open a telnet or SSH session from one of the SGMs
- 5. First make sure that you have connectivity to the CMMs by pinging both addresses:
- 6. 198.51.100.33 (routed via SSM1)
- 7. 198.51.100.233 (routed from SSM2)
- 8. Telnet or SSH from the SGM to the CMM
- 9. Enter admin for the user name and password

When connected:

- 1. Modify the Chassis configuration, including the Chassis ID (1 or 2) by editing /etc/shmm.cfg
- Useful commands: (Should be run after entering CLI shell, via clia command)
- 3. Show the full list of commands:

CLI> help

4. Show alerts

CLI> alarm

Reset alerts

CLI> alarm 0

6. Show power consumption information

CLI> shelf pd

7. Retrieve event logs

CLI> sel

8. Reboot the CMM

CLI> reboot

Note: reboot initiates a failover to the standby CMM

9. Make sure that a board is recognized in its slot

CLI> board

10. Reset the specified board

CLI> boardreset <slot number>

- 11. Display FRU information
- CLI> fru [fru id]

This table shows the mapping between SGM ID in CMM and SGM ID in Chassis.

Example: SGM 5 shows as 8a on CMM

61000 slot information

Physical slot	IPMB	SGM/SSM
1	9a	SGM1
2	96	SGM2
3	92	SGM3

Physical slot	ІРМВ	SGM/SSM
4	8e	SGM4
5	8a	SGM5
6	86	SGM6
7	82	SSM1
8	84	SSM2
9	88	SGM7
10	8c	SGM8
11	90	SGM9
12	94	SGM10
13	98	SGM11
14	9c	SGM12

41000 Security System slot information

Physical slot	IPMB	SGM/SSM
Upper most Slot	8C	SGM1
	8A	SGM2
	88	SGM3
	86	SGM4
	84	SSM2
Lowest Slot	82	SSM1

CMM debug commands – How to activate the log function:

- 1. Log into the active CMM
- 2. Run

/etc/summary

can take several minutes

3. Run

cat /tmp/debug.log

prints debug log with all basic information

4. Run

i2c test

tests the internal CMM I2C and prints all devices connected on the I2C

cat /etc/shmm.cfg

prints ShMM's custom configuration

clia fruinfo 20 x

on the 61000: Where x is between 0 to 16

on the 41000 Security System: Where x is between 0 to 9

7. Run

clia fruinfo y 0

16 times where y is 10,12,82,84,86,88,8a,8c,8e,90,92,94,96,98,9a,9c

8. Close your terminal program. /tmp/debug.log file will hold the debug information.

Security Switch Module (SSM) CLI

Description

The Security Switch Module (SSM):

- Distributes network traffic to the Security Gateway Modules (SGMs)
- Forwards traffic from the SGMs to the network
- Shares the load amongst the SGMs
- Communication between the SSMs and SGMs occurs automatically via SNMP requests, but you can also connect directly to the SSM and run commands.
- There are two ways to connect to the SSM CLI:
- Connect to a serial port on the front panel of the SSM.
- Open a telnet session from one of the SGMs

SSM60 CLI

1. Connect to a serial port on the front panel of the SSM.

The SSM60 has two serial ports, one for the fabric switch (data ports) and one for the base switch (management ports).

- 2. In your terminal emulation program, set the baud rate to 9600.
- 3. Enter admin for the password.
- 4. Enter enable. This gives read and write permissions to the system. Not entering enable results in readonly permissions.
- 5. Enter ? for a list of available commands and usage.

Note - Load balancing commands are run on the fabric switch only.

- 6. Open a telnet session from one of the SGMs.
- First make sure that you have connectivity to the SSMs by pinging these addresses:

SSM	Switch	IP address
1	Base	198.51.100.31
	Fabric	198.51.100.32
2	Base	198.51.100.231
	Fabric	198.51.100.232

- 1. Telnet from the SGM to the SSM
- 2. Enter admin for the password.
- 3. Enter enable. This gives read and write permissions to the system. Not entering enable results in readonly permissions.
- 4. Enter ? for a list of available commands and usage.

When connected, use these useful troubleshooting commands:

То	Run:
View the current configuration	# show running-config
View current ports status	# show interface
View interface statistics	<pre># show interface <interface id=""> statistics [extended]</interface></pre>
View SSM logs	#show log buffer
Modify the group of SGMs amongst which the load is distributed	<pre># configure terminal (config) # load-balance mtx-bucket [SGM ID, SGM ID,] (config) # load-balance apply Note: the command will not work if you have an odd number of SGMs in the group. For example, do not run: #load-balance mtx-bucket 1,2,3 Run: #load-balance mtx-bucket 1,2,3,1,2,3</pre>

SSM160 CLI

Description

The SSM (Security Switch Module) is the networking module of the gateway.

The SSM transmits traffic to and from the SGM and performs the load distribution among the SGMs.

The SSM includes two modules:

- Fabric switch includes the Data ports
- Base switch includes the Management ports.

Most of the communication with the SSM is done automatically by SNMP requests from the SGM but on some events connecting directly to the SSM can be useful.

Configuration

Connection to the SSM CLI can be established in two ways:

- The administrator can connect with a serial console to the "CLI" port on the SSM front panel (baud rate 9600).
- From one of the SGMs use SSH to connect to the SSM.

The SSM IPs can be retrieved from CLISH/GCLISH:

- show Chassis id <1|2|all> module SSM<1|2> ip
- The password for the SSM is admin.
- Once connected to the SSM CLI you can do the following:

View the current configuration

show running-config <feature name>

Since the entire configuration is very long it is recommended to specify the feature that you are interested in its configuration. For example, show running-config load-balance to see the Load Balance configuration. You can press tab to see a complete list of the features.

View current ports status

#show port

View detailed port information (speed, administrative state, link state, etc.) #show port <port id>

View interface statistics

T-HUB4#show port	1/3/1	statistics
------------------	-------	------------

Port Statistics			
	======	============== Input	 Output
 Unicast Packets		5003	7106
Multicast Packets		568409	1880
Broadcast Packets		122151	1972
Flow Control			
Discards		16	
Errors		0	C
Total ====================================	=======	695563 =========	10958
=======================================			
Ethernet Statistics in Packets			
RX CRC Errors RX Undersize	0	TX Collisions	0
		Input	Output
 Fragments		0	0
Oversize		0	C
Jabbers 		0	0
Packets			Input and Output
Octets			71085491
Packets			706521
Packets of 64 Octets			2290
Packets of 65 to 127 Octets			689951
Packets of 128 to 255 Octets			4122
Packets of 256 to 511 Octets			6009
Packets of 512 to 1023 Octets			258
Packets of 1024 to 1518 Octets Packets of 1519 or more Octets			994 0
-			
Total ====================================	======	695563 =========	10958 ========
=======================================			=========
Rates in Bytes per Second	======		
Rate for last 10 sec		Input 1477	Output 25
		ユ ユ / /	∠ ∪

Pay special intention to "Discards" and "Errors" fields which might indicate on a problem if they are constantly increasing.

View SSM logs #unhide private (default password is "private") #show private shell # tail /var/log/messages

Modify load distribution SGM group # configure terminal (config)# load-balance mtx-bucket 1 buckets [<SGM ID><SGM ID>:<SGM ID><SGM ID>...] (config)# commit (config)# exit #load-balance apply

Note

You need to provide a full list of the SGMs as the SGM list parameter to the load-balance mtx-bucket command.

Otherwise, traffic might be dropped on the SSM.

Switch between Ports modes for 40G ports (4X10G or 1X40G):

#unhide private (default password is "private")

#show private shell

For switching to 1X40G mode:

/batm/binux/bin/ub_util -s ahub4_40G yes

For switching to 4X10G mode:

/batm/binux/bin/ub_util -s ahub4_40G

exit

#config terminal

(config)#system reload

Note This procedure requires to reload the SSM. It is recommended to do it one SSM at a time.

View the current version information

#show version

Logout from current session

#logout

Changing SSM160 admin password

Login via SSH/Serial console to an SGM which resides in the same Chassis you wish to change SSMs password

From Expert shell Login to either of the SSMs in the Chassis using: ssh admin@ssm<ssm_id>

Enter admin password when prompted.

In SSMs shell run the following commands:

#conf t

#system security user admin

#password

Enter new password

#commit

#end

#logout

Notes

This procedure should be done separately on each SSM in the system.

This procedure does not cause any traffic interruption

Example

```
# ssh ssm2
admin@ssm2's password:
BATM T-HUB4
admin connected from 198.51.100.215 using ssh on T-HUB4
T-HUB4#conf t
Entering configuration mode terminal
T-HUB4 (config) #system security user admin
T-HUB4 (config-user-admin) #password
(<MD5 digest string>): *****
T-HUB4 (config-user-admin) #commit
Commit complete.
T-HUB4 (config-user-admin) #end
T-HUB4#log
Connection to ssm2 closed.
```

Each port ID on the SGM maps to a port on the SSM. Below table maps SSM port ID to SGM port ID. Note that this table relates to SSM1. For SSM2 replace eth1-X with eth2-X:

SGM	SSM
eth1-01	1/3/1
eth1-02	1/3/2
eth1-03	1/3/3
eth1-04	1/3/4
eth1-05	1/3/5
eth1-06	1/3/6
eth1-07	1/3/7
eth1-Sync	1/3/8
eth1-09	1/1/1
eth1-10	1/1/2
eth1-11	1/1/3
eth1-12	1/1/4
eth1-13	1/1/5
eth1-14	1/1/6
eth1-15	1/1/7
eth1-16	1/1/8
eth1-Mgmt1	1/5/1
eth1-Mgmt2	1/5/2
eth1-Mgmt3	1/5/3
eth1-Mgmt4	1/5/4

Verification

To verify that you have connectivity to the SSMs from the SGMs ping all the SSM modules IPs. You can also verify that SNMP connectivity is available by running from SGM shell: asg_chassis_ctrl get_ssm_firmware all

Security Gateway Modules

The Security Gateway Modules (SGMs) in the Chassis work together as a single, high performance Security Gateway or VSX Gateway. Adding a Security Gateway Module scales the performance of the system. A Security Gateway Module can be added and removed without losing connections. If an SGM is removed or fails, traffic is distributed to the other active SGMs.

These SGM versions are available:

- SGM220 (Not supported in a 4-SSM configuration or the 41000 Security System.)
- SGM220T (for NEBS only Not supported for the 41000 Security System)
- SGM260 (Supports 4-SSM configuration)

The SGM260 has more powerful CPUs and uses a more advanced technology. It also has a different front panel layout and different LEDs.

Identifying SGMs in the Chassis (asg_detection) SGM260 LEDs

Item	LED	Status	Description
5	Out of service	Red	SGM out of service
		Off (Normal)	SGM hardware is normal
6	Health	Green (Normal)	SGM core operating system is active
	~	Green blinking	SGM core operating system is partially active
		Off	SGM operating system is in standby mode
7	Hot-swap	Blue	SGM can be safely removed
	-	Blue blinking	SGM is going to standby mode. Do not remove
		Off (Normal)	SGM is active. Do not remove
CTRL Link 1	SSM1 and SSM2 managemen	Yellow	Link enabled
Link 2	t ports	Yellow blinking	Link is active
		Off	Link is disabled
CTRL SPEE	SSM1 and SSM2	Yellow	10 Gbps
D 1	managemen	Green	1 Gbps

CTRL SPEE D 2	t ports	Off	100 Mbps
Traffic	1 2 3 4	On	Data and sync traffic in SSM1, SSM2, SS3, SSM4
L2		Off	Not used
L1		Red. Lower Right	Installation started
		Red blink, in sequence	Installation in progress
		Red. All	Installation failure
		Yellow. Left	Installation completed
		Green. Right	SGM is being configured. (Using First Time Configuration Wizard or adding a new SGM into a Chassis)
		Off	SGM is configured and ready

SGM220 LEDs

Item	LED	Status	Description
1	Out of service	Red	SGM out of service
		Off (Normal)	SGM hardware is normal
2	Health	Green (Normal)	SGM core operating system is active
	~	Green blinking	SGM core operating system is partially active
		Off	SGM operating system is in standby mode
3	Hot-swap	Blue	SGM can be safely removed
		Blue blinking	SGM is going to standby mode. Do not remove
		Off (Normal)	SGM is active. Do not remove
4	Link	Yellow	Link enabled
		Yellow blinking	Link is active
		Off	Link is disabled
5	Data port	Yellow	10 Gbps
	speed	Green	1 Gbps
		Off	100 Mbps
	Management	Yellow	1 Gbps
	port speed	Green	100 Mbps
		Off	10 Mbps
6	6 L	LEDs 2 and 4 - Green	SGM is being configured. (Using First Time Wizard or adding a new SGM into a Chassis)
		All LEDs - Off	SGM is configured and ready

Security Switch Module LEDs

Item	LED	Status	Description
1	Out of service	Red	SSM out of service
	0	Off (Normal)	SSM hardware is normal
2	Power	On (Normal)	Power on
	*	Off	Power off
3	Hot-swap	Blue	SSM can be safely removed
		Blue blinking	SSM is going to standby mode. Do not remove
		Off (Normal)	SSM is active. Do not remove
4	SYN ACT	On (Normal)	Normal operation
		Off	N/A
5	Link	On	Link enabled
		Yellow blinking	Link is active
		Off	Link is disabled

Chapter 6

Software Blades Support

In This Section:

Software Blades Updates	226
IPS Bypass under Load	226
IPS Cluster Failover Management	227

Software Blades Updates

61000/41000 Security System periodically updates Anti-Virus, Anti-Malware and URL Filtering databases, same as other Check Point products.

In order to manually update Anti-Virus, Anti-Malware and URL Filtering databases, use g avsu update command. This command is available from Expert shell only.

Upon execution, the command will update the database of the relevant SGMs

Syntax:

```
> g avsu update -b <sgm ids> <urlf/av/all>
```

Update configuration (proxy, username, etc.) should be set in SmartDashboard before issuing this command. Policy should be installed afterwards.

Manual updates of Anti-Virus, Anti-Malware and URL Filtering from Management are not supported.

IPS Bypass under Load

Bypass under Load allows the administrator to define a gateway resource load level at which IPS inspection will temporarily be suspended until the gateway's resources return to acceptable levels.

IPS inspection can make a difference in connectivity and performance. Usually, the time it takes to inspect packets is not noticeable; however, under heavy loads it may be a critical issue.

You have the option to temporarily stop IPS inspection on a gateway if it comes under heavy load.

For more about this feature, see the R76 IPS Administration Guide (http://supportcontent.checkpoint.com/documentation_download?ID=22915).

IPS Cluster Failover Management

Description

You can configure how IPS is managed during a cluster failover (when one member of a cluster takes over for another member to provide High Availability).

To configure failover behavior for a cluster:

Run from expert shell: asg ips failover behavior [connectivity|security]

Parameter	Description
connectivity	change the behavior upon cluster failover to prefer connectivity: Close connections for which IPS inspection cannot be guaranteed
security	change the behavior upon cluster failover to prefer security: Keep connections alive even if IPS inspections cannot be guaranteed

Chapter 7

Troubleshooting

In This Section:

Collecting System Information (asg_info)	228
Verifiers	232
Resetting SIC (g_cpconfig sic init)	239
Troubleshooting Hardware	240
Debug files	245

Collecting System Information (asg_info)

Description

Use this command to collect system information. This command runs many commands that generate data files and command line output. The main categories of collected information include:

- Log files
- Configuration files
- System status
- Indication for possible errors

The information is collected from all SGMs and sent to a compressed folder at:

```
/var/log/asg report.<timestamp>
```

Commands

The commands that are being run by asg info are divided into three groups.

- System commands run on the SMO
- Commands run on only one SGM for each Chassis
- Commands that run on all SGMs
- VSX Mode only: Commands are divided into two groups:
 - Per VS: Run on all vs range given by user
 - Global: Run only on VS0 context

Files

asg_info collects certain files from all SGMs. Files are sent to specific folders. For example, all core dump files are located. under the folder core dump. SGM ID is added to file names, in order to indicate where data was collected from

For example:

File name format for files that are part of core_dump folder:

- global 1 02 coredump.gz
- global 2 03 coredump.gz

The first one was collected from SGM 2 in Chassis 1, and the second was collected from SGM 3 in Chassis 2. No other files exist in core_dump folder, which means that all the other SGM didn't have any information to send.

General

Information about core dumps created by the system can be found in core_dump_global.txt.

```
asg info [SGMs list] [-vs[<range>|all]] [-f] [-c] [-i] [-all] [-h] [-v]
```

Parameter	Description
[SGMs list]	List of SGMs, default: all up SGMs
	Example: asg_info –a will attempt to collect information from all SGMs, including down SGMs
-vs [<range> all]</range>	VSX Mode only: Either all or a range. Example of a range: 1-2,5,7-8
-f	Collect and zip information files
-C	Collect and zip cores
-i	Collect and zip cpinfo
-all	Collect and zip all above files - this operation may take several minutes
-h	Display usage message
-V	Display verbose output

Example: asg_info -c

```
asg info -c
Collecting asg_info data to file
Starting processes in background: 100%
Collecting processes output: 100%
Collecting files from remote sgms : 100%
Generating /var/log/asg report.Brussels-vsx-84 2012.11.29 18.01.59.tar.gz...
```

Notes: This option collects relatively light-weight information. It should finish in a few minutes.

Example 2: asg_info -all

<pre>asg_info -all -v Collecting asg_info data to file Starting processes in background</pre>	:	10	0%
Collecting CP info Collecting ore dump		OK OK	-
Collecting ASG System Verbose Status	[OK]
Collecting ASG SGM Procces and State	[OK]
Collecting VSX stat	[OK]
Collecting ASG diag print	[OK]
Collecting Policy Verification	[OK]
Collecting AMW Policy Verification	[OK]
Collecting backup file	[OK]
Collecting ASG Tasks Status	[OK]
Collecting ASG var logs	[OK]
Collecting Interface Information + Performance	[OK]
Collecting ASG HW Monitor	[OK]
Collecting SGMs serial numbers Collecting Hardware serial numbers		OK OK	-

Collecting Versions Manager Collecting DXL Statistics Collecting DXL distribution matrix Collecting Verify SSMs and DXL Distribution Signatures]	OK OK OK]
Collecting SNMP information Collecting ASG Ifconfig Analyze Verbose Mode		OK OK	
Collecting ASG GRE Stat Collecting ASG GRE Verify Collecting SGMs Cores Stats Collecting Pingable Hosts Status Collecting Topology Interfaces Collecting Chassis Ports Link States Collecting ConnectControl Table: Check Alive]]]]	OK OK OK OK OK OK]]]
Collecting ConnectControl Table: Logical	[OK]
Requests Collecting ConnectControl Table: Logical	[OK]
Servers Collecting ConnectControl Table: Logical]	OK]
Servers List Collecting ConnectControl Table: Cache Collecting Proxy Arp Entries in FW Collecting Fwaccel stat information Collecting Fwaccel stats information Collecting Fwaccel stats f2f information]]]	OK OK OK OK]
Collecting Fwaccel stats drop	[OK]
information Collecting Fwaccel stats multicast	[OK]
information Collecting UIPC Status Collecting System Audited Operations		OK OK	
Log Collecting System Ports Log	-	OK	-
Collecting Audit Log Collecting Multi-Queue For Vlan Collecting ASG smd logs Collecting CMM(s) Status Collecting CMM: Attached SGMs Collecting CMM: Chassis Fans Collecting CMM: Chassis Power Supply Units]	OK OK OK OK OK OK OK]
Collecting CMM: CPUs temperatures Collecting SSM 1: LB Mode Collecting SSM 2: LB Mode Collecting SSM 1: distribution matrix Collecting SSM 2: distribution matrix Collecting SSM 1: overall throughput Collecting SSM 2: overall throughput Collecting SSM 2: ports status Collecting SSM 1: SGMS MACS Collecting SSM 2: SGMS MACS Collecting Chassis PSU type Collecting Coutil Logs Collecting Dist mode Logs Collecting ASG If Collecting Outputs to log messages Collecting Interfaces Configuration Collecting ASG Performance VSX Global Collecting ASG Performance Collecting ASG Path Distribution Table VSX Global		OK OK OK OK OK OK OK OK OK OK OK OK OK O	
Collecting ASG Path Distribution Table Collecting ASG Performance VSX Global Collecting ASG Performance Collecting ASG Peak Performance VSX	[OK OK OK]
Global Collecting ASG Peak Performance Collecting ASG Performance IPv6 Collecting ASG Path Distribution Table	[OK OK]
IPv6 Collecting ASG Performance IPv6 Collecting ASG Peak Performance IPv6 Collecting ASG Connections Collecting Correction Layer Statistics Per Service	[OK OK OK]

```
Collecting Correction Layer Statistics
 [ OK ]
Per Service (verbose)...
Collecting Correction Layer Statistics... [ OK ]
Collecting SMO Statistics & Logs... [ OK ]
Collecting ARP Forwarding Statistics... [ OK ]
Collecting VPN Forwarding Statistics...
 [ OK ]
Collecting VFN Followarding Statistics... [ OK ]
Collecting Processes Affinity... [ OK ]
Collecting Interfaces Affinity... [ OK ]
Collecting Interfaces Affinity [ OK ]
Interrupts...
 [ OK ]
Collecting Time and Date...
Collecting LV Info...
 L UK 1
 [ OK ]
Collecting Disk Info...
Collecting Blade CPUs...
Collecting Fwaccel stat information...
 [ OK ]
Collecting Fwaccel stats information... [ OK ]
Collecting Sync bond info...
 [ OK ]
Collecting CPU Info...
 [ OK ]
Collecting Mac Magic ...
Collecting SUL Status...
 [ OK ]
Collecting CPU threshold...
 [ OK ]
Collecting CPU threshold...
Collecting SUL Number of Samples...
 [ OK ]
Collecting Long Timeout...
 [ OK ]
Collecting Short Timeout...
 [ OK ]
Collecting Start Timeout...
 [ OK ]
Collecting Configuration Database... [ OK ]
Collecting CP Schedular...
 [ OK ]
Collecting Licences Log...
 [ OK ]
 [ OK ]
Collecting PNOTE status...
Collecting Top Output...
 [ OK ]
Collecting Core dump files...
 [ OK ]
Collecting Core crash info...
Collecting FW statistics...
 [ OK 1
Collecting Uptime...
 [ OK ]
Collecting inconsistent routes files from [ No Files Found ]
Collecting local.arp files from SGMs... [ No Files Found ] Collecting policy_backup files from [ Copied: 4 Files ]
SGMs...
Collecting cpd_elg files from SGMs... [Copied: 8 Files]
Collecting smd_smo files from SGMs... [No Files Found]
Collecting mbs files from SGMs... [Copied: 7 Files]
Collecting mbs files from SGMs... [ Copied: 7 Files ]
SGMs...
Collecting send_alert files from SGMs... [ Copied: 77 Files ]
Collecting anaconda files from SGMs... [ No Files Found ]
Collecting fwd_elg files from SGMs... [ Copied: 7 Files ]
Collecting fwk_elg files from SGMs... [ Copied: 7 Files ]
Collecting bond_init_log files from [ No Files Found ]
SGMs...
Collecting routed_conf files from SGMs... [ Copied: 35 Files ]
Collecting routed_log files from SGMs... [ No Files Found ] Collecting cpha_policy files from SGMs... [ Copied: 7 Files ]
Collecting blade_config files from
 [ Copied: 97 Files ]
Collecting reboot log files from SGMs... [ Copied: 7 Files ]
Collecting alert_conf files from SGMs... [ Copied: 7 Files ]
Collecting fw kern conf files from [ Copied: 7 Files ]
Collecting fw_kern_conf files from
SGMs...
Collecting simkern conf files from
 [ Copied: 7 Files ]
Collecting vsaffinity_exception files
 [ Copied: 7 Files ]
from SGMs...
Collecting vsx_tmp_info files from
 [ Copied: 61 Files ]
Collecting vsx local info files from
 [ Copied: 56 Files ]
SGMs...
Collecting cp info files from SGMs...
 [ Copied: 5 Files ]
Collecting core dump files from SGMs...
 [ Copied: 7 Files ]
Collecting asg_peaks_history files from
 [ Copied: 1012 Files ]
SGMs...
Collecting asg peaks history files from
 [ Copied: 1067 Files ]
Generating /var/log/asg report.Brussels-vsx-84 2012.11.29 18.02.19.tar.gz...
Operation finished successfully
File: asg_report.Brussels-vsx-84_2012.11.29_18.02.19.tar.gz is located at: /var/log
```

Notes: This command collects all available data. Its run time is relatively high and may exceed 10 minutes.

Example 3: asg_info -c

Notes This command collects core dump from the SGM if available

```
asg info -vs all -f
```

Notes: This option handles the collection of relatively light-weight information from all Virtual Systems. It should finish in a few minutes.

Example 5: asg info -vs 1-2,5,7-8 -f

Notes: This option handles the collection of relatively light-weight information from Virtual Systems 1, 2, 5, 7.8. It should finish within few minutes.

Verifiers

MAC Verification (mac verifier)

Each MAC address contains information about the Chassis ID, SGM ID and interfaces. Use this command to make sure that the virtual MACS on physical and bond interfaces are the same for all SGMs on each Chassis. Run this command in the expert mode.

Syntax

```
mac verifier [-l -v]
mac verifier -h
```

Parameters

Parameter	Description
-1	Shows MAC address consistency on the active Chassis
-A	Shows information for each interface MAC
-h	Help screen

Example

```
# mac verifier
Starting mac address verification on local chassis... (Chassis 1)
No inconsistency found on local chassis
Starting mac address verification on remote chassis... (Chassis 2)
MAC address inconsistency found on interface eth2-11
```

L2 Bridge Verifier (asg_br_verifier)

Description

The asg br verifier is a utility which check if there are bridge configuration problems.

Syntax

```
asg br verifier
asg_br_verifier -v
```

Example

asg_br_verifier Checking for distribution mode conflicts: Distribution mode is General Status: OK Number of entries in fdb_shadow table: -*- 2 blades: 2_01 2_02 2_03 -*-Status: OK

Output of asg_br_verifier –v when there is a misconfiguration:

```
Checking for distribution mode conflicts:
Distribution mode is General
Status: OK
Number of entries in fdb shadow table:
-*- 2 blades: 2 01 2 02 -*-
-*- 1 blade: 2 03 -*-
Status: number of entries is different
Collecting table info from all SGMs, may take few seconds...
Table entries in fdb shadow table:
-*- 2 blades: 2 01 2 02 -*-
MAC address="AA:01:00:00:00:00"
 Interface="eth1-01" product="VPN-1
MAC address="AA:02:00:00:00:00"
 Interface="eth1-01"
 product="VPN-1
 Interface="eth1-01"
MAC address="AA:03:00:00:00:00"
 product="VPN-1
 Interface="eth1-01"
MAC address="AA:03:01:00:00:00"
 product="VPN-1
 Interface="eth1-01"
MAC address="AA:03:02:00:00:00"
 product="VPN-1
 Interface="eth1-01"
MAC address="AA:03:03:00:00:00"
 product="VPN-1
 Interface="eth1-01"
MAC address="AA:03:03:01:00:00"
 product="VPN-1
 Interface="eth1-01"
MAC address="AA:03:03:02:00:00"
 product="VPN-1
 Interface="eth1-01"
MAC address="AA:03:03:03:00:00"
 product="VPN-1
 Interface="eth1-01"
MAC address="AA:03:03:03:01:00"
 product="VPN-1
 Interface="eth1-01"
MAC address="AA:03:03:03:02:00"
 product="VPN-1
 Interface="eth1-01"
MAC address="AA:03:03:03:03:00"
 product="VPN-1
 Interface="eth1-01"
MAC address="AA:03:03:03:03:01"
 product="VPN-1
MAC address="AA:03:03:03:03:02" Interface="eth1-01"
 product="VPN-1
MAC address="AA:03:03:03:03:03" Interface="eth1-01" product="VPN-1
-*- 1 blade: 2 03 -*-
fdb shadow table is empty
Status: Table entries in fdb shadow table is different between SGMs
```

Port Connectivity Verification (asg pingable hosts)

Description

The Port Connectivity Verification feature makes sure that 61000/41000 Security System ports are connected to their hosts. When this feature is enabled, the system automatically adds a predefined value (default=50) to the Chassis Grade.

When Port Connectivity Verification detects a host connectivity error, this value is subtracted from the Chassis Grade. The system continuously runs connectivity tests at a predefined interval (Default = 4 seconds). You can change the interval with the pingable hosts enable -i <interval> command.

Notes and Limitations

- Port Connectivity Verification is not supported for VSX
- Port Connectivity Verification only supports IPv4 addresses
- A port is considered to be down when all connected hosts fail to respond to pings

Syntax

```
pingable hosts --help p
pingable hosts status
pingable hosts load ips
pingable hosts disable
pingable hosts enable
```

Parameter	Description
help	Show commands and syntax
status	Show Port Connectivity Verification status and parameters
load_ips	Load
disable	Disable Port Connectivity Verification
enable	Enable Port Connectivity Verification and configure options
-i <interval></interval>	Enter a verification interval in seconds (Default = 4)
-monitor	Enable the monitor only mode, which does not change the Chassis grade if connectivity verification detects an error.

Notes:

• asg stat shows the Pingable Posts and verification results in the bottom row for each Chassis. > asg stat

System Status - 61000		1
Up time	7 days, 01:56:22 hours	
Current CPUs load average Concurrent connections Health	4 % 0 Pingable Hosts	 1 Down
Chassis 1	ACTIVE SGMs Ports Fans SSMs CMMs Power Supplies Pingable Hosts	UP / Required 3 / 3 0 / 0 4 / 4 2 / 2 2 / 2 6 / 6 1 / 1
Chassis 2	ACTIVE SGMs Ports Fans SSMs CMMs Power Supplies Pingable Hosts	UP / Required 3 / 3 0 / 0 4 / 4 2 / 2 2 / 2 6 / 6 0 / 1 (!)

- The **UP/Required** column shows the verification status, not the number of pingable hosts up or required. The status means:
 - 1 / 1 = OK
 - 0 / 1 when one of the pingable hosts on the list fails to reply
- Port Connectivity log files are stored at /var/log/pingable hosts
- The default Port Connectivity Verification value added to the Chassis Score is 50. To change this value,
 - > set chassis high-availability factors pnote pingable hosts <factor>

Working with Pingable Hosts

Before you can use Port Connectivity Verification, you must first define your interfaces and host IPv4 addresses in the \$FWDIR/conf/pingable hosts.ips configuration file. When this task is completed, you import the definitions to your SGMs and the enable Port Connectivity Verification.

Port Connectivity Verification is disabled by default.

To define interfaces and host IP addresses:

- 1. On an SGM, open \$FWDIR/conf/pingable hosts.ips in a text editor.
- 2. Enter the interface and host IPv4 address with this syntax:

```
<if name>;ipv4;<Host ip>,<Host ip>...
Example: eth0-01; ipv4; 192.168.2.41, 192.168.2.88, 192.168.2.123
```

Each line contains one port definition, which can include one interface and many host IP addresses separated by commas. Do not put any other data in this file.

3. Run pingable hosts load ips.

Example:

```
pingable hosts load ips
New IPs loaded successfully
Ports and IPs:
eth0-1; ipv4; 192.168.2.88, 192.168/2.123
eth1-01; ipv4; 10.2.2.1, 10.10.2.2, 10.30.2.3
Pingable hosts is DISABLED
```

To enable Port Connectivity Verification:

Run pingable hosts enable.

Example:

```
# pingable hosts enable
1 01:
1 02:
1 03:
No additional settings, using default values:
enable=1 interval=4 monitor=0
```

This action updates the Chassis Grade.

To disable Port Connectivity Verification:

Run pingable hosts disable.

This action updates the Chassis Grade.

Verifying VSX Gateway Configuration (asg vsx_verify)

Description

Use this command to verify that all SGMs have the same VSX Configuration: Interfaces, Routes, and Virtual Systems configuration.

Note - Run asg vsx verify only from the VS0 context

Syntax

asg vsx_verify [-a] [-v] [-c]

Parameter	Description			
-V	Include Virtual Systems Configuration Verification table			
-a	Include SGMs in admin_down state			
-C	Compare:			
	Database configuration between SGMs			
	Operating system and database configuration on each SGM.			

Example 1 asg vsx_verify -v

Output

,	_	-						
1 01	sis 1 * 1_02	1_03 1_04						+
	sis 2 2_02							+
		 Configurati	on Verification					+
SGM 	VSX	Configurati	on Signature on ID	ĺ	Virtual Systems			+
+ all 			d6e044c78e466ea82				+ UP 	+
+ +	+			+				+
			uration Verificat			+ 		+
VS	SGM	VS Name	 VS Type +	Po	olicy Name	SIC	State	Status
0	all	VSX OBJ	VSX Gateway	St	andard	Tru	st	Success
1				Success				
2	+++				Success			
3	. 1				Success			
4	1				Success			
++ Comparing Routes DB & OS. This procedure may take some time Press 'y' to skip this procedure Comparing								
Summa		 _						

All logs collected to /var/log/vsx_verify.1360846320.log

asg vsx verify -v -a

Output

```
|1 01* 1 02 1 03 1 04
|Chassis 2 SGMs:
|2 01 2 02 2 03 2 04
|VSX Global Configuration Verification
|SGM |VSX Configuration Signature |Virtual Systems |State | | |VSX Configuration ID |Installed\Allowed | |
+----+
|1 01 |8ef02b3e73386afd6e044c78e466ea82 |5\25
IIIP
|1 03 |8ef02b3e73386afd6e044c78e466ea82 |5\25
 19
|1 04 |8ef02b3e73386afd6e044c78e466ea82 |5\25
 19
|2 01 |8ef02b3e73386afd6e044c78e466ea82 |5\25
IUP
 19
|2 03 |8ef02b3e73386afd6e044c78e466ea82 |5\25
 19
19
|Virtual Systems Configuration Verification
|VS |SGM |VS Name |VS Type |Policy Name |SIC State|Status |
| 0 | all | VSX OBJ | VSX Gateway | Standard | Trust | Success |
+---+
|2 |all |VSW-INT |Virtual Switch | <Not Applicable > | Trust | Success |
|3 |all |VS-1
 |Virtual System |Standard
 |Trust |Success |
|4 |all |VS-2 |Virtual System |Standard |Trust |Success |
Comparing Routes DB & OS. This procedure may take some time...
Press 'y' to skip this procedure...
Comparing..
+-----
|Summarv
|VSX Configuration Verification completed with the following errors:
|1. [1 02:1] eth1-06 operating system address doesn't match
|2. [1_02:1] eth1-06 DB address doesn't match
|3.\ [1\ 01:1] Found inconsistency between addresses in operating system ,DB and NCS
ofeth1-06 |
All logs collected to /var/log/vsx verify.1360886320.log
```

Resetting SIC (g_cpconfig sic init)

Description

Use this command to reset Secure Internal Communication (SIC) between the gateway and the Security Management server.

For example if you replace the management server you must reset the SIC.

This procedure causes downtime for the system and traffic outage because all SGMs are rebooted.

Resetting SIC on a Security Gateway or VSX Gateway (VS0)

The procedure for resetting SIC on a Security Gateway or VSX Gateway (VS0) has a few stages.

Stage 1: Initializing SIC on the Gateway

- 1. Use a serial console to connect to the gateway.
- 2. Enter the Expert shell
- 3. Find out which SGM is the SMO.Run

```
asg stat -i tasks
```

```
g cpconfig sic init <activation key>
```

Notes

- The SIC Reset procedure lasts several (about 3 to 5) minutes.
- During the SIC reset procedure:
- On a Security Gateway: All SGMs other than the SMO reboot
- On a VSX Gateway: It is Mandatory to perform Stage 2 immediately when the SIC procedure is done.

Stage 2: Initializing SIC In SmartDashboard

- 1. On the Gateway object, open the General Properties > Communication window.
- Click Reset.
- 3. Enter the same activation key used in Stage 1.
- 4. Click Initialize.
- 5. On a VSX Gateway:
 - a) Install Policy on the VSX gateway.
 - b) At the serial console connection to the gateway, press 'c' to complete procedure. Note At this stage, all SGMs except the SMO do a reboot.

Stage 3. Verifying Trust is established on the Gateway

```
Run g cpconfig sic state:
```

```
[Expert@61000/41000 Security System-Box:0]# g_cpconfig sic state
-*- 6 blades: 1_01 1_02 1_03 2_01 2_02 2_03 -*-
Trust State: Trust established
```

Reset SIC for non-VS0 Virtual Systems

To reset SIC on Virtual Systems that are not VS0 (a non-VSX object).

- 1. Log into the SMO with a SSH client.
- 2. Go the Expert mode.
- 3. Run this command to go to the applicable context ID:

```
vsenv <vsid>.
```

4. Run this command to initialize SIC:

```
# g cpconfig sic init
```

Revoke the VSID certificate defined in the management server.

- 6. See Part II of sk34098 (http://supportcontent.checkpoint.com/solutions?id=sk34098) for the detailed procedure.
- 7. In SmartDashboard, open and then save Virtual System object. This action "pushes" the configuration to the management server and re-establishes SIC trust with the SMO.
- 8. Install a policy on the Virtual System.

Troubleshooting SIC reset

SIC reset requires 3-5 minutes. If SIC reset was interrupted (for example by loss of network connectivity), run: g cpconfig sic state to get the SIC state. If the SIC State is:

SIC state	Do this				
Trust established	Repeat the SIC reset procedure				
Initialized but Trust was not established	 Reboot all SGMs In SmartDashboard > General Properties > Communication window initialize SIC Install the policy 				

SIC Cleanup

To resolve other SIC issues, do a SIC cleanup. There are two ways to do a SIC cleanup:

Run asg blade config reset sic -reboot all <activation key>

OR

- 1. Shutdown all SGMs (but not the SMO) using the ccutil command in Expert shell.
- 2. Shutdown all SGMs (but not the SMO) using the ccutil command in Expert shell.
- 3. Connect to the SMO using a serial console.
- 4. Initialize SIC in SmartDashboard > General Properties > Communication.
- Install policy on the SMO.
- Turn on all SGMs.

Troubleshooting Hardware

This section describes common problems encountered with 61000/41000 Security System hardware components along with its corresponding resolution.

Hardware components:

Security Gateway Module (SGM)

Problem SGM does not detect part of its RAM Cause One or more DIMMs are not properly installed Resolution Re-assemble DIMMs in problematic SGM

Validation Run asg resource to verify all SGMs properly report its RAM size

Problem SGM fails to boot and does not enter BIOS

Cause SGM BIOS is corrupted Resolution CMOS reset:

1. On the left side of the SGM there is a yellow jumper This jumper resides on the leftmost two pins (pins 1 and 2)

- 2. Pull the jumper out and put it on pins 2 and 3
- 3. Keep state 2 for 10 seconds
- Pull the jumper out and put it back on pins 1 and 2

Validation SGM will start loading and the user will be able to enter BIOS

Problem SGM fails to start. SSD not detected at boot time

Cause SD is not properly assembled

Resolution

1. Re-assemble SSD connectors.

2. Attach 1 connector to the SSD itself and the other 2 connectors to the motherboard

Validation SGM will start loading

Problem SGM fails to boot and constantly searching for network installation (PXE)

Cause There is no image loaded on the SGM

Resolution

1. Install image from CD/PXE or USB flash drive.

2. Make sure BIOS setup is set to boot from the option you chose

Validation SGM will start installing new image

Problem Blue LED is on

Cause SGM is not properly attached to its slot

Resolution Re-seat the SGM, tighten its thumb screws and make sure handles are firmly closed

Validation Blue LED should disappear and SGM will start loading

Problem SGM speed LEDs are not yellow/orange

Cause SGM is connected to SSM with wrong speed

Resolution

1. Restore manufacturing-defaults on the associated SSM.

2. RMA the SGM

Validation Verify that all speed LEDs on SGM are yellow/orange

Problem SGM constantly boots after it was down and major configuration changes were made to the system

Cause Old configuration conflicts with existing configuration

Resolution

1. Export snapshot from both problematic and stable SGMs and attach to support ticket

2. Make sure FCD image is aligned with existing SGMs

Note: FCD is created during clean installation

3. Revert to FCD image

Validation SGM should join security group, pull the configuration and become up

Problem CPU type does not match customer's order, CPU type test fails in asg diag

Cause Customer received SGM220 instead of SGM220T or vice versa

Resolution MA the SGM

Validation N/A

Problem All SGMs beyond certain amount of time fail to boot and enter blue LED Cause Some power supply units are not connected. Minimum of 4 PSUs is required for fully populated system

Resolution Make sure all PSUs are properly attached to the Chassis by pushing the insertion latch.

Verify that all power cords are plugged

Validation All SGMs in the Chassis should be able to start

Chassis Management Module (CMM)

Problem Blue LED on the CMM Cause CMM is not properly assembled

Resolution Re-seat the CMM

Validation Verify the Blue LED on the CMM turned off

Problem Power Supplies are not monitored

Cause Chassis type is not configured properly in the CMM

Resolution:

1. Login via serial console to the CMM and repeat the CMM installation process (install.sh).

- 2. Select correct Chassis type:
 - Telkor 3 PSUs per 1U
 - Lambda 5 PSUs per 1U
- 3. In case of dual CMM, perform it on each CMM individually.

Validation Run asg stat -v and check the power supplies amount

Problem Failed to install 2nd Chassis in dual Chassis setup

Cause Chassis ID is identical on both Chassis

Resolution

- 1. Login via serial console to the CMM
- 2. Set the Chassis ID by editing the SHMM_CHASSID in /etc/shmm.cfg
- 3. Reboot the CMM

Validation Check whether the installation on the 2nd Chassis works

Problem CMM firmware is different after CMM failover

Cause CMM firmware mismatch in a dual CMM

Resolution Upgrade the faulty CMM individually and reseat the other CMM

Validation Verify version by invoking asg version

Problem No connectivity to the CMM through one of the CIN interfaces

Cause CMM interface is set to the front panel instead of the backplane

Resolution:

- 1. Remove CMM
- 2. Change JP4 jumpers' position to 2-3
- 3. Plug in the CMM

Validation Run asg stat -v and check the CMM amount

Alarm LED is on Problem

Cause High temperature in Chassis surroundings

Resolution:

- 1. Login via serial console to the CMM and reset LED by running: clia alarm 0
- 2. Make sure that all open slots (missing SGMs/CMMs/PSUs) are covered with blanks
- 3. Make sure that all fans are properly attached
- 4. Make sure there is proper cooling in Chassis surroundings

Validation Alarm LED should remain off

Security Switch Module (SSM)

Problem Blue LED on the SSM

Cause SSM is not properly assembled

Resolution

1. Reseat the SSM

2. If SSM cannot be attached due to broken latch - RMA

Validation Verify the Blue LED on the SSM turned off

Problem asg dxl dist_mode verify failed and there are traffic issues on pseudo interfaces

Cause SSM distribution configuration is not set properly

Resolution

- 1. reset distribution mode and verify it
- 2. In case it didn't solve, login into the appropriate SSM and invoke load-balance apply
- 3. As a last resort, invoke system reload manufacturing-defaults

Validation Run asg dxl dist mode verify

Problem Connectivity issues between SGMs Cause Invalid SSM configuration on Sync interfaces

Resolution Login into the appropriate SSM and run system reload manufacturing-defaults

Validation Verify connectivity between the SGMs by invoking asg monitor

Problem Connectivity issues between SGMs on different Chassis

Cause Sync ports are connected through 1G link/transceivers are not compatible with distance

Resolution:

Connect the Sync ports to 10G links, using LC fiber optic. Make sure to use SR/LR transceivers, according to distance

Validation Verify connectivity between SGMs on different Chassis by invoking asg monitor

Problem No link on SSM traffic port

Cause Uncertified transceivers or incorrect port speed

Resolution:

- 1. Check if the transceivers are certified by invoking the command asg diag verify and check whether the "Media Details" Passed
- 2. Run asg chassis ctrl get port admin speed <ssm id> <port id> to verify the fan speed
- 3. If necessary, run asg_chassis_ctrl set_port_speed <ssm_id> <port_id> <speed>

Validation Verify link on the port and connectivity (if possible) Problem No link on SSM management port

Cause Uncertified transceivers or incorrect port speed

Resolution:

- 1. Check if the transceivers are certified by connecting them to one of the traffic ports and invoke transceiver verifier
- 2. Verify the port speed
- 3. login to the relevant SSM
- 4. Run show port 1/5/<management port index, 1-4>
- 5. Reset port speed
- 6. login to the relevant SSM
- 7. Enter conf t
- 8. Set port speed to different value:

port 1/5/<management port index> speed 100

9. Set port speed back to the desired value: port 1/5/<management port index> speed 1000

Validation Verify link on the port and connectivity (if possible)

Problem Silent installation on other SGMs does not work after FTW finished

Cause SSM version is incorrect or has an invalid configuration

Resolution

- 1. Login into the appropriate SSM and verify version by invoking show version
- 2. In case the version is incorrect, please upgrade the SSM
- 3. Otherwise, run system reload manufacturing-defaults

Validation Verify that silent installation on other SGMs completed after 5-10 minutes

Fans

Problem Blue LED on fan

Cause Fan is not properly assembled

Resolution Extract and insert the fan again. Lock the captive screw (where applicable).

Validation Verify the blue LED on the fan is turned off and all fans rotate at normal speed.

Problem Rotation speed is too high, fans are extremely noisy

Cause High temperature in Chassis surroundings

Resolution

- Make sure that all open slots (missing SGMs/CMMs/PSUs) are covered with blanks.
- Verify that all fans are properly attached.
- Make sure there the temperature is sufficiently cool around the Chassis.

Validation asg hw monitor indicates that fans rotation speed is normal and the threshold is not crossed

Power Supply Unit (PSU)

Problem Blue LED on PSU

Cause PSU is not properly assembled

Resolution Make sure all PSUs are properly attached to the Chassis by pushing the insertion latch

Validation Run: asg stat -v and check PSUs amount Problem After Chassis RMA: rightmost Chassis components (SGMs, PSUs) are not monitored

Cause DC PEMs are missing

Resolution Move DC PEMs from the old to the new Chassis. Validation Verify that all Chassis components are monitored

Problem asg diag reports that power unit is misplaced

Cause Telkor PSUs should be placed from upper right to bottom left

Resolution Place 5 Telkor PSUs as follows: 3 in upper tray, 2 in bottom tray.

Leave the leftmost bay in bottom tray empty and covered with blank

Validation asg diag should not warn about PSU misplacement

Debug files

These are the debug files that relate to the 61000/41000 Security System:

Feature	Debug File
FWK	\$FWDIR/log/fwk.elg.*
Policy	\$FWDIR/log/cpha_policy.log.*
SGM Configuration / Pull Configuration	\$FWDIR/log/blade_config.*
Alerts	/var/log/send_alert.*
Distribution	\$FWDIR/log/dist_mode.log.*
Installation – OS	/var/log/anaconda
Installation – 61000/41000 Security System	/var/log/start_mbs.log
Installation – 61000/41000 Security System	/var/log/mbs.log
Dynamic Routing	/var/log/routed.log
CPD	\$CPDIR/log/cpd.elg
FWD	\$FWDIR/log/fwd.elg
General	/var/log/messages*
SMD	/var/log/smd_smo.log
SMD	/var/log/smd.log*
Log servers	/var/log/log_servers*
Pingable hosts	/var/log/pingable_hosts*
Clish auditing	/var/log/auditlog*
Command auditing	/var/log/asgaudit.log*
VPND	\$FWDIR/log/vpnd.elg*
Reboot logs	/var/log/blade_reboot_log