

Juniper SRX 日本語マニュアル

Destination NAT の CLI 設定

JUNIPER
NETWORKS®

Driven by
Experience™

はじめに

- ◆ 本マニュアルは、ネットワークアドレス変換（Destination NAT）の CLI 設定について説明します
- ◆ 手順内容は SRX300、Junos 21.2R3-S2 にて確認を実施しております
- ◆ 実際の設定内容やパラメータは導入する環境や構成によって異なります

各種設定内容の詳細は下記リンクよりご確認ください

<https://www.juniper.net/documentation/>

- ◆ 他にも多数の SRX 日本語マニュアルを「ソリューション＆テクニカル情報サイト」に掲載しております

<https://www.juniper.net/jp/ja/local/solution-technical-information/security.html>

2022 年 8 月

Destination NAT - 1:1 マッピング

構成概要

変換後の宛先アドレス	元の宛先アドレス
10.1.1.5	100.0.0.1

Destination NAT - 1:1 マッピング

1. アドレスプールを設定します

```
user@srx# set security nat destination pool SVR_A address 10.1.1.5/32
```

2. NAT ルールセットを設定します

```
user@srx# set security nat destination rule-set 1 from zone untrust
```

3. NAT ルールを設定します

```
user@srx# set security nat destination rule-set 1 rule 1A match destination-address 100.0.0.1/32
user@srx# set security nat destination rule-set 1 rule 1A then destination-nat pool SVR_A
```


Destination NAT - 1:1 マッピング

設定の確認

```
user@srx# show
security {
 nat {
 destination {
 pool SVR_A {
 address 10.1.1.5/32;
 }
 rule-set 1 {
 from zone untrust;
 rule 1A {
 match {
 destination-address 100.0.0.1/32;
 }
 then {
 destination-nat {
 pool {
 SVR_A;
 }
 }
 }
 }
 }
 }
 }
}
```

Destination NAT - 1:N マッピング

構成概要

Destination NAT - 1:N マッピング

1. アドレスプールを設定します

```
user@srx# set security nat destination pool SVR_A address 10.1.1.5/32 port 80  
user@srx# set security nat destination pool SVR_B address 10.1.1.6/32 port 80
```

2. NAT ルールセットを設定します

```
user@srx# set security nat destination rule-set 1 from zone untrust
```

3. NAT ルールを設定します

```
user@srx# set security nat destination rule-set 1 rule 1A match destination-address 100.0.0.1/32  
user@srx# set security nat destination rule-set 1 rule 1A match destination-port 80  
user@srx# set security nat destination rule-set 1 rule 1A then destination-nat pool SVR_A  
user@srx# set security nat destination rule-set 1 rule 1B match destination-address 100.0.0.1/32  
user@srx# set security nat destination rule-set 1 rule 1B match destination-port 8080  
user@srx# set security nat destination rule-set 1 rule 1B then destination-nat pool SVR_B
```

Destination NAT - 1:N マッピング

設定の確認 1

```
user@srx# show
security {
 nat {
 destination {
 pool SVR_A {
 address 10.1.1.5/32 port 80;
 }
 pool SVR_B {
 address 10.1.1.6/32 port 80;
 }
 rule-set 1 {
 from zone untrust;
 rule 1A {
 match {
 destination-address 100.0.0.1/32;
 destination-port {
 80;
 }
 }
 then {
 destination-nat {
 pool {
 SVR_A;
 }
 }
 }
 }
 }
 }
 }
}
```

Destination NAT - 1:N マッピング

設定の確認 2

```
rule 1B {
 match {
 destination-address 100.0.0.1/32;
 destination-port {
 8080;
 }
 }
 then {
 destination-nat {
 pool {
 SVR_B;
 }
 }
 }
}
```

Destination NAT

動作の確認

```
user@srx> show security nat destination summary ※ Destination NAT の概要を確認  
user@srx> show security nat destination pool {pool-name}  ※ Destination NAT プールの確認  
user@srx> show security nat destination rule all  ※ Destination NAT ルールの確認  
user@srx> show security flow session ※ 現在アクティブなセッション情報を確認
```


Thank you

JUNIPER
NETWORKS | Driven by
Experience™