

Juniper SRX 日本語マニュアル

Hub-and-Spoke VPN の CLI 設定

JUNIPER
NETWORKS | Driven by
Experience™

はじめに

- ◆ 本マニュアルは、Hub-and-Spoke VPN 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

Hub-and-Spoke VPN

構成概要

Hub-and-Spoke VPN (Corporate office)

1. インタフェースを設定します

```
user@SRX-Corporate# set interfaces ge-0/0/0 unit 0 family inet address 10.10.10.1/24
user@SRX-Corporate# set interfaces ge-0/0/3 unit 0 family inet address 1.1.1.2/30
user@SRX-Corporate# set interfaces st0 unit 0 family inet address 10.11.11.10/24
```

2. インタフェースをセキュリティゾーンにバインドします

```
user@SRX-Corporate# set security zones security-zone untrust interfaces ge-0/0/3.0
user@SRX-Corporate# set security zones security-zone untrust host-inbound-traffic system-services ike
user@SRX-Corporate# set security zones security-zone trust interfaces ge-0/0/0.0
user@SRX-Corporate# set security zones security-zone trust host-inbound-traffic system-services all
user@SRX-Corporate# set security zones security-zone vpn interfaces st0.0
```

3. ルーティングを設定します

```
user@SRX-Corporate# set routing-options static route 0.0.0.0/0 next-hop 1.1.1.1
user@SRX-Corporate# set routing-options static route 192.168.168.0/24 next-hop 10.11.11.11
user@SRX-Corporate# set routing-options static route 192.168.178.0/24 next-hop 10.11.11.12
```

4. アドレスブックを設定します

```
user@SRX-Corporate# set security address-book book1 address local-net 10.10.10.0/24
user@SRX-Corporate# set security address-book book1 attach zone trust
user@SRX-Corporate# set security address-book book2 address sunnyvale-net 192.168.168.0/24
user@SRX-Corporate# set security address-book book2 address westford-net 192.168.178.0/24
user@SRX-Corporate# set security address-book book2 attach zone vpn
```

Hub-and-Spoke VPN (Corporate office)

5. IKE (Phase1 接続 プロファイル・ポリシー・ゲートウェイ)を設定します

```
user@SRX-Corporate# set security ike proposal ike-phase1-proposal authentication-method pre-shared-keys
user@SRX-Corporate# set security ike proposal ike-phase1-proposal dh-group group2
user@SRX-Corporate# set security ike proposal ike-phase1-proposal authentication-algorithm sha1
user@SRX-Corporate# set security ike proposal ike-phase1-proposal encryption-algorithm aes-128-cbc
user@SRX-Corporate# set security ike policy ike-phase1-policy mode main
user@SRX-Corporate# set security ike policy ike-phase1-policy proposals ike-phase1-proposal
user@SRX-Corporate# set security ike policy ike-phase1-policy pre-shared-key ascii-text "$ABC123"
user@SRX-Corporate# set security ike gateway gw-westford external-interface ge-0/0/3.0
user@SRX-Corporate# set security ike gateway gw-westford ike-policy ike-phase1-policy
user@SRX-Corporate# set security ike gateway gw-westford address 3.3.3.2
user@SRX-Corporate# set security ike gateway gw-sunnyvale external-interface ge-0/0/3.0
user@SRX-Corporate# set security ike gateway gw-sunnyvale ike-policy ike-phase1-policy
user@SRX-Corporate# set security ike gateway gw-sunnyvale address 2.2.2.2
```

6. IPsec (Phase2 接続 プロポーサル・ポリシー・VPN)を設定します

```
user@SRX-Corporate# set security ipsec proposal ipsec-phase2-proposal protocol esp
user@SRX-Corporate# set security ipsec proposal ipsec-phase2-proposal authentication-algorithm hmac-sha1-96
user@SRX-Corporate# set security ipsec proposal ipsec-phase2-proposal encryption-algorithm aes-128-cbc
user@SRX-Corporate# set security ipsec policy ipsec-phase2-policy proposals ipsec-phase2-proposal
user@SRX-Corporate# set security ipsec policy ipsec-phase2-policy perfect-forward-secrecy keys group2
user@SRX-Corporate# set security ipsec vpn vpn-westford ike gateway gw-westford
user@SRX-Corporate# set security ipsec vpn vpn-westford ike ipsec-policy ipsec-phase2-policy
user@SRX-Corporate# set security ipsec vpn vpn-westford bind-interface st0.0
user@SRX-Corporate# set security ipsec vpn vpn-sunnyvale ike gateway gw-sunnyvale
user@SRX-Corporate# set security ipsec vpn vpn-sunnyvale ike ipsec-policy ipsec-phase2-policy
user@SRX-Corporate# set security ipsec vpn vpn-sunnyvale bind-interface st0.0
user@SRX-Corporate# set interfaces st0 unit 0 multipoint
user@SRX-Corporate# set interfaces st0 unit 0 family inet next-hop-tunnel 10.11.11.11 ipsec-vpn vpn-sunnyvale
user@SRX-Corporate# set interfaces st0 unit 0 family inet next-hop-tunnel 10.11.11.12 ipsec-vpn vpn-westford
```

Hub-and-Spoke VPN (Corporate office)

7. TCP MSS 設定を調整します

※利用環境に合わせて調整する必要あり

```
user@SRX-Corporate# set security flow tcp-mss ipsec-vpn mss 1350
```

8. セキュリティポリシーを設定します

```
user@SRX-Corporate# set security policies from-zone trust to-zone vpn policy local-to-spokes match source-address local-net
user@SRX-Corporate# set security policies from-zone trust to-zone vpn policy local-to-spokes match destination-address sunnyvale-net
user@SRX-Corporate# set security policies from-zone trust to-zone vpn policy local-to-spokes match destination-address westford-net
user@SRX-Corporate# set security policies from-zone trust to-zone vpn policy local-to-spokes match application any
user@SRX-Corporate# set security policies from-zone trust to-zone vpn policy local-to-spokes then permit
user@SRX-Corporate# set security policies from-zone vpn to-zone trust policy spokes-to-local match source-address sunnyvale-net
user@SRX-Corporate# set security policies from-zone vpn to-zone trust policy spokes-to-local match source-address westford-net
user@SRX-Corporate# set security policies from-zone vpn to-zone trust policy spokes-to-local match destination-address local-net
user@SRX-Corporate# set security policies from-zone vpn to-zone trust policy spokes-to-local match application any
user@SRX-Corporate# set security policies from-zone vpn to-zone trust policy spokes-to-local then permit
user@SRX-Corporate# set security policies from-zone vpn to-zone vpn policy spoke-to-spoke match source-address any
user@SRX-Corporate# set security policies from-zone vpn to-zone vpn policy spoke-to-spoke match destination-address any
user@SRX-Corporate# set security policies from-zone vpn to-zone vpn policy spoke-to-spoke match application any
user@SRX-Corporate# set security policies from-zone vpn to-zone vpn policy spoke-to-spoke then permit
```

Hub-and-Spoke VPN (Westford)

1. インタフェースを設定します

```
user@SRX-Westford# set interfaces ge-0/0/0 unit 0 family inet address 3.3.3.2/30
user@SRX-Westford# set interfaces ge-0/0/3 unit 0 family inet address 192.168.178.1/24
user@SRX-Westford# set interfaces st0 unit 0 family inet address 10.11.11.12/24
```

2. インタフェースをセキュリティゾーンにバインドします

```
user@SRX-Westford# set security zones security-zone untrust interfaces ge-0/0/0.0
user@SRX-Westford# set security zones security-zone untrust host-inbound-traffic system-services ike
user@SRX-Westford# set security zones security-zone trust interfaces ge-0/0/3.0
user@SRX-Westford# set security zones security-zone trust host-inbound-traffic system-services all
user@SRX-Westford# set security zones security-zone vpn interfaces st0.0
```

3. ルーティングを設定します

```
user@SRX-Westford# set routing-options static route 0.0.0.0/0 next-hop 3.3.3.1
user@SRX-Westford# set routing-options static route 10.10.10.0/24 next-hop 10.11.11.10
user@SRX-Westford# set routing-options static route 192.168.168.0/24 next-hop 10.11.11.10
```

4. アドレスブックを設定します

```
user@SRX-Westford# set security address-book book1 address local-net 192.168.178.0/24
user@SRX-Westford# set security address-book book1 attach zone trust
user@SRX-Westford# set security address-book book2 address corp-net 10.10.10.0/24
user@SRX-Westford# set security address-book book2 address sunnyvale-net 192.168.168.0/24
user@SRX-Westford# set security address-book book2 attach zone vpn
```

Hub-and-Spoke VPN (Westford)

5. IKE (Phase1 接続 プロファイル・ポリシー・ゲートウェイ)を設定します

```
user@SRX-Westford# set security ike proposal ike-phase1-proposal authentication-method pre-shared-keys
user@SRX-Westford# set security ike proposal ike-phase1-proposal dh-group group2
user@SRX-Westford# set security ike proposal ike-phase1-proposal authentication-algorithm sha1
user@SRX-Westford# set security ike proposal ike-phase1-proposal encryption-algorithm aes-128-cbc
user@SRX-Westford# set security ike policy ike-phase1-policy mode main
user@SRX-Westford# set security ike policy ike-phase1-policy proposals ike-phase1-proposal
user@SRX-Westford# set security ike policy ike-phase1-policy pre-shared-key ascii-text "$ABC123"
user@SRX-Westford# set security ike gateway gw-corporate external-interface ge-0/0/0.0
user@SRX-Westford# set security ike gateway gw-corporate ike-policy ike-phase1-policy
user@SRX-Westford# set security ike gateway gw-corporate address 1.1.1.2
```

6. IPsec (Phase2 接続 プロポーサル・ポリシー・VPN)を設定します

```
user@SRX-Westford# set security ipsec proposal ipsec-phase2-proposal protocol esp
user@SRX-Westford# set security ipsec proposal ipsec-phase2-proposal authentication-algorithm hmac-sha1-96
user@SRX-Westford# set security ipsec proposal ipsec-phase2-proposal encryption-algorithm aes-128-cbc
user@SRX-Westford# set security ipsec policy ipsec-phase2-policy proposals ipsec-phase2-proposal
user@SRX-Westford# set security ipsec policy ipsec-phase2-policy perfect-forward-secrecy keys group2
user@SRX-Westford# set security ipsec vpn vpn-corporate ike gateway gw-corporate
user@SRX-Westford# set security ipsec vpn vpn-corporate ike ipsec-policy ipsec-phase2-policy
user@SRX-Westford# set security ipsec vpn vpn-corporate bind-interface st0.0
```

Hub-and-Spoke VPN (Westford)

7. TCP MSS 設定を調整します

```
user@SRX-Westford# set security flow tcp-mss ipsec-vpn mss 1350
```

8. セキュリティポリシーを設定します

```
user@SRX-Westford# set security policies from-zone trust to-zone vpn policy to-corporate match source-address local-net
user@SRX-Westford# set security policies from-zone trust to-zone vpn policy to-corporate match destination-address corp-net
user@SRX-Westford# set security policies from-zone trust to-zone vpn policy to-corporate match destination-address sunnyvale-net
user@SRX-Westford# set security policies from-zone trust to-zone vpn policy to-corporate match application any
user@SRX-Westford# set security policies from-zone trust to-zone vpn policy to-corporate then permit
user@SRX-Westford# set security policies from-zone vpn to-zone trust policy from-corporate match source-address corp-net
user@SRX-Westford# set security policies from-zone vpn to-zone trust policy from-corporate match source-address sunnyvale-net
user@SRX-Westford# set security policies from-zone vpn to-zone trust policy from-corporate match destination-address local-net
user@SRX-Westford# set security policies from-zone vpn to-zone trust policy from-corporate match application any
user@SRX-Westford# set security policies from-zone vpn to-zone trust policy from-corporate then permit
```

Hub-and-Spoke VPN (Sunnyvale)

1. インタフェースを設定します

```
user@SRX-Sunnyvale# set interfaces ge-0/0/0 unit 0 family inet address 2.2.2.2/30
user@SRX-Sunnyvale# set interfaces ge-0/0/3 unit 0 family inet address 192.168.168.1/24
user@SRX-Sunnyvale# set interfaces st0 unit 0 family inet address 10.11.11.11/24
```

2. インタフェースをセキュリティゾーンにバインドします

```
user@SRX-Sunnyvale# set security zones security-zone untrust interfaces ge-0/0/0.0
user@SRX-Sunnyvale# set security zones security-zone untrust host-inbound-traffic system-services ike
user@SRX-Sunnyvale# set security zones security-zone trust interfaces ge-0/0/3.0
user@SRX-Sunnyvale# set security zones security-zone trust host-inbound-traffic system-services all
user@SRX-Sunnyvale# set security zones security-zone vpn interfaces st0.0
```

3. ルーティングを設定します

```
user@SRX-Sunnyvale# set routing-options static route 0.0.0.0/0 next-hop 2.2.2.1
user@SRX-Sunnyvale# set routing-options static route 10.10.10.0/24 next-hop 10.11.11.10
user@SRX-Sunnyvale# set routing-options static route 192.168.178.0/24 next-hop 10.11.11.10
```

4. アドレスブックを設定します

```
user@SRX-Sunnyvale# set security address-book book1 address local-net 192.168.168.0/24
user@SRX-Sunnyvale# set security address-book book1 attach zone trust
user@SRX-Sunnyvale# set security address-book book2 address corp-net 10.10.10.0/24
user@SRX-Sunnyvale# set security address-book book2 address westford-net 192.168.178.0/24
user@SRX-Sunnyvale# set security address-book book2 attach zone vpn
```

Hub-and-Spoke VPN (Sunnyvale)

5. IKE (Phase1 接続 プロファイル・ポリシー・ゲートウェイ)を設定します

```
user@SRX-Sunnyvale# set security ike proposal ike-phase1-proposal authentication-method pre-shared-keys
user@SRX-Sunnyvale# set security ike proposal ike-phase1-proposal dh-group group2
user@SRX-Sunnyvale# set security ike proposal ike-phase1-proposal authentication-algorithm sha1
user@SRX-Sunnyvale# set security ike proposal ike-phase1-proposal encryption-algorithm aes-128-cbc
user@SRX-Sunnyvale# set security ike policy ike-phase1-policy mode main
user@SRX-Sunnyvale# set security ike policy ike-phase1-policy proposals ike-phase1-proposal
user@SRX-Sunnyvale# set security ike policy ike-phase1-policy pre-shared-key ascii-text "$ABC123"
user@SRX-Sunnyvale# set security ike gateway gw-corporate external-interface ge-0/0/0.0
user@SRX-Sunnyvale# set security ike gateway gw-corporate ike-policy ike-phase1-policy
user@SRX-Sunnyvale# set security ike gateway gw-corporate address 1.1.1.2
```

6. IPsec (Phase2 接続 プロポーサル・ポリシー・VPN)を設定します

```
user@SRX-Sunnyvale# set security ipsec proposal ipsec-phase2-proposal protocol esp
user@SRX-Sunnyvale# set security ipsec proposal ipsec-phase2-proposal authentication-algorithm hmac-sha1-96
user@SRX-Sunnyvale# set security ipsec proposal ipsec-phase2-proposal encryption-algorithm aes-128-cbc
user@SRX-Sunnyvale# set security ipsec policy ipsec-phase2-policy proposals ipsec-phase2-proposal
user@SRX-Sunnyvale# set security ipsec policy ipsec-phase2-policy perfect-forward-secrecy keys group2
user@SRX-Sunnyvale# set security ipsec vpn vpn-corporate ike gateway gw-corporate
user@SRX-Sunnyvale# set security ipsec vpn vpn-corporate ike ipsec-policy ipsec-phase2-policy
user@SRX-Sunnyvale# set security ipsec vpn vpn-corporate bind-interface st0.0
```

Hub-and-Spoke VPN (Sunnyvale)

7. TCP MSS 設定を調整します

```
user@SRX-Sunnyvale# set security flow tcp-mss ipsec-vpn mss 1350
```

8. セキュリティポリシーを設定します

```
user@SRX-Sunnyvale# set security policies from-zone trust to-zone vpn policy to-corporate match source-address local-net
user@SRX-Sunnyvale# set security policies from-zone trust to-zone vpn policy to-corporate match destination-address corp-net
user@SRX-Sunnyvale# set security policies from-zone trust to-zone vpn policy to-corporate match destination-address westford-net
user@SRX-Sunnyvale# set security policies from-zone trust to-zone vpn policy to-corporate match application any
user@SRX-Sunnyvale# set security policies from-zone trust to-zone vpn policy to-corporate then permit
user@SRX-Sunnyvale# set security policies from-zone vpn to-zone trust policy from-corporate match source-address corp-net
user@SRX-Sunnyvale# set security policies from-zone vpn to-zone trust policy from-corporate match source-address westford-net
user@SRX-Sunnyvale# set security policies from-zone vpn to-zone trust policy from-corporate match destination-address local-net
user@SRX-Sunnyvale# set security policies from-zone vpn to-zone trust policy from-corporate match application any
user@SRX-Sunnyvale# set security policies from-zone vpn to-zone trust policy from-corporate then permit
```

Hub-and-Spoke VPN (Corporate office)

設定の確認 1

```
user@SRX-Corporate# show
security {
 ike {
 proposal ike-phase1-proposal {
 authentication-method pre-shared-keys;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm aes-128-cbc;
 }
 policy ike-phase1-policy {
 mode main;
 proposals ike-phase1-proposal;
 pre-shared-key ascii-text "$9$jzik.PfQ3n9p08XN-wsFTQ"; ## SECRET-DATA
 }
 gateway gw-westford {
 ike-policy ike-phase1-policy;
 address 3.3.3.2;
 external-interface ge-0/0/3.0;
 }
 gateway gw-sunnyvale {
 ike-policy ike-phase1-policy;
 address 2.2.2.2;
 external-interface ge-0/0/3.0;
 }
 }
}
```

Hub-and-Spoke VPN (Corporate office)

設定の確認 2

```
ipsec {  
 proposal ipsec-phase2-proposal {  
 protocol esp;  
 authentication-algorithm hmac-sha1-96;  
 encryption-algorithm aes-128-cbc;  
 }  
 policy ipsec-phase2-policy {  
 perfect-forward-secrecy {  
 keys group2;  
 }  
 proposals ipsec-phase2-proposal;  
 }  
 vpn vpn-westford {  
 bind-interface st0.0;  
 ike {  
 gateway gw-westford;  
 ipsec-policy ipsec-phase2-policy;  
 }  
 }  
 vpn vpn-sunnyvale {  
 bind-interface st0.0;  
 ike {  
 gateway gw-sunnyvale;  
 ipsec-policy ipsec-phase2-policy;  
 }  
 }  
}
```

Hub-and-Spoke VPN (Corporate office)

設定の確認 3

```
address-book {
 book1 {
 address local-net 10.10.10.0/24;
 attach {
 zone trust;
 }
 }
 book2 {
 address sunnyvale-net 192.168.168.0/24;
 address westford-net 192.168.178.0/24;
 attach {
 zone vpn;
 }
 }
}
flow {
 tcp-mss {
 ipsec-vpn {
 mss 1350;
 }
 }
}
```

Hub-and-Spoke VPN (Corporate office)

設定の確認 4

```
polices {
 from-zone trust to-zone vpn {
 policy local-to-spokes {
 match {
 source-address local-net;
 destination-address [ sunnyvale-net westford-net ];
 application any;
 }
 then {
 permit;
 }
 }
 from-zone vpn to-zone trust {
 policy spokes-to-local {
 match {
 source-address [ sunnyvale-net westford-net ];
 destination-address local-net;
 application any;
 }
 then {
 permit;
 }
 }
 }
 }
}
```

Hub-and-Spoke VPN (Corporate office)

設定の確認 5

```
from-zone vpn to-zone vpn {
 policy spoke-to-spoke {
 match {
 source-address any;
 destination-address any;
 application any;
 }
 then {
 permit;
 }
 }
}
zones {
 security-zone untrust {
 host-inbound-traffic {
 system-services {
 ike;
 }
 }
 interfaces {
 ge-0/0/3.0;
 }
 }
}
```

Hub-and-Spoke VPN (Corporate office)

設定の確認 6

```
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 }
 interfaces {
 ge-0/0/0.0;
 }
}
security-zone vpn {
 interfaces {
 st0.0;
 }
}
interfaces {
 ge-0/0/0 {
 unit 0 {
 family inet {
 address 10.10.10.1/24;
 }
 }
 }
}
```

Hub-and-Spoke VPN (Corporate office)

設定の確認 7

```
ge-0/0/3 {
 unit 0 {
 family inet {
 address 1.1.1.2/30;
 }
 }
}
st0 {
 unit 0 {
 multipoint;
 family inet {
 next-hop-tunnel 10.11.11.11 ipsec-vpn vpn-sunnyvale;
 next-hop-tunnel 10.11.11.12 ipsec-vpn vpn-westford;
 address 10.11.11.10/24;
 }
 }
}
routing-options {
 static {
 route 0.0.0.0/0 next-hop 1.1.1.1;
 route 192.168.168.0/24 next-hop 10.11.11.11;
 route 192.168.178.0/24 next-hop 10.11.11.12;
 }
}
```

Hub-and-Spoke VPN (Westford)

設定の確認 1

```
user@SRX-Westford# show
security {
 ike {
 proposal ike-phase1-proposal {
 authentication-method pre-shared-keys;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm aes-128-cbc;
 }
 policy ike-phase1-policy {
 mode main;
 proposals ike-phase1-proposal;
 pre-shared-key ascii-text "$9$piWhuO1RESleMX7Diq.5TEcS"; ## SECRET-DATA
 }
 gateway gw-corporate {
 ike-policy ike-phase1-policy;
 address 1.1.1.2;
 external-interface ge-0/0/0.0;
 }
 }
 ipsec {
 proposal ipsec-phase2-proposal {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm aes-128-cbc;
 }
 }
}
```

Hub-and-Spoke VPN (Westford)

設定の確認 2

```
policy ipsec-phase2-policy {
 perfect-forward-secrecy {
 keys group2;
 }
 proposals ipsec-phase2-proposal;
}
vpn vpn-corporate {
 bind-interface st0.0;
 ike {
 gateway gw-corporate;
 ipsec-policy ipsec-phase2-policy;
 }
}
address-book {
 book1 {
 address local-net 192.168.178.0/24;
 attach {
 zone trust;
 }
 }
 book2 {
 address corp-net 10.10.10.0/24;
 address sunnyvale-net 192.168.168.0/24;
 attach {
 zone vpn;
 }
 }
}
```

Hub-and-Spoke VPN (Westford)

設定の確認 3

```
flow {
 tcp-mss {
 ipsec-vpn {
 mss 1350;
 }
 }
}
policies {
 from-zone trust to-zone vpn {
 policy to-corporate {
 match {
 source-address local-net;
 destination-address [ corp-net sunnyvale-net ];
 application any;
 }
 then {
 permit;
 }
 }
 }
}
```

Hub-and-Spoke VPN (Westford)

設定の確認 4

```
from-zone vpn to-zone trust {
 policy from-corporate {
 match {
 source-address [ corp-net sunnyvale-net ];
 destination-address local-net;
 application any;
 }
 then {
 permit;
 }
 }
}
zones {
 security-zone untrust {
 host-inbound-traffic {
 system-services {
 ike;
 }
 }
 interfaces {
 ge-0/0/0.0;
 }
 }
}
```

Hub-and-Spoke VPN (Westford)

設定の確認 5

```
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 }
 interfaces {
 ge-0/0/3.0;
 }
}
security-zone vpn {
 interfaces {
 st0.0;
 }
}
}
interfaces {
 ge-0/0/0 {
 unit 0 {
 family inet {
 address 3.3.3.2/30;
 }
 }
 }
}
```

Hub-and-Spoke VPN (Westford)

設定の確認 6

```
ge-0/0/3 {
 unit 0 {
 family inet {
 address 192.168.178.1/24;
 }
 }
}
st0 {
 unit 0 {
 family inet {
 address 10.11.11.12/24;
 }
 }
}
routing-options {
 static {
 route 0.0.0.0/0 next-hop 3.3.3.1;
 route 10.10.10.0/24 next-hop 10.11.11.10;
 route 192.168.168.0/24 next-hop 10.11.11.10;
 }
}
```

Hub-and-Spoke VPN (Sunnyvale)

設定の確認 1

```
user@SRX-Sunnyvale# show
security {
 ike {
 proposal ike-phase1-proposal {
 authentication-method pre-shared-keys;
 dh-group group2;
 authentication-algorithm sha1;
 encryption-algorithm aes-128-cbc;
 }
 policy ike-phase1-policy {
 mode main;
 proposals ike-phase1-proposal;
 pre-shared-key ascii-text "$9$eEPKM8Xx-bw2aZ36CA0OxN-"; ## SECRET-DATA
 }
 gateway gw-corporate {
 ike-policy ike-phase1-policy;
 address 1.1.1.2;
 external-interface ge-0/0/0.0;
 }
 }
 ipsec {
 proposal ipsec-phase2-proposal {
 protocol esp;
 authentication-algorithm hmac-sha1-96;
 encryption-algorithm aes-128-cbc;
 }
 }
}
```

Hub-and-Spoke VPN (Sunnyvale)

設定の確認 2

```
policy ipsec-phase2-policy {
 perfect-forward-secrecy {
 keys group2;
 }
 proposals ipsec-phase2-proposal;
}
vpn vpn-corporate {
 bind-interface st0.0;
 ike {
 gateway gw-corporate;
 ipsec-policy ipsec-phase2-policy;
 }
}
address-book {
 book1 {
 address local-net 192.168.168.0/24;
 attach {
 zone trust;
 }
 }
 book2 {
 address corp-net 10.10.10.0/24;
 address westford-net 192.168.178.0/24;
 attach {
 zone vpn;
 }
 }
}
```

Hub-and-Spoke VPN (Sunnyvale)

設定の確認 3

```
flow {
 tcp-mss {
 ipsec-vpn {
 mss 1350;
 }
 }
}
policies {
 from-zone trust to-zone vpn {
 policy to-corporate {
 match {
 source-address local-net;
 destination-address [ corp-net westford-net ];
 application any;
 }
 then {
 permit;
 }
 }
 }
}
```

Hub-and-Spoke VPN (Sunnyvale)

設定の確認 4

```
from-zone vpn to-zone trust {
 policy from-corporate {
 match {
 source-address [ corp-net westford-net ];
 destination-address local-net;
 application any;
 }
 then {
 permit;
 }
 }
}
zones {
 security-zone untrust {
 host-inbound-traffic {
 system-services {
 ike;
 }
 }
 interfaces {
 ge-0/0/0.0;
 }
 }
}
```

Hub-and-Spoke VPN (Sunnyvale)

設定の確認 5

```
security-zone trust {
 host-inbound-traffic {
 system-services {
 all;
 }
 }
 interfaces {
 ge-0/0/3.0;
 }
}
security-zone vpn {
 interfaces {
 st0.0;
 }
}
}
interfaces {
 ge-0/0/0 {
 unit 0 {
 family inet {
 address 2.2.2.2/30;
 }
 }
 }
}
```

Hub-and-Spoke VPN (Sunnyvale)

設定の確認 6

```
ge-0/0/3 {
 unit 0 {
 family inet {
 address 192.168.168.1/24;
 }
 }
}
st0 {
 unit 0 {
 family inet {
 address 10.11.11.11/24;
 }
 }
}
routing-options {
 static {
 route 0.0.0.0/0 next-hop 2.2.2.1;
 route 10.10.10.0/24 next-hop 10.11.11.10;
 route 192.168.178.0/24 next-hop 10.11.11.10;
 }
}
```

Hub-and-Spoke VPN

VPN ステータスの確認 (Corporate office)

- Phase1

```
user@SRX-Corporate> show security ike security-associations
Index  State  Initiator cookie  Responder cookie  Mode Remote Address
3899021 UP bb4e1be49797023f  a5ee77e510e4d0df  Main 2.2.2.2
3899022 UP b003df2c9ebf11be  f1d7ba2fad1dec63  Main 3.3.3.2
```

- Phase2

```
user@SRX-Corporate> show security ipsec security-associations
Total active tunnels: 2 Total Ipsec sas: 2
ID Algorithm SPI Life:sec/kb  Mon lsys Port  Gateway
<131074 ESP:aes-cbc-128/sha1 94565f5a 3575/ unlim - root 500 2.2.2.2
>131074 ESP:aes-cbc-128/sha1 cf53d3dd 3575/ unlim - root 500 2.2.2.2
<131073 ESP:aes-cbc-128/sha1 3eafcdad 3575/ unlim - root 500 3.3.3.2
>131073 ESP:aes-cbc-128/sha1 776ffffb5 3575/ unlim - root 500 3.3.3.2
```


Thank you

JUNIPER
NETWORKS | Driven by
Experience™