

Flexible NetFlow—MPLS Egress NetFlow

The Flexible NetFlow--MPLS Egress NetFlow feature allows you to capture IP flow information for packets undergoing MPLS label disposition; that is, packets that arrive on a router as MPLS packets and are transmitted as IP packets.

- Finding Feature Information, on page 1
- Information About Flexible NetFlow MPLS Egress NetFlow, on page 1
- How to Configure Flexible NetFlow MPLS Egress NetFlow, on page 3
- Configuration Examples for Flexible NetFlow MPLS Egress NetFlow, on page 9
- Additional References, on page 10
- Feature Information for Flexible NetFlow MPLS Egress NetFlow , on page 10

Finding Feature Information

Your software release may not support all the features documented in this module. For the latest caveats and feature information, see Bug Search Tool and the release notes for your platform and software release. To find information about the features documented in this module, and to see a list of the releases in which each feature is supported, see the feature information table at the end of this module.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Information About Flexible NetFlow MPLS Egress NetFlow

Flexible NetFlow MPLS Egress NetFlow

The Flexible NetFlow - MPLS Egress NetFlow feature allows you to capture IP flow information for packets that arrive on a router as Multiprotocol Label Switching (MPLS) packets and are transmitted as IP packets. This feature allows you to capture the MPLS VPN IP flows that are traveling through the service provider backbone from one site of a VPN to another site of the same VPN. The Flexible NetFlow - MPLS Egress NetFlow feature is enabled by applying a flow monitor in output (egress) mode on the provider edge (PE) to customer edge (CE) interface of the provider's network.

The figure below shows a sample MPLS VPN network topology that includes four VPN 1 sites and two VPN 2 sites. If the Flexible NetFlow - MPLS Egress NetFlow is enabled on an outgoing PE interface by applying

a flow monitor in output mode, IP flow information for packets that arrive at the PE as MPLS packets (from an MPLS VPN) and that are transmitted as IP packets to the PE router is captured. For example:

- To capture the flow of traffic going to site 2 of VPN 1 from any remote VPN 1 sites, you enable a flow monitor in output mode on link PE2-CE5 of provider edge router PE2.
- To capture the flow of traffic going to site 1 of VPN 2 from any remote VPN 2 site, you enable a flow monitor in output mode on link PE3-CE4 of the provider edge router PE3.

The flow data is stored in the Flexible NetFlow cache. You can use the **show flow monitor** *monitor-name* **cache**command to display the flow data in the cache.

Figure 1: Sample MPLS VPN Network Topology with Flexible NetFlow--MPLS Egress NetFlow Feature

If you configure a Flexible NetFlow exporter for the flow monitors you use for the Flexible NetFlow - MPLS Egress NetFlow feature, the PE routers will export the captured flows to the configured collector devices in the provider network. Applications such as the Network Data Analyzer or the VPN Solution Center (VPN-SC) can gather information from the captured flows and compute and display site-to-site VPN traffic statistics.

Limitations

When using Flexible NetFlow to monitor outbound traffic on a router at the edge of an MPLS cloud, for IP traffic that leaves over a VRF, the following fields are not collected and have a value of 0:

- destination mask
- destination prefix
- · destination AS numbers
- · destination BGP traffic index
- nexthop
- BGP nexthop

How to Configure Flexible NetFlow MPLS Egress NetFlow

Configuring a Flow Exporter for the Flow Monitor

Perform this optional task to configure a flow exporter for the flow monitor in order to export the data that is collected by Flexible NetFlow to a remote system for further analysis and storage.

Flow exporters are used to send the data that you collect with Flexible NetFlow to a remote system such as a NetFlow Collection Engine. Exporters use UDP as the transport protocol and use the Version 9 export format.

Note

Each flow exporter supports only one destination. If you want to export the data to multiple destinations, you must configure multiple flow exporters and assign them to the flow monitor.

You can export to a destination using either an IPv4 or IPv6 address.

Note

When you configure an exporter, configure the exporter in such a way that the source interface is defined as a WAN interface. This configuration helps you prevent any unpredictable behavior because the NAT is not applied on the packets.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- 3. flow exporter exporter-name
- 4. description description
- **5. destination** {hostname | ip-address} [**vrf** vrf-name]
- 6. export-protocol {netflow-v5 | netflow-v9 | ipfix}
- 7. transport udp udp-port
- 8. exit
- **9. flow monitor** flow-monitor-name
- **10. exporter** *exporter-name*
- 11. end
- 12. show flow exporter exporter-name
- 13. show running-config flow exporter exporter-name

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	• Enter your password if prompted.
	Device> enable	

	Command or Action	Purpose
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Device# configure terminal	
Step 3	flow exporter exporter-name	Creates a flow exporter and enters Flexible NetFlow flow
	Example:	exporter configuration mode.
	Device(config)# flow exporter EXPORTER-1	This command also allows you to modify an existing flow exporter.
Step 4	description description	(Optional) Creates a description for the flow exporter.
	Example:	
	Device(config-flow-exporter)# description Exports to datacenter	
Step 5	destination {hostname ip-address} [vrf vrf-name]	Specifies the hostname or IP address of the system to which
	Example:	the exporter sends data. Note You can export to a destination using either an
	Device(config-flow-exporter)# destination 172.16.10.2	IPv4 or IPv6 address.
Step 6	export-protocol {netflow-v5 netflow-v9 ipfix}	Specifies the version of the NetFlow export protocol used
	Example:	by the exporter. • Default: netflow-v9 .
	Device(config-flow-exporter)# export-protocol netflow-v9	Default. Hetriow-vy.
Step 7	transport udp udp-port	Configures UDP as the transport protocol and specifies
	Example:	the UDP port on which the destination system is listening for exported Flexible NetFlow traffic.
	Device(config-flow-exporter)# transport udp 65	
Step 8	exit	Exits Flexible NetFlow flow exporter configuration mode
	Example:	and returns to global configuration mode.
	Device(config-flow-exporter)# exit	
Step 9	flow monitor flow-monitor-name	Enters Flexible NetFlow flow monitor configuration mode
	Example:	for the flow monitor that you created previously.
	Device(config)# flow monitor FLOW-MONITOR-1	
Step 10	exporter exporter-name	Specifies the name of an exporter that you created
	Example:	previously.

	Command or Action	Purpose
	Device(config-flow-monitor)# exporter EXPORTER-1	
Step 11	end Example:	Exits Flexible NetFlow flow monitor configuration mode and returns to privileged EXEC mode.
	Device(config-flow-monitor)# end	
Step 12	show flow exporter exporter-name	(Optional) Displays the current status of the specified flow exporter.
	Example: Device# show flow exporter FLOW_EXPORTER-1	
Step 13	show running-config flow exporter exporter-name Example:	(Optional) Displays the configuration of the specified flow exporter.
	Device<# show running-config flow exporter FLOW_EXPORTER-1	

Creating a Customized Flow Monitor

Perform this required task to create a customized flow monitor.

Each flow monitor has a separate cache assigned to it. Each flow monitor requires a record to define the contents and layout of its cache entries. These record formats can be one of the predefined formats or a user-defined format. An advanced user can create a customized format using the **flow record** command.

Before you begin

If you want to use a customized record instead of using one of the Flexible NetFlow predefined records, you must create the customized record before you can perform this task. If you want to add a flow exporter to the flow monitor for data export, you must create the exporter before you can complete this task.

Note

You must use the **no ip flow monitor** command to remove a flow monitor from all of the interfaces to which you have applied it before you can modify the parameters for the **record** command on the flow monitor.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- **3. flow monitor** *monitor-name*
- 4. description description
- **5. record** {*record-name*}
- **6.** cache {timeout {active} seconds | { normal }

- **7.** Repeat Step 6 as required to finish modifying the cache parameters for this flow monitor.
- **8. exporter** *exporter-name*
- **9**. end
- **10.** show flow monitor [[name] monitor-name [cache [format {csv | record | table}]]]
- **11. show running-config flow monitor** *monitor-name*

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	Enter your password if prompted.
	Device> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Device# configure terminal	
Step 3	flow monitor monitor-name	Creates a flow monitor and enters Flexible NetFlow flow
	Example:	monitor configuration mode.
		This command also allows you to modify an existing flow monitor.
	Device(config)# flow monitor FLOW-MONITOR-1	
Step 4	description description	(Optional) Creates a description for the flow monitor.
	Example:	
	Device(config-flow-monitor)# description Used for basic ipv4 traffic analysis	
Step 5	record {record-name}	Specifies the record for the flow monitor.
	Example:	
	Device(config-flow-monitor)# record FLOW-RECORD-1	
Step 6	cache {timeout {active} seconds { normal }	
	Example:	
Step 7	Repeat Step 6 as required to finish modifying the cache parameters for this flow monitor.	_
Step 8	exporter exporter-name	(Optional) Specifies the name of an exporter that was
	Example:	created previously.
	Device(config-flow-monitor)# exporter EXPORTER-1	

	Command or Action	Purpose
Step 9	end Example:	Exits Flexible NetFlow flow monitor configuration mode and returns to privileged EXEC mode.
	Device(config-flow-monitor)# end	
Step 10	show flow monitor [[name] monitor-name [cache [format {csv record table}]]]	(Optional) Displays the status for a Flexible NetFlow flow monitor.
	Example:	
	Device# show flow monitor FLOW-MONITOR-2 cache	
Step 11	show running-config flow monitor monitor-name	(Optional) Displays the configuration of the specified flow
	Example:	monitor.
	Device# show running-config flow monitor FLOW_MONITOR-1	

Applying a Flow Monitor to an Interface

Before it can be activated, a flow monitor must be applied to at least one interface. Perform this required task to activate a flow monitor.

While running the **ip flow monitor** command for the first interface to enable FNF monitor, you may see the following warning message displaying a GLOBAL memory allocation failure. This log is triggered by enabling FNF monitoring with a large cache size.

```
Jul 4 01:45:00.255: %CPPEXMEM-3-NOMEM: F0/0: cpp_cp_svr: QFP: 0, GLOBAL memory allocation of 90120448 bytes by FNF failed

Jul 4 01:45:00.258: %CPPEXMEM-3-TOPUSER: F0/0: cpp_cp_svr: QFP: 0, Top User: CPR STILE

EXMEM GRAPH, Allocations: 877, Type: GLOBAL

Jul 4 01:45:00.258: %CPPEXMEM-3-TOPUSER: F0/0: cpp_cp_svr: QFP: 0, Top User: SBC, Bytes

Allocated: 53850112, Type: GLOBAL
```

The warning message does not necessarily indicate a flow monitor application failure. The warning message can indicate internal steps that FNF uses for applying memory from the EXMEM infrastructure.

To ensure that the FNF monitor is enabled successfully, use the **show flow monitor** monitor-name command to check **Status** (**allocated** or **not allocated**) of a flow monitor. For more information, see Displaying the Current Status of a Flow Monitor.

SUMMARY STEPS

- 1. enable
- 2. configure terminal
- **3. interface** *type number*
- **4.** {ip | ipv6} flow monitor monitor-name {input | output}
- **5.** Repeat Steps 3 and 4 to activate a flow monitor on any other interfaces in the device over which you want to monitor traffic.

- **6**. **end**
- **7. show flow interface** *type number*
- 8. show flow monitor name monitor-name cache format record

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable	Enables privileged EXEC mode.
	Example:	Enter your password if prompted.
	Device> enable	
Step 2	configure terminal	Enters global configuration mode.
	Example:	
	Device# configure terminal	
Step 3	interface type number	Specifies an interface and enters interface configuration
	Example:	mode.
	Device(config)# interface GigabitEthernet 0/0/0	
Step 4	{ip ipv6} flow monitor monitor-name {input output}	Activates a flow monitor that was created previously by
	Example:	assigning it to the interface to analyze traffic.
	Device(config-if)# ip flow monitor FLOW-MONITOR-1 input	
Step 5	Repeat Steps 3 and 4 to activate a flow monitor on any other interfaces in the device over which you want to monitor traffic.	
Step 6	end	Exits interface configuration mode and returns to privileged
	Example:	EXEC mode.
	Device(config-if)# end	
Step 7	show flow interface type number	Displays the status of Flexible NetFlow (enabled or
	Example:	disabled) on the specified interface.
	Device# show flow interface GigabitEthernet 0/0/0	
Step 8	show flow monitor name monitor-name cache format record	Displays the status, statistics, and flow data in the cache for the specified flow monitor.
	Example:	
	Device# show flow monitor name FLOW_MONITOR-1 cache format record	

Configuration Examples for Flexible NetFlow MPLS Egress NetFlow

Example: Configuring Flexible NetFlow Egress Accounting for IPv4 and IPv6 Traffic

The following example shows how to configure Flexible NetFlow egress accounting for IPv4 and IPv6 traffic.

This example starts in global configuration mode.

```
flow record v4 r1
match ipv4 tos
match ipv4 protocol
match ipv4 source address
match ipv4 destination address
match transport source-port
match transport destination-port
collect counter bytes long
collect counter packets long
flow record v6 r1
match ipv6 traffic-class
match ipv6 protocol
match ipv6 source address
match ipv6 destination address
match transport source-port
match transport destination-port
collect counter bytes long
collect counter packets long
flow monitor FLOW-MONITOR-1
record v4 r1
 exit
!
flow monitor FLOW-MONITOR-2
record v6 r1
 exit
ip cef
ipv6 cef
interface GigabitEthernet0/0/0
ip address 172.16.6.2 255.255.255.0
 ipv6 address 2001:DB8:2:ABCD::2/48
 ip flow monitor FLOW-MONITOR-1 output
 ipv6 flow monitor FLOW-MONITOR-2 output
```

Additional References

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Command List, All Releases
Flexible NetFlow conceptual information and configuration tasks	Flexible NetFlow Configuration Guide
Flexible NetFlow commands	Cisco IOS Flexible NetFlow Command Reference

Standards/RFCs

Stand	ard	Title
No ne	w or modified standards/RFCs are supported by this feature.	_

MIBs

MIB	MIBs Link	
None	To locate and download MIBs for selected platforms, Cisco software releases, and feature sets, use Cisco MIB Locator found at the following URL:	
	http://www.cisco.com/go/mibs	

Technical Assistance

Description	Link
The Cisco Support and Documentation website provides online resources to download documentation, software, and tools. Use these resources to install and configure the software and to troubleshoot and resolve technical issues with Cisco products and technologies. Access to most tools on the Cisco Support and Documentation website requires a Cisco.com user ID and password.	

Feature Information for Flexible NetFlow - MPLS Egress NetFlow

The following table provides release information about the feature or features described in this module. This table lists only the software release that introduced support for a given feature in a given software release train. Unless noted otherwise, subsequent releases of that software release train also support that feature.

Use Cisco Feature Navigator to find information about platform support and Cisco software image support. To access Cisco Feature Navigator, go to www.cisco.com/go/cfn. An account on Cisco.com is not required.

Table 1: Feature Information for Flexible NetFlow - MPLS Egress NetFlow

Feature Name	Releases	Feature Information
Flexible NetFlow -	12.2(33)SRE	The Flexible NetFlowMPLS Egress NetFlow feature
MPLS Egress NetFlow	12.2(50)SY	allows you to capture IP flow information for packets undergoing MPLS label disposition; that is, packets that
	12.4(22)T	arrive on a router as MPLS packets and are transmitted
	15.0(1)SY	as IP packets.
	15.0(1)SY1	Support for this feature was added for Cisco 7200 and 7300 NPE series routers in Cisco IOS Release
	Cisco IOS XE Release 3.1S	12.2(33)SRE.
		No commands were introduced or modified by this feature.

Feature Information for Flexible NetFlow - MPLS Egress NetFlow