

Disabling Flow Cache Entries in NAT and NAT64

The Disabling Flow Cache Entries in NAT and NAT64 feature allows you to disable flow cache entries for dynamic and static Network Address Translation (NAT) translations. Disabling flow cache entries for dynamic and static translations saves memory usage and helps in the scaling of NAT translations.

Note Disabling flow cache entries results in lesser performance as this functionality does multiple database searches to find the most specific translation to use.

This module describes the feature and explains how to configure it.

- [Restrictions for Disabling Flow Cache Entries in NAT and NAT64, on page 1](#)
- [Information About Disabling Flow Cache Entries in NAT and NAT64, on page 2](#)
- [How to Disable Flow Cache Entries in NAT and NAT64, on page 3](#)
- [Configuration Examples for Disabling Flow Cache Entries in NAT and NAT64, on page 9](#)
- [Additional References for Disabling Flow Cache Entries in NAT and NAT64, on page 10](#)
- [Feature Information for Disabling Flow Cache Entries in NAT and NAT64, on page 11](#)

Restrictions for Disabling Flow Cache Entries in NAT and NAT64

- You cannot disable flow cache entries in interface overload configuration because session entries are created even if flow entry creation is disabled.
- Flow cache entries are created for application layer gateway (ALG) traffic because flow-specific information needs to be stored in the session entry for ALG traffic.

Information About Disabling Flow Cache Entries in NAT and NAT64

Disabling of Flow Cache Entries Overview

By default, Network Address Translation (NAT) creates a session (which is a 5-tuple entry) for every translation. A session is also called a flow cache entry. Flow cache entries create a NAT translation for every Internet Control Message Protocol (ICMP), TCP, and UDP flow and, hence, consume a lot of system memory.

Port Address Translation (PAT) or interface overload configurations must have flow cache entries enabled. However, dynamic and static NAT configurations can disable flow cache entries. Instead of creating sessions, dynamic and static NAT translations can translate a packet off the binding (or bindings if both inside and outside bindings are available). A binding or a half entry is an association between a local IP address and a global IP address.

Note NAT, NAT64 (stateful and stateless), and carrier-grade NAT (CGN) translations support the disabling of flow cache entries.

When flow cache entry is enabled and a user has 100 sessions, 1 bind and 100 session are created. However, when flow cache entry is disabled, only one single bind is created for these sessions. Disabling flow cache entries for dynamic and static translations saves memory usage and provides more scalability for your dynamic or static translations.

Note Disabling flow cache entries will result in lesser performance as this functionality performs multiple database searches to find the most specific translation to use.

When a packet is received for translation, the following processing happens:

- If your NAT configuration is PAT, the configuration to disable flow cache entries is ignored and the packet is processed normally.
- If your configuration is not PAT, the following processing happens:
 - If the packet is an application layer gateway (ALG) packet, a session is created.
 - If the packet is a non-ALG packet, a temporary session is created and this session is sent for translation. The packet is sent to Layer 3 or Layer 4 if your configuration is NAT or to Layer 4 or Layer 7 if your configuration is NAT64 (stateful or stateless).

How to Disable Flow Cache Entries in NAT and NAT64

Disabling Flow Cache Entries in Dynamic NAT

Flow cache entries are enabled by default when Network Address Translation (NAT) is configured. To disable flow cache entries, use the **no ip nat create flow-entries** command. Perform this task to disable flow cache entries in the dynamic translation of inside source address.

Note Port Address Translation (PAT) or interface overload configuration, which is a type of dynamic NAT, requires flow cache entries. You cannot disable flow cache entries for PAT configurations.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **ip nat pool** *name start-ip end-ip* {**netmask** *netmask* | **prefix-length** *prefix-length*}
4. **access-list** *access-list-number* **permit** *source source-wildcard*
5. **ip nat inside source list** *access-list-number* **pool** *name*
6. **no ip nat create flow-entries**
7. **interface** *type number*
8. **ip address** *ip-address mask*
9. **ip nat inside**
10. **exit**
11. **interface** *type number*
12. **ip address** *ip-address mask*
13. **ip nat outside**
14. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	ip nat pool <i>name start-ip end-ip</i> { netmask <i>netmask</i> prefix-length <i>prefix-length</i> } Example:	Defines a pool of global addresses to be allocated as needed.

	Command or Action	Purpose
	Device(config)# ip nat pool net-208 172.16.233.208 172.16.233.223 prefix-length 28	
Step 4	access-list <i>access-list-number</i> permit <i>source</i> <i>source-wildcard</i> Example: Device(config)# access-list 1 permit 192.168.34.0 0.0.0.255	Defines a standard access list that permits IP addresses that are to be translated.
Step 5	ip nat inside source list <i>access-list-number</i> pool <i>name</i> Example: Device(config)# ip nat inside source list 1 pool net-208	Establishes a dynamic source translation by specifying the pool and the access list specified in Steps 3 and 4, respectively.
Step 6	no ip nat create flow-entries Example: Device(config)# no ip nat create flow-entries	Disables the creation of flow cache entries.
Step 7	interface <i>type number</i> Example: Device(config)# interface gigabitethernet 0/0/1	Specifies an interface and enters interface configuration mode.
Step 8	ip address <i>ip-address mask</i> Example: Device(config-if)# ip address 10.114.11.39 255.255.255.0	Sets a primary IP address for the interface.
Step 9	ip nat inside Example: Device(config-if)# ip nat inside	Connects the interface to the inside network, which is subject to NAT.
Step 10	exit Example: Device(config-if)# exit	Exits interface configuration mode and returns to global configuration mode.
Step 11	interface <i>type number</i> Example: Device(config)# interface gigabitethernet 0/1/1	Specifies an interface and enters interface configuration mode.
Step 12	ip address <i>ip-address mask</i> Example: Device(config-if)# ip address 172.16.232.182 255.255.255.240	Sets a primary IP address for an interface.
Step 13	ip nat outside Example: Device(config-if)# ip nat outside	Connects an interface to the outside network.

	Command or Action	Purpose
Step 14	end Example: Device(config-if)# end	Exits interface configuration mode and returns to privileged EXEC mode.

Disabling Flow Cache Entries in Static NAT64

Flow cache entries are enabled by default in NAT. Perform the following task to disable flow entries in your stateful Network Address Translation 64 (NAT64) configuration.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **ipv6 unicast-routing**
4. **interface** *type number*
5. **description** *string*
6. **ipv6 enable**
7. **ipv6 address** {*ipv6-address/prefix-length* | *prefix-name sub-bits/prefix-length*}
8. **nat64 enable**
9. **exit**
10. **interface** *type number*
11. **description** *string*
12. **ip address** *ip-address mask*
13. **nat64 enable**
14. **exit**
15. **nat64 prefix stateful** *ipv6-prefixlength*
16. **nat64 v6v4 static** *ipv6-address ipv4-address*
17. **nat64 settings flow-entries disable**
18. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none"> • Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	ipv6 unicast-routing Example:	Enables the forwarding of IPv6 unicast datagrams.

	Command or Action	Purpose
	<code>Device(config)# ipv6 unicast-routing</code>	
Step 4	interface <i>type number</i> Example: <code>Device(config)# interface gigabitethernet 0/0/0</code>	Specifies an interface type and enters interface configuration mode.
Step 5	description <i>string</i> Example: <code>Device(config-if)# description interface facing ipv6</code>	Adds a description to an interface configuration.
Step 6	ipv6 enable Example: <code>Device(config-if)# ipv6 enable</code>	Enables IPv6 processing on an interface.
Step 7	ipv6 address { <i>ipv6-address/prefix-length</i> <i>prefix-name sub-bits/prefix-length</i> } Example: <code>Device(config-if)# ipv6 address 2001:DB8:1::1/96</code>	Configures an IPv6 address based on an IPv6 general prefix and enables IPv6 processing on an interface.
Step 8	nat64 enable Example: <code>Device(config-if)# nat64 enable</code>	Enables NAT64 translation on an IPv6 interface.
Step 9	exit Example: <code>Device(config-if)# exit</code>	Exits interface configuration mode and returns to global configuration mode.
Step 10	interface <i>type number</i> Example: <code>Device(config)# interface gigabitethernet 1/2/0</code>	Specifies an interface type and enters interface configuration mode.
Step 11	description <i>string</i> Example: <code>Device(config-if)# description interface facing ipv4</code>	Adds a description to an interface configuration.
Step 12	ip address <i>ip-address mask</i> Example: <code>Device(config-if)# ip address 209.165.201.1 255.255.255.0</code>	Configures an IPv4 address for an interface.
Step 13	nat64 enable Example: <code>Device(config-if)# nat64 enable</code>	Enables NAT64 translation on an IPv4 interface.

	Command or Action	Purpose
Step 14	exit Example: Device(config-if)# exit	Exits interface configuration mode and returns to global configuration mode.
Step 15	nat64 prefix stateful <i>ipv6-prefix/length</i> Example: Device(config)# nat64 prefix stateful 2001:DB8:1::1/96	Defines the stateful NAT64 prefix to be added to IPv4 hosts to translate the IPv4 address into an IPv6 address. <ul style="list-style-type: none"> The stateful NAT64 prefix can be configured in global configuration mode or in interface mode.
Step 16	nat64 v6v4 static <i>ipv6-address ipv4-address</i> Example: Device(config)# nat64 v6v4 static 2001:DB8:1::FFFE 209.165.201.1	Enables NAT64 IPv6-to-IPv4 static address mapping.
Step 17	nat64 settings flow-entries disable Example: Device(config)# nat64 settings flow-entries disable	Disables flow cache entries in the NAT64 configuration.
Step 18	end Example: Device(config)# end	Exits global configuration mode and returns to privileged EXEC mode.

Disabling Flow Cache Entries in Static CGN

Flow cache entries are enabled by default when Network Address Translation (NAT) is configured. Perform this task to disable flow cache entries in a static carrier-grade NAT (CGN) configuration.

SUMMARY STEPS

1. **enable**
2. **configure terminal**
3. **ip nat settings mode cg**
4. **ip nat inside source static *local-ip global-ip***
5. **no ip nat create flow-entries**
6. **interface virtual-template *number***
7. **ip nat inside**
8. **exit**
9. **interface *type number***
10. **ip nat outside**
11. **end**

DETAILED STEPS

	Command or Action	Purpose
Step 1	enable Example: Device> enable	Enables privileged EXEC mode. <ul style="list-style-type: none">• Enter your password if prompted.
Step 2	configure terminal Example: Device# configure terminal	Enters global configuration mode.
Step 3	ip nat settings mode cgn Example: Device(config)# ip nat settings mode cgn	Enables CGN operating mode.
Step 4	ip nat inside source static <i>local-ip global-ip</i> Example: Device(config)# ip nat inside source static 192.168.2.1 192.168.34.2	Enables static CGN of the inside source address.
Step 5	no ip nat create flow-entries Example: Device(config)# no ip nat create flow-entries	Disables flow cache entries in static CGN mode.
Step 6	interface virtual-template <i>number</i> Example: Device(config)# interface virtual-template 1	Creates a virtual template interface that can be configured and applied dynamically when creating virtual access interfaces and enters interface configuration mode.
Step 7	ip nat inside Example: Device(config-if)# ip nat inside	Connects the interface to the inside network, which is subject to NAT.
Step 8	exit Example: Device(config-if)# exit	Exits interface configuration mode and returns to global configuration mode.
Step 9	interface <i>type number</i> Example: Device(config)# interface gigabitethernet 2/1/1	Specifies an interface and enters interface configuration mode.
Step 10	ip nat outside Example: Device(config-if)# ip nat outside	Connects an interface to the outside network.
Step 11	end Example:	Exits interface configuration mode and returns to privileged EXEC mode.

Command or Action	Purpose
Device(config-if)# end	

Configuration Examples for Disabling Flow Cache Entries in NAT and NAT64

Example: Disabling Flow Cache Entries in Dynamic NAT

```

Device# configure terminal
Device(config)# ip nat pool net-208 172.16.233.208 172.16.233.223 prefix-length 28
Device(config)# access-list 1 permit 192.168.34.0 0.0.0.255
Device(config)# ip nat inside source list 1 pool net-208
Device(config)# no ip nat create flow-entries
Device(config)# interface gigabitethernet 0/0/1
Device(config-if)# ip address 10.114.11.39 255.255.255.0
Device(config-if)# ip nat inside
Device(config-if)# exit
Device(config)# interface gigabitethernet 0/1/1
Device(config-if)# ip address 172.16.232.182 255.255.255.240
Device(config-if)# ip nat outside
Device(config-if)# end

```

Example: Disabling Flow Cache Entries in Static NAT64

The following example shows a static stateful Network Address Translation 64 (NAT64):

```

Device# configure terminal
Device(config)# ipv6 unicast-routing
Device(config)# interface gigabitethernet 0/0/0
Device(config-if)# description interface facing ipv6
Device(config-if)# ipv6 enable
Device(config-if)# ipv6 address 2001:DB8:1::1/96
Device(config-if)# nat64 enable
Device(config-if)# exit
Device(config)# interface gigabitethernet 1/2/0
Device(config-if)# description interface facing ipv4
Device(config-if)# ip address 209.165.201.1 255.255.255.0
Device(config-if)# nat64 enable
Device(config-if)# exit
Device(config)# nat64 prefix stateful 2001:DB8:1::1/96
Device(config)# nat64 v6v4 static 2001:DB8:1::FFFE 209.165.201.1
Device(config)# nat64 settings flow-entries disable
Device(config)# end

```

Example: Disabling Flow Cache Entries in Static CGN

The following example shows a stateful carrier-grade NAT (CGN) configuration that disables the creation of flow cache entries:

```

Device# configure terminal
Device(config)# ip nat settings mode cgn
Device(config)# ip nat inside source static 192.168.2.1 192.168.34.2
Device(config)# no ip nat create flow-entries
Device(config)# interface virtual-template 1
Device(config-if)# ip nat inside
Device(config-if)# exit
Device(config)# interface gigabitethernet 2/1/1
Device(config-if)# ip nat outside
Device(config-if)# end

```

Additional References for Disabling Flow Cache Entries in NAT and NAT64

Related Documents

Related Topic	Document Title
Cisco IOS commands	Cisco IOS Master Command List, All Releases
NAT commands	Cisco IOS IP Addressing Services Command Reference
Carrier-grade NAT	“Carrier-Grade Network Address Translation” module in <i>IP Addressing NAT Configuration Guide</i>
Stateful NAT64	“Stateful Network Address Translation 64” module in <i>IP Addressing NAT Configuration Guide</i>
Stateless NAT64	“Stateless Network Address Translation 64” module in <i>IP Addressing NAT Configuration Guide</i>

Technical Assistance

Description	Link
<p>The Cisco Support website provides extensive online resources, including documentation and tools for troubleshooting and resolving technical issues with Cisco products and technologies.</p> <p>To receive security and technical information about your products, you can subscribe to various services, such as the Product Alert Tool (accessed from Field Notices), the Cisco Technical Services Newsletter, and Really Simple Syndication (RSS) Feeds.</p> <p>Access to most tools on the Cisco Support website requires a Cisco.com user ID and password.</p>	http://www.cisco.com/support

Feature Information for Disabling Flow Cache Entries in NAT and NAT64

Table 1: Feature Information for Disabling Flow Cache Entries in NAT and NAT64

Feature Name	Releases	Feature Information
Disabling Flow Cache Entries in NAT and NAT64	Cisco IOS XE Release 3.10S	<p>The Disabling of Flow Cache Entries in NAT and NAT64 feature allows you to disable flow entries for dynamic and static NAT translations. By default, flow entries are created for all Network Address Translation (NAT) translations.</p> <p>The following commands were introduced or modified: ip nat create flow-entries, nat64 settings flow-entries disable, and show ip nat translations.</p>

