

# Comportamento da ACL no PBR no Nexus 7K contendo informações de L3 e L4

## Contents

[Introduction](#)

[Informações de Apoio](#)

[Topologia](#)

[Caso de teste 1: Tráfego iniciado do roteador LAN para o firewall](#)

[Teste do caso 2: Tráfego iniciado via Ficheiro Sniffer do Roteador LAN para Firewall com UDP 500](#)

## Introduction

Este documento descreve o comportamento do Roteamento Baseado em Políticas (PBR - Policy-Based Routing) em Switches Nexus quando você filtra com base nas informações da Camada 3 (L3) e da Camada 4 (L4).

## Informações de Apoio

Se você adicionar uma sequência no PBR para corresponder às informações específicas do L4, à medida que um recurso N7K cria entradas para ACEs (Access Control Entry, entrada de controle de acesso) e uma ACE de fragmento é criada automaticamente que corresponde às informações do L3 especificadas na sequência de correspondência. No caso de pacotes fragmentados, o primeiro pacote conhecido como fragmento inicial contém o cabeçalho L4 e é correspondido corretamente na ACL (Access Control List, lista de controle de acesso). No entanto, os próximos fragmentos conhecidos como não-iniciais não contêm nenhuma informação de L4 e, portanto, se a parte L3 da entrada de ACL corresponder, o fragmento não-inicial será permitido. Portanto, deve-se tomar o máximo cuidado ao filtrar o tráfego com base nas informações de L4, pois os fragmentos não-iniciais podem ser roteados incorretamente na ausência de informações de L4.

## Topologia


O Roteador LAN está conectado ao Nexus na interface E2.1, Vlan 700. O requisito é redirecionar o tráfego que corresponde ao protocolo de gerenciamento de rede simples (SNMP - Simple Network Management Protocol), Web etc. para o Otimizer e para todo o tráfego restante diretamente para a interface E2/2 em direção ao firewall. O PBR é configurado no Switch Virtual Interface (SVI) Vlan700 no dispositivo Nexus. A configuração para o mesmo é fornecida aqui. A sequência 70 no mapa de rotas encaminha todo o tráfego restante para o Firewall. Há um novo

requisito de que todo o tráfego com a porta UDP 920x precisa passar pelo Optimizer, para esta Sequência 50 é adicionado no mapa de rota.

Veja aqui como o PBR responde aos pacotes Fragmentados e Não Fragmentados que atingem a sequência 50 e correspondem às informações de L3 e L4.

Esta é a configuração na interface Nexus Vlan700 para redirecionar o tráfego que vem em E2/1:

```
interface Vlan700
  no shutdown
  mtu 9000
  vrf member ABC
  no ip redirects
  ip address 10.11.25.25/28
  ip policy route-map In_to_Out
```

```
Nexus# show route-map In_to_Out
```

```
route-map In_to_Out, permit, sequence 3
```

```
Match clauses:
```

```
  ip address (access-lists): Toolbar
```

```
Set clauses:
```

```
  ip next-hop 10.3.22.13
```

```
route-map In_to_Out, permit, sequence 5
```

```
Match clauses:
```

```
  ip address (access-lists): Internet
```

```
Set clauses:
```

```
  ip next-hop 10.11.25.19
```

```
route-map In_to_Out, permit, sequence 7
```

```
Match clauses:
```

```
  ip address (access-lists): Web
```

```
Set clauses:
```

```
  ip next-hop 10.11.25.19
```

```
route-map In_to_Out, permit, sequence 10
```

```
Match clauses:
```

```
  ip address (access-lists): In_to_Out_Internet
```

```
Set clauses:
 ip next-hop 10.11.25.23
route-map In_to_Out, permit, sequence 30
Match clauses:
 ip address (access-lists): In_to_Out_www
Set clauses:
 ip next-hop 10.11.25.23
route-map In_to_Out, permit, sequence 35
Match clauses:
 ip address (access-lists): In_to_Out_https
Set clauses:
 ip next-hop 10.11.25.23
route-map In_to_Out, permit, sequence 40
Match clauses:
 ip address (access-lists): In_to_Out_8080
Set clauses:
 ip next-hop 10.11.25.23
route-map In_to_Out, permit, sequence 50
Match clauses:
 ip address (access-lists): UDP_Traffic
Set clauses:
 ip next-hop 10.11.25.23 >>>>>>>>>>>>>>>>>>> Towards Optimizer
route-map In_to_Out, permit, sequence 70
Match clauses:
 ip address (access-lists): To_Firewall
Set clauses:
 ip next-hop . 10.22.45.63 >>>>>>>>>>>>>>>>>>> Towards Firewall
```

```
Nexus# show ip access-lists UDP_Traffic
```

```
IP access list UDP_Traffic
10 permit udp any any eq 9201
20 permit udp any any eq 9202
```

```
30 permit udp any any eq 9203
```

```
Nexus# sh ip access-lists To_Firewall
```

```
IP access list To_Firewall
```

```
10 permit ip any any
```

Quando o roteamento baseado em política é configurado no SVI, o Nexus cria uma entrada no hardware para o mesmo. Vamos agora analisar a programação de hardware do PBR no módulo 2 do Nexus:

```
Nexus# show system internal access-list vlan 700 input entries detail module 2
```

```
Flags: F - Fragment entry E - Port Expansion
```

```
D - DSCP Expansion M - ACL Expansion
```

```
T - Cross Feature Merge Expansion
```

```
INSTANCE 0x0
```

```
-----
```

```
Tcam 1 resource usage:
```

```
-----
```

```
Label_b = 0x201
```

```
Bank 0
```

```
-----
```

```
IPv4 Class
```

```
Policies: PBR(GGSN_Toolbar)
```

```
Netflow profile: 0
```

```
Netflow deny profile: 0
```

```
Entries:
```

```
[Index] Entry [Stats]
```

```
-----
```

```
[0019:000f:000f] prec 1 permit-routed ip 0.0.0.0/0 224.0.0.0/4 [0]
```

```
[002d:0024:0024] prec 1 redirect(0x5d)-routed tcp 1.1.22.80/28 0.0.0.0/0 eq 80 flow-label 80 [0]
```

```
[002e:0025:0025] prec 1 redirect(0x5d)-routed tcp 1.1.22.80/28 0.0.0.0/0 fragment [0]
```

```
[002f:0026:0026] prec 1 redirect(0x5d)-routed tcp 1.1.22.80/28 0.0.0.0/0 eq 8080 flow-label 8080 [0]
```

```
[0030:0027:0027] prec 1 redirect(0x5d)-routed tcp 1.1.22.80/28 0.0.0.0/0 fragment [0]
```

```
[0031:0028:0028] prec 1 redirect(0x5d)-routed tcp 1.1.22.48/28 0.0.0.0/0 eq 80 flow-label 80
```

```

[0]

[0032:0029:0029] prec 1 redirect(0x5d)-routed tcp 1.1.22.48/28 0.0.0.0/0 fragment [0]

[0033:002a:002a] prec 1 redirect(0x5d)-routed tcp 1.1.22.48/28 0.0.0.0/0 eq 8080 flow-label
8080 [0]

[0034:002b:002b] prec 1 redirect(0x5d)-routed tcp 1.1.22.48/28 0.0.0.0/0 fragment [0]

[0035:002c:002c] prec 1 permit-routed ip 1.1.22.24/29 0.0.0.0/0 [0]

[0036:002d:002d] prec 1 permit-routed ip 1.1.22.32/28 0.0.0.0/0 [0]

[0037:002e:002e] prec 1 permit-routed ip 1.1.22.64/28 0.0.0.0/0 [0]

[0038:002f:002f] prec 1 permit-routed ip 1.1.22.80/28 0.0.0.0/0 [0]

[003d:0033:0033] prec 1 permit-routed ip 1.1.22.96/28 0.0.0.0/0 [0]

[003e:0034:0034] prec 1 permit-routed tcp 0.0.0.0/0 196.11.146.149/32 eq 25 flow-label 25 [0]

[0059:004f:004f] prec 1 permit-routed tcp 0.0.0.0/0 196.11.146.149/32 fragment [0]

[005a:0050:0050] prec 1 redirect(0x5e)-routed ip 1.1.22.16/29 0.0.0.0/0 [0]

[005b:0051:0051] prec 1 redirect(0x5e)-routed tcp 0.0.0.0/0 0.0.0.0/0 eq 80 flow-label 80 [0]

[005c:0052:0052] prec 1 redirect(0x5e)-routed tcp 0.0.0.0/0 0.0.0.0/0 fragment [0]

[005d:0053:0053] prec 1 redirect(0x5e)-routed tcp 0.0.0.0/0 0.0.0.0/0 eq 443 flow-label 443
[0]

[005e:0054:0054] prec 1 redirect(0x5e)-routed tcp 0.0.0.0/0 0.0.0.0/0 fragment [0]

[005f:0055:0055] prec 1 redirect(0x5e)-routed tcp 0.0.0.0/0 0.0.0.0/0 eq 8080 flow-label 8080
[0]

[0060:0056:0056] prec 1 redirect(0x5e)-routed tcp 0.0.0.0/0 0.0.0.0/0 fragment [0]

*****Sequence 50 is to match the traffic for UDP ports
9201/9202/9203*****

[0061:0057:0057] prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 eq 9201 flow-label 9201
[0]

[0062:0058:0058] prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 fragment [0]

[0063:0059:0059] prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 eq 9202 flow-label 9202
[0]

[0064:005a:005a] prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 fragment [0]

[0065:005b:005b] prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 eq 9203 flow-label 9203
[0]

[0066:005c:005c] prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 fragment [0]

*****Sequence 70 is to send all other traffic to Firewall*****

[0067:005d:005d] prec 1 permit-routed ip 0.0.0.0/0 0.0.0.0/0 [23]

[0068:005e:005e] prec 1 permit-routed ip 0.0.0.0/0 0.0.0.0/0 [0]

```

**Você vê que, além da entrada da lista de acesso que corresponde ao `udp 0.0.0.0/0 0.0.0.0/0 eq`**

9201, há outra entrada que corresponde ao **fragmento udp 0.0.0.0/0 0.0.0.0/0** mas essa entrada não tem nenhuma informação de porta UDP. Essa entrada é equivalente a qualquer outra que corresponda ao pacote UDP, de modo que os pacotes para outras portas UDP também são correspondidos nessa sequência gerada pelo hardware.

## Caso de teste 1: Tráfego iniciado do roteador LAN para o firewall

- O pacote que chega ao Nexus não foi fragmentado e, portanto, o tráfego correspondeu como esperado no PBR.
- Ele foi redirecionado corretamente para o Firewall e pode ser visto em depurações executadas no Firewall.

### UDP packet -port 500

\*Mar 26 04:07:48.959: IP: s=1.1.1.1 (**GigabitEthernet0/0**), d=3.3.3.3, len 28, rcvd 4 -à **Traffic entering from Nexus interface**

\*Mar 26 04:07:48.959: UDP src=500, dst=500

### TCP packet - port 80

\*Mar 26 04:07:48.671: IP: s=1.1.1.1 (**GigabitEthernet0/1**), d=3.3.3.3, len 40, rcvd 4 -à **Traffic entering from Optimizer interface**

\*Mar 26 04:07:48.671: TCP src=1720, dst=80, seq=0, ack=0, win=0

### UDP packet -port 9201

\*Mar 27 09:30:19.879: IP: s=1.1.1.1 (**GigabitEthernet0/1**), d=3.3.3.3, len 28, input feature à **Traffic entering from Optimizer interface**

\*Mar 27 09:30:19.879: UDP src=6000, dst=9201, MCI Check(80), rtype 0, forus FALSE, sendself FALSE, mtu 0, fwdchk FALSE

## Teste do caso 2: Tráfego iniciado via Ficheiro Sniffer do Roteador LAN para Firewall com UDP 500

Tráfego com dois fragmentos no arquivo de farejador gerado aqui:

No.	Time	Source	Destination	Protocol	Length	Info
1	18:40:45.015197	1.1.1.1	3.3.3.3	IPv4	1514	Fragmented IP protocol (proto=UDP 17, off=0, ID=061e)
2	18:40:45.015288	1.1.1.1	3.3.3.3	IPv4	1514	Fragmented IP protocol (proto=UDP 17, off=1480, ID=061e)

### 1. Fragmentos iniciais com mapa de rota:

- O primeiro fragmento com **Deslocamento = 0** é conhecido como fragmento inicial e contém o cabeçalho UDP no pacote.

- Como o tráfego é para UDP 500, ele é correspondido na sequência 70 para permitir **ip any any**.

```
prec 1 permit-routed ip 0.0.0.0/0 0.0.0.0/0 [23]
```

- Portanto, o primeiro pacote que tem as informações das Camadas 3 e 4 é roteado corretamente.

## 2. Pacotes de Fragmentos Não Iniciais com Mapa de Rota:

- O segundo fragmento com **Offset ≠ 0** é conhecido como fragmento não inicial e não contém nenhum cabeçalho UDP. É um pacote puramente IP com o tipo de protocolo UDP (17).
- Como não há informações da Camada 4, elas correspondem na sequência 70 : **permit-routed ip 0.0.0.0/0 0.0.0.0/0**.
- No entanto, na sequência 50, há uma lista de acesso que corresponde ao tráfego para a porta UDP 920x. O hardware cria automaticamente uma entrada para permitir os fragmentos UDP que correspondem às informações especificadas da Camada 3.
- Portanto, cada pacote fragmentado para qualquer informação de Camada 3 com protocolo UDP que é correspondido na sequência 50.

```
prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 eq 9201 flow-label 9201 [0]
```

```
prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 fragment [23]
```

```
>>>>>>>>>>>>>>>>>>>>>>>>>>>>
```

- Dessa forma, há um fragmento que é roteado corretamente e outro roteado por sequência errada.
- O segundo fragmento é modificado para fazer **offset = 0**, e é correspondido na Sequência 70 conforme esperado.
- Esse é um comportamento esperado sempre que os fragmentos da Camada 4 são recebidos.
- A intenção de criar uma entrada extra para permitir fragmentos é permitir os fragmentos não iniciais recebidos sem informações da camada 4.
- No caso, o tráfego era para UDP 9201 e não havia entrada para permitir fragmentos. Em seguida, o segundo fragmento teria correspondido na Sequência 70 para permitir **ip any any** e, portanto, seria roteado incorretamente.

```
Nexus# sh route-map In_to_Out pbr-statistics
```

```
route-map In_to_Out, permit, sequence 3
```

```
Policy routing matches: 0 packets
```

```
route-map In_to_Out, permit, sequence 5
```

```
Policy routing matches: 0 packets
```

```
route-map In_to_Out, permit, sequence 7
```

```
Policy routing matches: 0 packets
```

```
route-map In_to_Out, permit, sequence 10
```

```

Policy routing matches: 0 packets

route-map In_to_Out, permit, sequence 30

Policy routing matches: 0 packets

route-map In_to_Out, permit, sequence 35

Policy routing matches: 0 packets

route-map In_to_Out, permit, sequence 40

Policy routing matches: 0 packets

route-map In_to_Out, permit, sequence 50 -----> 2nd Fragment for UDP 500 is matched here

Policy routing matches: 4397 packets

route-map In_to_Out, permit, sequence 70-----> 1st Fragment for UDP 500 is matched here

Policy routing matches: 4397 packets

```

- Outra sequência 45 é criada para permitir o tráfego para o UDP 500 e observar que ambos os fragmentos são correspondidos na sequência 45.
- O fragmento inicial correspondeu devido às informações do cabeçalho UDP e não-inicial correspondeu na linha de fragmentos para a sequência 45.

```

Nexus# sh route-map In_to_Out pbr-statistics

route-map In_to_Out, permit, sequence 3

Policy routing matches: 0 packets

route-map In_to_Out, permit, sequence 5

Policy routing matches: 0 packets

route-map In_to_Out, permit, sequence 7

Policy routing matches: 0 packets

route-map In_to_Out, permit, sequence 10

Policy routing matches: 0 packets

route-map In_to_Out, permit, sequence 30

Policy routing matches: 0 packets

route-map In_to_Out, permit, sequence 35

Policy routing matches: 0 packets

route-map In_to_Out, permit, sequence 40

Policy routing matches: 0 packets

route-map In_to_Out, permit, sequence 45-----> Both fragments matched here

```


```
Policy routing matches: 213 packets
```

```
route-map In_to_Out, permit, sequence 50
```

```
Policy routing matches: 0 packets
```

```
route-map In_to_Out, permit, sequence 70
```

```
Policy routing matches: 0 packets
```

```
Default routing: 0 packets
```

### Lista de acesso para a sequência 45:

```
Nexus# sh ip access-lists udptraffic
```

```
IP access list udptraffic
```

```
permit udp any any eq isakmp
```

### 3. Agora vamos ver como a palavra-chave fragments se comporta com ACL e mapa de rota

- A sequência 5 é aplicada para permitir qualquer porta UDP aleatória 56 na porta ACL.

```
Nexus# sh ip access-lists TEST_UDP
```

```
IP access list TEST_UDP
```

```
statistics per-entry
```

```
5 permit udp any any eq 56 [match=0]
```

```
10 permit udp any any eq isakmp [match=0]
```

```
20 permit ip any any [match=0]
```

- Iniciado um fluxo de tráfego com pacote não inicial fragmentado e observado que ele corresponde na sequência 5. Embora o pacote seja para UDP 500, ele corresponde na sequência 5 para permitir UDP 56.

```
Nexus# sh ip access-lists TEST_UDP
```

```
IP access list TEST_UDP
```

```
statistics per-entry
```

```
5 permit udp any any eq 56 [match=56]
```

```
10 permit udp any any eq isakmp [match=0]
```

```
20 permit ip any any [match=0]
```

- Os fragmentos são negados na ACL da porta e observa-se que nenhum pacote é

correspondido na ACL para não-inicial, já que o pacote é realmente correspondido na entrada **udp any any any fragments** criada automaticamente pela plataforma.

```
NEXUS# sh ip access-lists TEST_UDP
```

```
IP access list TEST_UDP
```

```
statistics per-entry
```

```
fragments deny-all
```

```
5 permit udp any any eq 56 [match=0]
```

```
10 permit udp any any eq isakmp [match=0]
```

```
20 permit ip any any [match=0]
```

```
[0014:000a:000a] prec 3 permit udp 0.0.0.0/0 0.0.0.0/0 eq 56 flow-label 56 [0]-> Here we are now not seeing any entry to allow UDP fragments
```

```
[0015:000b:000b] prec 3 permit udp 0.0.0.0/0 0.0.0.0/0 eq 500 flow-label 500 [0]
```

```
[0016:000c:000c] prec 3 permit ip 0.0.0.0/0 0.0.0.0/0 [0]
```

```
[0017:000d:000d] prec 3 deny ip 0.0.0.0/0 0.0.0.0/0 fragment [100]>> Getting matched in fragments deny statement
```

```
[001e:0014:0014] prec 3 deny ip 0.0.0.0/0 0.0.0.0/0 [0]
```

- Negados os fragmentos na ACL problemática no PBR, no entanto, essa solução não funcionou e os pacotes ainda são vistos como correspondendo na sequência 50 e 70. Isso se deve ao comportamento de programação da lista de acesso e do mapa de rota.

```
NEXUS# sh ip access-lists UDP_Traffic
```

```
IP access list UDP_Traffic
```

```
statistics per-entry
```

```
fragments deny-all
```

```
10 permit udp any any eq 9201
```

```
20 permit udp any any eq 9202
```

```
30 permit udp any any eq 9203
```

```
[0061:0057:0057] prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 eq 9201 flow-label 9201 [0]
```

```
[0062:0058:0058] prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 fragment [8027]
```

```
[0063:0059:0059] prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 eq 9202 flow-label 9202 [0]
```

```

[0064:005a:005a] prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 fragment [0]

[0065:005b:005b] prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 eq 9203 flow-label 9203
[0]

[0066:005c:005c] prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 fragment [0]

[0067:005d:005d] prec 1 permit-routed ip 0.0.0.0/0 0.0.0.0/0 [8027]

[0068:005e:005e] prec 1 permit-routed ip 0.0.0.0/0 0.0.0.0/0 [0]

```

- Saídas quando fragmentos negam é aplicado na ACL da porta e na ACL PBR:

```

[0061:0057:0057] prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 eq 9201 flow-label 9201
[0]

```

```

[0062:0058:0058] prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 fragment [8027] ---
> Once the fragments are denied in port CAL, we observed non-initial packets to be getting
dropped (See the mismatch in number of packets between UDP and IP counter)

```

```

[0063:0059:0059] prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 eq 9202 flow-label 9202
[0]

```

```

[0064:005a:005a] prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 fragment [0]

```

```

[0065:005b:005b] prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 eq 9203 flow-label 9203
[0]

```

```

[0066:005c:005c] prec 1 redirect(0x5e)-routed udp 0.0.0.0/0 0.0.0.0/0 fragment [0]

```

```

[0067:005d:005d] prec 1 permit-routed ip 0.0.0.0/0 0.0.0.0/0 [8214]

```

```

[0068:005e:005e] prec 1 permit-routed ip 0.0.0.0/0 0.0.0.0/0 [0]

```

VDC-1 Ethernet2/1 :

=====

INSTANCE 0x0

-----

Tcam 0 resource usage:

-----

Label\_a = 0x200

Bank 0

-----

IPv4 Class

Policies: PACL(TEST\_UDP)

Netflow profile: 0

```
Netflow deny profile: 0
```

```
Entries:
```

```
[Index] Entry [Stats]
```

```
-----
```

```
[0014:000a:000a] prec 3 permit udp 0.0.0.0/0 0.0.0.0/0 eq 56 flow-label 56 [8027]
```

```
[0015:000b:000b] prec 3 permit udp 0.0.0.0/0 0.0.0.0/0 eq 500 flow-label 500 [8214]
```

```
[0016:000c:000c] prec 3 permit ip 0.0.0.0/0 0.0.0.0/0 [0]
```

```
[0017:000d:000d] prec 3 deny ip 0.0.0.0/0 0.0.0.0/0 fragment [100]
```

```
[001e:0014:0014] prec 3 deny ip 0.0.0.0/0 0.0.0.0/0 [0]
```

Há várias maneiras possíveis de resolver esse problema ou limitação de pacotes fragmentados com informações de L4:

- O mapa de rotas pode ser ajustado para permitir informações L3 específicas para portas UDP específicas.

Na configuração atual, se as informações de origem e destino L3 forem mencionadas, o pacote não inicial será roteado com base nessas informações específicas. No entanto, isso só é útil quando não há outra sequência antes que ela corresponda às mesmas informações de L3.

```
Nexus# show ip access-lists UDP_Traffic
```

```
IP access list UDP_Traffic
```

```
10 permit udp host 1.1.1.1 host 3.3.3.3 eq 9201
```

```
20 permit udp any any eq 9202
```

```
30 permit udp any any eq 9203
```

- O caminho da origem para o destino pode ser verificado para verificar o MTU de modo que o pacote não seja fragmentado.
- A solução alternativa de aplicar outra sequência permite que o UDP acima da sequência problemática funcione, no entanto, o comportamento é o mesmo como explicado anteriormente quando a sequência 45 foi aplicada

```
Nexus# sh route-map In_to_Out pbr-statistics
```

```
route-map In_to_Out, permit, sequence 3
```

```
Policy routing matches: 0 packets
```

```
route-map In_to_Out, permit, sequence 5
```

```
Policy routing matches: 0 packets
```

```
route-map In_to_Out, permit, sequence 7
```

```
Policy routing matches: 0 packets
```

```
route-map In_to_Out, permit, sequence 10
  Policy routing matches: 0 packets
route-map In_to_Out, permit, sequence 30
  Policy routing matches: 0 packets
route-map In_to_Out, permit, sequence 35
  Policy routing matches: 0 packets
route-map In_to_Out, permit, sequence 40
  Policy routing matches: 0 packets
route-map In_to_Out, permit, sequence 45-----> Both fragments matched here
  Policy routing matches: 213 packets
route-map In_to_Out, permit, sequence 50
  Policy routing matches: 0 packets
route-map In_to_Out, permit, sequence 70
  Policy routing matches: 0 packets
```

**Lista de acesso para a sequência 45:**

```
Nexus# sh ip access-lists udptraffic
```

**Tráfego udpda lista de acesso IP:**

```
permit udp any any eq isakmp
```

Erro de documento: [Bug CSCve05428](#) N7K Doc || ACL no PBR que contém informações de L3 e L4.