

FortiOS - Hardware Acceleration

Version 6.0.15

FORTINET DOCUMENT LIBRARY

<https://docs.fortinet.com>

FORTINET VIDEO GUIDE

<https://video.fortinet.com>

FORTINET BLOG

<https://blog.fortinet.com>

CUSTOMER SERVICE & SUPPORT

<https://support.fortinet.com>

FORTINET TRAINING & CERTIFICATION PROGRAM

<https://www.fortinet.com/training-certification>

NSE INSTITUTE

<https://training.fortinet.com>

FORTIGUARD CENTER

<https://www.fortiguard.com>

END USER LICENSE AGREEMENT

<https://www.fortinet.com/doc/legal/EULA.pdf>

FEEDBACK

Email: techdoc@fortinet.com

February 21, 2023

FortiOS 6.0.15 Hardware Acceleration

01-6015-481078-20230221

TABLE OF CONTENTS

Change log	8
Hardware acceleration	12
What's new in FortiOS 6.0.9	12
What's new in FortiOS 6.0.3	12
What's new in FortiOS 6.0.2	12
What's new in FortiOS 6.0	13
Content processors (CP9, CP9XLite, CP9Lite)	14
CP9, CP9XLite, and CP9Lite capabilities	14
CP8 capabilities	15
CP6 capabilities	15
CP5 capabilities	16
CP4 capabilities	16
Determining the content processor in your FortiGate unit	16
Viewing SSL acceleration status	16
Security processors (SPs)	18
SP processing flow	18
Displaying information about security processing modules	19
Network processors (NP7, NP6, NP6XLite, NP6Lite, and NP4)	21
Accelerated sessions on FortiView All Sessions page	22
NP session offloading in HA active-active configuration	22
Configuring NP HMAC check offloading	22
Software switch interfaces and NP processors	22
Disabling NP offloading for firewall policies	23
Disabling NP offloading for individual IPsec VPN phase 1s	23
Disabling NP offloading for unsupported IPsec encryption or authentication algorithms	24
NP acceleration, virtual clustering, and VLAN MAC addresses	24
Determining the network processors installed in your FortiGate	24
NP hardware acceleration alters packet flow	25
NP7, NP6, NP6XLite, and NP6Lite traffic logging and monitoring	26
sFlow and NetFlow and hardware acceleration	27
Checking that traffic is offloaded by NP processors	27
Using the packet sniffer	27
Checking the firewall session offload tag	27
Verifying IPsec VPN traffic offloading	28
Dedicated management CPU	29
Preventing packet ordering problems	29
Strict protocol header checking disables hardware acceleration	30
NTurbo and IPSA	31
NTurbo offloads flow-based processing	31
Disabling nTurbo for firewall policies	32
IPSA offloads flow-based advanced pattern matching	32

NP7 acceleration	34
NP7 session fast path requirements	35
Mixing fast path and non-fast path traffic	36
Protocols that can be offloaded by NP7 processors	36
Tunneling protocols that can be offloaded by NP7 processors	37
Viewing your FortiGate NP7 processor configuration	37
Disabling NP7 hardware acceleration (fastpath)	38
NP7 performance optimized over KR links	39
Per-session accounting for offloaded NP7 sessions	39
Enabling per-session accounting	39
Enabling multicast per-session accounting	40
Changing the per-session accounting interval	40
Increasing NP7 offloading capacity using link aggregation groups (LAGs)	41
NP7 processors and redundant interfaces	41
Configuring inter-VDOM link acceleration with NP7 processors	41
Using VLANs to add more accelerated inter-VDOM links	42
Confirm that the traffic is accelerated	43
Reassembling and offloading fragmented packets	44
NP7 traffic shaping	45
Disabling offloading IPsec Diffie-Hellman key exchange	45
Access control lists (ACLs)	45
DoS policy hardware acceleration	46
Configuring NP7 processors	47
dedicated-management-cpu {disable enable}	48
ipsec-ob-np-sel {RR packet hash}	48
fastpath {disable enable}	49
capwap-offload {disable enable}	49
default-qos-type {policing shaping}	49
inbound-dscp-copy {disable enable}	49
per-session-accounting {disable enable traffic-log-only}	49
session-acct-interval <seconds>	49
max-session-timeout <seconds>	50
mcast-session-accounting {tpe-based session-based disable}	50
config port-npu-map	50
config dos-options	51
config hpe	51
config priority-protocol	53
config fp-anomaly	54
config ip-reassembly	56
Changing NP7 TCP session setup	57
NP7 diagnose commands	57
diagnose npu np7 (display NP7 information)	57
diagnose sys session list and no_ofld_reason field (NP7 session information)	60
FortiGate NP7 architectures	62
FortiGate 1800F and 1801F fast path architecture	62
Interface groups and changing data interface speeds	64
Configuring NPU port mapping	64

NP6, NP6XLite, and NP6Lite acceleration	67
NP6 session fast path requirements	68
Packet fast path requirements	69
Mixing fast path and non-fast path traffic	69
NP6XLite processors	69
NP6Lite processors	70
NP6 processors and traffic shaping	71
NP Direct	71
Viewing your FortiGate NP6, NP6XLite, or NP6Lite processor configuration	71
Disabling NP6, NP6XLite, and NP6Lite hardware acceleration (fastpath)	73
FortiGate models with NP6XLite processors	74
Using a diagnose command to disable hardware acceleration	74
Optimizing NP6 performance by distributing traffic to XAUI links	74
Example: FortiGate 3200D	75
Example FortiGate 3300E	76
Enabling bandwidth control between the ISF and NP6 XAUI ports to reduce the number of dropped egress packets	77
Increasing NP6 offloading capacity using link aggregation groups (LAGs)	78
NP6 processors and redundant interfaces	78
Eliminating dropped packets on LAG interfaces	79
Configuring inter-VDOM link acceleration with NP6 processors	79
Using VLANs to add more accelerated inter-VDOM link interfaces	80
Confirm that the traffic is accelerated	81
IPv6 IPsec VPN over NPU VDOM links	82
Disabling offloading IPsec Diffie-Hellman key exchange	83
Access control lists (ACLs)	83
Configuring individual NP6 processors	84
The HPE and changing BGP, SLBC, and BFD priority	90
Per-session accounting for offloaded NP6, NP6XLite, and NP6Lite sessions	91
Multicast per-session accounting	92
Configuring NP6 session timeouts	93
Configure the number of IPsec engines NP6 processors use	93
Stripping clear text padding and IPsec session ESP padding	94
Disable NP6 and NP6XLite CAPWAP offloading	94
Optionally disable NP6 offloading of traffic passing between 10Gbps and 1Gbps interfaces	94
Offloading RDP traffic	95
NP6 session drift	95
Optimizing FortiGate 3960E and 3980E IPsec VPN performance	96
FortiGate 3960E and 3980E support for high throughput traffic streams	97
Recalculating packet checksums if the iph.reserved bit is set to 0	98
NP6 IPsec engine status monitoring	98
Interface to CPU mapping	99
NP6 get and diagnose commands	100
get hardware npu np6	100

diagnose npu np6	100
diagnose npu np6 npu-feature (verify enabled NP6 features)	101
diagnose npu np6xlite npu-feature (verify enabled NP6Lite features)	102
diagnose npu np6lite npu-feature (verify enabled NP6Lite features)	103
diagnose sys session/session6 list (view offloaded sessions)	104
diagnose sys session list no_ofld_reason field	107
diagnose npu np6 session-stats <np6-id> (number of NP6 IPv4 and IPv6 sessions) ..	108
diagnose npu np6 ipsec-stats (NP6 IPsec statistics)	109
diagnose npu np6 sse-stats <np6-id> (number of NP6 sessions and dropped sessions)	110
diagnose npu np6 dce <np6-id> (number of dropped NP6 packets)	110
diagnose hardware deviceinfo nic <interface-name> (number of packets dropped by an interface)	110
diagnose npu np6 synproxy-stats (NP6 SYN-proxied sessions and unacknowledged SYNs)	111
FortiGate NP6 architectures	112
FortiGate 300D fast path architecture	112
FortiGate 300E and 301E fast path architecture	113
FortiGate 400D fast path architecture	114
FortiGate 400E and 401E fast path architecture	115
FortiGate 500D fast path architecture	117
FortiGate 500E and 501E fast path architecture	118
FortiGate 600D fast path architecture	119
FortiGate 600E and 601E fast path architecture	120
FortiGate 800D fast path architecture	121
Bypass interfaces (WAN1/1 and WAN2/2)	123
Manually enabling bypass mode	123
Configuring bypass settings	123
FortiGate 900D fast path architecture	124
FortiGate 1000D fast path architecture	125
FortiGate 1100E and 1101E fast path architecture	127
Interface groups and changing data interface speeds	129
FortiGate 1200D fast path architecture	129
Improving FortiGate 1200D connections per second performance	131
FortiGate 1500D fast path architecture	131
Improving FortiGate 1500D connections per second performance	133
FortiGate 1500DT fast path architecture	133
Improving FortiGate 1500DT connections per second performance	135
FortiGate 2000E fast path architecture	135
FortiGate 2200E and 2201E fast path architecture	137
Interface groups and changing data interface speeds	139
FortiGate 2500E fast path architecture	140
Bypass interfaces (port43 and port44)	142
Manually enabling bypass-mode	143
Configuring bypass settings	143
FortiGate 3000D fast path architecture	143
FortiGate 3100D fast path architecture	145

FortiGate 3200D fast path architecture	146
FortiGate 3300E and 3301E fast path architecture	148
Interface groups and changing data interface speeds	150
FortiGate 3400E and 3401E fast path architecture	151
Interface groups and changing data interface speeds	153
FortiGate 3600E and 3601E fast path architecture	154
Interface groups and changing data interface speeds	155
FortiGate 3700D fast path architecture	156
FortiGate 3700D low latency fast path architecture	156
FortiGate 3700D normal latency fast path architecture	158
FortiGate 3700DX fast path architecture	160
FortiGate 3700DX low latency fast path architecture	161
FortiGate 3700D normal latency fast path architecture	163
FortiGate 3800D fast path architecture	165
FortiGate 3810D fast path architecture	167
FortiGate 3815D fast path architecture	169
FortiGate 3960E fast path architecture	170
FortiGate 3980E fast path architecture	172
FortiGate-5001D fast path architecture	174
NP6 default interface mapping	175
NP6 interface mapping with split ports	176
FortiGate-5001E and 5001E1 fast path architecture	176
Splitting front panel interfaces	179
FortiController-5902D fast path architecture	179
NP6 content clustering mode interface mapping	180
NP6 default interface mapping	181
FortiGate-6000 series	181
Interface groups and changing data interface speeds	184
FortiGate-7030E fast path architecture	185
FortiGate-7040E fast path architecture	185
FortiGate-7060E fast path architecture	186
FIM-7901E fast path architecture	187
FIM-7904E fast path architecture	188
FIM-7910E fast path architecture	189
FIM-7920E fast path architecture	190
FPM-7620E fast path architecture	191
FPM-7630E fast path architecture	192
FortiGate NP6X Lite architectures	194
FortiGate 60F and 61F fast path architecture	194
FortiGate 100F and 101F fast path architecture	195
FortiGate NP6 Lite architectures	197
FortiGate 100E and 101E fast path architecture	197
FortiGate 200E and 201E fast path architecture	198

Change log

Date	Change description
February 21, 2023	Deleted an incorrect statement about NP7 support for SSL VPN encryption from Network processors (NP7, NP6, NP6XLite, NP6Lite, and NP4) on page 21 .
January 5, 2023	Corrected information about NTurbo support and interface policies, see NTurbo offloads flow-based processing on page 31 . New section: Tunneling protocols that can be offloaded by NP7 processors on page 37 .
November 30, 2022	New sections: <ul style="list-style-type: none">• FortiGate-6000 series on page 181.• FortiGate-7030E fast path architecture on page 185.• FortiGate-7040E fast path architecture on page 185.• FortiGate-7060E fast path architecture on page 186.• FPM-7620E fast path architecture on page 191.• FPM-7630E fast path architecture on page 192.• FIM-7901E fast path architecture on page 187.• FIM-7904E fast path architecture on page 188.• FIM-7910E fast path architecture on page 189.• FIM-7920E fast path architecture on page 190.
September 8, 2022	FortiOS 6.0.15 document release.
September 6, 2022	Fixes to NTurbo and IPSA on page 31 and IPSA offloads flow-based advanced pattern matching on page 32 . More information about NP7 traffic shaping added to NP7 traffic shaping on page 45 . Added a disclaimer to CP9, CP9XLite, and CP9Lite capabilities on page 14 .
May 9, 2022	New sections: <ul style="list-style-type: none">• diagnose sys session list and no_ofld_reason field (NP7 session information) on page 60.• diagnose sys session list no_ofld_reason field on page 107. Previous versions of this document incorrectly stated that NP6 processors support offloading DoS policy sessions. This has been corrected throughout the document as required. Changes to config hpe on page 51 and the HPE section of Configuring individual NP6 processors on page 84 .
March 2, 2022	Corrections to Disabling NP offloading for firewall policies on page 23 and Disabling nTurbo for firewall policies on page 32 .
December 15, 2021	Moved information about improving CPS performance to sections describing the following FortiGate models that support this feature: <ul style="list-style-type: none">• FortiGate 1200D fast path architecture on page 129.• FortiGate 1500D fast path architecture on page 131.

Date	Change description
	<ul style="list-style-type: none"> FortiGate 1500DT fast path architecture on page 133.
December 6, 2021	<p>Correction to Disabling NP offloading for firewall policies on page 23.</p> <p>New section Disabling nTurbo for firewall policies on page 32.</p> <p>Removed the incorrect section "Disabling CP offloading for firewall policies".</p>
September 17, 2021	<p>Added more information about the NP6XLite processor to Network processors (NP7, NP6, NP6XLite, NP6Lite, and NP4) on page 21 and NP6XLite processors on page 69.</p>
September 3, 2021	<p>New section: NP acceleration, virtual clustering, and VLAN MAC addresses on page 24.</p> <p>Fixes to NP6 session drift on page 95. Removed the information about CP9 support for a true random number generator and entropy source from CP9, CP9XLite, and CP9Lite capabilities on page 14.</p>
August 5, 2021	<p>Updated NTurbo offloads flow-based processing on page 31 to clarify that NTurbo also applies to IPsec VPN sessions.</p> <p>Corrected errors in the section FortiGate 100F and 101F fast path architecture on page 195.</p>
June 22, 2021	<p>Included NP7 in the statement "Maximum frame size for NP2, NP4, NP6, and NP7 processors is 9216 bytes." in the section Network processors (NP7, NP6, NP6XLite, NP6Lite, and NP4) on page 21. Corrected the commands used to set a fixed time interval in Configuring NP6 session timeouts on page 93.</p> <p>Corrected integrated switch fabric information in the following sections:</p> <ul style="list-style-type: none"> FortiGate 300E and 301E fast path architecture on page 113. FortiGate 400E and 401E fast path architecture on page 115. FortiGate 500E and 501E fast path architecture on page 118. FortiGate 600E and 601E fast path architecture on page 120.
April 12, 2021	<p>Added a bullet point about NP7 support for offloading traffic, including IPsec traffic, over a loopback interface to NP7 session fast path requirements on page 35.</p> <p>Corrected the output of the <code>get hardware npu np6 port-list</code> command in FortiGate 3600E and 3601E fast path architecture on page 154.</p>
February 19, 2021	<p>Corrected names of encryption and authentication algorithms in NP7 session fast path requirements on page 35.</p> <p>Updated the architecture sections for most E and F models to include more information about management/HA and data processing separation. For example, see the following:</p> <ul style="list-style-type: none"> FortiGate 1800F and 1801F fast path architecture on page 62. FortiGate 1100E and 1101E fast path architecture on page 127. FortiGate 100F and 101F fast path architecture on page 195. FortiGate 200E and 201E fast path architecture on page 198.
December 11, 2020	<p>Corrected the <code>get hardware npu np6 port-list</code> command output in FortiGate 1100E and 1101E fast path architecture on page 127.</p> <p>New section: Protocols that can be offloaded by NP7 processors on page 36.</p>
November 23, 2020	<p>More information and corrections about SOC4 (NP6XLite and CP9XLite) and SOC3 (NP6Lite and CP9Lite).</p>

Date	Change description
	<ul style="list-style-type: none"> • Network processors (NP7, NP6, NP6X Lite, NP6 Lite, and NP4) on page 21. • NP6X Lite processors on page 69. • NP6 Lite processors on page 70. • Content processors (CP9, CP9X Lite, CP9 Lite) on page 14. • FortiGate 60F and 61F fast path architecture on page 194. • FortiGate 100F and 101F fast path architecture on page 195. • FortiGate 100E and 101E fast path architecture on page 197. • FortiGate 200E and 201E fast path architecture on page 198.
October 19, 2020	Misc. changes and fixes.
September 29, 2020	<p>Added bypass interface information to FortiGate 800D fast path architecture on page 121.</p> <p>Minor improvements to the bypass interface information in FortiGate 2500E fast path architecture on page 140.</p>
September 14, 2020	<p>Information about setting interface speeds added to FortiGate 3400E and 3401E fast path architecture on page 151 and FortiGate 3600E and 3601E fast path architecture on page 154. Removed the FortiGate-3900E family from Eliminating dropped packets on LAG interfaces on page 79. Improved information about how for NP7 and many more recent NP6 fast path architectures the HA interfaces are not connected to the NP7 or NP6 processors. Information about bypass mode added to FortiGate 2500E fast path architecture on page 140. Corrected the output of the <code>diagnose npu np6 port-list</code> command in FortiGate 3960E fast path architecture on page 170.</p> <p>Added NP6X Lite content, for example: NP6X Lite processors on page 69.</p> <p>Hardware architectures added or changed:</p> <ul style="list-style-type: none"> • FortiGate 60F and 61F fast path architecture on page 194. • FortiGate 100F and 101F fast path architecture on page 195. • FortiGate 100E and 101E fast path architecture on page 197. • FortiGate 500E and 501E fast path architecture on page 118. • FortiGate 600E and 601E fast path architecture on page 120.
July 7, 2020	<p>NP7 content added. The NP7 features described in this document are supported by the FortiGate-1800F and 1801F running FortiOS 6.0.9 build 6778.</p> <ul style="list-style-type: none"> • NP7 acceleration on page 34. • FortiGate 1800F and 1801F fast path architecture on page 62. <p>Corrected the <code>get hardware npu np6 port-list</code> output in FortiGate 3400E and 3401E fast path architecture on page 151.</p> <p>Added information about interface groups for the following models:</p> <ul style="list-style-type: none"> • FortiGate 1100E and 1101E fast path architecture on page 127. • FortiGate 2200E and 2201E fast path architecture on page 137. • FortiGate 3400E and 3401E fast path architecture on page 151. • FortiGate 3600E and 3601E fast path architecture on page 154. <p>Added a note about ESP in UDP sessions (UDP port 4500) not been offloaded by NP6 processors to NP6 session fast path requirements on page 68.</p> <p>Corrections to Dedicated management CPU on page 29.</p>

Date	Change description
	Changes to Disabling NP6, NP6XLite, and NP6Lite hardware acceleration (fastpath) on page 73 .
April 3, 2020	<p>New 6.0.9 features added, see What's new in FortiOS 6.0.9 on page 12.</p> <p>Other new and improved sections:</p> <ul style="list-style-type: none"> • Interface to CPU mapping on page 99. • Multicast per-session accounting on page 92. • IPv6 IPsec VPN over NPU VDOM links on page 82. • Improvements to the information about the HPE in Configuring individual NP6 processors on page 84. • The HPE and changing BGP, SLBC, and BFD priority on page 90. • Eliminating dropped packets on LAG interfaces on page 79.
February 14, 2020	<p>New FortiGate models added:</p> <ul style="list-style-type: none"> • FortiGate 2200E and 2201E fast path architecture on page 137. • FortiGate 3300E and 3301E fast path architecture on page 148. <p>Changes to the following sections to enhance information about interface, NP6, and XAUI mapping and about the HA interfaces.</p> <ul style="list-style-type: none"> • FortiGate 1100E and 1101E fast path architecture on page 127. • FortiGate 3400E and 3401E fast path architecture on page 151 • FortiGate 3600E and 3601E fast path architecture on page 154 • Optimizing NP6 performance by distributing traffic to XAUI links on page 74 • Increasing NP6 offloading capacity using link aggregation groups (LAGs) on page 78
August 1, 2019	New section: FortiGate 1100E and 1101E fast path architecture on page 127 .
July 18, 2019	FortiOS 6.0.6 document release. Minor updates.
June 26, 2019	Corrected the diagram in FortiGate 400E and 401E fast path architecture on page 115 .
June 3, 2019	Minor updates.
May 14, 2019	FortiOS 6.0.5 document release. Minor updates.
February 28, 2019	New model added: FortiGate 400E and 401E fast path architecture on page 115 .
February 6, 2018	New models added: FortiGate 600E and 601E fast path architecture on page 120 , and FortiGate 3400E and 3401E fast path architecture on page 151 .
October 4, 2018	FortiOS 6.0.3 document release. See What's new in FortiOS 6.0.3 on page 12 . New section added: NP6, NP6XLite, and NP6Lite acceleration on page 67 .
July 26, 2018	FortiOS 6.0.2 document release. See What's new in FortiOS 6.0.2 on page 12 .
June 5, 2018	FortiOS 6.0.1 document release. Minor updates.
March 29, 2018	FortiOS 6.0 document release. See What's new in FortiOS 6.0 on page 13 .

Hardware acceleration

Most FortiGate models have specialized acceleration hardware, (called Security Processing Units (SPUs)) that can offload resource intensive processing from main processing (CPU) resources. Most FortiGate units include specialized content processors (CPs) that accelerate a wide range of important security processes such as virus scanning, attack detection, encryption and decryption. (Only selected entry-level FortiGate models do not include a CP processor.) Many FortiGate models also contain security processors (SPs) that accelerate processing for specific security features such as IPS and network processors (NPs) that offload processing of high volume network traffic.

This document describes the Security Processing Unit (SPU) hardware that Fortinet builds into FortiGate devices to accelerate traffic through FortiGate units. Three types of SPUs are described:

- Content processors (CPs) that accelerate a wide range of security functions
- Security processors (SPs) that accelerate specific security functions
- Network processors (NPs and NP6Lites) that offload network traffic to specialized hardware that is optimized to provide high levels of network throughput.

What's new in FortiOS 6.0.9

The following list contains new Hardware Acceleration features added in FortiOS 6.0.9. Click on a link to navigate to that section for further information.

- Nturbo support for DoS policies, see [NTurbo offloads flow-based processing on page 31](#).

What's new in FortiOS 6.0.3

The following list contains new Hardware Acceleration features added in FortiOS 6.0.3. Click on a link to navigate to that section for further information.

- NP6 IPsec engine status monitoring, see [NP6 IPsec engine status monitoring on page 98](#).
- New command added to FortiGates with NP6Lite processors: `diagnose npu np6lite npu-feature`, see [diagnose npu np6 npu-feature \(verify enabled NP6 features\) on page 101](#).

What's new in FortiOS 6.0.2

The following list contains new Hardware Acceleration features added in FortiOS 6.0.2. Click on a link to navigate to that section for further information.

- Per-session accounting for NP6Lite processors, see [Per-session accounting for offloaded NP6, NP6XLite, and NP6Lite sessions on page 91](#).

What's new in FortiOS 6.0

The following list contains new Hardware Acceleration features added in FortiOS 6.0. Click on a link to navigate to that section for further information.

- New options for optimizing FortiGate 3960E and 3980E IPsec VPN performance, see [Optimizing FortiGate 3960E and 3980E IPsec VPN performance on page 96](#).

Content processors (CP9, CP9XLite, CP9Lite)

Most FortiGate models contain CP9 Security Processing Unit (SPU) Content Processors (CPs) that accelerate many common resource intensive security related processes. CP9s work at the system level with tasks being offloaded to them as determined by the main CPU. Current FortiGate units include CP9, CP9Lite, and CP9XLite processors. Capabilities of the CPs vary by model. Older CP versions include the CP4, CP5, CP6, and CP8.

CP9, CP9XLite, and CP9Lite capabilities

CP9, CP9XLite (found in SOC4), and CP9Lite (found in SOC3) content processors support mostly the same features, with a few exceptions noted below. The main difference between the processors is their capacity and throughput. For example, the CP9 has sixteen IPsec VPN engines while the CP9XLite has five and the CP9Lite has one. As a result, the CP9 can accelerate many more IPsec VPN sessions than the lite versions.

The CP9 content processor provides the following services:

FortiOS may not support all of the CP9 services listed below. For example, IPsec VPNs may not support some less commonly used proposals; such as AES-GMAC. For any FortiOS function, you can check the options available from the CLI to see the features that are supported. For example, when configuring an IPsec VPN phase one, you can use the CLI help with the `set proposal` option to see the list of supported proposals.

- Flow-based inspection (IPS and application control) pattern matching acceleration with over 10Gbps throughput
 - IPS pre-scan/pre-match offload
 - IPS signature correlation offload
 - Full match offload (CP9 only)
 - High throughput DFA-based deep packet inspection
- High performance VPN bulk data engine
 - IPsec and SSL/TLS protocol processor
 - DES/3DES/AES128/192/256 in accordance with FIPS46-3/FIPS81/FIPS197
 - MD5/SHA-1/SHA256/384/512-96/128/192/256 with RFC1321 and FIPS180
 - M S/KM Generation (Hash) (CP9 only)
 - HMAC in accordance with RFC2104/2403/2404 and FIPS198
 - ESN mode
 - GCM support for NSA "Suite B" (RFC6379/RFC6460) including GCM-128/256; GMAC-128/256
- Key exchange processor that supports high performance IKE and RSA computation
 - Public key exponentiation engine with hardware CRT support
 - Primary checking for RSA key generation
 - Handshake accelerator with automatic key material generation
 - Ring OSC entropy source
 - Elliptic curve cryptography ECC (P-256) support for NSA "Suite B" (CP9 only)
 - Sub public key engine (PKCE) to support up to 4096 bit operation directly (4k for DH and 8k for RSA with CRT)

- DLP fingerprint support
 - Configurable Two-Thresholds-Two-Divisors (TTTD) content chunking

CP8 capabilities

The CP8 content processor provides the following services:

- Flow-based inspection (IPS, application control etc.) pattern matching acceleration
- High performance VPN bulk data engine
 - IPsec and SSL/TLS protocol processor
 - DES/3DES/AES in accordance with FIPS46-3/FIPS81/FIPS197
 - ARC4 in compliance with RC4
 - MD5/SHA-1/SHA256 with RFC1321 and FIPS180
 - HMAC in accordance with RFC2104/2403/2404 and FIPS198
 - Key Exchange Processor support high performance IKE and RSA computation
 - Public key exponentiation engine with hardware CRT support
 - Primarily checking for RSA key generation
 - Handshake accelerator with automatic key material generation
 - Random Number generator compliance with ANSI X9.31
 - Sub public key engine (PKCE) supports up to DH 2048 bit (group 14)
- Message authentication module offers high performance cryptographic engine for calculating SHA256/SHA1/MD5 of data up to 4G bytes (used by many applications)
- PCI express Gen 2 four lanes interface
- Cascade Interface for chip expansion

CP6 capabilities

- Dual content processors
- FIPS-compliant DES/3DES/AES encryption and decryption
- SHA-1 and MD5 HMAC with RFC1321 and FIPS180
- HMAC in accordance with RFC2104/2403/2404 and FIPS198
- IPsec protocol processor
- High performance IPsec engine
- Random Number generator compliance with ANSI X9.31
- Key exchange processor for high performance IKE and RSA computation
- Script Processor
- SSL/TLS protocol processor for SSL content scanning and SSL acceleration

CP5 capabilities

- FIPS-compliant DES/3DES/AES encryption and decryption
- SHA-1 and MD5 HMAC with RFC1321/2104/2403/2404 and FIPS180/FIPS198
- IPsec protocol processor
- High performance IPsec Engine
- Random Number generator compliant with ANSI X9.31
- Public Key Crypto Engine supports high performance IKE and RSA computation
- Script Processor

CP4 capabilities

- FIPS-compliant DES/3DES/AES encryption and decryption
- SHA-1 and MD5 HMAC
- IPsec protocol processor
- Random Number generator
- Public Key Crypto Engine
- Content processing engine
- ANSI X9.31 and PKCS#1 certificate support

Determining the content processor in your FortiGate unit

Use the `get hardware status` CLI command to determine which content processor your FortiGate unit contains. The output looks like this:

```
get hardware status
Model name: FortiGate-100D
ASIC version: CP8
ASIC SRAM: 64M
CPU: Intel(R) Atom(TM) CPU D525 @ 1.80GHz
Number of CPUs: 4
RAM: 1977 MB
Compact Flash: 15331 MB /dev/sda
Hard disk: 15272 MB /dev/sda
USB Flash: not available
Network Card chipset: Intel(R) PRO/1000 Network Connection (rev.0000)
Network Card chipset: bcm-sw Ethernet driver 1.0 (rev.)
```

The ASIC version line lists the content processor model number.

Viewing SSL acceleration status

You can view the status of SSL acceleration using the following command:

```
get vpn status ssl hw-acceleration-status  
Acceleration hardware detected: kxp=on cipher=on
```

Where kxp means key exchange acceleration.

Security processors (SPs)

FortiGate Security Processing (SP) modules, such as the SP3 but also including the XLP, XG2, XE2, FE8, and CE4, work at both the interface and system level to increase overall system performance by accelerating specialized security processing. You can configure the SP to favor IPS over firewall processing in hostile high-traffic environments.

SP processors include their own IPS engine which is similar to the FortiOS IPS engine but with the following limitations:

- The SP IPS engine does not support SSL deep inspection. When you have SSL deep inspection enabled for a security policy that includes flow-based inspection or IPS, offloading to the SP is disabled and traffic is processed by the FortiGate CPU and CP processors.
- The SP IPS engine does not support FortiGuard Web Filtering. When you enable flow-based FortiGuard Web Filtering on a FortiGate unit with an SP processor, the SP processor cannot perform FortiGuard lookups and web pages fail to load.

The following security processors are available:

- The SP3 (XLP) is built into the FortiGate 5101B and provides IPS acceleration. No special configuration is required. All IPS processing, including traffic accepted by IPv4 and IPv6 traffic policies and IPv4 and IPv6 DoS policies is accelerated by the built-in SP3 processors.
- The FMC-XG2 is an FMC module with two 10Gb/s SFP+ interfaces that can be used on FortiGate 3950B and FortiGate 3951B units.
- The FortiGate 3140B also contains a built-in XG2 using ports 19 and 20.
- The ADM-XE2 is a dual-width AMC module with two 10Gb/s interfaces that can be used on FortiGate 3810A and FortiGate 5001A-DW systems.
- The ADM-FE8 is a dual-width AMC module with eight 1Gb/s interfaces that can be used with the FortiGate 3810A.
- The ASM-CE4 is a single-width AMC module with four 10/100/1000 Mb/s interfaces that can be used on FortiGate 3016B and FortiGate 3810A units.

Traffic is blocked if you enable IPS for traffic passing over inter-VDOM links if that traffic is being offloaded by an SP processor. If you disable SP offloading, traffic will be allowed to flow. You can disable offloading in individual firewall policies by disabling `auto-asic-offload` for those policies. You can also use the following command to disable all IPS offloading:


```
config ips global
 set np-accel-mode none
 set cp-accel-mode none
end
```

SP processing flow

SP processors provide an integrated high performance fast path multilayer solution for both intrusion protection and firewall functions. The multilayered protection starts from anomaly checking at packet level to ensure each packet is sound and reasonable. Immediately after that, a sophisticated set of interface based packet anomaly protection, DDoS protection, policy based intrusion protection, firewall fast path, and behavior based methods are employed to prevent DDoS attacks from the rest of system.

Then the packets enter an interface/policy based intrusion protection system, where each packet is evaluated against a set of signatures. The end result is streams of user packets that are free of anomaly and attacks, entering the fast path system for unicast or multicast fast path forwarding.

SP processing flow

Displaying information about security processing modules

You can display information about installed SP modules using the CLI command

```
diagnose npu spm
```

For example, for the FortiGate-5101C:

```
FG-5101C # diagnose npu spm list
Available SP Modules:
```

ID	Model	Slot	Interface
0	xh0	built-in	port1, port2, port3, port4, base1, base2, fabric1, fabric2 eth10, eth11, eth12, eth13 eth14, eth15, eth16, eth17 eth18, eth19

You can also use this command to get more info about SP processing. This example shows how to display details about how the module is processing sessions using the syn proxy.

```
diagnose npu spm dos synproxy <sp_id>
```

This is a partial output of the command:

Number of proxied TCP connections :	0
Number of working proxied TCP connections :	0
Number of retired TCP connections :	0
Number of valid TCP connections :	0
Number of attacks, no ACK from client :	0
Number of no SYN-ACK from server :	0
Number of reset by server (service not supported):	0
Number of established session timeout :	0
Client timeout setting :	3 Seconds
Server timeout setting :	3 Seconds

Network processors (NP7, NP6, NP6XLite, NP6Lite, and NP4)

FortiASIC network processors work at the interface level to accelerate traffic by offloading traffic from the main CPU. Current models contain NP7, NP6, NP6XLite, and NP6Lite network processors. Older FortiGate models include NP1 network processors (also known as FortiAccel, or FA2), NP2, NP4, and NP4Lite network processors.

The traffic that can be offloaded, maximum throughput, and number of network interfaces supported by each varies by processor model:

- NP7 supports offloading of most IPv4 and IPv6 traffic, IPsec VPN encryption (including Suite B), GTP traffic, CAPWAP traffic, VXLAN traffic, multicast traffic, and NAT session setup. The NP7 has a maximum throughput of 200 Gbps using 2 x 100 Gbps interfaces. For details about the NP7 processor, see [NP7 acceleration on page 34](#) and for information about FortiGate models with NP7 processors, see [FortiGate NP7 architectures on page 62](#).
- NP6 supports offloading of most IPv4 and IPv6 traffic, IPsec VPN encryption, CAPWAP traffic, and multicast traffic. The NP6 has a maximum throughput of 40 Gbps using 4 x 10 Gbps XAUI or Quad Serial Gigabit Media Independent Interface (QSGMII) interfaces or 3 x 10 Gbps and 16 x 1 Gbps XAUI or QSGMII interfaces. For details about the NP6 processor, see [NP6, NP6XLite, and NP6Lite acceleration on page 67](#) and for information about FortiGate models with NP6 processors, see [FortiGate NP6 architectures on page 112](#).
- NP6XLite is a component of the Fortinet SOC4 and supports the same features as the NP6 but with slightly lower throughput. The NP6XLite also includes new features and improvements, such as the ability to offload AES128-GCM and AES256-GCM encryption for IPsec VPN traffic. The NP6XLite has a maximum throughput of 36 Gbps using 4x KR/USXGMII/QSGMII and 2x(1x) Reduced gigabit media-independent interface (RGMII) interfaces. For details about the NP6XLite processor, see [NP6XLite processors on page 69](#) and for information about FortiGate models with NP6XLite processors, see [FortiGate NP6XLite architectures on page 194](#).
- The NP6Lite is a component of the Fortinet SOC3 and is similar to the NP6 but with a lower throughput and some functional limitations (for example, the NP6Lite does not offload CAPWAP traffic). The NP6Lite has a maximum throughput of 10 Gbps using 2x QSGMII and 2x RGMII interfaces. For details about the NP6Lite processor, see [NP6Lite processors on page 70](#) and for information about FortiGate models with NP6 processors, see [FortiGate NP6Lite architectures on page 197](#).
- NP4 supports offloading of most IPv4 firewall traffic and IPsec VPN encryption. The NP4 has a capacity of 20 Gbps through 2 x 10 Gbps interfaces. For details about NP4 processors, see and for information about FortiGate models with NP4 processors, see .
- NP4lite is similar to the NP4 but with a lower throughput (but with about half the performance)and some functional limitations.
- NP2 supports IPv4 firewall and IPsec VPN acceleration. The NP2 has a capacity of 2 Gbps through 2 x 10 Gbps interfaces or 4 x 1 Gbps interfaces.
- NP1 supports IPv4 firewall and IPsec VPN acceleration with 2 Gbps capacity. The NP1 has a capacity of 2 Gbps through 2 x 1 Gbps interfaces.
 - The NP1 does not support frames greater than 1500 bytes. If your network uses jumbo frames, you may need to adjust the MTU (Maximum Transmission Unit) of devices connected to NP1 ports. Maximum frame size for NP2, NP4, NP6, and NP7 processors is 9216 bytes.
 - For both NP1 and NP2 network processors, ports attached to a network processor cannot be used for firmware installation by TFTP.

Sessions that require proxy-based security features are not fast pathed and must be processed by the CPU. Sessions that require flow-based security features can be offloaded to NPx network processors if the FortiGate supports NTurbo.

Accelerated sessions on FortiView All Sessions page

When viewing sessions in the FortiView All Sessions console, NP4/NP6/NP7 accelerated sessions are highlighted with an NP4, or NP6, or NP7 icon. The tooltip for the icon includes the NP processor type and the total number of accelerated sessions.

You can also configure filtering to display FortiASIC sessions.

NP session offloading in HA active-active configuration

Network processors can improve network performance in active-active (load balancing) high availability (HA) configurations, even though traffic deviates from general offloading patterns, involving more than one network processor, each in a separate FortiGate unit. No additional offloading requirements apply.

Once the primary FortiGate unit's main processing resources send a session key to its network processor(s), network processor(s) on the primary unit can redirect any subsequent session traffic to other cluster members, reducing traffic redirection load on the primary unit's main processing resources.

As subordinate units receive redirected traffic, each network processor in the cluster assesses and processes session offloading independently from the primary unit. Session key states of each network processor are not part of synchronization traffic between HA members.

Configuring NP HMAC check offloading

Hash-based Message Authentication Code (HMAC) checks offloaded to network processors by default. You can enter the following command to disable this feature:

```
configure system global
 set ipsec-hmac-offload disable
end
```

Software switch interfaces and NP processors

FortiOS supports creating a software switch by grouping two or more FortiGate physical interfaces into a single virtual or software switch interface. All of the interfaces in this virtual switch act like interfaces in a hardware switch in that they all have the same IP address and can be connected to the same network. You create a software switch interface from the CLI using the command `config system switch-interface`.

The software switch is a bridge group of several interfaces, and the FortiGate CPU maintains the mac-port table for this bridge. As a result of this CPU involvement, traffic processed by a software switch interface is not offloaded to network processors.

Disabling NP offloading for firewall policies

Use the following options to disable NP offloading for specific security policies:

For IPv4 security policies.

```
config firewall policy
  edit 1
 set auto-asic-offload disable
  end
```

For IPv6 security policies.

```
config firewall policy6
  edit 1
 set auto-asic-offload disable
  end
```

For multicast security policies.

```
config firewall multicast-policy
  edit 1
 set auto-asic-offload disable
  end
```

Disabling NP offloading for individual IPsec VPN phase 1s

Use the following command to disable NP offloading for an interface-based IPsec VPN phase 1:

```
config vpn ipsec phase1-interface
  edit phase-1-name
 set npu-offload disable
  end
```

Use the following command to disable NP offloading for a policy-based IPsec VPN phase 1:

```
config vpn ipsec phase1
  edit phase-1-name
 set npu-offload disable
  end
```

The `npu-offload` option is enabled by default.

Disabling NP offloading for unsupported IPsec encryption or authentication algorithms

In general, more recent IPsec VPN encryption and authentication algorithms may not be supported by older NP processors. For example, NP4 network processors do not support SHA-256, SHA-384, and SHA-512. IPsec traffic with unsupported algorithms is not offloaded and instead is processed by the FortiGate CPU. In addition, this configuration may cause packet loss and other performance issues. If you experience packet loss or performance problems you should set the `npu-offload` option to `disable`. Future FortiOS versions should prevent selecting algorithms not supported by the hardware.

NP acceleration, virtual clustering, and VLAN MAC addresses

In some configurations, when a FortiGate with NP7 or NP6 processors is operating with virtual clustering enabled, traffic cannot be offloaded by the NP7 or NP6 processors if the MAC address of the VLAN interface accepting the traffic is different from the MAC address of the physical interface that the VLAN interface has been added to. If you are running a configuration like this, traffic from the VLAN interface can be dropped by the NP7 or NP6 processors. If you notice traffic being dropped, you can disable NP offloading in the firewall policy that accepts the traffic to resolve the issue.

NP7 and NP6 offloading can still work in some network configurations when a VLAN and its physical interface have different MAC addresses. For example, offloading can still work as long as other network devices learn the FortiGate's MAC addresses from ARP. As well, offloading can work if the reply traffic destination MAC is the same as the MAC of the underlying interface.

Determining the network processors installed in your FortiGate

Use the following command to list the NP7 processors in your FortiGate unit:

```
diagnose npu np7 port-list
```

Use either of the following command to list the NP6 processors in your FortiGate unit:

```
get hardware npu np6 port-list  
diagnose npu np6 port-list
```

Use the following command to list the NP6X Lite processors in your FortiGate unit:

```
get hardware npu np6x lite port-list
```

Use either of the following commands to list the NP6 Lite processors in your FortiGate unit:

```
get hardware npu np6 lite port-list  
diagnose npu np6 lite port-list
```

To list other network processors on your FortiGate unit, use the following CLI command.

```
get hardware npu <model> list  
<model> can be legacy, np1, np2 or np4.
```

The output lists the interfaces that have the specified processor. For example, for a FortiGate-5001B:

```
get hardware npu np4 list
```


ID	Model	Slot	Interface
0	On-board		port1 port2 port3 port4 fabric1 base1 npu0-vlink0 npu0-vlink1
1	On-board		port5 port6 port7 port8 fabric2 base2 npu1-vlink0 npu1-vlink1

The npu0-vlink0, npu1-vlink1 etc interfaces are used for accelerating inter-VDOM links.

NP hardware acceleration alters packet flow

NP hardware acceleration generally alters packet flow as follows:

1. Packets initiating a session pass to the FortiGate unit's main processing resources (CPU).
2. The FortiGate unit assesses whether the session matches fast path (offload) requirements.
To be suitable for offloading, traffic must possess only characteristics that can be processed by the fast path. The list of requirements depends on the processor, see [NP7 session fast path requirements on page 35](#) or [NP6 session fast path requirements on page 68](#).
If the session can be fast pathed, the FortiGate unit sends the session key or IPsec security association (SA) and configured firewall processing action to the appropriate network processor.
3. Network processors continuously match packets arriving on their attached ports against the session keys and SAs they have received.
 - If a network processor's network interface is configured to perform hardware accelerated anomaly checks, the network processor drops or accepts packets that match the configured anomaly patterns. These checks are separate from and in advance of anomaly checks performed by IPS, which is not compatible with network processor offloading. See .
 - The network processor next checks for a matching session key or SA. If a matching session key or SA is found, and if the packet meets packet requirements, the network processor processes the packet according to the configured action and then sends the resulting packet. This is the actual offloading step. Performing this processing on the NP processor improves overall performance because the NP processor is optimized for this task. As well, overall FortiGate performance is improved because the CPU has fewer sessions to process.

NP network processor packet flow

- If a matching session key or SA is not found, or if the packet does not meet packet requirements, the packet cannot be offloaded. The network processor sends the data to the FortiGate unit's CPU, which processes the packet.

Encryption and decryption of IPsec traffic originating from the FortiGate can utilize network processor encryption capabilities.

Packet forwarding rates vary by the percentage of offloadable processing and the type of network processing required by your configuration, but are independent of frame size. For optimal traffic types, network throughput can equal wire speed.

NP7, NP6, NP6XLite, and NP6Lite traffic logging and monitoring

NP7, NP6, NP6XLite, and NP6Lite processors support per-session traffic and byte counters, Ethernet MIB matching, and reporting through messages resulting in traffic statistics and traffic log reporting.

- For information about NP6, NP6XLite, and NP6Lite per-session accounting, see [Per-session accounting for offloaded NP6, NP6XLite, and NP6Lite sessions on page 91](#).
- For information about NP7 per-session accounting, see [Per-session accounting for offloaded NP7 sessions on page 39](#).

sFlow and NetFlow and hardware acceleration

NP7, NP6, NP6XLite, and NP6Lite offloading is supported when you configure NetFlow for interfaces connected to NP7, NP6, NP6XLite, or NP6Lite processors. Offloading of other sessions is not affected by configuring NetFlow.

Configuring sFlow on any interface disables all NP7, NP6, NP6XLite, or NP6Lite offloading for all traffic on that interface.

Checking that traffic is offloaded by NP processors

A number of diagnose commands can be used to verify that traffic is being offloaded.

Using the packet sniffer

Use the packet sniffer to verify that traffic is offloaded. Offloaded traffic is not picked up by the packet sniffer so if you are sending traffic through the FortiGate unit and it is not showing up on the packet sniffer you can conclude that it is offloaded.

```
diag sniffer packet port1 <option>
```


If you want the packet sniffer to be able to see offloaded traffic you can temporarily disable offloading the traffic, run the packet sniffer to view it and then re-enable offloading. As an example, you may want to sniff the traffic that is accepted by a specific firewall policy. You can edit the policy and set the `auto-asic-offload` option to `disable` to disable offloading this traffic. You can also disable offloading for IPsec VPN traffic, see [Network processors \(NP7, NP6, NP6XLite, NP6Lite, and NP4\)](#) on page 21.

Checking the firewall session offload tag

Use the `diagnose sys session list` command to display sessions. If the output for a session includes the `npu info` field you should see information about session being offloaded. If the output doesn't contain an `npu info` field then the session has not been offloaded.

```
diagnose sys session list
session info: proto=6 proto_state=01 duration=34 expire=3565 timeout=3600 flags=00000000
 sockflag=00000000 sockport=0 av_idx=0 use=3
origin-shaper=
reply-shaper=
per_ip_shaper=
ha_id=0 policy_dir=0 tunnel=/
state=may_dirty npu
statistic(bytes/packets/allow_err): org=295/3/1 reply=60/1/1 tuples=2
origin->sink: org pre->post, reply pre->post dev=48->6/6->48 gwy=10.1.100.11/11.11.11.1
hook=pre dir=org act=noop 172.16.200.55:56453->10.1.100.11:80(0.0.0.0:0)
hook=post dir=reply act=noop 10.1.100.11:80->172.16.200.55:56453(0.0.0.0:0)
pos/(before,after) 0/(0,0), 0/(0,0)
misc=0 policy_id=1 id_policy_id=0 auth_info=0 chk_client_info=0 vd=4
serial=0000091c tos=ff/ff ips_view=0 app_list=0 app=0
dd_type=0 dd_mode=0
```

```
per_ip_bandwidth meter: addr=172.16.200.55, bps=393
npu_state=00000000
npu info: flag=0x81/0x81, offload=4/4, ips_offload=0/0, epid=1/23, ipid=23/1,
vlan=32779/0
```

Verifying IPsec VPN traffic offloading

The following commands can be used to verify IPsec VPN traffic offloading to NP processors.

```
diagnose vpn ipsec status
NP1/NP2/NP4_0/sp_0_0:
  null: 0 0
  des: 0 0
  3des: 4075 4074
  aes: 0 0
  aria: 0 0
  seed: 0 0
  null: 0 0
  md5: 4075 4074
  sha1: 0 0
  sha256: 0 0
  sha384: 0 0
  sha512: 0 0
diagnose vpn tunnel list
list all ipsec tunnel in vd 3
-----
name=p1-vdom1 ver=1 serial=5 11.11.11.1:0->11.11.11.2:0 lgwy=static tun=tunnel mode=auto
  bound_if=47
proxyid_num=1 child_num=0 refcnt=8 ilast=2 olast=2
stat: rxp=3076 txp=1667 rxb=4299623276 txb=66323
dpd: mode=active on=1 idle=5000ms retry=3 count=0 seqno=20
natt: mode=none draft=0 interval=0 remote_port=0
proxyid=p2-vdom1 proto=0 sa=1 ref=2 auto_negotiate=0 serial=1
src: 0:0.0.0.0/0.0.0.0:0
dst: 0:0.0.0.0/0.0.0.0:0
SA: ref=6 options=0000000e type=00 soft=0 mtu=1436 expire=1736 replaywin=2048 seqno=680
life: type=01 bytes=0/0 timeout=1748/1800
dec: spi=ae01010c esp=3des key=24 18e021bcace225347459189f292fbc2e4677563b07498a07
ah=md5 key=16 b4f44368741632b4e33e5f5b794253d3
enc: spi=ae01010d esp=3des key=24 42c94a8a2f72a44f9a3777f8e6aa3b24160b8af15f54a573
ah=md5 key=16 6214155f76b63a93345dcc9ec02d6415
dec:pkts/bytes=3073/4299621477, enc:pkts/bytes=1667/66375
  npu_flag=03 npu_rgwy=11.11.11.2 npu_lgwy=11.11.11.1 npu_selid=4
diagnose sys session list
session info: proto=6 proto_state=01 duration=34 expire=3565 timeout=3600 flags=00000000
  sockflag=00000000 sockport=0 av_idx=0 use=3
origin-shaper=
reply-shaper=
per_ip_shaper=
ha_id=0 policy_dir=0 tunnel=/p1-vdom2
state=re may_dirty npu
statistic(bytes/packets/allow_err): org=112/2/1 reply=112/2/1 tuples=2
orgin->sink: org pre->post, reply pre->post dev=57->7/7->57 gwy=10.1.100.11/11.11.11.1
hook=pre dir=org act=noop 172.16.200.55:35254->10.1.100.11:80(0.0.0.0:0)
hook=post dir=reply act=noop 10.1.100.11:80->172.16.200.55:35254(0.0.0.0:0)
pos/(before,after) 0/(0,0), 0/(0,0)
```


```
misc=0 policy_id=1 id_policy_id=0 auth_info=0 chk_client_info=0 vd=4
serial=00002d29 tos=ff/ff ips_view=0 app_list=0 app=0
dd_type=0 dd_mode=0
per_ip_bandwidth meter: addr=172.16.200.55, bps=260
npu_state=00000000
npu info: flag=0x81/0x82, offload=7/7, ips_offload=0/0, epid=1/3, ipid=3/1, vlan=32779/0
```

Dedicated management CPU

The GUI and CLI of FortiGate units with NP7 and NP6 processors may become unresponsive when the system is under heavy processing load because NP7 or NP6 interrupts overload the CPUs preventing CPU cycles from being used for management tasks. You can resolve this issue by using the following command to dedicate CPU core 0 to management tasks.

```
config system npu
 set dedicated-management-cpu enable
end
```

All management tasks are then processed by CPU 0. NP6 or NP7 interrupts that would normally be handed by CPU 0 are added to CPU 1, resulting in CPU 1 processes more interrupts. The `dedicated-management-cpu` option is disabled by default.

Preventing packet ordering problems

In some cases when FortiGate units with NP7, NP6, NP6XLite, or NP6Lite processors are under heavy load, the packets used in the TCP 3-way handshake of some sessions may be transmitted by the FortiGate in the wrong order resulting in the TCP sessions failing.

If you notice TCP sessions failing when a FortiGate with NP7, NP6, NP6XLite, or NP6Lite processors is very busy you can enable `delay-tcp-npu-session` in the firewall policy receiving the traffic. This option resolves the problem by delaying the session to make sure that there is time for all of the handshake packets to reach the destination before the session begins transmitting data.

```
config firewall policy
 set delay-tcp-npu-session enable
end
```

Strict protocol header checking disables hardware acceleration

You can use the following command to cause the FortiGate to apply strict header checking to verify that a packet is part of a session that should be processed. Strict header checking includes verifying the layer-4 protocol header length, the IP header length, the IP version, the IP checksum, IP options, and verifying that ESP packets have the correct sequence number, SPI, and data length. If the packet fails header checking it is dropped by the FortiGate unit.

```
config system global
 set check-protocol-header strict
end
```

Enabling strict header checking disables all hardware acceleration. This includes NP, SP, and CP processing.

NTurbo and IPSA

You can use the following command to configure NTurbo and IPS Acceleration (IPSA) for firewall sessions that have flow-based security profiles. This includes firewall sessions with IPS, application control, CASI, flow-based antivirus, and flow-based web filtering.

```
config ips global
  set np-accel-mode {none | basic}
  set cp-accel-mode {none | basic | advanced}
end
```

`np-accel-mode` select the NTurbo mode.

`cp-accel-mode` select the IPSA mode.

NTurbo offloads flow-based processing

NTurbo offloads firewall sessions that include flow-based security profiles to NP7 or NP6 network processors. Without NTurbo, or with NTurbo disabled, all firewall sessions that include flow-based security profiles are processed by the FortiGate CPU. NTurbo can also offload DoS policy, access control list policy, and interface policy sessions. NTurbo can also offload IPsec sessions if the SA is offloadable (and it usually is).

NTurbo can only offload firewall sessions containing flow-based security profiles if the session could otherwise have been offloaded except for the presence of the flow-based security profiles. If something else prevents the session from being offloaded, NTurbo will not offload that session.

Firewall sessions that include proxy-based security profiles are never offloaded to network processors and are always processed by the FortiGate CPU.

NTurbo can offload DoS policy sessions (`config firewall DoS-policy` or `DoS-policy6`) and access control list policy sessions (`config firewall acl` or `acl6`). NTurbo can offload interface policy sessions (`config firewall interface-policy` or `interface-policy6`) as long as you don't enable any UTM features in the interface policy.

NTurbo creates a special data path to redirect traffic from the ingress interface to IPS, and from IPS to the egress interface. NTurbo allows firewall operations to be offloaded along this path, and still allows IPS to behave as a stage in the processing pipeline, reducing the workload on the FortiGate CPU and improving overall throughput.

NTurbo sessions still offload pattern matching and other processes to CP processors, just like normal flow-based sessions.

If NTurbo is supported by your FortiGate unit, you can use the following command to configure it:

```
config ips global
  set np-accel-mode {basic | none}
end
```

basic enables NTurbo and is the default setting for FortiGate models that support NTurbo. **none** disables NTurbo. If the `np-accel-mode` option is not available, then your FortiGate does not support NTurbo.

There are some special cases (listed below) where sessions may not be offloaded by NTurbo, even when NTurbo is explicitly enabled. In these cases, the sessions are handled by the FortiGate CPU.

- NP acceleration is disabled. For example, `auto-asic-offload` is disabled in the firewall policy configuration.
- The firewall policy includes proxy-based security profiles.
- The sessions require FortiOS session-helpers. For example, FTP sessions can not be offloaded to NP processors because FTP sessions use the FTP session helper.
- Tunneling is enabled. Any traffic to or from a tunneled interface (IPinIP, SSL VPN, GRE, CAPWAP, etc.) cannot be offloaded by NTurbo. (However, IPsec VPN sessions can be offloaded by NTurbo if the SA can be offloaded.)

Disabling nTurbo for firewall policies

If you want to disable nTurbo for test purposes or other reasons, you can do so in security policies. Here are some examples:

For IPv4 security policies.

```
config firewall policy
  edit 1
 set np-acceleration disable
  end
```

For IPv6 security policies.

```
config firewall policy6
  edit 1
 set np-acceleration disable
  end
```

For multicast security policies.

```
config firewall multicast-policy
  edit 1
 set np-acceleration disable
  end
```

IPSA offloads flow-based advanced pattern matching

IPS Acceleration (IPSA) offloads enhanced pattern matching operations required for flow-based content processing to CP8 and CP9 Content Processors. IPSA offloads enhanced pattern matching for NTurbo firewall sessions and firewall sessions that are not offloaded to NP processors. When IPSA is turned on, flow-based pattern databases are compiled and downloaded to the content processors from the IPS engine and IPS database. Flow-based pattern matching requests are redirected to the CP hardware reducing the load on the FortiGate CPU and accelerating pattern matching.

IF IPSA is supported on your FortiGate, you can use the following command to configure it:

```
config ips global
  set cp-accel-mode {advanced | basic | none}
end
```

`basic` offloads basic pattern matching.

`advanced` offloads more types of pattern matching resulting in higher throughput than basic mode. `advanced` is only available on FortiGate models with two or more CP8s or one or more CP9s.

If the `cp-accel-mode` option is not available, then your FortiGate does not support IPSA.

On FortiGates with one CP8, the default `cp-accel-mode` is `basic`. Setting the mode to `advanced` does not change the types of pattern matching that are offloaded.

On FortiGates with two or more CP8s or one or more CP9s, the default `cp-accel-mode` is `advanced`. You can set the mode to `basic` to offload fewer types of pattern matching.

NP7 acceleration

The features described in this chapter are supported by the FortiGate-1800F and 1801F running FortiOS 6.0.9 build 6778.

NP7 network processors provide fastpath acceleration by offloading communication sessions from the FortiGate CPU. When the first packet of a new session is received by an interface connected to an NP7 processor, just like any session connecting with any FortiGate interface, the session is forwarded to the FortiGate CPU where it is matched with a security policy. If the session is accepted by a firewall policy and if the session can be offloaded its session key is copied to the NP7 processor that received the packet. All of the rest of the packets in the session are intercepted by the NP7 processor and fast-pathed to their destination without ever passing through the FortiGate CPU. The result is enhanced network performance provided by the NP7 processor plus the network processing load is removed from the CPU. In addition the NP7 processor can handle some CPU intensive tasks, like IPsec VPN encryption/decryption.

If the session is accepted by a firewall policy, and if the session can be offloaded, its session key is stored in the session table of the NP7 that received the session. All of the rest of the packets in the session are intercepted by the NP7 processor and fast-pathed out of the FortiGate unit to their destination. The result is enhanced connection per second (CPS) and network throughput performance provided by the NP7 processor plus the network processing load is removed from the CPU.

In addition, the NP7 processor can handle some CPU intensive tasks, like IPsec encryption/decryption.

In FortiGate with multiple NP7s, session keys (and IPsec SA keys) are stored in the memory of the NP7 processor that is connected to the interface that received the packet that started the session. All sessions are fast-pathed and accelerated, even if they exit the FortiGate unit through an interface connected to another NP7. There is no dependence on getting the right pair of interfaces since the offloading is done by the receiving NP7.

The key to making this possible is an Integrated Switch Fabric (ISF) that connects the NP7s and the FortiGate interfaces together. The ISF allows any interface connectivity with any NP7 on the same ISF. There are no special ingress and egress fast path requirements as long as traffic enters and exits on interfaces connected to the same ISF.

Each NP7 has a maximum throughput of 200 Gbps using two 100-Gigabit interfaces. Some FortiGates with NP7 processors also support creating NP7 port maps, allowing you to map data interfaces to specific NP7 100G interfaces. This feature allows you to control the balance traffic between the NP7 interfaces.

There is one limitation to keep in mind:

- The capacity of the NP7 processor. An individual NP7 processor can support up to 12 million sessions. This number is limited by the amount of memory the processor has. Once an NP7 processor hits its session limit, sessions that are over the limit are sent to the CPU. You can avoid this problem by as much as possible distributing incoming sessions evenly among multiple NP7 processors. To be able to do this you need to be aware of which interfaces connect to which NP7 processors and distribute incoming traffic accordingly.

NP7 session fast path requirements

NP7 processors can offload IPv4 and IPv6 traffic and NAT64 and NAT46 traffic as well as IPv4 and IPv6 versions of the following traffic types where appropriate:

- Link aggregation (LAG) (IEEE 802.3ad) traffic and traffic from static redundant interfaces (see [Increasing NP6 offloading capacity using link aggregation groups \(LAGs\) on page 78](#) [Increasing NP7 offloading capacity using link aggregation groups \(LAGs\) on page 41](#)).
- TCP, UDP, ICMP, SCTP, GTP-u, and RDP traffic.
- IPsec VPN traffic terminating on the FortiGate. NP7 processors also offload of IPsec encryption/decryption including:
 - Null, DES, 3DES, AES128, AES192, AES256, AES128-GCM, AES256-GCM, AES-GMAC128, AES-GMAC192, AES-GMAC256 encryption algorithms.
 - Null, MD5, SHA1, SHA256, SHA384, SHA512, HMAC-MD5, SHA2-256 and SHA2-512 authentication algorithms.
- IPsec traffic that passes through a FortiGate without being unencrypted.
- Anomaly-based intrusion prevention, checksum offload, and packet defragmentation.
- IPIP tunneling (also called IP in IP tunneling), SIT tunneling, and IPv6 tunneling.
- Multicast traffic (including Multicast over IPsec).
- CAPWAP and wireless bridge traffic tunnel encapsulation to enable line rate wireless forwarding from FortiAP devices.
- Virtual switch traffic including MAC management and forwarding, STP, and 802.1x.
- GTP.
- VXLAN.
- CAPWAP and VXLAN over IPsec.
- Fragmented packets (if the packet has been fragmented into two packets (see [Reassembling and offloading fragmented packets on page 44](#)).
- Traffic shaping and priority queuing including:
 - Shared and per IP traffic shaping.
 - Interface in bandwidth and out bandwidth traffic shaping.
- QoS.
- Syn proxying.
- DNS session helper.
- Inter-VDOM link traffic.
- Traffic over a loopback interface (including IPsec traffic terminated by the FortiGate). For information about using loopback interfaces, see the Fortinet KB article: [Technical Tip : Configuring and using a loopback interface on a FortiGate](#).

Sessions that are offloaded must be fast path ready. For a session to be fast path ready it must meet the following criteria:

- Layer 2 type/length must be 0x0800 for IPv4 or 0x86dd for IPv6 (IEEE 802.1q VLAN specification is supported).
- Layer 3 protocol can be IPv4 or IPv6.
- Layer 4 protocol can be UDP, TCP, ICMP, or SCTP.
- In most cases, Layer 3 / Layer 4 header or content modification sessions that require a session helper can be offloaded.
- NTurbo sessions can be offloaded if they are accepted by firewall policies that include IPS, Application Control, CASI, flow-based antivirus, or flow-based web filtering.

Offloading application layer content modification is not supported. This means that sessions are not offloaded if they are accepted by firewall policies that include proxy-based virus scanning, proxy-based web filtering, DNS filtering, DLP, Anti-Spam, VoIP, ICAP, Web Application Firewall, or Proxy options.

If you disable anomaly checks by Intrusion Prevention (IPS), you can still enable hardware accelerated anomaly checks using the `fp-anomaly` field of the `config system interface` CLI command. See [Configuring individual NP6 processors on page 84](#).

If a session is not fast path ready, the FortiGate will not send the session key or IPsec SA key to the NP7 processor. Without the session key, all session key lookup by a network processor for incoming packets of that session fails, causing all session packets to be sent to the main processing resources, and processed at normal speeds.

If a session is fast path ready, the FortiGate sends the session key or IPsec SA key to the network processor. Session key or IPsec SA key lookups then succeed for subsequent packets from the known session or IPsec SA.

Mixing fast path and non-fast path traffic

If packet requirements are not met, an individual packet will be processed by the FortiGate CPU regardless of whether other packets in the session are offloaded to the NP7.

Also, in some cases, a protocol's session(s) may receive a mixture of offloaded and non-offloaded processing. For example, VoIP control packets may not be offloaded but VoIP data packets (voice packets) may be offloaded.

Protocols that can be offloaded by NP7 processors

The following table lists the internet traffic protocols that can be offloaded by NP7 processors:

Protocol number	Keyword	Protocol
1	ICMP	Internet Control Message Protocol
4	IP-in-IP	IPv4 IP in IP encapsulation*
6	TCP	Transmission Control Protocol
17	UDP	User Datagram Protocol
27	RDP	Reliable Data Protocol
41	IPv6	IPv6 Encapsulation*
47	GRE	Generic Routing Encapsulation*
50	ESP	Encapsulating Security Payload*
132	SCTP	Stream Control Transmission Protocol

* Tunneling protocols are offloaded in passthrough mode.

Tunneling protocols that can be offloaded by NP7 processors

The following table lists some internet tunneling protocols that can be offloaded by NP7 processors:

Keyword	Description	Protocol number
ESP used for IPsec VPN	IPSec VPN tunneling	50
IP-in-IP	IPv4 encapsulation	4
L2TP	Layer Two Tunneling Protocol	115
CAPWAP	Communication between wireless access points and wired LANs or between different wireless access points	N/A
VXLAN	VXLAN and VXLAN over IPsec. Provides secure communication between data centers over public networks.	N/A
GRE	Generic Routing Encapsulation	47
GTP	GPRS Tunneling protocol	N/A
IPv6 encapsulation	Tunnel to send IPv6 traffic over an IPv4 network.	41

Viewing your FortiGate NP7 processor configuration

Use the following command to view the NP7 processor hardware configuration of your FortiGate:

```
diagnose npu np7 port-list
```

For example, for the FortiGate 1800F or 1801F the output would be:

```
diagnose npu np7 port-list
name max_speed(Mbps)  np_group switch_id  sw_port_id  sw_port_name
-----
port1 1000 NP#0 0 3 ge1
port2 1000 NP#0 0 2 ge0
port3 1000 NP#0 0 5 ge3
port4 1000 NP#0 0 4 ge2
port5 1000 NP#0 0 7 ge5
port6 1000 NP#0 0 6 ge4
port7 1000 NP#0 0 9 ge7
port8 1000 NP#0 0 8 ge6
port9 1000 NP#0 0 11 ge9
port10 1000 NP#0 0 10 ge8
port11 1000 NP#0 0 13 ge11
port12 1000 NP#0 0 12 ge10
port13 1000 NP#0 0 15 ge13
port14 1000 NP#0 0 14 ge12
```

port15	1000	NP#0	0	17	ge15
port16	1000	NP#0	0	16	ge14
port17	1000	NP#0	0	18	ge16
port18	1000	NP#0	0	19	ge17
port19	1000	NP#0	0	20	ge18
port20	1000	NP#0	0	21	ge19
port21	1000	NP#0	0	22	ge20
port22	1000	NP#0	0	23	ge21
port23	1000	NP#0	0	24	ge22
port24	1000	NP#0	0	25	ge23
port25	25000	NP#0	1	15	xe14
port26	25000	NP#0	1	16	xe15
port27	25000	NP#0	1	13	xe12
port28	25000	NP#0	1	14	xe13
port29	25000	NP#0	1	19	xe18
port30	25000	NP#0	1	20	xe19
port31	25000	NP#0	1	17	xe16
port32	25000	NP#0	1	18	xe17
port33	25000	NP#0	1	23	xe22
port34	25000	NP#0	1	24	xe23
port35	25000	NP#0	1	21	xe20
port36	25000	NP#0	1	22	xe21
port37	40000	NP#0	1	29	xe25
port38	40000	NP#0	1	25	xe24
port39	40000	NP#0	1	33	xe26
port40	40000	NP#0	1	37	xe27

NP PORTS:

name	switch_id	sw_port_id	sw_port_name
np0_0	1	41	ce0
np0_1	1	45	ce1

You can also use the following command to view the features enabled or disabled on the NP7 processors in your FortiGate unit:

```
diagnose npu np7 system-config
default_qos_type : shaping (1)
max_sse_tmo : 40 (seconds)
per_sess_accounting : enabled-by-log (0)
sess_acct_intvl : 5 (seconds)
mcast_sess_accounting : tpe-based (0)
ip_assembly : disabled
ip_assembly_min_tmo : 64 (us)
ip_assembly_max_tmo : 10000 (us)
```

Disabling NP7 hardware acceleration (fastpath)

You can use the following command to disable NP7 offloading for all traffic for all NP7 processors.

```
config system npu
  set fastpath disable
end
```


NP7 performance optimized over KR links

The NP7 processor has a bandwidth capacity of 200-Gigabit. If all of the FortiGate front panel interfaces are operating at their maximum bandwidth, the NP7 processor would not be able to offload all the traffic. Traffic passes to each NP7 processor over two 100-Gigabit KR links that are numbered 0 and 1. With default configuration, these two 100G links operate as a LAG. Traffic coming from front panel interfaces are distributed evenly across the LAG.

Per-session accounting for offloaded NP7 sessions

Per-session accounting is an NP7 hardware logging feature that allows the FortiGate to report the correct bytes/pkt numbers per session for sessions offloaded to an NP7 processor. This information appears in traffic log messages as well as in FortiView. The following example shows the Sessions dashboard widget tracking SPU and nTurbo sessions. **Current sessions** shows the total number of sessions, **Software** shows the percent of sessions handled by the CPU, **SPU** shows the percentage of these sessions that are SPU sessions, and **Nturbo** shows the percentage that are nTurbo sessions.

You can also enable per-session accounting separately for TCP multicast sessions.

Enabling per-session accounting

You configure per-session accounting for the FortiGate, all NP7s in the FortiGate have the same per-session accounting configuration. Use the following command to enable per-session accounting:

```
config system npu
  set per-session-accounting { disable | enable | traffic-log-only }
end
```

`disable` turns off per-session accounting.

`enable` enables per-session accounting for all traffic offloaded by the NP7 processor.

`traffic-log-only` (the default) turns on NP7 per-session accounting for traffic accepted by firewall policies that have traffic logging enabled.

Enabling per-session accounting can affect NP7 offloading performance.

Enabling multicast per-session accounting

You can use the following command to configure multicast per-session accounting:

```
config system npu
 set mcast-session-accounting {tpe-based | session-based | disable}
end
```

`tpe-based` (the default) enables TPE-based multicast session accounting. TPE is the NP7 accounting and traffic shaping module. In most cases, if you want multicast session accounting, you should select `tpe-based` for optimal performance and reliability. This setting may be incompatible with some traffic. If problems such as packet order issues occur, you can disable multicast session accounting or select `session-based` multicast accounting.

`session-based` enables session-based multicast session accounting.

`disable` disables multicast session accounting.

Generally speaking, session-based accounting has better performance than TPE-based when there are high number of multicast sessions (on the order of 7,000 sessions, depending on network and other conditions).

TPE-based accounting, generally can have better performance when there are a fewer multicast sessions with very high throughput.

Per-session accounting can affect offloading performance. So you should only enable per-session accounting if you need the accounting information.

Enabling per-session accounting does not provide traffic flow data for sFlow or NetFlow.

Changing the per-session accounting interval

Use the following command to configure how often NP7 processors send per-session accounting log messages

```
config system npu
 set session-acct-interval <interval>
end
```

The default is to send session accounting log messages every 5 seconds and the range is 1 to 10 seconds. Increase the interval to reduce bandwidth usage.

Increasing NP7 offloading capacity using link aggregation groups (LAGs)

NP7 processors can offload sessions received by interfaces in link aggregation groups (LAGs) (IEEE 802.3ad). A 802.3ad Link Aggregation and its management protocol, Link Aggregation Control Protocol (LACP) LAG combines more than one physical interface into a group that functions like a single interface with a higher capacity than a single physical interface. For example, you could use a LAG if you want to offload sessions on a 100 Gbps link by adding four 25-Gbps interfaces to the same LAG.

All offloaded traffic types are supported by LAGs. Just like with normal interfaces, traffic accepted by a LAG is offloaded by the NP7 processor connected to the interfaces in the LAG that receive the traffic to be offloaded. If all interfaces in a LAG are connected to the same NP7 processor, traffic received by that LAG is offloaded by that NP7 processor. The amount of traffic that can be offloaded is limited by the capacity of the NP7 processor.

If a FortiGate has two or more NP7 processors connected by an integrated switch fabric (ISF), you can use LAGs to increase offloading by sharing the traffic load across multiple NP7 processors. You do this by adding physical interfaces connected to different NP7 processors to the same LAG.

There is also the following limitation to LAG NP7 offloading support for IPsec VPN:

- Because the encrypted traffic for one IPsec VPN tunnel has the same 5-tuple, the traffic from one tunnel can only be balanced to one interface in a LAG. This limits the maximum throughput for one IPsec VPN tunnel in an NP7 LAG group to 100Gbps (since each NP7 is connected to the ISF using two 100Gbps interfaces).

NP7 processors and redundant interfaces

NP7 processors can offload sessions received by interfaces that are part of a redundant interface. You can combine two or more physical interfaces into a redundant interface to provide link redundancy. Redundant interfaces ensure connectivity if one physical interface, or the equipment on that interface, fails. In a redundant interface, traffic travels over one interface at a time. This differs from an aggregated interface where traffic is distributed over all of the interfaces in the group.

All offloaded traffic types are supported by redundant interfaces. Just like with normal interfaces, traffic accepted by a redundant interface is offloaded by the NP7 processor connected to the interfaces in the redundant interface.

Configuring inter-VDOM link acceleration with NP7 processors

FortiGates with NP7 processors include NPU VDOM links that can be used to accelerate inter-VDOM traffic. One NPU VDOM link and two NPU VDOM link interfaces are available for each NP7 processor.

For example, the FortiGate-1800F includes one NP7 processor and two NPU VDOM link interfaces:

- npu0_vlink0
- npu0_vlink1

These interfaces are visible from the GUI and CLI when VDOMs are enabled. Use the following CLI command to display the FortiGate-1800F NPU VDOM link interfaces:

```

get system interface | grep vlink
== [ npu0_vlink0 ]
name: npu0_vlink0 mode: static ip: 0.0.0.0 0.0.0.0 status: up netbios-forward:
disable type: physical netflow-sampler: disable sflow-sampler: disable scan-
botnet-connections: disable src-check: enable mtu-override: disable wccp: disable
drop-overlapped-fragment: disable drop-fragment: disable
== [ npu0_vlink1 ]
name: npu0_vlink1 mode: static ip: 0.0.0.0 0.0.0.0 status: up netbios-forward:
disable type: physical netflow-sampler: disable sflow-sampler: disable scan-
botnet-connections: disable src-check: enable mtu-override: disable wccp: disable
drop-overlapped-fragment: disable drop-fragment: disable

```

By default the NPU VDOM link interfaces are assigned to the root VDOM. To use these interfaces to accelerate inter-VDOM traffic, assign each interface to the VDOMs that you want to offload traffic between. For example, if you have added a VDOM named New-VDOM, you can go to **System > Network > Interfaces**, edit the **npu0_vlink1** interface, and set the **Virtual Domain to New-VDOM**. This results in an accelerated inter-VDOM link between root and New-VDOM. You can also do this from the CLI:

```

config system interface
  edit npu0_vlink1
 set vdom New-VDOM
end

```

Using VLANs to add more accelerated inter-VDOM links

You can add VLAN interfaces to the NPU VDOM link interfaces to create inter-VDOM links between more VDOMs. For the links to work, the VLAN interfaces must be added to the same NPU VDOM link interface, must be on the same subnet, and must have the same VLAN ID.

For example, to accelerate inter-VDOM traffic between VDOMs named Marketing and Engineering using VLANs with VLAN ID 100, go to **System > Network > Interfaces** and select **Create New** to create the VLAN interface associated with the Marketing VDOM:

Name	Marketing-link
Type	VLAN
Interface	npu0_vlink0
VLAN ID	100
Virtual Domain	Marketing
IP/Network Mask	172.20.120.12/24

Create the VLAN associated with Engineering VDOM:

Name	Engineering-link
Type	VLAN
Interface	npu0_vlink1
VLAN ID	100
Virtual Domain	Engineering

```
IP/Network Mask 172.20.120.22/24
```

Or do the same from the CLI:

```
config system interface
  edit Marketing-link
 set vdom Marketing
 set ip 172.20.120.12/24
 set interface npu0_vlink0
 set vlanid 100
  next
  edit Engineering-link
 set vdom Engineering
 set ip 172.20.120.22/24
 set interface npu0_vlink1
 set vlanid 100
end
```

Confirm that the traffic is accelerated

Use the following diagnose commands to obtain the interface index of NP7 inter-VDOM link interfaces and then correlate them with the session entries to verify that sessions through these inter-VDOM links are offloaded. In the following example, traffic was flowing between new accelerated inter-VDOM links and physical interfaces port1 and port2.

diagnose ip address list

```
IP=172.31.17.76->172.31.17.76/255.255.252.0 index=5 devname=port1
IP=10.74.1.76->10.74.1.76/255.255.252.0 index=6 devname=port2
IP=172.20.120.12->172.20.120.12/255.255.255.0 index=55 devname=IVL-VLAN1_ROOT
IP=172.20.120.22->172.20.120.22/255.255.255.0 index=56 devname=IVL-VLAN1_VDOM1
```

diagnose sys session list

```
session info: proto=1 proto_state=00 duration=282 expire=24 timeout=0 session info:
  proto=1 proto_state=00 duration=124 expire=59 timeout=0 flags=00000000
  sockflag=00000000 sockport=0 av_idx=0 use=3
origin-shaper=
reply-shaper=
per_ip_shaper=
ha_id=0 policy_dir=0 tunnel=/
state=may_dirty npu
statistic(bytes/packets/allow_err): org=180/3/1 reply=120/2/1 tuples=2
origin->sink: org pre->post, reply pre->post dev=55->5/5->55
  gwy=172.31.19.254/172.20.120.22
hook=post dir=org act=snat 10.74.2.87:768->10.2.2.2:8(172.31.17.76:62464)
hook=pre dir=reply act=dnat 10.2.2.2:62464->172.31.17.76:0(10.74.2.87:768)
misc=0 policy_id=4 id_policy_id=0 auth_info=0 chk_client_info=0 vd=0
serial=0000004e tos=ff/ff ips_view=0 app_list=0 app=0
dd_type=0 dd_mode=0
per_ip_bandwidth meter: addr=10.74.2.87, bps=880
npu_state=00000000
npu info: flag=0x81/0x81, offload=9/9, ips_offload=0/0, epid=160/218, ipid=218/160,
  vlan=32769/0
```

```
session info: proto=1 proto_state=00 duration=124 expire=20 timeout=0 flags=00000000
  sockflag=00000000 sockport=0 av_idx=0 use=3
origin-shaper=
```

```
reply-shaper=
per_ip_shaper=
ha_id=0 policy_dir=0 tunnel=/
state=may_dirty npu
statistic(bytes/packets/allow_err): org=180/3/1 reply=120/2/1 tuples=2
origin->sink: org pre->post, reply pre->post dev=6->56/56->6 gwy=172.20.120.12/10.74.2.87
hook=pre dir=org act=noop 10.74.2.87:768->10.2.2.2:8(0.0.0.0:0)
hook=post dir=reply act=noop 10.2.2.2:768->10.74.2.87:0(0.0.0.0:0)
misc=0 policy_id=3 id_policy_id=0 auth_info=0 chk_client_info=0 vd=1
serial=0000004d tos=ff/ff ips_view=0 app_list=0 app=0
dd_type=0 dd_mode=0
per_ip_bandwidth meter: addr=10.74.2.87, bps=880
npu_state=00000000
npu info: flag=0x81/0x81, offload=9/9, ips_offload=0/0, epid=219/161, ipid=161/219,
vlan=0/32769
total session 2
```

Reassembling and offloading fragmented packets

NP7 processors support reassembling and offloading fragmented IPv4 and IPv6 packets. The NP7 processor uses defrag/reassembly (DFR) to re-assemble fragmented packets. The NP7 can re-assemble and offload packets that have been fragmented into two packets (1 header and 1 packet fragment). Traffic that has been fragmented into more than two packets is handled by the CPU.

Reassembling and offloading fragmented packets is disabled by default and all fragmented packets are handled by the CPU. If your system is processing relatively large amounts of fragmented packets, you can use the following command to improve performance by reassembling and offloading them using NP7 processors:

```
config system npu
  config ip-reassembly
 set status {disable | enable}
 set min_timeout <micro-seconds>
 set max_timeout <micro-seconds>
  end
```

Where:

`status`, `enable` or `disable` IP reassembly. IP reassembly is disabled by default.

`min_timeout` is the minimum timeout value for IP reassembly in the range 5 to 600,000,000 μ s (micro seconds). The default `min_timeout` is 64 μ s.

`max_timeout` is the maximum timeout value for IP reassembly 5 to 600,000,000 μ s. The default `max_timeout` is 1000 μ s.

The timeouts are quite sensitive and may require tuning to get best performance depending on your network and FortiGate configuration and traffic mix.

The CLI help uses `us` to represent μ s or micro seconds.

NP7 traffic shaping

By default, if you configure traffic shaping for a FortiGate with NP7 processors, traffic shaping is applied to offloaded traffic by applying traffic shaping with policing.

You can use the following command to configure NP7 processors to switch between traffic shaping with policing and traffic shaping with queuing:

```
config system npu
 set default-qos-type {policing | shaping}
end
```

policing, (the default) NP7 processors apply traffic shaping with policing using the NP7 accounting and traffic shaping module (called theTPE module). When traffic exceeds configured traffic shaping bandwidth limits, traffic is dropped.

shaping, enable traffic shaping with queuing using the NP7 Queuing based Traffic Management (QTM) module. Traffic shaping with queuing schedules traffic in queues by implementing variations of a round robin algorithm. When traffic exceeds configured traffic shaping bandwidth limits, traffic is delayed for transport until bandwidth frees up. Traffic may be dropped if the queues are full. In most cases, traffic shaping with queuing will be more stable and will also improve performance for traffic shaping applied by NP7 processors.

The FortiGate restarts after changing the QoS type.

Disabling offloading IPsec Diffie-Hellman key exchange

You can use the following command to disable using ASIC offloading to accelerate IPsec Diffie-Hellman key exchange for IPsec ESP traffic. By default hardware offloading is used. For debugging purposes or other reasons you may want this function to be processed by software.

Use the following command to disable using ASIC offloading for IPsec Diffie-Hellman key exchange:

```
config system global
 set ipsec-asic-offload disable
end
```

Access control lists (ACLs)

Access Control Lists (ACLs) use NP7 offloading to drop IPv4 or IPv6 packets at the physical network interface before the packets are analyzed by the CPU. On a busy appliance this can really help the performance. This feature is available on FortiGates with NP6 processors and is not supported by FortiGates with NP6Lite processors.

The ACL feature is available only on FortiGates with NP7-accelerated interfaces. ACL checking is one of the first things that happens to the packet and checking is done by the NP7 processor. The result is very efficient protection that does not use CPU or memory resources.

Use the following command to configure IPv4 ACL lists:

```
config firewall acl
 edit 0
 set status enable
 set interface <interface-name>
```

```

 set srcaddr <firewall-address>
 set dstaddr <firewall-address>
 set service <firewall-service>
end

```

Use the following command to configure IPv6 ACL lists:

```

config firewall acl6
  edit 0
 set status enable
 set interface <interface-name>
 set srcaddr <firewall-address6>
 set dstaddr <firewall-address6>
 set service <firewall-service>
  end

```

Where:

<interface-name> is the interface on which to apply the ACL. There is a hardware limitation that needs to be taken into account. The ACL is a Layer 2 function and is offloaded to the ISF hardware, therefore no CPU resources are used in the processing of the ACL. It is handled by the inside switch chip which can do hardware acceleration, increasing the performance of the FortiGate. The ACL function is only supported on switch fabric driven interfaces.

<firewall-address> **<firewall-address6>** can be any of the address types used by the FortiGate, including address ranges. The traffic is blocked not on an either or basis of these addresses but the combination of the two, so that they both have to be correct for the traffic to be denied. To block all of the traffic from a specific address all you have to do is make the destination address **ALL**.

Because the blocking takes place at the interface based on the information in the packet header and before any processing such as NAT can take place, a slightly different approach may be required. For instance, if you are trying to protect a VIP which has an external address of x.x.x.x and is forwarded to an internal address of y.y.y.y, the destination address that should be used is x.x.x.x, because that is the address that will be in the packet's header when it hits the incoming interface.

<firewall-service> the firewall service to block. Use **ALL** to block all services.

DoS policy hardware acceleration

DoS policy hardware acceleration offloads processing required for IPv4 and IPv6 DoS policies, interface policies, and access control list (ACL) policies to NP7 processors.

Use the following command to configure DoS policy offloading:

```

config system npu
  config dos-options
 set npu-dos-meter-mode {global | local}
 set npu-dos-tpe-mode {disable | enable}
  end

```

npu-dos-meter-mode select **global** (the default) to configure DoS metering across all NP7 processors. Select **local** to configure metering per NP7 processor.

DoS metering controls how the threshold for each configured anomaly is distributed among NP7 processors. For example, for a FortiGate with four NP7 processors and the **tcp_syn_flood** anomaly threshold set to 400. If **npu-dos-meter-mode** is set to **global**, the threshold of 400 is divided between the NP7 processors and the **tcp_syn_flood**

threshold would be set to 100 for each NP7 (for a total threshold of 400 for the FortiGate). If `npu-dos-meter-mode` is set to `local`, then each NP7 would have a threshold of 400 (for a total threshold of 1600 for a FortiGate with four NP7 processors).

`npu-dos-tpe-mode` select `enable` (the default) to insert the dos meter ID into the session table. Select `disable` if you don't want to insert the DoS meter into the session table. If set to `enable`, UDP_FLOOD and ICMP_FLOOD DoS protection applies to offloaded sessions. If set to `disable`, UDP_FLOOD and ICMP_FLOOD DoS protection will not apply to offloaded sessions.

Configuring NP7 processors

You can use the `config system npu` command to configure a wide range of settings for each of the NP7 processors in your FortiGate, including adjusting session accounting and session timeouts. As well you can set anomaly checking for IPv4 and IPv6 traffic.

You can also enable and adjust Host Protection Engine (HPE) settings to protect networks from DoS attacks by categorizing incoming packets based on packet rate and processing cost and applying packet shaping to packets that can cause DoS attacks.

The settings that you configure for an NP7 processor with the `config system npu` command apply to traffic processed by all interfaces connected to that NP7 processor. This includes the physical interfaces connected to the NP7 processor as well as all VLAN interfaces, IPsec interfaces, LAGs, and so on associated with the physical interfaces connected to the NP7 processor.

```
config system npu
  set dedicated-management-cpu {disable | enable}
  set ipsec-ob-np-sel {RR | packet | hash}
  set fastpath {disable | enable}
  set capwap-offload {disable | enable}
  set default-qos-type {policing | shaping}
  set inbound-dscp-copy {disable | enable}
  set per-session-accounting {disable | enable | traffic-log-only}
  set session-acct-interval <seconds>
  set max-session-timeout <seconds>
  set mcast-session-accounting {tpe-based | session-based | disable}
  config port-npu-map
 edit <interface-name>
 set npu-group-index {0 | 1 | 2}
  config dos-options
 set npu-dos-meter-mode {global | local}
 set npu-dos-tpe-mode {disable | enable}
  config hpe
 set tcpsyn-max <packets-per-second>
 set tcp-max <packets-per-second>
 set udp-max <packets-per-second>
 set icmp-max <packets-per-second>
 set sctp-max <packets-per-second>
 set esp-max <packets-per-second>
 set ip-frag-max <packets-per-second>
 set ip-others-max <packets-per-second>
 set arp-max <packets-per-second>
 set l2-others-max <packets-per-second>
 set pri-type-max <packets-per-second>
 set enable-shaper {disable | enable}
```

```

config priority-protocol
 set bgp {disable | enable}
 set slbc {disable | enable}
 set bfd {disable | enable}
config fp-anomaly
 set tcp-syn-fin {allow | drop | trap-to-host}
 set tcp-fin-noack {allow | drop | trap-to-host}
 set tcp-fin-only {allow | drop | trap-to-host}
 set tcp-no-flag {allow | drop | trap-to-host}
 set tcp-syn-data {allow | drop | trap-to-host}
 set tcp-winnuke {allow | drop | trap-to-host}
 set tcp-land {allow | drop | trap-to-host}
 set udp-land {allow | drop | trap-to-host}
 set icmp-land {allow | drop | trap-to-host}
 set icmp-frag {allow | drop | trap-to-host}
 set ipv4-land {allow | drop | trap-to-host}
 set ipv4-proto-err {allow | drop | trap-to-host}
 set ipv4-unknopt {allow | drop | trap-to-host}
 set ipv4-optrr {allow | drop | trap-to-host}
 set ipv4-optssrr {allow | drop | trap-to-host}
 set ipv4-optlsrr {allow | drop | trap-to-host}
 set ipv4-optstream {allow | drop | trap-to-host}
 set ipv4-optsecurity {allow | drop | trap-to-host}
 set ipv4-opttimestamp {allow | drop | trap-to-host}
 set ipv4-csum-err {drop | trap-to-host}
 set tcp-csum-err {drop | trap-to-host}
 set udp-csum-err {drop | trap-to-host}
 set icmp-csum-err {drop | trap-to-host}
 set ipv6-land {allow | drop | trap-to-host}
 set ipv6-proto-err {allow | drop | trap-to-host}
 set ipv6-unknopt {allow | drop | trap-to-host}
 set ipv6-saddr-err {allow | drop | trap-to-host}
 set ipv6-daddr-err {allow | drop | trap-to-host}
 set ipv6-optralert {allow | drop | trap-to-host}
 set ipv6-optjumbo {allow | drop | trap-to-host}
 set ipv6-opttunnel {allow | drop | trap-to-host}
 set ipv6-opthomeaddr {allow | drop | trap-to-host}
 set ipv6-optnsap {allow | drop | trap-to-host}
 set ipv6-optendpid {allow | drop | trap-to-host}
 set ipv6-optinvld {allow | drop | trap-to-host}
config ip-reassembly
 set min_timeout <micro-seconds>
 set max_timeout <micro-seconds>
 set status {disable | enable}
end
end

```

dedicated-management-cpu {disable | enable}

Enable dedicating CPU 0 for management tasks. See [Dedicated management CPU on page 29](#). Disabled by default.

ipsec-ob-np-sel {RR | packet | hash}

For future use.

fastpath {disable | enable}

Use the following command to enable or disable offloading to NP7 processors:

```
config system npu
  set fastpath {disable | enable}
end
```

`fastpath` set to `enable` (the default) to enable offloading sessions to NP7 processors. Set to `disable` if you do not want traffic offloaded to NP7 processors.

capwap-offload {disable | enable}

Enable/disable offloading managed FortiAP and FortiLink CAPWAP sessions to the NP7 processor. Enabled by default.

default-qos-type {policing | shaping}

Set the QoS type used by the NP7 for traffic shaping. The FortiGate restarts after changing this setting. See [NP7 traffic shaping on page 45](#).

inbound-dscp-copy {disable | enable}

Disabled by default, you can enable this option to copy the DSCP value from the ESP header to the inner IP Header for incoming packets. This feature can be used in situations where the network is expecting a DSCP value in the inner IP header but the traffic has the DSCP value in the ESP header.

per-session-accounting {disable | enable | traffic-log-only}

Disable NP7 per-session accounting or enable it and control how it works.

Where:

`enable` enables per-session accounting for all traffic offloaded by the NP7 processor.

`disable` turns off per-session accounting.

`traffic-log-only` (the default) turns on NP7 per-session accounting for traffic accepted by firewall policies that have traffic logging enabled.

Enabling per-session accounting can affect NP7 offloading performance.

For more information, see [Per-session accounting for offloaded NP7 sessions on page 39](#).

session-acct-interval <seconds>

Change the session accounting update interval. The default is to send an update every 5 seconds. The range is 1 to 10 seconds.

For more information, see [Changing the per-session accounting interval on page 40](#).

max-session-timeout <seconds>

Change the maximum time interval for refreshing NPU-offloaded sessions. The default refresh time is 40 seconds. The range is 10 to 1000 seconds.

To free up NP7 memory you can reduce this session timeout so that inactive sessions are removed from the session table more often. However, if your NP7 is processing sessions with long lifetimes, you can increase the max-session-timeout to reduce how often the system checks for and removes inactive sessions,

mcast-session-accounting {tpe-based | session-based | disable}

Use this option to configure multicast session accounting.

Where:

`tpe-based` (the default) enables TPE-based multicast session accounting.

`session-based` enables session-based multicast session accounting.

`disable` disables multicast session accounting.

For more information, see [Enabling multicast per-session accounting on page 40](#).

config port-npu-map

Use the following command to configure the NPU port map:

```
config system npu
  config port-npu-map
 edit <interface-name>
 set npu-group-index {0 | 1 | 2}
 end
```

You can use the port map to assign data interfaces to NP7 links.

Each NP7 has two 100-Gigabit KR links, numbered 0 and 1. Traffic passes to the NP7 over these links. By default the two links operate as a LAG that distributes sessions to the NP7 processor. You can configure the NPU port map to assign interfaces to use one or the other of the NP7 links instead of sending sessions over the LAG.

`npu-group-index` can be:

- 0, assign the interface to NP#0, the default, the interface is connected to the LAG. Traffic from the interface is distributed to both links.
- 1, assign the interface to NP#0-link0, to connect the interface to NP7 link 0. Traffic from the interface is set to link 0.
- 2, assign the interface to NP#0-link1, to connect the interface to NP7 link 1. Traffic from the interface is set to link 1.

For example, use the following syntax to assign the FortiGate-1800F front panel 40Gigabit interfaces 37 and 38 to NPU link0 and interfaces 39 and 40 to NPU link 2. The resulting configuration splits traffic from the 40Gigabit interfaces between the two NP7 links:

```
config system npu
  config port-npu-map
 edit port37
 set npu-group-index 1
```

```
next
edit port38
 set npu-group-index 1
next
edit port39
 set npu-group-index 2
next
edit port40
 set npu-group-index 2
end
end
```

You can use the `diagnose npu np7 port-list` command to see the current NPU port map configuration and the `diagnose npu np7 cgmact-stats <npu-id>` command to show how traffic is distributed to the NP7 links.

config dos-options

Use the following command to configure some NP7 DoS protection settings:

```
config system npu
 config dos-options
 set npu-dos-meter-mode {global | local}
 set npu-dos-tpe-mode {disable | enable}
 end
```

For more information, see [DoS policy hardware acceleration on page 46](#).

config hpe

The NP7 host protection engine (HPE) uses NP7 processors to protect the FortiGate CPU from excessive amounts of ingress traffic, which typically occurs during DDoS attacks or network problems (for example an ARP flood due to a network loop). You can use the HPE to prevent ingress traffic received on data interfaces connected to NP7 processors from overloading the FortiGate CPU.

You configure the HPE by enabling it and setting traffic thresholds. The HPE then acts like a traffic shaper, dropping packets that exceed the configured traffic thresholds.

The HPE does not affect offloaded traffic, just CPU traffic. The HPE is not as granular as DoS policies and should be used as a first level of protection.

DoS policies can be used as a second level of protection. For information about DoS policies, see [DoS protection](#).

```
config system npu
 config hpe
 set tcpsyn-max <packets-per-second>
 set tcp-max <packets-per-second>
 set udp-max <packets-per-second>
 set icmp-max <packets-per-second>
 set sctp-max <packets-per-second>
 set esp-max <packets-per-second>
 set ip-frag-max <packets-per-second>
 set ip-others-max <packets-per-second>
 set arp-max <packets-per-second>
 set l2-others-max <packets-per-second>
 set pri-type-max <packets-per-second>
 set enable-shaper {disable | enable}
```

end

Command	Description	Default
enable-shaper {disable enable}	Enable or disable HPE DDoS protection.	disable
tcpsyn-max	Limit the maximum number of TCP SYN packets received per second. The range is 1000 to 1000000000 pps.	125000
tcp-max	Limit the maximum number of non-SYN TCP packets received per second. The range is 1000 to 1000000000 pps.	125000
udp-max	Limit the maximum number of UDP packets received per second. The range is 10,000 to 4,000,000,000 pps.	125000
icmp-max	Limit the maximum number of ICMP packets received. The range is 1000 to 1000000000 pps.	40000
sctp-max	Limit the maximum number of SCTP packets received. The range is 1000 to 1000000000 pps.	40000
esp-max	Limit the maximum number of ESP packets received. The range is 1000 to 1000000000 pps.	40000
ip-frag-max	Limit the maximum number of fragmented IP packets received. The range is 1000 to 1000000000 pps.	40000
ip-others-max	Limit the maximum number of other types of IP packets received. The range is 1000 to 1000000000 pps.	40000
arp-max	Limit the maximum number of ARP packets received. The range is 1000 to 1000000000 pps.	40000
l2-others-max	Limit the maximum number of other layer-2 packets received. The range is 1000 to 1000000000 pps. This option limits the following types of packets: HA heartbeat and session sync, LACP/802.3ad, FortiSwitch heartbeat, and wireless-controller CAPWAP.	40000
pri-type-max	Set the maximum overflow limit for high priority traffic. The range is 0 to 1000000000 pps. This overflow is applied to the following types of traffic that are treated as high-priority by the NP7 processor: <ul style="list-style-type: none"> • HA heartbeat • LACP/802.3ad • OSPF • BGP • IKE • SLBC • BFD 	40000

Command	Description	Default
	<p>This option adds an overflow for high priority traffic, causing the HPE to allow more of these high priority packets to be accepted by the NP7 processor. The overflow is added to the maximum number of packets allowed by HPE based on the other HPE settings. For example, the NP7 processor treats IKE traffic as high priority; so the HPE limits IKE traffic to <code>udp-max + pri-type-max</code> pps, which works out to <code>125000 + 40000 = 165000</code> pps.</p> <p>In some cases, you may not want the overflow to apply to BGP, SLBC or BFD traffic. See config priority-protocol on page 53 for details.</p>	

config priority-protocol

Use the following command to adjust the priority of BGP, SLBC, and BFD packets received by NP7 processors to reduce the amount of this traffic allowed by the HPE.

```
config system npu
  config priority-protocol
 set bgp {disable | enable}
 set slbc {disable | enable}
 set bfd {disable | enable}
  end
```

By default, all options are set to `enable` and BGP, SLBC, and BFD packets are treated by the NP7 as high priority traffic and the HPE adds the HPE `pri-type-max` overflow to the allowed packets per second for these traffic types. In some cases, the `pri-type-max` overflow can allow excessive amounts of BGP, SLBC, and BFD traffic that can cause problems such as route flapping and CPU spikes. If you encounter this problem, or for other reasons you can use the `config priority-protocol` command to set BGP, SLBC, or BFD traffic to low priority, bypassing the HPE `pri-type-max` overflow. For more information about the NP7 HPE, see [config hpe on page 51](#).

Changing these traffic types to low priority can cause problems if your FortiGate is actively processing traffic. Fortinet recommends that you make changes with this command during a maintenance window and then monitor your system to make sure its working properly once it gets busy again.

If `bgp` is set to `enable` (the default), the HPE limits BGP syn packets to `tcpsyn-max + pri-type-max` pps and limits other BGP traffic to `tcp-max + pri-type-max` pps. If `bgp` is set to `disable`, the HPE limits BGP syn packets to `tcpsyn-max` pps and other BGP traffic to `tcp-max` pps. If your network is using the BGP protocol, you can keep this option enabled to allow for higher volumes of BGP traffic. If your network should not see any BGP traffic you can disable this option to limit BGP traffic to lower pps.

If `slbc` is set to `enable` (the default), the HPE limits SLBC traffic to `udp-max + pri-type-max` pps. If `slbc` is set to `disable`, the HPE limits SLBC traffic to `udp-max` pps. If your FortiGate is in a SLBC configuration, `slbc` should be enabled. Otherwise you can choose to disable it.

If `bfd` is set to `enable` (the default), the HPE limits BFD traffic to `udp-max + pri-type-max` pps. If `bfd` is set to `disable`, the HPE limits BFD traffic to `udp-max` pps.

config fp-anomaly

Use the following command to configure the NP7 traffic anomaly protection:

```
config system npu
config fp-anomaly
 set tcp-syn-fin {allow | drop | trap-to-host}
 set tcp-fin-noack {allow | drop | trap-to-host}
 set tcp-fin-only {allow | drop | trap-to-host}
 set tcp-no-flag {allow | drop | trap-to-host}
 set tcp-syn-data {allow | drop | trap-to-host}
 set tcp-winnuke {allow | drop | trap-to-host}
 set tcp-land {allow | drop | trap-to-host}
 set udp-land {allow | drop | trap-to-host}
 set icmp-land {allow | drop | trap-to-host}
 set icmp-frag {allow | drop | trap-to-host}
 set ipv4-land {allow | drop | trap-to-host}
 set ipv4-proto-err {allow | drop | trap-to-host}
 set ipv4-unknopt {allow | drop | trap-to-host}
 set ipv4-optrr {allow | drop | trap-to-host}
 set ipv4-optssrr {allow | drop | trap-to-host}
 set ipv4-optlsrr {allow | drop | trap-to-host}
 set ipv4-optstream {allow | drop | trap-to-host}
 set ipv4-optsecurity {allow | drop | trap-to-host}
 set ipv4-opttimestamp {allow | drop | trap-to-host}
 set ipv4-csum-err {drop | trap-to-host}
 set tcp-csum-err {drop | trap-to-host}
 set udp-csum-err {drop | trap-to-host}
 set icmp-csum-err {drop | trap-to-host}
 set ipv6-land {allow | drop | trap-to-host}
 set ipv6-proto-err {allow | drop | trap-to-host}
 set ipv6-unknopt {allow | drop | trap-to-host}
 set ipv6-saddr-err {allow | drop | trap-to-host}
 set ipv6-daddr-err {allow | drop | trap-to-host}
 set ipv6-optralert {allow | drop | trap-to-host}
 set ipv6-optjumbo {allow | drop | trap-to-host}
 set ipv6-opttunnel {allow | drop | trap-to-host}
 set ipv6-opthomeaddr {allow | drop | trap-to-host}
 set ipv6-optnsap {allow | drop | trap-to-host}
 set ipv6-optendpid {allow | drop | trap-to-host}
 set ipv6-optinvld {allow | drop | trap-to-host}
end
```

In most cases you can configure the NP7 processor to allow or drop the packets associated with an attack or forward the packets that are associated with the attack to FortiOS (called `trap-to-host`). Selecting `trap-to-host` turns off NP7 anomaly protection for that anomaly.

If you select `trap-to-host` for an anomaly protection option, you can use a DoS policy to configure anomaly protection for that anomaly. If you set the `policy-offload-level` NPU setting to `dos-offload`, DoS policy anomaly protection is offloaded to the NP7.

Command	Description	Default
<code>tcp-syn-fin {allow drop trap-to-host}</code>	Detects TCP SYN flood SYN/FIN flag set anomalies.	allow

Command	Description	Default
tcp-fin-noack {allow drop trap-to-host}	Detects TCP SYN flood with FIN flag set without ACK setting anomalies.	trap-to-host
tcp-fin-only {allow drop trap-to-host}	Detects TCP SYN flood with only FIN flag set anomalies.	trap-to-host
tcp-no-flag {allow drop trap-to-host}	Detects TCP SYN flood with no flag set anomalies.	allow
tcp-syn-data {allow drop trap-to-host}	Detects TCP SYN flood packets with data anomalies.	allow
tcp-winnuke {allow drop trap-to-host}	Detects TCP WinNuke anomalies.	trap-to-host
tcp-land {allow drop trap-to-host}	Detects TCP land anomalies.	trap-to-host
udp-land {allow drop trap-to-host}	Detects UDP land anomalies.	trap-to-host
icmp-land {allow drop trap-to-host}	Detects ICMP land anomalies.	trap-to-host
icmp-frag {allow drop trap-to-host}	Detects Layer 3 fragmented packets that could be part of a layer 4 ICMP anomalies.	allow
ipv4-land {allow drop trap-to-host}	Detects IPv4 land anomalies.	trap-to-host
ipv4-proto-err {allow drop trap-to-host}	Detects invalid layer 4 protocol anomalies. For information about the error codes that are produced by setting this option to drop, see NP6 anomaly error codes .	trap-to-host
ipv4-unknopt {allow drop trap-to-host}	Detects unknown option anomalies.	trap-to-host
ipv4-optrr {allow drop trap-to-host}	Detects IPv4 with record route option anomalies.	trap-to-host
ipv4-optssrr {allow drop trap-to-host}	Detects IPv4 with strict source record route option anomalies.	trap-to-host
ipv4-optlsrr {allow drop trap-to-host}	Detects IPv4 with loose source record route option anomalies.	trap-to-host
ipv4-optstream {allow drop trap-to-host}	Detects stream option anomalies.	trap-to-host
ipv4-optsecurity {allow drop trap-to-host}	Detects security option anomalies.	trap-to-host
ipv4-opttimestamp {allow drop trap-to-host}	Detects timestamp option anomalies.	trap-to-host

Command	Description	Default
<code>ipv4-csum-err {drop trap-to-host}</code>	Detects IPv4 checksum errors.	drop
<code>tcp-csum-err {drop trap-to-host}</code>	Detects TCP checksum errors.	drop
<code>udp-csum-err {drop trap-to-host}</code>	Detects UDP checksum errors.	drop
<code>icmp-csum-err {drop trap-to-host}</code>	Detects ICMP checksum errors.	drop
<code>ipv6-land {allow drop trap-to-host}</code>	Detects IPv6 land anomalies	trap-to-host
<code>ipv6-unknopt {allow drop trap-to-host}</code>	Detects unknown option anomalies.	trap-to-host
<code>ipv6-saddr-err {allow drop trap-to-host}</code>	Detects source address as multicast anomalies.	trap-to-host
<code>ipv6-daddr-err {allow drop trap-to-host}</code>	Detects destination address as unspecified or loopback address anomalies.	trap-to-host
<code>ipv6-optralert {allow drop trap-to-host}</code>	Detects router alert option anomalies.	trap-to-host
<code>ipv6-optjumbo {allow drop trap-to-host}</code>	Detects jumbo options anomalies.	trap-to-host
<code>ipv6-opttunnel {allow drop trap-to-host}</code>	Detects tunnel encapsulation limit option anomalies.	trap-to-host
<code>ipv6-opthomeaddr {allow drop trap-to-host}</code>	Detects home address option anomalies.	trap-to-host
<code>ipv6-optnsap {allow drop trap-to-host}</code>	Detects network service access point address option anomalies.	trap-to-host
<code>ipv6-optendpid {allow drop trap-to-host}</code>	Detects end point identification anomalies.	trap-to-host
<code>ipv6-optinvld {allow drop trap-to-host}</code>	Detects invalid option anomalies.	trap-to-host

config ip-reassembly

Use the following command to enable IP reassembly, which configures the NP7 processor to reassemble fragmented IP packets:

```
config system npu
  config ip-reassembly
 set min_timeout <micro-seconds>
 set max_timeout <micro-seconds>
 set status {disable | enable}
```

```
end
```

For more information, see [Reassembling and offloading fragmented packets on page 44](#).

Changing NP7 TCP session setup

You can use the following command to cause the NP7 processor to push TCP sessions to the SYN state instead of SYN/ACK to guarantee the right order when establishing TCP connection.

```
config system global
  set early-tcp-npu-session {disable | enable}
end
```

This option is disabled by default and NP7 session setup includes the normal SYN/ACK step.

NP7 diagnose commands

This section describes some `diagnose` commands you can use to display useful information about NP7 processors and about sessions processed by NP7 processors.

diagnose npu np7 (display NP7 information)

You can use the `diagnose npu np7` command to display NP7 information.

In the following syntax:

- `<np7-id>` is the NP7 identifier, if your FortiGate has one NP7 the `np-id` is 0.
- For some of the commands, you can specify an `<action>`. `<action>` is optional and can be:
 - `{0 | b | brief}` Show non-zero counters.
 - `{1 | v | verbose}` Show all the counters.
 - `{2 | c | clear}` Clear counters.

Command	Description
<code>cgmact-stats <np7-id></code> <code>[<action>]</code>	Show or clear TX, RX, and Error counters.
<code>dce-drop-all <np7-id></code> <code>[<action>]</code>	Show or clear all drop counters.
<code>dce-eif-drop <np7-id></code> <code>[<action>]</code>	Show or clear Ingress Header Processing (IHP) drop counters for the EIF module.
<code>dce-htx-drop <np7-id></code> <code>[<action>]</code>	Show or clear IHP drop counters for the Host TX (HTX) module.
<code>dce-ipti-drop <np7-id></code> <code>[<action>]</code>	Show or clear IHP drop counters for the IP Tunnel Inbound (IPTI) module.

Command	Description
dce-l2ti-drop <np7-id> [<action>]< td=""><td>Show or clear IHP drop counters for the L2 Tunnel Inbound (HTX) module.</td></action>]<>	Show or clear IHP drop counters for the L2 Tunnel Inbound (HTX) module.
dce-dfr-drop <np7-id> [<action>]< td=""><td>Show or clear IHP drop counters for the Reassembly (DFR) module.</td></action>]<>	Show or clear IHP drop counters for the Reassembly (DFR) module.
dce-xhp-drop <np7-id> [<action>]< td=""><td>Show or clear IHP drop counters for the Extensible Header Processing (XHP) module.</td></action>]<>	Show or clear IHP drop counters for the Extensible Header Processing (XHP) module.
dce-l2p-drop <np7-id> [<action>]< td=""><td>Show or clear IHP drop counters for the L2P ingress/egress processing module.</td></action>]<>	Show or clear IHP drop counters for the L2P ingress/egress processing module.
dce-hif-drop <np7-id> [<action>]< td=""><td>Show or clear IHP drop counters for the Host Interface (HIF).</td></action>]<>	Show or clear IHP drop counters for the Host Interface (HIF).
dce-ipsec-drop <np7-id> [<action>]< td=""><td>Show or clear IPsec drop counters.</td></action>]<>	Show or clear IPsec drop counters.
dsw-drop-all <np7-id> [<action>]< td=""><td>Show or clear DSW drop counters.</td></action>]<>	Show or clear DSW drop counters.
dsw-drop-by-src <np7-id> [<action>]< td=""><td>Show or clear DSW drop counters by source modules.</td></action>]<>	Show or clear DSW drop counters by source modules.
dsw-drop-by-dst <np7-id> [<action>]< td=""><td>Show or clear DSW drop counters by destination modules.</td></action>]<>	Show or clear DSW drop counters by destination modules.
dsw-ingress-stats <np7-id> [<action>]< td=""><td>Show or clear engine counter statistics for DSW ingress modules.</td></action>]<>	Show or clear engine counter statistics for DSW ingress modules.
dsw-egress-stats <np7-id> [<action>]< td=""><td>Show or clear counter statistics for DSW egress modules based on queue index.</td></action>]<>	Show or clear counter statistics for DSW egress modules based on queue index.
hif-stats <np7-id> [<action>]< td=""><td>Show or clear Host Interface (HIF) statistic for each TX and RX host queue.</td></action>]<>	Show or clear Host Interface (HIF) statistic for each TX and RX host queue.
pdq <np7-id>	Show counters of packet and byte count for active modules.
pba <np7-id>	Show Packet Buffer Allocator (PBA) information. PBA is a key indicator for determining the current state of the NP7. If normal and current pba, dba, and hba are different when no traffic is flowing, then !!!Leak!!! will appear at the bottom, indicating a potential NP7 issue.
pmon <np7-id> [<action>]< td=""><td>Show or clear process monitor data that shows the processor load each NP7 software module is using.</td></action>]<>	Show or clear process monitor data that shows the processor load each NP7 software module is using.
port-list <np7-id>	Show the FortiGate interfaces, the NP7 that each interface is connected to, and the port to NPU port mapping configuration. You can configure NPU port mapping using the following command: config system npu config port-npu-map edit <interface-name> set npu-group-index {0 1 2} end

Command	Description
<code>sse-cmd-stats <np7-id> [<action>]</code>	Show or clear Session Search Engine (SSE) command statistics, which show the number of sessions for various operations.
<code>sse-stats <np7-id></code>	<p>Show NP7 session statistics, including the following:</p> <ul style="list-style-type: none"> <code>entcnt</code> total number of valid sessions. <code>inssuc</code> number of successfully inserted sessions. <code>insfail</code> number of sessions that fail to be inserted. <code>updsucc</code> total number of session update that have been successfully executed. <code>delsucc</code> number of sessions that have been deleted successfully. <code>delfail</code> number of sessions that fail to be deleted due to no matching session found. <code>depfail</code> OFT max chain depth reached fail count. Should remain zero. <code>srhsucc</code> number of sessions successfully searched (search hit). <code>srhfail</code> number of sessions whose search failed (search miss). <code>agesucc</code> total number of successful session removal by aging. <code>chdepth</code> Maximum OFT chain depth allowed. <code>phtbase</code> Lower 32 bits of PHT base address. <code>phtsize</code> PHT size. <code>oftbase</code> Lower 32 bits of OFT base address. <code>oftsize</code> Size of overflow table. <code>oftfcnt</code> OFT free bucket count.
<code>system-config</code>	Show the current NP7 configuration. Most of the configuration is set by the <code>config system npu</code> command.
<code>register <np7-id> [<blocks> list]</code>	<p>Show NP7 registers. Optionally specify a <block> to show registers for a specific block. For example:</p> <pre>diagnose npu np7 register 0 sse* list.</pre>
<code>ddr-info <np7-id></code>	Show DDR size and debug information.
<code>ddr-access {disable enable} <np7-id></code>	Enable or disable DDR access of sub-modules.
<code>ddr-test <np7-id> <channel> <start-hex> <size-hex> <pattern-src> <pattern></code>	<p>Run DDR memory testing.</p> <p>Where:</p> <ul style="list-style-type: none"> <channel> is the DDR channel to test and can be 0, 1, 2, 3, 4, or 5. <start-hex> and <end-hex> define the range of memory addresses for which to run the test in hexadecimal format. <size-hex> is the size of the memory in hexadecimal format. <pattern> can be 0 walkone, 1 walkzero, 2 incremental, and 3 random.
<code>trng-read <np7-id> <size></code>	Display a true random number generated by the NP7 true random number generator.

Command	Description
<code>trng-frequency <np7-id></code>	Show true random number generator frequency information.
<code>debug-cgmac <options></code>	Show NP7 debug information. Enter <code>diagnose npu np7 debug-cgmac ?</code> to view the available <code><options></code> .
<code>hpe <np7-id></code>	Show HPE host queue type shaping statistics.
<code>ipl <options></code>	Show IPL information. Enter <code>diagnose npu np7 ipl -h</code> for a list of options.

diagnose sys session list and no_ofld_reason field (NP7 session information)

The `diagnose sys session list` and `diagnose sys session6 list` commands list all of the current IPv4 or IPv6 sessions being processed by the FortiGate. For each session the command output includes an `npu info` line that displays NPx offloading information for the session. If a session is not offloaded, the command output includes a `no_ofld_reason` line that indicates why the session was not offloaded.

The `no_ofld_reason` field appears in the output of the `diagnose sys session list` or `diagnose sys sessions6 list` command to indicate why the session wasn't offloaded by an NP6 processor. The field appears for sessions that normally would be offloaded but for some reason can't currently be offloaded. The following table lists and explains some of the reasons that a session could not be offloaded. Note that more than one of these reasons can appear in the `no_ofld_reason` field for a single session.

no_ofld_reason	Description
<code>dirty</code>	Because of a configuration change to routing, firewall policies, interfaces, ARP tables, or other configuration, the session needs to be revalidated by FortiOS. Traffic may still be processed by the session, but it will not be offloaded until the session has been revalidated.
<code>local</code>	The session is a local-in or local-out session that can't be offloaded. Examples include management sessions, SSL VPN sessions accessing an SSL VPN portal, explicit proxy sessions, and so on.
<code>disabled-by-policy</code>	The firewall policy option <code>auto-asic-offload</code> is disabled in the firewall policy that accepted the session. This reason can also appear if one or more of the interfaces handling the session are software switch interfaces.
<code>non-npu-intf</code>	The incoming or outgoing interface handling the sessions is not an NP6-accelerated interface or is part of a software switch. This reason may also appear if when the <code>config system npu option fastpath</code> is disabled.
<code>npu-flag-off</code>	The session is not offloaded because of hardware or software limitations. For example, the session could be using EMAC VLAN interfaces or the session could be for a protocol or service for which offloading is not supported. For example, before NP6 processors supported offloading IPv6 tunnel sessions, <code>npu-flag-off</code> would appear in the <code>no_ofld_reason</code> field for IPv6 tunnel sessions.
<code>redir-to-ips</code>	Normally this session is expected to be offloaded to the NP6 processor by the IPS, but for some reason the session cannot be offloaded. May be caused by a bug. The <code>no_ofld_reason</code> field may contain more information.

no_ofld_reason	Description
denied-by-nturbo	A session being processed by the IPS that could normally be offloaded is not supported by nTurbo. May be caused by a bug. Can be paired with <code>redir-to-ips</code> .
block-by-ips	A session being processed by the IPS that could normally be offloaded is blocked. May be caused by a bug. Can be paired with <code>redir-to-ips</code> .
intf-dos	The session is matched by an interface policy and sessions processed by interface policies and DoS policies are not offloaded.
redir-to-av	Flow-based antivirus is preventing offloading of this session.
sflow	sFlow is enabled for one or both of the interfaces handling the session. sFlow periodic traffic sampling that can only be done by the CPU.
mac-host-check	Device identification has not yet identified the device communicating with the FortiGate using this session. Once the device has been identified the session may be offloaded.
offload-denied	Usually this reason appears if the session is being handled by a session helper and sessions handled by this session helper can't be offloaded.
not-established	A TCP session is not in its established state (<code>proto_state=01</code>).

FortiGate NP7 architectures

This chapter shows the NP7 architecture for FortiGate models that include NP7 processors.

FortiGate 1800F and 1801F fast path architecture

The FortiGate 1800F and 1801F models feature the following front panel interfaces:

- Two 1 GigE RJ45 (MGMT1 and MGMT2), not connected to the NP7 processor.
- Two 10 GigE SFP+ (HA1 and HA2), not connected to the NP7 processor.
- Sixteen 10/100/1000BASE-T RJ45 (1 to 16).
- Eight 1 GigE SFP (17 to 24).
- Twelve 10/25 GigE SFP+/SFP28 (25 to 36), interface groups: 25 - 28, 29 - 32, and 33 - 36.
- Four 40 GigE QSFP+ (37 to 40).

The FortiGate 1800F and 1801F each include one NP7 processor. All front panel data interfaces and the NP7 processor connect to the integrated switch fabric (ISF). All data traffic passes from the data interfaces through the ISF to the NP7 processor. All supported traffic passing between any two data interfaces can be offloaded by the NP7 processor. Data traffic processed by the CPU takes a dedicated data path through the ISF and the NP7 processor to the CPU.

The MGMT interfaces are not connected to the NP7 processor. Management traffic passes to the CPU over a dedicated management path that is separate from the data path. You can also dedicate separate CPU resources for management traffic to further isolate management processing from data processing (see [Dedicated management CPU on page 29](#)).

The HA interfaces are also not connected to the NP7 processor. To help provide better HA stability and resiliency, HA traffic uses a dedicated physical control path that provides HA control traffic separation from data traffic processing.

The separation of management and HA traffic from data traffic keeps management and HA traffic from affecting the stability and performance of data traffic processing.

You can use the following command to display the FortiGate 1800F or 1801F NP7 configuration. The command output shows a single NP7 named NP#0 is connected to all interfaces. This interface to NP7 mapping is also shown in the diagram above.

```
diagnose npu np7 port-list
```

name	max_speed(Mbps)	np_group	switch_id	sw_port_id	sw_port_name
port1	1000	NP#0	0	3	ge1
port2	1000	NP#0	0	2	ge0
port3	1000	NP#0	0	5	ge3
port4	1000	NP#0	0	4	ge2
port5	1000	NP#0	0	7	ge5
port6	1000	NP#0	0	6	ge4
port7	1000	NP#0	0	9	ge7
port8	1000	NP#0	0	8	ge6
port9	1000	NP#0	0	11	ge9
port10	1000	NP#0	0	10	ge8
port11	1000	NP#0	0	13	ge11
port12	1000	NP#0	0	12	ge10
port13	1000	NP#0	0	15	ge13
port14	1000	NP#0	0	14	ge12
port15	1000	NP#0	0	17	ge15
port16	1000	NP#0	0	16	ge14
port17	1000	NP#0	0	18	ge16
port18	1000	NP#0	0	19	ge17
port19	1000	NP#0	0	20	ge18
port20	1000	NP#0	0	21	ge19
port21	1000	NP#0	0	22	ge20
port22	1000	NP#0	0	23	ge21
port23	1000	NP#0	0	24	ge22
port24	1000	NP#0	0	25	ge23
port25	25000	NP#0	1	15	xe14
port26	25000	NP#0	1	16	xe15
port27	25000	NP#0	1	13	xe12
port28	25000	NP#0	1	14	xe13
port29	25000	NP#0	1	19	xe18
port30	25000	NP#0	1	20	xe19
port31	25000	NP#0	1	17	xe16
port32	25000	NP#0	1	18	xe17
port33	25000	NP#0	1	23	xe22
port34	25000	NP#0	1	24	xe23
port35	25000	NP#0	1	21	xe20

```

port36 25000 NP#0 1 22 xe21
port37 40000 NP#0 1 29 xe25
port38 40000 NP#0 1 25 xe24
port39 40000 NP#0 1 33 xe26
port40 40000 NP#0 1 37 xe27

```

NP PORTS:

```

name switch_id sw_port_id sw_port_name
-----
np0_0 1 41 ce0
np0_1 1 45 ce1

```

The command output also shows the maximum speeds of each interface. Also, interfaces 1 to 24 are connected to one switch and interfaces 25 to 40 are connected to another switch. Both of these switches make up the internal switch fabric, which connects the interfaces to the NP7 processor, the CPU, and the four CP9 processors.

The NP7 processor has a bandwidth capacity of 200 Gigabits. You can see from the command output that if all interfaces were operating at their maximum bandwidth the NP7 processor would not be able to offload all the traffic.

Interface groups and changing data interface speeds

FortiGate-1800F and 1801F front panel data interfaces 25 to 36 are divided into the following groups:

- port25 - port28
- port29 - port32
- port33 - port36

All of the interfaces in a group operate at the same speed. Changing the speed of an interface changes the speeds of all of the interfaces in the same group. For example, if you change the speed of port26 from 10Gbps to 25Gbps the speeds of port25 to port28 are also changed to 25Gbps.

Another example, the default speed of the port25 to port36 interfaces is 10Gbps. If you want to install 25GigE transceivers in port29 to port36 to convert all of these data interfaces to connect to 25Gbps networks, you can enter the following from the CLI:

```

config system interface
  edit port29
 set speed 25000full
  next
  edit port33
 set speed 25000full
  end

```

Every time you change a data interface speed, when you enter the `end` command, the CLI confirms the range of interfaces affected by the change. For example, if you change the speed of port29 the following message appears:

```

config system interface
  edit port29
 set speed 25000full
  end
port29-port32 speed will be changed to 25000full due to hardware limit.
Do you want to continue? (y/n)

```

Configuring NPU port mapping

You can use the following command to configure FortiGate-1800F and 1801F NPU port mapping:

```
config system npu
  config port-npu-map
 edit <interface-name>
 set npu-group-index <index>
 end
```

You can use the port map to assign data interfaces to NP7 links.

Each NP7 has two 100-Gigabit KR links, numbered 0 and 1. Traffic passes to the NP7 over these links. By default the two links operate as a LAG that distributes sessions to the NP7 processor. You can configure the NPU port map to assign interfaces to use one or the other of the NP7 links instead of sending sessions over the LAG.

<index> varies depending on the NP7 processors available in your FortiGate.

For the FortiGate-1800F <index> can be 0, 1, or 2:

- 0, assign the interface to NP#0, the default, the interface is connected to the LAG. Traffic from the interface is distributed to both links.
- 1, assign the interface to NP#0-link0, to connect the interface to NP7 link 0. Traffic from the interface is set to link 0.
- 2, assign the interface to NP#0-link1, to connect the interface to NP7 link 1. Traffic from the interface is set to link 1.

For example, use the following syntax to assign the FortiGate-1800F front panel 40Gigabit interfaces 37 and 38 to NP#0-link0 and interfaces 39 and 40 to NP#0-link 1. The resulting configuration splits traffic from the 40Gigabit interfaces between the two NP7 links:

```
config system npu
  config port-npu-map
 edit port37
 set npu-group-index 1
 next
 edit port38
 set npu-group-index 1
 next
 edit port39
 set npu-group-index 2
 next
 edit port40
 set npu-group-index 2
 end
  end
```

You can use the `diagnose npu np7 port-list` command to see the current NPU port map configuration. While the FortiGate-1800F or 1801F is processing traffic, you can use the `diagnose npu np7 cgmact-stats <npu-id>` command to show how traffic is distributed to the NP7 links.

For example, after making the changes described in the example, the `np_group` column of the `diagnose npu np7 port-list` command output for port37 to port40 shows the new mapping:

```
diagnose npu np7 port-list
name  max_speed(Mbps)  np_group  switch_id  sw_port_id  sw_port_name
-----
.
.
.
port37 40000 NP#0-link0  1 29 xe25
port38 40000 NP#0-link0  1 25 xe24
```

port39	40000	NP#0-link1	1	33	xe26
port40	40000	NP#0-link1	1	37	xe27

NP6, NP6XLite, and NP6Lite acceleration

NP6, NP6XLite, and NP6Lite network processors provide fastpath acceleration by offloading communication sessions from the FortiGate CPU. When the first packet of a new session is received by an interface connected to an NP6 processor, just like any session connecting with any FortiGate interface, the session is forwarded to the FortiGate CPU where it is matched with a security policy. If the session is accepted by a security policy and if the session can be offloaded its session key is copied to the NP6 processor that received the packet. All of the rest of the packets in the session are intercepted by the NP6 processor and fast-pathed out of the FortiGate unit to their destination without ever passing through the FortiGate CPU. The result is enhanced network performance provided by the NP6 processor plus the network processing load is removed from the CPU. In addition the NP6 processor can handle some CPU intensive tasks, like IPsec VPN encryption/decryption.

NP6XLite and NP6Lite processors have the same architecture and function in the same way as NP6 processors. All of the descriptions of NP6 processors in this document can be applied to NP6XLite and NP6Lite processors except where noted.

Session keys (and IPsec SA keys) are stored in the memory of the NP6 processor that is connected to the interface that received the packet that started the session. All sessions are fast-pathed and accelerated, even if they exit the FortiGate unit through an interface connected to another NP6. There is no dependence on getting the right pair of interfaces since the offloading is done by the receiving NP6.

The key to making this possible is an Integrated Switch Fabric (ISF) that connects the NP6s and the FortiGate unit interfaces together. Many FortiGate units with NP6 processors also have an ISF. The ISF allows any interface connectivity to any NP6 on the same ISF. There are no special ingress and egress fast path requirements as long as traffic enters and exits on interfaces connected to the same ISF.

Some FortiGate units, such as the FortiGate 1000D include multiple NP6 processors that are not connected by an ISF. Because the ISF is not present fast path acceleration is supported only between interfaces connected to the same NP6 processor. Since the ISF introduces some latency, models with no ISF provide low-latency network acceleration between network interfaces connected to the same NP6 processor.

Each NP6 has a maximum throughput of 40 Gbps using 4 x 10 Gbps XAUI or Quad Serial Gigabit Media Independent Interface (QSGMII) interfaces or 3 x 10 Gbps and 16 x 1 Gbps XAUI or QSGMII interfaces.

There are at least two limitations to keep in mind:

- The capacity of each NP6 processor. An individual NP6 processor can support between 10 and 16 million sessions. This number is limited by the amount of memory the processor has. Once an NP6 processor hits its session limit, sessions that are over the limit are sent to the CPU. You can avoid this problem by as much as possible distributing incoming sessions evenly among the NP6 processors. To be able to do this you need to be aware of which interfaces connect to which NP6 processors and distribute incoming traffic accordingly.
- The NP6 processors in some FortiGate units employ NP direct technology that removes the ISF. The result is very low latency but no inter-processor connectivity requiring you to make sure that traffic to be offloaded enters and exits the FortiGate through interfaces connected to the same NP processor.

NP6 session fast path requirements

NP6 processors can offload the following traffic and services:

- IPv4 and IPv6 traffic and NAT64 and NAT46 traffic (as well as IPv4 and IPv6 versions of the following traffic types where appropriate).
- Link aggregation (LAG) (IEEE 802.3ad) traffic and traffic from static redundant interfaces (see [Increasing NP6 offloading capacity using link aggregation groups \(LAGs\) on page 78](#)).
- TCP, UDP, ICMP, SCTP, and RDP traffic.
- IPsec VPN traffic, and offloading of IPsec encryption/decryption (including SHA2-256 and SHA2-512)
- NP6 processor IPsec engines support null, DES, 3DES, AES128, AES192, and AES256 encryption algorithms
- NP6 processor IPsec engines support null, MD5, SHA1, SHA256, SHA 384, and SHA512 authentication algorithms
- IPsec traffic that passes through a FortiGate without being unencrypted.
- Anomaly-based intrusion prevention, checksum offload and packet defragmentation.
- IPIP tunneling (also called IP in IP tunneling), SIT tunneling, and IPv6 tunneling sessions.
- Multicast traffic (including Multicast over IPsec).
- CAPWAP and wireless bridge traffic tunnel encapsulation to enable line rate wireless forwarding from FortiAP devices (not supported by the NP6 Lite).
- Traffic shaping and priority queuing for both shared and per IP traffic shaping.
- Syn proxying (not supported by the NP6 Lite).
- DNS session helper (not supported by the NP6 Lite).
- Inter-VDOM link traffic.

Sessions that are offloaded must be fast path ready. For a session to be fast path ready it must meet the following criteria:

- Layer 2 type/length must be 0x0800 for IPv4 or 0x86dd for IPv6 (IEEE 802.1q VLAN specification is supported).
- Layer 3 protocol can be IPv4 or IPv6.
- Layer 4 protocol can be UDP, TCP, ICMP, or SCTP.
- In most cases, Layer 3 / Layer 4 header or content modification sessions that require a session helper can be offloaded.
- Local host traffic (originated by the FortiGate unit) can be offloaded.
- If the FortiGate supports, NTurbo sessions can be offloaded if they are accepted by firewall policies that include IPS, Application Control, CASI, flow-based antivirus, or flow-based web filtering.

Offloading Application layer content modification is not supported. This means that sessions are not offloaded if they are accepted by firewall policies that include proxy-based virus scanning, proxy-based web filtering, DNS filtering, DLP, Anti-Spam, VoIP, ICAP, Web Application Firewall, or Proxy options.

DoS policy sessions are also not offloaded by NP6 processors.

If you disable anomaly checks by Intrusion Prevention (IPS), you can still enable hardware accelerated anomaly checks using the `fp-anomaly` field of the `config system interface CLI` command. See [Configuring individual NP6 processors on page 84](#).

If a session is not fast path ready, the FortiGate unit will not send the session key or IPsec SA key to the NP6 processor. Without the session key, all session key lookup by a network processor for incoming packets of that session fails,

causing all session packets to be sent to the FortiGate unit's main processing resources, and processed at normal speeds.

If a session is fast path ready, the FortiGate unit will send the session key or IPsec SA key to the network processor. Session key or IPsec SA key lookups then succeed for subsequent packets from the known session or IPsec SA.

Due to a hardware limitation, NP6 processors cannot offload UDP traffic with destination port 4500. UDP traffic with a destination port of 4500 is ESP-in-UDP traffic. ESP in UDP sessions are processed by the CPU.

Packet fast path requirements

Packets within the session must then also meet packet requirements.

- Incoming packets must not be fragmented.
- Outgoing packets must not require fragmentation to a size less than 385 bytes. Because of this requirement, the configured MTU (Maximum Transmission Unit) for a network processor's network interfaces must also meet or exceed the NP6-supported minimum MTU of 385 bytes.

Mixing fast path and non-fast path traffic

If packet requirements are not met, an individual packet will be processed by the FortiGate CPU regardless of whether other packets in the session are offloaded to the NP6.

Also, in some cases, a protocol's session(s) may receive a mixture of offloaded and non-offloaded processing. For example, VoIP control packets may not be offloaded but VoIP data packets (voice packets) may be offloaded.

NP6XLite processors

The NP6XLite is a new iteration of NP6 technology that supports more features than the standard NP6 processor. For example, the NP6XLite can offload AES128-GCM and AES256-GCM encryption for IPsec VPN traffic. The NP6XLite has slightly lower throughput (36Gbps) than the NP6 (40Gbps).

The NP6XLite includes 4x KR/USXGMII/QSGMII and 2x(1x) Reduced gigabit media-independent interface (RGMII) interfaces.

The NP6XLite is a component of the Fortinet SOC4. The SOC4 includes a CPU, the NP6XLite network processor, and the CP9XLite content processor that supports most CP9 functionality but with a lower capacity.

SOC4 architecture

NP6Lite processors

The NP6Lite works the same way as the NP6. Being a lighter version, the NP6Lite has a lower capacity than the NP6. The NP6Lite max throughput is 10 Gbps using 2x QSGMII and 2x Reduced gigabit media-independent interface (RGMII) interfaces.

Also, the NP6Lite does not offload the following types of sessions:

- CAPWAP
- Syn proxy
- DNS session helper

The NP6Lite is a component of the Fortinet SOC3. The SOC3 includes a CPU, the NP6Lite network processor, and a CP9Lite content processor that supports most CP9 functionality but with a lower capacity.

SOC3 architecture

NP6 processors and traffic shaping

NP6-offloaded sessions support most types of traffic shaping. However, in bandwidth and out bandwidth traffic shaping, set using the following command, is not supported:

```
config system interface
  edit port1
 set outbandwidth <value>
 set inbandwidth <value>
  end
```

Configuring in bandwidth traffic shaping has no effect. Configuring out bandwidth traffic shaping imposes more limiting than configured, potentially reducing throughput more than expected.

When NP6 or NP6Lite offloading is enabled, the NP6 and NP6Lite processors do not update traffic shaping statistics, including information about packets dropped by traffic shaping. For example, traffic shaping logs and the output of diagnose commands (for example, `diagnose firewall shaper`) will show traffic shaping counters as 0.

NP6XLite processors do support updating traffic shaping statistics and log messages and diagnose command output related to traffic shaping should show accurate statistics.

NP Direct

On FortiGates with more than one NP6 processor, removing the Internal Switch Fabric (ISF) for NP Direct architecture provides direct access to the NP6 processors for the lowest latency forwarding. Because the NP6 processors are not connected, care must be taken with network design to make sure that all traffic to be offloaded enters and exits the FortiGate through interfaces connected to the same NP6 processor. As well Link Aggregation (LAG) interfaces should only include interfaces all connected to the same NP6 processor.

Example NP direct hardware with more than one NP6 processor includes:

- Ports 25 to 32 of the FortiGate 3700D in low latency mode.
- FortiGate 2000E
- FortiGate 2500E

Viewing your FortiGate NP6, NP6XLite, or NP6Lite processor configuration

Use either of the following commands to view the NP6 processor hardware configuration of your FortiGate unit:

```
get hardware npu np6 port-list
diagnose npu np6 port-list
```

If your FortiGate has NP6XLite processors, you can use the following command:

```
diagnose npu np6xlite port-list
```

If your FortiGate has NP6Lite processors, you can use either of the following commands:

```
get hardware npu np6lite port-list
diagnose npu np6lite port-list
```

For example, for the FortiGate-1100E the output would be:

```
get hardware npu np6 port-list
```

Chip	XAUI	Ports	Max Speed	Cross-chip offloading

np6_0	0	port20	1G	Yes
	0	port1	1G	Yes
	0	port2	1G	Yes
	1	port19	1G	Yes
	1	port3	1G	Yes
	1	port4	1G	Yes
	2	port18	1G	Yes
	2	port26	10G	Yes
	2	port5	1G	Yes
	2	port6	1G	Yes
	3	port17	1G	Yes
	3	port25	10G	Yes
	3	port7	1G	Yes
	3	port8	1G	Yes
	0-3	port29	25G	Yes
	0-3	port30	25G	Yes
	0-3	port33	40G	Yes

np6_1	0	port24	1G	Yes
	0	port28	10G	Yes
	0	port9	1G	Yes
	0	port10	1G	Yes
	1	port23	1G	Yes
	1	port27	10G	Yes
	1	port11	1G	Yes
	1	port12	1G	Yes
	2	port22	1G	Yes
	2	port13	1G	Yes
	2	port14	1G	Yes
	3	port21	1G	Yes
	3	port15	1G	Yes
	3	port16	1G	Yes
	0-3	port31	25G	Yes
	0-3	port32	25G	Yes
	0-3	port34	40G	Yes

For more example output for different FortiGate models, see [FortiGate NP6 architectures on page 112](#), [FortiGate NP6XLite architectures on page 194](#), and [FortiGate NP6Lite architectures on page 197](#).

You can also use the following command to view the features enabled or disabled on the NP6 processors in your FortiGate unit:

```
diagnose npu np6 npu-feature
```

	np_0	np_1

Fastpath	Enabled	Enabled
HPE-type-shaping	Disabled	Disabled
Standalone	No	No
IPv4 firewall	Yes	Yes
IPv6 firewall	Yes	Yes
IPv4 IPSec	Yes	Yes

IPv6 IPsec	Yes	Yes
IPv4 tunnel	Yes	Yes
IPv6 tunnel	Yes	Yes
GRE tunnel	No	No
GRE passthrough	Yes	Yes
IPv4 Multicast	Yes	Yes
IPv6 Multicast	Yes	Yes
CAPWAP	Yes	Yes
RDP Offload	Yes	Yes

The following command is available to view the features enabled or disabled on the NP6XLite processors in your FortiGate unit:

```
diagnose npu np6xlite npu-feature
 np_0
-----
```

Fastpath	Enabled
HPE-type-shaping	Disabled
IPv4 firewall	Yes
IPv6 firewall	Yes
IPv4 IPsec	Yes
IPv6 IPsec	Yes
IPv4 tunnel	Yes
IPv6 tunnel	Yes
GRE passthrough	Yes
IPv4 Multicast	Yes
IPv6 Multicast	Yes
CAPWAP	Yes

The following command is available to view the features enabled or disabled on the NP6Lite processors in your FortiGate unit:

```
diagnose npu np6lite npu-feature
 np_0 np_1
-----
```

Fastpath	Enabled	Enabled
IPv4 firewall	Yes	Yes
IPv6 firewall	Yes	Yes
IPv4 IPsec	Yes	Yes
IPv6 IPsec	Yes	Yes
IPv4 tunnel	Yes	Yes
IPv6 tunnel	Yes	Yes
GRE tunnel	No	No
IPv4 Multicast	Yes	Yes
IPv6 Multicast	Yes	Yes

Disabling NP6, NP6XLite, and NP6Lite hardware acceleration (fastpath)

You can use the following command to disable NP6 offloading for all traffic. This option disables NP6 offloading for all traffic for all NP6 processors.

```
config system npu
  set fastpath disable
end
```

`fastpath` is enabled by default.

This command is also available on some FortiGate models that include NP6Lite processors depending on the firmware version.

FortiGate models with NP6XLite processors

FortiGate models with NP6XLite processors include the following command to disable NP6XLite offloading:

```
config system np6xlite
  edit np6xlite_0
 set fastpath disable
  end
```

`fastpath` is enabled by default. This command disables offloading for individual NP6XLite processors, in the example, `np6xlite_0`.

Using a diagnose command to disable hardware acceleration

Most FortiGate models and firmware versions include the following diagnose command to disable or enable hardware acceleration.

```
diagnose npu <processor-name> fastpath disable <id>
```

`processor-name` can be `np6`, `np6xlite`, or `np6lite`.

`fastpath` is enabled by default.

`id` specify the ID of the NP6, NP6XLite, or NP6Lite processor for which to disable offloading.

If you use this command to disable hardware acceleration, when your FortiGate restarts, `fastpath` will be enabled again since diagnose command changes are not saved to the FortiGate configuration database. This may be the only option for disabling hardware acceleration for some FortiGate models and some firmware versions.

Optimizing NP6 performance by distributing traffic to XAUI links

On FortiGate units with NP6 processors, the FortiGate interfaces are switch ports that connect to the NP6 processors with XAUI links. Each NP6 processor has a 40-Gigabit bandwidth capacity. Traffic passes from the interfaces to each NP6 processor over four XAUI links. The four XAUI links each have a 10-Gigabit capacity for a total of 40 Gigabits.

On many FortiGate units with NP6 processors, the NP6 processors and the XAUI links are over-subscribed. Since the NP6 processors are connected by an Integrated Switch Fabric, you do not have control over how traffic is distributed to them. In fact traffic is distributed evenly by the ISF.

However, you can control how traffic is distributed to the XAUI links and you can optimize performance by distributing traffic evenly among the XAUI links. For example, if you have a very high amount of traffic passing between two networks, you can connect each network to interfaces connected to different XAUI links to distribute the traffic for each network to a different XAUI link.

Example: FortiGate 3200D

On the FortiGate 3200D (See [FortiGate 3200D fast path architecture on page 146](#)), there are 48 10-Gigabit interfaces that send and receive traffic for two NP6 processors over a total of eight 10-Gigabit XAUI links. Each XAUI link gets traffic from six 10-Gigabit FortiGate interfaces. The amount of traffic that the FortiGate 3200D can offload is limited by the number of NP6 processors and the number of XAUI links. You can optimize the amount of traffic that the FortiGate 3200D can process by distributing it evenly amount the XAUI links and the NP6 processors.

You can see the Ethernet interface, XAUI link, and NP6 configuration by entering the `get hardware npu np6 port-list` command. For the FortiGate 3200D the output is:

```
get hardware npu np6 port-list
Chip XAUI Ports Max Cross-chip
 Speed offloading
-----
np6_0  0 port1 10G Yes
 0 port5 10G Yes
 0 port10 10G Yes
 0 port13 10G Yes
 0 port17 10G Yes
 0 port22 10G Yes
 1 port2 10G Yes
 1 port6 10G Yes
 1 port9 10G Yes
 1 port14 10G Yes
 1 port18 10G Yes
 1 port21 10G Yes
 2 port3 10G Yes
 2 port7 10G Yes
 2 port12 10G Yes
 2 port15 10G Yes
 2 port19 10G Yes
 2 port24 10G Yes
 3 port4 10G Yes
 3 port8 10G Yes
 3 port11 10G Yes
 3 port16 10G Yes
 3 port20 10G Yes
 3 port23 10G Yes
-----
np6_1  0 port26 10G Yes
 0 port29 10G Yes
 0 port33 10G Yes
 0 port37 10G Yes
 0 port41 10G Yes
 0 port45 10G Yes
 1 port25 10G Yes
 1 port30 10G Yes
 1 port34 10G Yes
 1 port38 10G Yes
 1 port42 10G Yes
 1 port46 10G Yes
 2 port28 10G Yes
 2 port31 10G Yes
 2 port35 10G Yes
 2 port39 10G Yes
```

```

2 port43  10G  Yes
2 port47  10G  Yes
3 port27  10G  Yes
3 port32  10G  Yes
3 port36  10G  Yes
3 port40  10G  Yes
3 port44  10G  Yes
3 port48  10G  Yes
-----

```

In this command output you can see that each NP6 has for four XAUI links (0 to 3) and that each XAUI link is connected to six 10-gigabit Ethernet interfaces. To optimize throughput you should keep the amount of traffic being processed by each XAUI port to under 10 Gbps. So for example, if you want to offload traffic from four 10-gigabit networks you can connect these networks to Ethernet interfaces 1, 2, 3 and 4. This distributes the traffic from each 10-Gigabit network to a different XAUI link. Also, if you wanted to offload traffic from four more 10-Gigabit networks you could connect them to Ethernet ports 26, 25, 28, and 27. As a result each 10-Gigabit network would be connected to a different XAUI link.

Example FortiGate 3300E

On the FortiGate 3300E (See [FortiGate 3300E and 3301E fast path architecture on page 148](#)), there are 34 data interfaces of various speeds that send and receive traffic for four NP6 processors over a total of sixteen 10-Gigabit XAUI links. The amount of traffic that the FortiGate 3300E can offload is limited by the number of NP6 processors and the number of XAUI links. You can optimize the amount of traffic that the FortiGate 3300E can process by distributing it evenly among the XAUI links and the NP6 processors.

You can see the FortiGate 3300E Ethernet interface, XAUI link, and NP6 configuration by entering the `get hardware npu np6 port-list` command. For the FortiGate 3300E the output is:

```

get hardware npu np6 port-list
Chip XAUI Ports Max Cross-chip
 Speed offloading
-----
np6_0  0 port1 1G Yes
 0 port14 10G Yes
 1 port2 1G Yes
 1 port15 10G Yes
 2 port3 1G Yes
 2 port16 10G Yes
 3 port13 10G Yes
 0-3  port17 25G Yes
 0-3  port31 40G Yes
-----
np6_1  0 port4 1G Yes
 1 port5 1G Yes
 2 port6 1G Yes
 3
 0-3  port18 25G Yes
 0-3  port19 25G Yes
 0-3  port20 25G Yes
 0-3  port24 25G Yes
 0-3  port23 25G Yes
 0-3  port32 40G Yes
-----
np6_2  0 port7 1G Yes

```


	1	port8	1G	Yes
	2	port9	1G	Yes
	3			
	0-3	port22	25G	Yes
	0-3	port21	25G	Yes
	0-3	port26	25G	Yes
	0-3	port25	25G	Yes
	0-3	port28	25G	Yes
	0-3	port33	40G	Yes

np6_3	0	port10	1G	Yes
	1	port11	1G	Yes
	2	port12	1G	Yes
	2	port29	10G	Yes
	3	port30	10G	Yes
	0-3	port27	25G	Yes
	0-3	port34	40G	Yes

In this command output you can see that each NP6 has four XAUI links (0 to 3) and the mapping between XAUI ports and interfaces is different for each NP6 processor.

NP6_0 has the following XAUI mapping:

- port1 (1G) and port14 (10G) are connected to XAUI link 0.
- port2 (1G) and port15 (10G) are connected to XAUI link 1.
- port3 (1G) and port16 (10G) are connected to XAUI link 2.
- port13 (10G) is connected to XAUI link 3.
- port17 (25G) and port31 (40G) are connect to all four of the XAUI links (0-3).

The interfaces connected to NP6_0 have a total capacity of 108G, but NP6_0 has total capacity of 40G. For optimal performance, no more than 40G of this capacity should be used or performance will be affected. For example, if you connect port31 to a busy 40G network you should avoid using any of the other ports connected to NP6_0. If you connect port17 to a 25G network, you can also connect one or two 10G interfaces (for example, port14 and 15). You can connect port13, port14, port15, and port16 to four 10G networks if you avoid using any of the other interfaces connected to NP6_0.

Enabling bandwidth control between the ISF and NP6 XAUI ports to reduce the number of dropped egress packets

In some cases, the Internal Switch Fabric (ISF) buffer size may be larger than the buffer size of an NP6 XAUI port that receives traffic from the ISF. If this happens, burst traffic from the ISF may exceed the capacity of an XAUI port and egress or EHP sessions may be dropped during traffic bursts.

You can use the following command to use the ISF switch buffer instead of the NP6 processor buffer to provide bandwidth control between the ISF and XAUI ports. Enabling bandwidth control can smooth burst traffic and keep the XAUI ports from getting overwhelmed and dropping sessions. Since the ISF has a larger buffer it may be able to handle more traffic.

Use the following command to enable bandwidth control:

```
config system npu
 set sw-np-bandwidth {0G | 2G | 4G | 5G | 6G}
end
```

0G the default, ISF switch buffer memory is not used to buffer egress packets.

2G, 4G, 5G, 6G the amount of ISF switch buffer memory to use for packet buffering to avoid dropped packets. You can adjust the amount of ISF buffer to optimize performance for your system and network conditions.

Increasing NP6 offloading capacity using link aggregation groups (LAGs)

NP6 processors can offload sessions received by interfaces in link aggregation groups (LAGs) (IEEE 802.3ad). 802.3ad Link Aggregation and Link Aggregation Control Protocol (LACP) combines more than one physical interface into a group that functions like a single interface with a higher capacity than a single physical interface. For example, you could use a LAG if you want to offload sessions on a 30 Gbps link by adding three 10-Gbps interfaces to the same LAG.

All offloaded traffic types are supported by LAGs, including IPsec VPN traffic. Just like with normal interfaces, traffic accepted by a LAG is offloaded by the NP6 processor connected to the interfaces in the LAG that receive the traffic to be offloaded. If all interfaces in a LAG are connected to the same NP6 processor, traffic received by that LAG is offloaded by that NP6 processor. The amount of traffic that can be offloaded is limited by the capacity of the NP6 processor.

If a FortiGate has two or more NP6 processors connected by an integrated switch fabric (ISF), you can use LAGs to increase offloading by sharing the traffic load across multiple NP6 processors. You do this by adding physical interfaces connected to different NP6 processors to the same LAG.

Adding a second NP6 processor to a LAG effectively doubles the offloading capacity of the LAG. Adding a third further increases offloading. The actual increase in offloading capacity may not actually be doubled by adding a second NP6 or tripled by adding a third. Traffic and load conditions and other factors may limit the actual offloading result.

The increase in offloading capacity offered by LAGs and multiple NP6s is supported by the integrated switch fabric (ISF) that allows multiple NP6 processors to share session information. Most FortiGate units with multiple NP6 processors also have an ISF. However, FortiGate models such as the 1000D, 2000E, and 2500E do not have an ISF. If you attempt to add interfaces connected to different NP6 processors to a LAG the system displays an error message.

There are also a few limitations to LAG NP6 offloading support for IPsec VPN:

- IPsec VPN anti-replay protection cannot be used if IPsec is configured on a LAG that has interfaces connected to multiple NP6 processors.
- Because the encrypted traffic for one IPsec VPN tunnel has the same 5-tuple, the traffic from one tunnel can only be balanced to one interface in a LAG. This limits the maximum throughput for one IPsec VPN tunnel in an NP6 LAG group to 10Gbps.

NP6 processors and redundant interfaces

NP6 processors can offload sessions received by interfaces that are part of a redundant interface. You can combine two or more physical interfaces into a redundant interface to provide link redundancy. Redundant interfaces ensure connectivity if one physical interface, or the equipment on that interface, fails. In a redundant interface, traffic travels only

over one interface at a time. This differs from an aggregated interface where traffic travels over all interfaces for distribution of increased bandwidth.

All offloaded traffic types are supported by redundant interfaces, including IPsec VPN traffic. Just like with normal interfaces, traffic accepted by a redundant interface is offloaded by the NP6 processor connected to the interfaces in the redundant interface that receive the traffic to be offloaded. If all interfaces in a redundant interface are connected to the same NP6 processor, traffic received by that redundant interface is offloaded by that NP6 processor. The amount of traffic that can be offloaded is limited by the capacity of the NP6 processor.

If a FortiGate has two or more NP6 processors connected by an integrated switch fabric (ISF), you can create redundant interfaces that include physical interfaces connected to different NP6 processors. However, with a redundant interface, only one of the physical interfaces is processing traffic at any given time. So you cannot use redundant interfaces to increase performance in the same way as you can with aggregate interfaces.

The ability to add redundant interfaces connected to multiple NP6s is supported by the integrated switch fabric (ISF) that allows multiple NP6 processors to share session information. Most FortiGate units with multiple NP6 processors also have an ISF. However, FortiGate models such as the 1000D, 2000E, and 2500E do not have an ISF. If you attempt to add interfaces connected to different NP6 processors to a redundant interface the system displays an error message.

Eliminating dropped packets on LAG interfaces

In some network and traffic configurations and for some FortiGate models with NP6 processors, traffic passing through a LAG may experience excessive amounts of dropped packets. This can happen if the FortiGate switch fabric and NP6 processor select different ingress and egress XAUI interfaces for the same traffic flow through a LAG interface, resulting in possible collisions and dropped packets.

Some FortiGate models allow you to resolve this problem by using the following command to cause both the switch fabric and the NP6 processor to use the same XAUI port mapping:

```
config system npu
 set lag-out-port-select {disable | enable}
end
```

This option is disabled by default, causing the FortiGate to use a different method for selecting ingress and egress XAUI interfaces for a LAG than for a single interface. Normally the default setting is recommended.

If you enable `lag-out-port-select`, the FortiGate uses the same method for selecting the ingress and egress XAUI interfaces for LAGs as is used for standalone interfaces; which should eliminate the dropped packets. This option is supported on some FortiGate models with NP6 processors including the FortiGate-3800D family, 5001E, 6000F family and 7000E family.

Configuring inter-VDOM link acceleration with NP6 processors

FortiGate units with NP6 processors include NPU VDOM links that can be used to accelerate inter-VDOM link traffic.

- A FortiGate with two NP6 processors may have two NPU VDOM links, each with two interfaces:
 - **npu0_vlink** (NPU VDOM link)
 - npu0_vlink0 (NPU VDOM link interface)
 - npu0_vlink1 (NPU VDOM link interface)

- **npu1_vlink** (NPU VDOM link)
 - npu1_vlink0 (NPU VDOM link interface)
 - npu1_vlink1 (NPU VDOM link interface)

These interfaces are visible from the GUI and CLI. Enter the following CLI command to display the NPU VDOM links:

```
get system interface
...
== [ npu0_vlink0 ]
name: npu0_vlink0 mode: static ip: 0.0.0.0 0.0.0.0 status: down netbios-forward: disable
type: physical sflow-sampler: disable explicit-web-proxy: disable explicit-ftp-proxy:
disable mtu-override: disable wccp: disable drop-overlapped-fragment: disable drop-
fragment: disable

== [ npu0_vlink1 ]
name: npu0_vlink1 mode: static ip: 0.0.0.0 0.0.0.0 status: down netbios-forward: disable
type: physical sflow-sampler: disable explicit-web-proxy: disable explicit-ftp-proxy:
disable mtu-override: disable wccp: disable drop-overlapped-fragment: disable drop-
fragment: disable

== [ npu1_vlink0 ]
name: npu1_vlink0 mode: static ip: 0.0.0.0 0.0.0.0 status: down netbios-forward: disable
type: physical sflow-sampler: disable explicit-web-proxy: disable explicit-ftp-proxy:
disable mtu-override: disable wccp: disable drop-overlapped-fragment: disable drop-
fragment: disable

== [ npu1_vlink1 ]
name: npu1_vlink1 mode: static ip: 0.0.0.0 0.0.0.0 status: down netbios-forward: disable
type: physical sflow-sampler: disable explicit-web-proxy: disable explicit-ftp-proxy:
disable mtu-override: disable wccp: disable drop-overlapped-fragment: disable drop-
fragment: disable
...
```

By default the NPU VDOM link interfaces are assigned to the root VDOM. To use them to accelerate inter-VDOM link traffic, assign each interface in the pair to the VDOMs that you want to offload traffic between. For example, if you have added a VDOM named New-VDOM, you can go to **System > Network > Interfaces** and edit the **npu0-vlink1** interface and set the **Virtual Domain** to **New-VDOM**. This results in an accelerated inter-VDOM link between root and New-VDOM. You can also do this from the CLI:

```
config system interface
edit npu0-vlink1
set vdom New-VDOM
end
```

Using VLANs to add more accelerated inter-VDOM link interfaces

You can add VLAN interfaces to NPU VDOM link interfaces to create accelerated links between more VDOMs. For the links to work, the VLAN interfaces must be added to the same NPU VDOM link interface, must be on the same subnet, and must have the same VLAN ID.

For example, to accelerate inter-VDOM traffic between VDOMs named Marketing and Engineering using VLANs with VLAN ID 100 go to **System > Network > Interfaces** and select **Create New** to create the VLAN interface associated with the Marketing VDOM:

Name	Marketing-link

Type	VLAN
Interface	npu0_vlink0
VLAN ID	100
Virtual Domain	Marketing
IP/Network Mask	172.20.120.12/24

Create the inter-VDOM link associated with Engineering VDOM:

Name	Engineering-link
Type	VLAN
Interface	npu0_vlink1
VLAN ID	100
Virtual Domain	Engineering
IP/Network Mask	172.20.120.22/24

Or do the same from the CLI:

```
config system interface
  edit Marketing-link
 set vdom Marketing
 set ip 172.20.120.12/24
 set interface npu0_vlink0
 set vlanid 100
  next
  edit Engineering-link
 set vdom Engineering
 set ip 172.20.120.22/24
 set interface npu0_vlink1
 set vlanid 100
```

Confirm that the traffic is accelerated

Use the following diagnose commands to obtain the interface index and then correlate them with the session entries. In the following example traffic was flowing between new accelerated inter-VDOM link interfaces and physical interfaces port1 and port 2 also attached to the NP6 processor.

```
diagnose ip address list
IP=172.31.17.76->172.31.17.76/255.255.252.0 index=5 devname=port1
IP=10.74.1.76->10.74.1.76/255.255.252.0 index=6 devname=port2
IP=172.20.120.12->172.20.120.12/255.255.255.0 index=55 devname=IVL-VLAN1_ROOT
IP=172.20.120.22->172.20.120.22/255.255.255.0 index=56 devname=IVL-VLAN1_VDOM1
```

```
diagnose sys session list
session info: proto=1 proto_state=00 duration=282 expire=24 timeout=0 session info:
  proto=1 proto_state=00 duration=124 expire=59 timeout=0 flags=00000000
  sockflag=00000000 sockport=0 av_idx=0 use=3
origin-shaper=
reply-shaper=
per_ip_shaper=
```

```

ha_id=0 policy_dir=0 tunnel=/
state=may_dirty npu
statistic(bytes/packets/allow_err): org=180/3/1 reply=120/2/1 tuples=2
origin->sink: org pre->post, reply pre->post dev=55->5/5->55
 gwy=172.31.19.254/172.20.120.22
hook=post dir=org act=snat 10.74.2.87:768->10.2.2.2:8(172.31.17.76:62464)
hook=pre dir=reply act=dnat 10.2.2.2:62464->172.31.17.76:0(10.74.2.87:768)
misc=0 policy_id=4 id_policy_id=0 auth_info=0 chk_client_info=0 vd=0
serial=0000004e tos=ff/ff ips_view=0 app_list=0 app=0
dd_type=0 dd_mode=0
per_ip_bandwidth meter: addr=10.74.2.87, bps=880
npu_state=00000000
npu info: flag=0x81/0x81, offload=8/8, ips_offload=0/0, epid=160/218, ipid=218/160,
vlan=32769/0

session info: proto=1 proto_state=00 duration=124 expire=20 timeout=0 flags=00000000
 sockflag=00000000 sockport=0 av_idx=0 use=3
origin-shaper=
reply-shaper=
per_ip_shaper=
ha_id=0 policy_dir=0 tunnel=/
state=may_dirty npu
statistic(bytes/packets/allow_err): org=180/3/1 reply=120/2/1 tuples=2
origin->sink: org pre->post, reply pre->post dev=6->56/56->6 gwy=172.20.120.12/10.74.2.87
hook=pre dir=org act=noop 10.74.2.87:768->10.2.2.2:8(0.0.0.0:0)
hook=post dir=reply act=noop 10.2.2.2:768->10.74.2.87:0(0.0.0.0:0)
misc=0 policy_id=3 id_policy_id=0 auth_info=0 chk_client_info=0 vd=1
serial=0000004d tos=ff/ff ips_view=0 app_list=0 app=0
dd_type=0 dd_mode=0
per_ip_bandwidth meter: addr=10.74.2.87, bps=880
npu_state=00000000
npu info: flag=0x81/0x81, offload=8/8, ips_offload=0/0, epid=219/161, ipid=161/219,
vlan=0/32769
total session 2

```

IPv6 IPsec VPN over NPU VDOM links

If you have configured your FortiGate to send IPv6 IPsec traffic over NP6-accelerated NPU VDOM links bound to the same NP6 processor, you should also enable the following option (which is disabled by default):

```

config system npu
 set ipsec-over-vlink enable
end

```

If your FortiGate has one NP6 processor, all accelerated inter-VDOM interfaces that you create will be bound to this NP6 processor. If you are sending IPv6 IPsec traffic between two inter-VDOM link interfaces you should enable `ipsec-over-vlink` or some traffic may be dropped.

If your FortiGate has multiple NP6 processors, to send IPv6 IPsec traffic between inter-VDOM link interfaces you can do either of the following:

- If the two inter-VDOM link interfaces used for passing IPv6 IPsec traffic are bound to different NPU VDOM links (for example, `npu0` and `npu1`) disable `ipsec-over-vlink`. This is the recommended configuration.
- If the two inter-VDOM link interfaces are bound to the same NPU VDOM link, enable `ipsec-over-vlink`.

Disabling offloading IPsec Diffie-Hellman key exchange

You can use the following command to disable using ASIC offloading to accelerate IPsec Diffie-Hellman key exchange for IPsec ESP traffic. By default hardware offloading is used. For debugging purposes or other reasons you may want this function to be processed by software.

Use the following command to disable using ASIC offloading for IPsec Diffie-Hellman key exchange:

```
config system global
 set ipsec-asic-offload disable
end
```

Access control lists (ACLs)

Access Control Lists (ACLs) use NP6 offloading to drop IPv4 or IPv6 packets at the physical network interface before the packets are analyzed by the CPU. On a busy appliance this can really help the performance. This feature is available on FortiGates with NP6 processors and is not supported by FortiGates with NP6Lite processors.

The ACL feature is available only on FortiGates with NP6-accelerated interfaces. ACL checking is one of the first things that happens to the packet and checking is done by the NP6 processor. The result is very efficient protection that does not use CPU or memory resources.

Use the following command to configure IPv4 ACL lists:

```
config firewall acl
 edit 0
 set status enable
 set interface <interface-name>
 set srcaddr <firewall-address>
 set dstaddr <firewall-address>
 set service <firewall-service>
 end
```

Use the following command to configure IPv6 ACL lists:

```
config firewall acl6
 edit 0
 set status enable
 set interface <interface-name>
 set srcaddr <firewall-address6>
 set dstaddr <firewall-address6>
 set service <firewall-service>
 end
```

Where:

<interface-name> is the interface on which to apply the ACL. There is a hardware limitation that needs to be taken into account. The ACL is a Layer 2 function and is offloaded to the ISF hardware, therefore no CPU resources are used in the processing of the ACL. It is handled by the inside switch chip which can do hardware acceleration, increasing the performance of the FortiGate. The ACL function is only supported on switch fabric driven interfaces.

<firewall-address> **<firewall-address6>** can be any of the address types used by the FortiGate, including address ranges. The traffic is blocked not on an either or basis of these addresses but the combination of the two, so that

they both have to be correct for the traffic to be denied. To block all of the traffic from a specific address all you have to do is make the destination address `ALL`.

Because the blocking takes place at the interface based on the information in the packet header and before any processing such as NAT can take place, a slightly different approach may be required. For instance, if you are trying to protect a VIP which has an external address of `x.x.x.x` and is forwarded to an internal address of `y.y.y.y`, the destination address that should be used is `x.x.x.x`, because that is the address that will be in the packet's header when it hits the incoming interface.

`<firewall-service>` the firewall service to block. Use `ALL` to block all services.

Configuring individual NP6 processors

You can use the `config system np6` command to configure a wide range of settings for each of the NP6 processors in your FortiGate unit including enabling session accounting and adjusting session timeouts. As well you can set anomaly checking for IPv4 and IPv6 traffic.

For FortiGates with NP6XLite processors, the `config system np6xlite` command has similar options.

For FortiGates with NP6Lite processors, the `config system np6lite` command has similar options.

You can also enable and adjust Host Protection Engine (HPE) to protect networks from DoS attacks by categorizing incoming packets based on packet rate and processing cost and applying packet shaping to packets that can cause DoS attacks.

The settings that you configure for an NP6 processor with the `config system np6` command apply to traffic processed by all interfaces connected to that NP6 processor. This includes the physical interfaces connected to the NP6 processor as well as all subinterfaces, VLAN interfaces, IPsec interfaces, LAGs and so on associated with the physical interfaces connected to the NP6 processor.

Some of the options for this command apply anomaly checking for NP6 sessions in the same way as the command described in applies anomaly checking for NP4 sessions.

```
config system {np6 | np6xlite | np6lite}
edit <np6-processor-name>
 set low-latency-mode {disable | enable}
 set per-session-accounting {all-enable | disable | enable-by-log}
 set session-timeout-random-range <range>
 set garbage-session-collector {disable | enable}
 set session-collector-interval <range>
 set session-timeout-interval <range>
 set session-timeout-random-range <range>
 set session-timeout-fixed {disable | enable}
 config hpe
 set tcpsyn-max <packets-per-second>
 set tcp-max <packets-per-second>
 set udp-max <packets-per-second>
 set icmp-max <packets-per-second>
 set sctp-max <packets-per-second>
 set esp-max <packets-per-second>
 set ip-frag-max <packets-per-second>
 set ip-others-max <packets-per-second>
```


```

set arp-max <packets-per-second>
set l2-others-max <packets-per-second>
set pri-type-max <packets-per-second>
set enable-shaper {disable | enable}
config fp-anomaly
set tcp-syn-fin {allow | drop | trap-to-host}
set tcp-fin-noack {allow | drop | trap-to-host}
set tcp-fin-only {allow | drop | trap-to-host}
set tcp-no-flag {allow | drop | trap-to-host}
set tcp-syn-data {allow | drop | trap-to-host}
set tcp-winnuke {allow | drop | trap-to-host}
set tcp-land {allow | drop | trap-to-host}
set udp-land {allow | drop | trap-to-host}
set icmp-land {allow | drop | trap-to-host}
set icmp-frag {allow | drop | trap-to-host}
set ipv4-land {allow | drop | trap-to-host}
set ipv4-proto-err {allow | drop | trap-to-host}
set ipv4-unknopt {allow | drop | trap-to-host}
set ipv4-optrr {allow | drop | trap-to-host}
set ipv4-optssrr {allow | drop | trap-to-host}
set ipv4-optlsrr {allow | drop | trap-to-host}
set ipv4-optstream {allow | drop | trap-to-host}
set ipv4-optsecurity {allow | drop | trap-to-host}
set ipv4-opttimestamp {allow | drop | trap-to-host}
set ipv4-csum-err {drop | trap-to-host}
set tcp-csum-err {drop | trap-to-host}
set udp-csum-err {drop | trap-to-host}
set icmp-csum-err {drop | trap-to-host}
set ipv6-land {allow | drop | trap-to-host}
set ipv6-proto-err {allow | drop | trap-to-host}
set ipv6-unknopt {allow | drop | trap-to-host}
set ipv6-saddr-err {allow | drop | trap-to-host}
set ipv6-daddr-err {allow | drop | trap-to-host}
set ipv6-optralert {allow | drop | trap-to-host}
set ipv6-optjumbo {allow | drop | trap-to-host}
set ipv6-opttunnel {allow | drop | trap-to-host}
set ipv6-opthomeaddr {allow | drop | trap-to-host}
set ipv6-optnsap {allow | drop | trap-to-host}
set ipv6-optendpid {allow | drop | trap-to-host}
set ipv6-optinvld {allow | drop | trap-to-host}
end

```

Command syntax

Command	Description	Default
low-latency-mode {disable enable}	Enable low-latency mode. In low latency mode the integrated switch fabric is bypassed. Low latency mode requires that packet enter and exit using the same NP6 processor. This option is only available for NP6 processors that can operate in low-latency mode, currently only np6_0 and np6_1 on the FortiGate 3700D and DX.	disable

Command	Description	Default
<code>per-session-accounting {all-enable disable enable-by-log}</code>	<p>Disable NP6 per-session accounting or enable it and control how it works. If set to <code>enable-by-log</code> (the default) NP6 per-session accounting is only enabled if firewall policies accepting offloaded traffic have traffic logging enabled. If set to <code>all-enable</code>, NP6 per-session accounting is always enabled for all traffic offloaded by the NP6 processor.</p> <p>Enabling per-session accounting can affect performance.</p>	<code>enable-by-log</code>
<code>garbage-session-collector {disable enable}</code>	Enable deleting expired or garbage sessions.	<code>disable</code>
<code>session-collector-interval <range></code>	Set the expired or garbage session collector time interval in seconds. The range is 1 to 100 seconds.	64
<code>session-timeout-interval <range></code>	Set the timeout for checking for and removing inactive NP6 sessions. The range is 0 to 1000 seconds.	40
<code>session-timeout-random-range <range></code>	Set the random timeout for checking and removing inactive NP6 sessions. The range is 0 to 1000 seconds.	8
<code>session-timeout-fixed {disable enable}</code>	Enable to force checking for and removing inactive NP6 sessions at the <code>session-timeout-interval</code> time interval. Set to <code>disable</code> (the default) to check for and remove inactive NP6 sessions at random time intervals.	<code>disable</code>
config hpe		
<code>hpe</code>	<p>The NP6 host protection engine (HPE) uses NP6 processors to protect the FortiGate CPU from excessive amounts of ingress traffic, which typically occurs during DDoS attacks or network problems (for example an ARP flood due to a network loop). You can use the HPE to prevent ingress traffic received on data interfaces connected to NP6 processors from overloading the FortiGate CPU.</p> <p>You configure the HPE by enabling it and setting traffic thresholds. The HPE then acts like a traffic shaper, dropping packets that exceed the configured traffic thresholds.</p> <p>The HPE does not affect offloaded traffic, just CPU traffic. The HPE is not as granular as DoS policies and should be used as a first level of protection.</p> <p>DoS policies can be used as a second level of protection. For information about DoS policies, see DoS protection. DoS policy sessions are not offloaded by NP6 processors.</p>	
<code>enable-shaper {disable enable}</code>	Enable or disable HPE DDoS protection.	<code>disable</code>
<code>tcpsyn-max</code>	Limit the maximum number of TCP SYN packets received	5000000

Command	Description	Default
	per second. The range is 10,000 to 4,000,000,000 pps.	
tcp-max	Limit the maximum number of TCP packets received per second. The range is 10,000 to 4,000,000,000 pps.	5000000
udp-max	Limit the maximum number of UDP packets received per second. The range is 10,000 to 4,000,000,000 pps.	5000000
icmp-max	Limit the maximum number of ICMP packets received. The range is 10,000 to 4,000,000,000 pps.	1000000
sctp-max	Limit the maximum number of SCTP packets received. The range is 10,000 to 4,000,000,000 pps.	1000000
esp-max	Limit the maximum number of ESP packets received. The range is 10,000 to 4,000,000,000 pps.	1000000
ip-frag-max	Limit the maximum number of fragmented IP packets received. The range is 10,000 to 4,000,000,000 pps.	1000000
ip-others-max	Limit the maximum number of other types of IP packets received. The range is 10,000 to 4,000,000,000 pps.	1000000
arp-max	Limit the maximum number of ARP packets received. The range is 10,000 to 4,000,000,000 pps.	1000000
l2-others-max	Limit the maximum number of other layer-2 packets received. The range is 10,000 to 4,000,000,000 pps. This option limits the following types of packets: HA heartbeat and session sync, LACP/802.3ad, FortiSwitch heartbeat, and wireless-controller CAPWAP.	1000000
pri-type-max	Set the maximum overflow limit for high priority traffic. The range is 0 to 1,000,000,000 pps. This overflow is applied to the following types of traffic that are treated as high-priority by the NP6 processor: <ul style="list-style-type: none"> • HA heartbeat • LACP/802.3ad • OSPF • BGP • IKE • SLBC • BFD 	1000000

Command	Description	Default
	<p>This option adds an overflow for high priority traffic, causing the HPE to allow more of these high priority packets to be accepted by the NP6 processor. The overflow is added to the maximum number of packets allowed by HPE based on the other HPE settings. For example, the NP6 processor treats IKE traffic as high priority; so the HPE limits IKE traffic to <code>udp-max + priority-max</code> pps, which works out to 5000000 + 1000000 = 6000000 pps.</p> <p>In some cases, you may not want the overflow to apply to BGP, SLBC or BFD traffic. See The HPE and changing BGP, SLBC, and BFD priority on page 90 for details.</p>	
config fp-anomaly		
<code>fp-anomaly</code>	Configure how the NP6 processor performs traffic anomaly protection. In most cases you can configure the NP6 processor to allow or drop the packets associated with an attack or forward the packets that are associated with the attack to FortiOS (called <code>trap-to-host</code>). Selecting <code>trap-to-host</code> turns off NP6 anomaly protection for that anomaly. If you require anomaly protection but don't want to use the NP6 processor, you can select <code>trap-to-host</code> and enable anomaly protection with a DoS policy.	
<code>tcp-syn-fin {allow drop trap-to-host}</code>	Detects TCP SYN flood SYN/FIN flag set anomalies.	allow
<code>tcp-fin-noack {allow drop trap-to-host}</code>	Detects TCP SYN flood with FIN flag set without ACK setting anomalies.	trap-to-host
<code>tcp-fin-only {allow drop trap-to-host}</code>	Detects TCP SYN flood with only FIN flag set anomalies.	trap-to-host
<code>tcp-no-flag {allow drop trap-to-host}</code>	Detects TCP SYN flood with no flag set anomalies.	allow
<code>tcp-syn-data {allow drop trap-to-host}</code>	Detects TCP SYN flood packets with data anomalies.	allow
<code>tcp-winnuke {allow drop trap-to-host}</code>	Detects TCP WinNuke anomalies.	trap-to-host
<code>tcp-land {allow drop trap-to-host}</code>	Detects TCP land anomalies.	trap-to-host
<code>udp-land {allow drop trap-to-host}</code>	Detects UDP land anomalies.	trap-to-host
<code>icmp-land {allow drop trap-to-host}</code>	Detects ICMP land anomalies.	trap-to-host
<code>icmp-frag {allow drop </code>	Detects Layer 3 fragmented packets that could be part of	allow

Command	Description	Default
trap-to-host}	a layer 4 ICMP anomalies.	
ipv4-land {allow drop trap-to-host}	Detects IPv4 land anomalies.	trap-to-host
ipv4-proto-err {allow drop trap-to-host}	Detects invalid layer 4 protocol anomalies. For information about the error codes that are produced by setting this option to <code>drop</code> , see NP6 anomaly error codes .	trap-to-host
ipv4-unknopt {allow drop trap-to-host}	Detects unknown option anomalies.	trap-to-host
ipv4-optrr {allow drop trap-to-host}	Detects IPv4 with record route option anomalies.	trap-to-host
ipv4-optssrr {allow drop trap-to-host}	Detects IPv4 with strict source record route option anomalies.	trap-to-host
ipv4-optlsrr {allow drop trap-to-host}	Detects IPv4 with loose source record route option anomalies.	trap-to-host
ipv4-optstream {allow drop trap-to-host}	Detects stream option anomalies.	trap-to-host
ipv4-optsecurity {allow drop trap-to-host}	Detects security option anomalies.	trap-to-host
ipv4-opttimestamp {allow drop trap-to-host}	Detects timestamp option anomalies.	trap-to-host
ipv4-csum-err {drop trap-to-host}	Detects IPv4 checksum errors.	drop
tcp-csum-err {drop trap-to-host}	Detects TCP checksum errors.	drop
udp-csum-err {drop trap-to-host}	Detects UDP checksum errors.	drop
icmp-csum-err {drop trap-to-host}	Detects ICMP checksum errors.	drop
ipv6-land {allow drop trap-to-host}	Detects IPv6 land anomalies	trap-to-host
ipv6-unknopt {allow drop trap-to-host}	Detects unknown option anomalies.	trap-to-host
ipv6-saddr-err {allow drop trap-to-host}	Detects source address as multicast anomalies.	trap-to-host
ipv6-daddr-err {allow drop trap-to-host}	Detects destination address as unspecified or loopback address anomalies.	trap-to-host

Command	Description	Default
<code>ipv6-optalert {allow drop trap-to-host}</code>	Detects router alert option anomalies.	trap-to-host
<code>ipv6-optjumbo {allow drop trap-to-host}</code>	Detects jumbo options anomalies.	trap-to-host
<code>ipv6-opttunnel {allow drop trap-to-host}</code>	Detects tunnel encapsulation limit option anomalies.	trap-to-host
<code>ipv6-opthomeaddr {allow drop trap-to-host}</code>	Detects home address option anomalies.	trap-to-host
<code>ipv6-optnsap {allow drop trap-to-host}</code>	Detects network service access point address option anomalies.	trap-to-host
<code>ipv6-optendpid {allow drop trap-to-host}</code>	Detects end point identification anomalies.	trap-to-host
<code>ipv6-optinvld {allow drop trap-to-host}</code>	Detects invalid option anomalies.	trap-to-host

The HPE and changing BGP, SLBC, and BFD priority

Use the following command to adjust the priority of BGP, SLBC, and BFD packets received by NP6 processors to reduce the amount of this traffic allowed by the NP6 host protection engine (HPE).

```
config system npu
  config priority-protocol
 set bgp {disable | enable}
 set slbc {disable | enable}
 set bfd {disable | enable}
  end
```

By default, all options are set to `enable` and BGP, SLBC, and BFD packets are treated by the NP6 as high priority traffic and the HPE adds the HPE `pri-type-max` overflow to the allowed packets per second for these traffic types. In some cases, the `pri-type-max` overflow can allow excessive amounts of BGP, SLBC, and BFD traffic that can cause problems such as route flapping and CPU spikes. If you encounter this problem, or for other reasons you can use the `config priority-protocol` command to set BGP, SLBC, or BFD traffic to low priority, bypassing the HPE `pri-type-max` overflow. For more information about the NP6 HPE, see [config hpe on page 86](#).

Changing these traffic types to low priority can cause problems if your FortiGate is actively processing traffic. Fortinet recommends that you make changes with this command during a maintenance window and then monitor your system to make sure its working properly once it gets busy again.

If `bgp` is set to `enable` (the default), the HPE limits BGP syn packets to `tcpsyn-max + pri-type-max` pps and limits other BGP traffic to `tcp-max + pri-type-max` pps. If `bgp` is set to `disable`, the HPE limits BGP syn packets to `tcpsyn-max` pps and other BGP traffic to `tcp-max` pps. If your network is using the BGP protocol, you can keep this

option enabled to allow for higher volumes of BGP traffic. If your network should not see any BGP traffic you can disable this option to limit BGP traffic to lower pps.

If `slbc` is set to `enable` (the default), the HPE limits SLBC traffic to `udp-max + pri-type-max` pps. If `slbc` is set to `disable`, the HPE limits SLBC traffic to `udp-max` pps. If your FortiGate is in a SLBC configuration, `slbc` should be enabled. Otherwise you can choose to disable it.

If `bfd` is set to `enable` (the default), the HPE limits BFD traffic to `udp-max + pri-type-max` pps. If `bfd` is set to `disable`, the HPE limits BFD traffic to `udp-max` pps.

Per-session accounting for offloaded NP6, NP6XLite, and NP6Lite sessions

Per-session accounting is a logging feature that allows the FortiGate to report the correct bytes/pkt numbers per session for sessions offloaded to an NP6 or NP6Lite processor. This information appears in traffic log messages as well as in FortiView. The following example shows the Sessions dashboard widget tracking SPU and nTurbo sessions. **Current sessions** shows the total number of sessions, **SPU** shows the percentage of these sessions that are SPU sessions and **Nturbo** shows the percentage that are nTurbo sessions.

You can hover over the SPU icon to see some information about the offloaded sessions.

You configure per-session accounting for each NP6 processor. For example, use the following command to enable per-session accounting for NP6_0 and NP6_1:

```
config system np6
  edit np6_0
 set per-session-accounting enable-by-log
  next
  edit np6_1
 set per-session-accounting enable-by-log
  end
```

You configure per-session accounting for each NP6XLite processor. For example, use the following command to enable per-session accounting for np6xlite_0:

```
config system np6xlite
  edit np6xlite_0
 set per-session-accounting traffic-log-only
  end
```

If your FortiGate has NP6Lite processors, you can use the following command to enable per-session accounting for all of the NP6Lite processors in the FortiGate unit:

```
config system npu
  set per-session-accounting enable-by-log
end
```

The options, `enable-by-log` and `traffic-log-only` enable per-session accounting for offloaded sessions with traffic logging enabled and `enable` or `all-enable` enables per-session accounting for all offloaded sessions.

By default, `per-session-accounting` is set to `enable-by-log` or `traffic-log-only`, which results in per-session accounting being turned on when you enable traffic logging in a policy.

Per-session accounting can affect offloading performance. So you should only enable per-session accounting if you need the accounting information.

Enabling per-session accounting does not provide traffic flow data for sFlow or NetFlow.

Multicast per-session accounting

Some FortiGates with NP6 processors include the following command to configure multicast session accounting:

```
config system npu
  set mcast-session-accounting {tpe-based | session-based | disable}
end
```

`tpe-based` (the default) enables TPE-based multicast session accounting. TPE is the NP6 accounting and traffic shaping module. In most cases, if you want multicast session accounting, you should select `tpe-based` for optimal performance and reliability. This setting may be incompatible with some traffic. If problems such as packet order issues occur, you can disable multicast session accounting or select `session-based` multicast accounting.

`session-based` enables session-based multicast session accounting.

`disable` disables multicast session accounting.

Generally speaking, session-based accounting has better performance than TPE-based when there are high number of multicast sessions (on the order of 7,000 sessions, depending on network and other conditions).

TPE-based accounting generally can have better performance when there are a fewer multicast sessions with very high throughput.

Some FortiGate models support the following command to enable or disable multicast session accounting. For these models, multicast session accounting is enabled by default:

```
config system npu
  set mcast-session-counting {disable | enable}
  set mcast-session-counting6 {disable | enable}
end
```


Configuring NP6 session timeouts

For NP6 traffic, FortiOS refreshes an NP6 session's lifetime when it receives a session update message from the NP6 processor. To avoid session update message congestion, these NP6 session checks are performed all at once after a random time interval and all of the update messages are sent from the NP6 processor to FortiOS at once. This can result in fewer messages being sent because they are only sent at random time intervals instead of every time a session times out.

In fact, if your NP6 processor is processing a lot of short lived sessions, it is recommended that you use the default setting of random checking every 8 seconds to avoid very bursty session updates. If the time between session updates is very long and very many sessions have been expired between updates a large number of updates will need to be done all at once.

You can use the following command to set the random time range.

```
config system {np6 | np6xlite}
  edit <np6-processor-name>
 set session-timeout-fixed disable
 set session-timeout-random-range 8
  end
```

This is the default configuration. The random timeout range is 1 to 1000 seconds and the default range is 8. So, by default, NP6 sessions are checked at random time intervals of between 1 and 8 seconds. So sessions can be inactive for up to 8 seconds before they are removed from the FortiOS session table.

If you want to reduce the amount of checking you can increase the `session-timeout-random-range`. This could result in inactive sessions being kept in the session table longer. But if most of your NP6 sessions are relatively long this shouldn't be a problem.

You can also change this session checking to a fixed time interval and set a fixed timeout:

```
config system {np6 | np6xlite}
  edit <np6-processor-name>
 set session-timeout-fixed enable
 set session-timeout-interval 40
  end
```

The fixed timeout default is every 40 seconds and the range is 1 to 1000 seconds. Using a fixed interval further reduces the amount of checking that occurs.

You can select random or fixed updates and adjust the time intervals to minimize the refreshing that occurs while still making sure inactive sessions are deleted regularly. For example, if an NP6 processor is processing sessions with long lifetimes you can reduce checking by setting a relatively long fixed timeout.

Configure the number of IPsec engines NP6 processors use

NP6 processors use multiple IPsec engines to accelerate IPsec encryption and decryption. In some cases out of order ESP packets can cause problems if multiple IPsec engines are running. To resolve this problem you can configure all of the NP6 processors to use fewer IPsec engines.

Use the following command to change the number of IPsec engines used for decryption (`ipsec-dec-subengine-mask`) and encryption (`ipsec-enc-subengine-mask`). These settings are applied to all of the NP6 processors in the FortiGate unit.

```
config system npu
 set ipsec-dec-subengine-mask <engine-mask>
 set ipsec-enc-subengine-mask <engine-mask>
end
```

<engine-mask> is a hexadecimal number in the range 0x01 to 0xff where each bit represents one IPsec engine. The default <engine-mask> for both options is 0xff which means all IPsec engines are used. Add a lower <engine-mask> to use fewer engines. You can configure different engine masks for encryption and decryption.

Stripping clear text padding and IPsec session ESP padding

In some situations, when clear text or ESP packets in IPsec sessions may have large amounts of layer 2 padding, the NP6 IPsec engine may not be able to process them and the session may be blocked.

If you notice dropped IPsec sessions, you could try using the following CLI options to cause the NP6 processor to strip clear text padding and ESP padding before send the packets to the IPsec engine. With padding stripped, the session can be processed normally by the IPsec engine.

Use the following command to strip ESP padding:

```
config system npu
 set strip-esp-padding enable
 set strip-clear-text-padding enable
end
```

Stripping clear text and ESP padding are both disabled by default.

Disable NP6 and NP6XLite CAPWAP offloading

By default and where possible, managed FortiAP and FortiLink CAPWAP sessions are offloaded to NP6 and NP6XLite processors. You can use the following command to disable CAWAP session offloading:

```
config system npu
 set capwap-offload disable
end
```

Optionally disable NP6 offloading of traffic passing between 10Gbps and 1Gbps interfaces

Due to NP6 internal packet buffer limitations, some offloaded packets received at a 10Gbps interface and destined for a 1Gbps interface can be dropped, reducing performance for TCP and IP tunnel traffic. If you experience this performance reduction, you can use the following command to disable offloading sessions passing from 10Gbps interfaces to 1Gbps interfaces:

```
config system npu
 set host-shortcut-mode host-shortcut
end
```

Select `host-shortcut` to stop offloading TCP and IP tunnel packets passing from 10Gbps interfaces to 1Gbps interfaces. TCP and IP tunnel packets passing from 1Gbps interfaces to 10Gbps interfaces are still offloaded as normal.

If `host-shortcut` is set to the default `bi-directional` setting, packets in both directions are offloaded.

This option is only available if your FortiGate has 10G and 1G interfaces accelerated by NP6 processors.

Offloading RDP traffic

FortiOS supports NP6 offloading of Reliable Data Protocol (RDP) traffic. RDP is a network transport protocol that optimizes remote loading, debugging, and bulk transfer of images and data. RDP traffic uses Assigned Internet Protocol number 27 and is defined in [RFC 908](#) and updated in [RFC 1151](#). If your network is processing a lot of RDP traffic, offloading it can improve overall network performance.

You can use the following command to enable or disable NP6 RDP offloading. RDP offloading is enabled by default.

```
config system npu
 set rdp-offload {disable | enable}
end
```

NP6 session drift

In some cases, sessions processed by NP6 processors may fail to be deleted leading to a large number of idle or orphaned sessions. This is called session drift. You can use SNMP to be alerted when the number of idle sessions becomes high. SNMP also allows you to see which NP6 processor has the abnormal number of idle sessions and you can use a `diagnose` command to delete them.

The following MIB fields allow you to use SNMP to monitor session table information for NP6 processors including drift for each NP6 processor:

```
FORTINET-FORTIGATE-MIB::fgNPUNumber.0 = INTEGER: 2
FORTINET-FORTIGATE-MIB::fgNPUName.0 = STRING: NP6
FORTINET-FORTIGATE-MIB::fgNPUDrvDriftSum.0 = INTEGER: 0
FORTINET-FORTIGATE-MIB::fgNPUIIndex.0 = INTEGER: 0
FORTINET-FORTIGATE-MIB::fgNPUIIndex.1 = INTEGER: 1
FORTINET-FORTIGATE-MIB::fgNPUSessionTblSize.0 = Gauge32: 33554432
FORTINET-FORTIGATE-MIB::fgNPUSessionTblSize.1 = Gauge32: 33554432
FORTINET-FORTIGATE-MIB::fgNPUSessionCount.0 = Gauge32: 0
FORTINET-FORTIGATE-MIB::fgNPUSessionCount.1 = Gauge32: 0
FORTINET-FORTIGATE-MIB::fgNPUDrvDrift.0 = INTEGER: 0
FORTINET-FORTIGATE-MIB::fgNPUDrvDrift.1 = INTEGER: 0
```

You can also use the following `diagnose` command to determine if drift is occurring. The command output shows a drift summary for all the NP6 processors in the FortiGate, and shows the total drift. The following example command output, from a FortiGate 1500D, shows that the two NP6 processors in the FortiGate-1500D are not experiencing any drift.

```
diagnose npu np6 sse-drift-summary
NPU drv-drift
-----
np6_0 0
np6_1 0
```

```
-----
Sum 0
-----
```

For the best results you should restart your FortiGate to remove orphaned sessions causing session drift. However, the following command can be a useful workaround until you are able to reboot the FortiGate or if you are troubleshooting an issue and want to remove orphaned sessions.

```
diagnose npu np6 sse-purge-drift <np6_id> [<time>]
```

Where `<np6_id>` is the number (starting with NP6_0 with a `np6_id` of 0) of the NP6 processor for which to delete idle sessions in.

`<time>` is the time in seconds during which the NP6 processor attempts to delete orphaned sessions. The default time is 300 seconds.

The command instructs the selected NP6 processor to scan session tables and delete (or purge) orphaned sessions, which are sessions that have been idle for a long time. During the session purge, traffic may be disrupted. The longer the purge time, the longer the amount of time that a disruption might occur.

The command purges all orphaned sessions during the specified time and you only have to execute the command once to purge all orphaned sessions.

In most cases the NP6 processor should recover and continue working normally after the purge. In rare cases, the NP6 processor may not be able to recover successfully after the purge and you may need to restart the FortiGate.

Optimizing FortiGate 3960E and 3980E IPsec VPN performance

You can use the following command to configure outbound hashing to improve IPsec VPN performance for the FortiGate 3960E and 3980E. If you change these settings, to make sure they take effect, you should reboot your device.

```
config system np6
  edit np6_0
 set ipsec-outbound-hash {disable | enable}
 set ipsec-ob-hash-function {switch-group-hash | global-hash | global-hash-weighted |
 round-robin-switch-group | round-robin-global}
  end
```

Where:

`ipsec-outbound-hash` is disabled by default. If you enable it you can set `ipsec-ob-hash-function` as follows:

`switch-group-hash` (the default) distribute outbound IPsec Security Association (SA) traffic to NP6 processors connected to the same switch as the interfaces that received the incoming traffic. This option, keeps all traffic on one switch and the NP6 processors connected to that switch, to improve performance.

`global-hash` distribute outbound IPsec SA traffic among all NP6 processors.

`global-hash-weighted` distribute outbound IPsec SA traffic from switch 1 among all NP6 processors with more sessions going to the NP6s connected to switch 0. This option is only recommended for the FortiGate 3980E because it is designed to weigh switch 0 higher to send more sessions to switch 0 which on the FortiGate 3980E has more NP6 processors connected to it. On the FortiGate 3960E, both switches have the same number of NP6s so for best performance one switch shouldn't have a higher weight.

`round-robin-switch-group` round-robin distribution of outbound IPsec SA traffic among the NP6 processors connected to the same switch.

round-robin-global round-robin distribution of outbound IPsec SA traffic among all NP6 processors.

FortiGate 3960E and 3980E support for high throughput traffic streams

FortiGate devices with multiple NP6 processors support high throughput by distributing sessions to multiple NP6 processors. However, default ISF hash-based load balancing has some limitations for single traffic streams or flows that use more than 10Gbps of bandwidth. Normally, the ISF sends all of the packets in a single traffic stream over the same 10Gbps interface to an NP6 processor. If a single traffic stream is larger than 10Gbps, packets are also sent to 10Gbps interfaces that may be connected to the same NP6 or to other NP6s. Because the ISF uses hash-based load balancing, this can lead to packets being processed out of order and other potential drawbacks.

You can configure the FortiGate 3960E and 3980E to support single traffic flows that are larger than 10Gbps. To enable this feature, you can assign interfaces to round robin groups using the following configuration. If you assign an interface to a Round Robin group, the ISF uses round-robin load balancing to distribute incoming traffic from one stream to multiple NP6 processors. Round-robin load balancing prevents the potential problems associated with hash-based load balancing of packets from a single stream.

```
config system npu
  config port-npu-map
 edit <interface>
 set npu-group-index <npu-group>
 end
  end
```

<interface> is the name of an interface that receives or sends large traffic streams.

<npu-group> is the number of an NPU group. To enable round-robin load balancing select a round-robin NPU group. Use ? to see the list of NPU groups. The output shows which groups support round robin load balancing. For example, the following output shows that NPU group 30 supports round robin load balancing to NP6 0 to 7.

```
set npu-group-index ?
index: npu group
0 : NP#0-7
2 : NP#0
3 : NP#1
4 : NP#2
5 : NP#3
6 : NP#4
7 : NP#5
8 : NP#6
9 : NP#7
10 : NP#0-1
11 : NP#2-3
12 : NP#4-5
13 : NP#6-7
14 : NP#0-3
15 : NP#4-7
30 : NP#0-7 - Round Robin
```

For example, use the following command to assign port1, port2, port17 and port18 to NPU group 30.

```
config system npu
  config port-npu-map
```

```
edit port1
 set npu-group-index 30
next
edit port2
 set npu-group-index 30
next
edit port7
 set npu-group-index 30
next
edit port18
 set npu-group-index 30
next
end
end
```

Recalculating packet checksums if the iph.reserved bit is set to 0

NP6 and the NP6Lite processors clear the iph.flags.reserved bit. This results in the packet checksum becoming incorrect because by default the packet is changed but the checksum is not recalculated. Since the checksum is incorrect these packets may be dropped by the network stack. You can enable this option to cause the system to re-calculate the checksum. Enabling this option may cause a minor performance reduction. This option is disabled by default.

To enable checksum recalculation for packets with the iph.flags.reserved header:

```
config system npu
 set iph-rsvd-re-cksum enable
end
```

NP6 IPsec engine status monitoring

Use the following command to configure NP6 IPsec engine status monitoring.

```
config monitoring np6-ipsec-engine
 set status enable
 set interval 5
 set threshold 10 10 8 8 6 6 4 4
end
```

Use this command to configure NP6 IPsec engine status monitoring. NP6 IPsec engine status monitoring writes a system event log message if the IPsec engines in an NP6 processor become locked after receiving malformed packets.

If an IPsec engine becomes locked, that particular engine can no longer process IPsec traffic, reducing the capacity of the NP6 processor. The only way to recover from a locked IPsec engine is to restart the FortiGate device. If you notice an IPsec performance reduction over time on your NP6 accelerated FortiGate device, you could enable NP6 IPsec engine monitoring and check log messages to determine if your NP6 IPsec engines are becoming locked.

To configure IPsec engine status monitoring you set status to enable and then configure the following options:

interval

Set the IPsec engine status check time interval in seconds (range 1 to 60 seconds, default = 1).

threshold <np6_0-threshold> <np6_1-threshold>...<np6_7-threshold>

Set engine status check thresholds. An NP6 processor has eight IPsec engines and you can set a threshold for each engine. NP6 IPsec engine status monitoring regularly checks the status of all eight engines in all NP6 processors in the FortiGate device.

Each threshold can be an integer between 1 and 255 and represents the number of times the NP6 IPsec engine status check detects that the NP6 processor is busy before generating a log message.

The default thresholds are 15 15 12 12 8 8 5 5. Any IPsec engine exceeding its threshold triggers the event log message. The default interval and thresholds have been set to work for most network topologies based on a balance of timely reporting a lock-up and accuracy and on how NP6 processors distribute sessions to their IPsec engines. The default settings mean:

- If engine 1 or 2 are busy for 15 checks (15 seconds) trigger an event log message.
- If engine 3 or 4 are busy for 12 checks (15 seconds) trigger an event log message.
- And so on.

NP6 IPsec engine monitoring writes three levels of log messages:

- Information if an IPsec engine is found to be busy.
- Warning if an IPsec engine exceeds a threshold.
- Critical if a lockup is detected, meaning an IPsec engine continues to exceed its threshold.

The log messages include the NP6 processor and engine affected.

Interface to CPU mapping

In some cases, packets in a multicast traffic stream with fragmented packets can be forwarded by the FortiGate in the wrong order. This can happen if different CPU cores are processing different packets from the same multicast stream. If you notice this problem, on some FortiGates with NP6 processors you can use the following command to configure the FortiGate to send all traffic received by an interface to the same CPU core.

```
config system npu
  config port-cpu-map
 edit <interface-name>
 set cpu-core <core-number>
 end
```

Where:

<interface-name> is the name of the interface to map to a CPU core. You can map any interface connected to an NP6 processor to a CPU core.

<core-number> is the number of the CPU core to map to the interface. Use ? to see the list of available CPU cores. You can map one CPU core to an interface. The default setting is `all`, which maps the traffic to all CPU cores.

NP6 get and diagnose commands

This section describes some `get` and `diagnose` commands you can use to display useful information about the NP6 processors sessions processed by NP6 processors.

get hardware npu np6

You can use the `get hardware npu np6` command to display information about the NP6 processors in your FortiGate and the sessions they are processing. This command contains a subset of the options available from the `diagnose npu np6` command. The command syntax is:

```
get hardware npu np6 {dce <np6-id> | ipsec-stats | port-list | session-stats <np6-id> | sse-  
stats <np6-id> | synproxy-stats}
```

`<np6-id>` identifies the NP6 processor. 0 is `np6_0`, 1 is `np6_1` and so on.

`dce` show NP6 non-zero sub-engine drop counters for the selected NP6.

`ipsec-stats` show overall NP6 IPsec offloading statistics.

`port-list` show the mapping between the FortiGate physical interfaces and NP6 processors.

`session-stats` show NP6 session offloading statistics counters for the selected NP6.

`sse-stats` show hardware session statistics counters.

`synproxy-stats` show overall NP6 synproxy statistics for TCP connections identified as being syn proxy DoS attacks.

diagnose npu np6

The `diagnose npu np6` command displays extensive information about NP6 processors and the sessions that they are processing. Some of the information displayed can be useful for understanding the NP6 configuration, seeing how sessions are being processed and diagnosing problems. Some of the commands may only be useful for Fortinet software developers. The command syntax is:

```
diagnose npu np6 {options}
```

The following options are available:

`fastpath {disable | enable} <np6-od>` enable or disable fastpath processing for a selected NP6.

`dce` shows NP6 non-zero sub-engine drop counters for the selected NP6.

`dce-all` show all subengine drop counters.

`anomaly-drop` show non-zero L3/L4 anomaly check drop counters.

`anomaly-drop-all` show all L3/L4 anomaly check drop counters.

`hrx-drop` show non-zero host interface drop counters.

`hrx-drop-all` show all host interface drop counters.

`session-stats` show session offloading statistics counters.

`session-stats-clear` clear session offloading statistics counters.
`sse-stats` show hardware session statistics counters.
`sse-stats-clear` show hardware session statistics counters.
`pdq` show packet buffer queue counters.
`xgmac-stats` show XGMAC MIBs counters.
`xgmac-stats-clear` clear XGMAC MIBS counters.
`port-list` show port list.
`ipsec-stats` show IPsec offloading statistics.
`ipsec-stats-clear` clear IPsec offloading statistics.
`eeeprom-read` read NP6 EEPROM.
`npu-feature` show NPU feature and status.
`register` show NP6 registers.
`fortilink` configure managed FortiSwitch.
`synproxy-stats` show synproxy statistics.

diagnose npu np6 npu-feature (verify enabled NP6 features)

You can use the `diagnose npu np6 npu-feature` command to see the NP6 features that are enabled on your FortiGate and those that are not.

The following command output, from a FortiGate 1500D, shows the default NP6 configuration for most FortiGates with NP6 processors:

```

diagnose npu np6 npu-feature
-----
np_0 np_1
-----
Fastpath Enabled Enabled
HPE-type-shaping Disabled Disabled
Standalone No No
IPv4 firewall Yes Yes
IPv6 firewall Yes Yes
IPv4 IPSec Yes Yes
IPv6 IPSec Yes Yes
IPv4 tunnel Yes Yes
IPv6 tunnel Yes Yes
GRE tunnel No No
GRE passthrough Yes Yes
IPv4 Multicast Yes Yes
IPv6 Multicast Yes Yes
CAPWAP Yes Yes
RDP Offload Yes Yes
  
```

If you use the following command to disable fastpath:

```

config system npu
  set fastpath disable
end
  
```

The `npu-feature` command output shows this configuration change:

```
diagnose npu np6 npu-feature
----- np_0 np_1 -----
Fastpath Disabled Disabled
HPE-type-shaping Disabled Disabled
Standalone No No
IPv4 firewall Yes Yes
IPv6 firewall Yes Yes
IPv4 IPSec Yes Yes
IPv6 IPSec Yes Yes
IPv4 tunnel Yes Yes
IPv6 tunnel Yes Yes
GRE tunnel No No
GRE passthrough Yes Yes
IPv4 Multicast Yes Yes
IPv6 Multicast Yes Yes
CAPWAP Yes Yes
RDP Offload Yes Yes
```

diagnose npu np6xlite npu-feature (verify enabled NP6Lite features)

You can use the `diagnose npu np6xlite npu-feature` command to see the NP6XLite features that are enabled on your FortiGate and those that are not.

The following command output, from a FortiGate 60F, shows the default NP6XLite configuration for most FortiGates with NP6XLite processors:

```
diagnose npu np6xlite npu-feature
----- np_0 -----
Fastpath Enabled
HPE-type-shaping Disabled
IPv4 firewall Yes
IPv6 firewall Yes
IPv4 IPSec Yes
IPv6 IPSec Yes
IPv4 tunnel Yes
IPv6 tunnel Yes
GRE passthrough Yes
IPv4 Multicast Yes
IPv6 Multicast Yes
CAPWAP Yes
```

If you use the following commands to disable fastpath:

```
config system np6xlite
  edit np6xlite_0
 set fastpath disable
  end
```

The `npu-feature` command output show this configuration change:

```
diagnose npu np6xlite npu-feature
----- np_0 -----
```

Fastpath	Disabled
HPE-type-shaping	Disabled
IPv4 firewall	Yes
IPv6 firewall	Yes
IPv4 IPSec	Yes
IPv6 IPSec	Yes
IPv4 tunnel	Yes
IPv6 tunnel	Yes
GRE passthrough	Yes
IPv4 Multicast	Yes
IPv6 Multicast	Yes
CAPWAP	Yes

diagnose npu np6lite npu-feature (verify enabled NP6Lite features)

You can use the `diagnose npu np6lite npu-feature` command to see the NP6Lite features that are enabled on your FortiGate and those that are not.

The following command output, from a FortiGate 200E, shows the default NP6Lite configuration for most FortiGates with NP6Lite processors:

```
diagnose npu np6 npu-feature
 np_0 np_1
-----
Fastpath Enabled Enabled
IPv4 firewall Yes Yes
IPv6 firewall Yes Yes
IPv4 IPSec Yes Yes
IPv6 IPSec Yes Yes
IPv4 tunnel Yes Yes
IPv6 tunnel Yes Yes
GRE tunnel No No
```

If you use the following command to disable fastpath:

```
config system npu
 set fastpath disable
end
```

The `npu-feature` command output show this configuration change:

```
diagnose npu np6 npu-feature
 np_0 np_1
-----
Fastpath Disabled  Disabled
IPv4 firewall Yes Yes
IPv6 firewall Yes Yes
IPv4 IPSec Yes Yes
IPv6 IPSec Yes Yes
IPv4 tunnel Yes Yes
IPv6 tunnel Yes Yes
GRE tunnel No No
```

diagnose sys session/session6 list (view offloaded sessions)

The `diagnose sys session list` and `diagnose sys session6 list` commands list all of the current IPv4 or IPv6 sessions being processed by the FortiGate. For each session the command output includes an `npu info` line that displays NPx offloading information for the session. If a session is not offloaded the command output includes a `no_ofld_reason` line that indicates why the session was not offloaded.

Displaying NP6 offloading information for a session

The `npu info` line of the `diagnose sys session list` command includes information about the offloaded session that indicates the type of processor and whether its IPsec or regular traffic:

- `offload=8/8` for NP6 sessions.
- `flag 0x81` means regular traffic.
- `flag 0x82` means IPsec traffic.

Example offloaded IPv4 NP6 session

The following session output by the `diagnose sys session list` command shows an offloaded session. The information in the `npu info` line shows this is a regular session (`flag=0x81/0x81`) that is offloaded by an NP6 processor (`offload=8/8`).

```
diagnose sys session list
session info: proto=6 proto_state=01 duration=4599 expire=2753 timeout=3600 flags=00000000
sockflag=00000000 sockport=0 av_idx=0 use=3
origin-shaper=
reply-shaper=
per_ip_shaper=
ha_id=0 policy_dir=0 tunnel=/ vlan_cos=0/255
state=log may_dirty npu none log-start
statistic(bytes/packets/allow_err): org=1549/20/1 reply=1090/15/1 tuples=2
speed(Bps/kbps): 0/0
origin->sink: org pre->post, reply pre->post dev=15->17/17->15
gwy=172.20.121.2/5.5.5.33
hook=post dir=org act=snat 5.5.5.33:60656->91.190.218.66:12350 (172.20.121.135:60656)
hook=pre dir=reply act=dnat 91.190.218.66:12350->172.20.121.135:60656 (5.5.5.33:60656)
pos/(before,after) 0/(0,0), 0/(0,0)
src_mac=98:90:96:af:89:b9
misc=0 policy_id=1 auth_info=0 chk_client_info=0 vd=0
serial=00058b9c tos=ff/ff app_list=0 app=0 url_cat=0
dd_type=0 dd_mode=0
npu_state=0x000c00
npu info: flag=0x81/0x81, offload=8/8, ips_offload=0/0, epid=140/138, ipid=138/140,
vlan=0x0000/0x0000
vlifid=138/140, vtag_in=0x0000/0x0000 in_npu=1/1, out_npu=1/1, fwd_en=0/0, qid=0/2
```

Example IPv4 session that is not offloaded

The following session, output by the `diagnose sys session list` command includes the `no_ofld_reason` line that indicates that the session was not offloaded because it is a local-in session.

```
session info: proto=6 proto_state=01 duration=19 expire=3597 timeout=3600
flags=00000000 sockflag=00000000 sockport=0 av_idx=0 use=3
origin-shaper=
reply-shaper=
per_ip_shaper=
ha_id=0 policy_dir=0 tunnel=/ vlan_cos=8/8
state=local may_dirty
statistic(bytes/packets/allow_err): org=6338/15/1 reply=7129/12/1 tuples=2
speed(Bps/kbps): 680/5
origin->sink: org pre->in, reply out->post dev=15->50/50->15 gwy=5.5.5.5/0.0.0.0
hook=pre dir=org act=noop 5.5.5.33:60567->5.5.5.5:443(0.0.0.0:0)
hook=post dir=reply act=noop 5.5.5.5:443->5.5.5.33:60567(0.0.0.0:0)
pos/(before,after) 0/(0,0), 0/(0,0)
src_mac=98:90:96:af:89:b9
misc=0 policy_id=0 auth_info=0 chk_client_info=0 vd=0
serial=000645d8 tos=ff/ff app_list=0 app=0 url_cat=0
dd_type=0 dd_mode=0
npu_state=00000000
no_ofld_reason: local
```

Example IPv4 IPsec NP6 session

```
diagnose sys session list
session info: proto=6 proto_state=01 duration=34 expire=3565 timeout=3600 flags=00000000
sockflag=00000000 sockport=0 av_idx=0 use=3
origin-shaper=
reply-shaper=
per_ip_shaper=
ha_id=0 policy_dir=0 tunnel=/p1-vdom2
state=re may_dirty npu
statistic(bytes/packets/allow_err): org=112/2/1 reply=112/2/1 tuples=2
origin->sink: org pre->post, reply pre->post dev=57->7/7->57 gwy=10.1.100.11/11.11.11.1
hook=pre dir=org act=noop 172.16.200.55:35254->10.1.100.11:80(0.0.0.0:0)
hook=post dir=reply act=noop 10.1.100.11:80->172.16.200.55:35254(0.0.0.0:0)
pos/(before,after) 0/(0,0), 0/(0,0)
misc=0 policy_id=1 id_policy_id=0 auth_info=0 chk_client_info=0 vd=4
serial=00002d29 tos=ff/ff ips_view=0 app_list=0 app=0
dd_type=0 dd_mode=0
per_ip_bandwidth meter: addr=172.16.200.55, bps=260
npu_state=00000000
npu info: flag=0x81/0x82, offload=8/8, ips_offload=0/0, epid=1/3, ipid=3/1, vlan=32779/0
```

Example IPv6 NP6 session

```
diagnose sys session6 list
session6 info: proto=6 proto_state=01 duration=2 expire=3597 timeout=3600 flags=00000000
sockport=0 sockflag=0 use=3
origin-shaper=
reply-shaper=
per_ip_shaper=
ha_id=0
policy_dir=0 tunnel=/
state=may_dirty npu
statistic(bytes/packets/allow_err): org=152/2/0 reply=152/2/0 tuples=2
```

```
speed(Bps/kbps): 0/0
origin->sink: org pre->post, reply pre->post dev=13->14/14->13
hook=pre dir=org act=noop 2000:172:16:200::55:59145 ->2000:10:1:100::11:80(:::0)
hook=post dir=reply act=noop 2000:10:1:100::11:80 ->2000:172:16:200::55:59145(:::0)
misc=0 policy_id=1 auth_info=0 chk_client_info=0 vd=0 serial=0000027a
npu_state=0x000c00
npu info: flag=0x81/0x81, offload=8/8, ips_offload=0/0, epid=137/136, ipid=136/137, vlan=0/0
```

Example NAT46 NP6 session

```
diagnose sys session list
session info: proto=6 proto_state=01 duration=19 expire=3580 timeout=3600 flags=00000000
sockflag=00000000 sockport=0 av_idx=0 use=3
origin-shaper=
reply-shaper=
per_ip_shaper=
ha_id=0 policy_dir=0 tunnel=/
state=npu nlb
statistic(bytes/packets/allow_err): org=112/2/1 reply=112/2/1 tuples=2
speed(Bps/kbps): 0/0
origin->sink: org nataf->post, reply pre->org dev=52->14/14->52 gwy=0.0.0.0/10.1.100.1
hook=5 dir=org act=noop 10.1.100.1:21937->10.1.100.11:80(0.0.0.0:0)
hook=6 dir=reply act=noop 10.1.100.11:80->10.1.100.1:21937(0.0.0.0:0)
hook=pre dir=org act=noop 2000:172:16:200::55:33945 ->64:ff9b::a01:640b:80(:::0)
hook=post dir=reply act=noop 64:ff9b::a01:640b:80 ->2000:172:16:200::55:33945(:::0)
pos/(before,after) 0/(0,0), 0/(0,0)
misc=0 policy_id=1 auth_info=0 chk_client_info=0 vd=0
serial=04051aae tos=ff/ff ips_view=0 app_list=0 app=0
dd_type=0 dd_mode=0
npu_state=00000000
npu info: flag=0x81/0x00, offload=0/8, ips_offload=0/0, epid=0/136, ipid=0/137, vlan=0/0
```

Example NAT64 NP6 session

```
diagnose sys session6 list
session6 info: proto=6 proto_state=01 duration=36 expire=3563 timeout=3600 flags=00000000
sockport=0 sockflag=0 use=3
origin-shaper=
reply-shaper=
per_ip_shaper=
ha_id=0
policy_dir=0 tunnel=/
state=may_dirty npu nlb
statistic(bytes/packets/allow_err): org=72/1/0 reply=152/2/0 tuples=2
speed(Bps/kbps): 0/0
origin->sink: org pre->org, reply nataf->post dev=13->14/14->13
hook=pre dir=org act=noop 2000:172:16:200::55:33945 ->64:ff9b::a01:640b:80(:::0)
hook=post dir=reply act=noop 64:ff9b::a01:640b:80 ->2000:172:16:200::55:33945(:::0)
hook=5 dir=org act=noop 10.1.100.1:21937->10.1.100.11:80(0.0.0.0:0)
hook=6 dir=reply act=noop 10.1.100.11:80->10.1.100.1:21937(0.0.0.0:0)
misc=0 policy_id=1 auth_info=0 chk_client_info=0 vd=0 serial=0000027b
npu_state=00000000
npu info: flag=0x00/0x81, offload=8/0, ips_offload=0/0, epid=137/0, ipid=136/0, vlan=0/0
```

diagnose sys session list no_ofld_reason field

The `no_ofld_reason` field appears in the output of the `diagnose sys session list` or `diagnose sys sessions6 list` command to indicate why the session wasn't offloaded by an NP6 processor. The field appears for sessions that normally would be offloaded but for some reason can't currently be offloaded. The following table lists and explains some of the reasons that a session could not be offloaded. Note that more than one of these reasons can appear in the `no_ofld_reason` field for a single session.

no_ofld_reason	Description
dirty	Because of a configuration change to routing, firewall policies, interfaces, ARP tables, or other configuration, the session needs to be revalidated by FortiOS. Traffic may still be processed by the session, but it will not be offloaded until the session has been revalidated.
local	The session is a local-in or local-out session that can't be offloaded. Examples include management sessions, SSL VPN sessions accessing an SSL VPN portal, explicit proxy sessions, and so on.
disabled-by-policy	The firewall policy option <code>auto-asic-offload</code> is disabled in the firewall policy that accepted the session. This reason can also appear if one or more of the interfaces handling the session are software switch interfaces.
non-npu-intf	The incoming or outgoing interface handling the sessions is not an NP6-accelerated interface or is part of a software switch. This reason may also appear if when the <code>config system npu option fastpath</code> is disabled.
npu-flag-off	The session is not offloaded because of hardware or software limitations. For example, the session could be using EMAC VLAN interfaces or the session could be for a protocol or service for which offloading is not supported. For example, before NP6 processors supported offloading IPv6 tunnel sessions, <code>npu-flag-off</code> would appear in the <code>no_ofld_reason</code> field for IPv6 tunnel sessions.
redir-to-ips	Normally this session is expected to be offloaded to the NP6 processor by the IPS, but for some reason the session cannot be offloaded. May be caused by a bug. The <code>no_ofld_reason</code> field may contain more information.
denied-by-nturbo	A session being processed by the IPS that could normally be offloaded is not supported by nTurbo. May be caused by a bug. Can be paired with <code>redir-to-ips</code> .
block-by-ips	A session being processed by the IPS that could normally be offloaded is blocked. May be caused by a bug. Can be paired with <code>redir-to-ips</code> .
intf-dos	The session is matched by an interface policy and sessions processed by interface policies and DoS policies are not offloaded.
redir-to-av	Flow-based antivirus is preventing offloading of this session.
sflow	sFlow is enabled for one or both of the interfaces handling the session. sFlow periodic traffic sampling that can only be done by the CPU.

no_ofld_reason	Description
mac-host-check	Device identification has not yet identified the device communicating with the FortiGate using this session. Once the device has been identified the session may be offloaded.
offload-denied	Usually this reason appears if the session is being handled by a session helper and sessions handled by this session helper can't be offloaded.
not-established	A TCP session is not in its established state (proto_state=01).
intf-dos	The session is matched by an interface policy or a DoS policy, and sessions processed by interface policies and DoS policies are not offloaded.

diagnose npu np6 session-stats <np6-id> (number of NP6 IPv4 and IPv6 sessions)

You can use the `diagnose npu np6 portlist` command to list the NP6-ids and the interfaces that each NP6 is connected to. The <np6-id> of np6_0 is 0, the <np6-id> of np6_1 is 1 and so on. The `diagnose npu np6 session-stats <np6-id>` command output includes the following headings:

- ins44 installed IPv4 sessions
- ins46 installed NAT46 sessions
- del4 deleted IPv4 and NAT46 sessions
- ins64 installed NAT64 sessions
- ins66 installed IPv6 sessions
- del6 deleted IPv6 and NAT64 sessions
- e is the error counter for each session type

```
diagnose npu np6 session-stats 0
```

qid	ins44	ins46	del4	ins64	ins66	del6
	ins44_e	ins46_e	del4_e	ins64_e	ins66_e	del6_e

0	94	0	44	0	40	30
	0	0	0	0	0	0
1	84	0	32	0	30	28
	0	0	0	0	0	0
2	90	0	42	0	40	30
	0	0	0	0	0	0
3	86	0	32	0	24	27
	0	0	0	0	0	0
4	72	0	34	0	34	28
	0	0	0	0	0	0
5	86	0	30	0	28	32
	0	0	0	0	0	0
6	82	0	38	0	32	34
	0	0	0	0	0	0
7	86	0	30	0	30	30
	0	0	0	0	0	0
8	78	0	26	0	36	26
	0	0	0	0	0	0
9	86	0	34	0	32	32
	0	0	0	0	0	0

Total	844	0	342	0	326	297
	0	0	0	0	0	0

diagnose npu np6 ipsec-stats (NP6 IPsec statistics)

The command output includes IPv4, IPv6, and NAT46 IPsec information:

- spi_ses4 is the IPv4 counter
- spi_ses6 is the IPv6 counter
- 4to6_ses is the NAT46 counter

```
diagnose npu np6 ipsec-stats
vif_start_oid 03ed vif_end_oid 03fc
IPsec Virtual interface stats:
vif_get 000000000000 vif_get_expired  000000000000
vif_get_fail 000000000000 vif_get_invld 000000000000
vif_set 000000000000 vif_set_fail 000000000000
vif_clear 000000000000 vif_clear_fail 000000000000
np6_0:
sa_install 000000000000 sa_ins_fail 000000000000
sa_remove 000000000000 sa_del_fail 000000000000
4to6_ses_ins 000000000000 4to6_ses_ins_fail 000000000000
4to6_ses_del 000000000000 4to6_ses_del_fail 000000000000
spi_ses6_ins 000000000000 spi_ses6_ins_fail 000000000000
spi_ses6_del 000000000000 spi_ses6_del_fail 000000000000
spi_ses4_ins 000000000000 spi_ses4_ins_fail 000000000000
spi_ses4_del 000000000000 spi_ses4_del_fail 000000000000
sa_map_alloc_fail  000000000000 vif_alloc_fail 000000000000
sa_ins_null_adapter 000000000000 sa_del_null_adapter 000000000000
del_sa_mismatch 000000000000 ib_chk_null_adpt  000000000000
ib_chk_null_sa 000000000000 ob_chk_null_adpt  000000000000
ob_chk_null_sa 000000000000 rx_vif_miss 000000000000
rx_sa_miss 000000000000 rx_mark_miss 000000000000
waiting_ib_sa 000000000000 sa_mismatch 000000000000
msg_miss 000000000000
np6_1:
sa_install 000000000000 sa_ins_fail 000000000000
sa_remove 000000000000 sa_del_fail 000000000000
4to6_ses_ins 000000000000 4to6_ses_ins_fail 000000000000
4to6_ses_del 000000000000 4to6_ses_del_fail 000000000000
spi_ses6_ins 000000000000 spi_ses6_ins_fail 000000000000
spi_ses6_del 000000000000 spi_ses6_del_fail 000000000000
spi_ses4_ins 000000000000 spi_ses4_ins_fail 000000000000
spi_ses4_del 000000000000 spi_ses4_del_fail 000000000000
sa_map_alloc_fail  000000000000 vif_alloc_fail 000000000000
sa_ins_null_adapter 000000000000 sa_del_null_adapter 000000000000
del_sa_mismatch 000000000000 ib_chk_null_adpt  000000000000
ib_chk_null_sa 000000000000 ob_chk_null_adpt  000000000000
ob_chk_null_sa 000000000000 rx_vif_miss 000000000000
rx_sa_miss 000000000000 rx_mark_miss 000000000000
waiting_ib_sa 000000000000 sa_mismatch 000000000000
msg_miss 000000000000
```

diagnose npu np6 sse-stats <np6-id> (number of NP6 sessions and dropped sessions)

This command displays the total number of inserted, deleted and purged sessions processed by a selected NP6 processor. The number of dropped sessions of each type can be determined by subtracting the number of successful sessions from the total number of sessions. For example, the total number of dropped insert sessions is `insert-total - insert-success`.

```
diagnose npu np6 sse-stats 0
```

Counters	SSE0	SSE1	Total
active	0	0	0
insert-total	25	0	0
insert-success	25	0	0
delete-total	25	0	0
delete-success	25	0	0
purge-total	0	0	0
purge-success	0	0	0
search-total	40956	38049	79005
search-hit	37714	29867	67581
pht-size	8421376	8421376	
oft-size	8355840	8355840	
oftfree	8355839	8355839	
PBA	3001		

diagnose npu np6 dce <np6-id> (number of dropped NP6 packets)

This command displays the number of dropped packets for the selected NP6 processor.

- IHP1_PKTCHK number of dropped IP packets
- IPSEC0_ENGINB0 number of dropped IPsec
- TPE_SHAPER number of dropped traffic shaper packets

```
diag npu np6 dce 1
IHP1_PKTCHK :0000000000001833 [5b] IPSEC0_ENGINB0 :0000000000000003 [80]
TPE_SHAPER :0000000000000552 [94]
```

diagnose hardware deviceinfo nic <interface-name> (number of packets dropped by an interface)

This command displays a wide variety of statistics for FortiGate interfaces. The fields `Host Rx dropped` and `Host Tx dropped` display the number of received and transmitted packets that have been dropped.

```
diagnose hardware deviceinfo nic port2
...
===== Counters =====
Rx Pkts :20482043
Rx Bytes :31047522516
Tx Pkts :19000495
Tx Bytes :1393316953
Host Rx Pkts :27324
```

```
Host Rx Bytes :1602755
Host Rx dropped :0
Host Tx Pkts :8741
Host Tx Bytes :5731300
Host Tx dropped :0
sw_rx_pkts :20482043
sw_rx_bytes :31047522516
sw_tx_pkts :19000495
sw_tx_bytes :1393316953
sw_np_rx_pkts :19000495
sw_np_rx_bytes :1469318933
sw_np_tx_pkts :20482042
sw_np_tx_bytes :31129450620
```

diagnose npu np6 synproxy-stats (NP6 SYN-proxied sessions and unacknowledged SYNs)

This command display information about NP6 syn-proxy sessions including the total number proxied sessions. As well the Number of attacks, no ACK from client shows the total number of acknowledged SYNs.


```
diagnose npu np6 synproxy-stats
DoS SYN-Proxy:
Number of proxied TCP connections : 39277346
Number of working proxied TCP connections : 182860
Number of retired TCP connections : 39094486
Number of attacks, no ACK from client : 208
```

FortiGate NP6 architectures

This chapter shows the NP6 architecture for FortiGate models that include NP6 processors.

FortiGate 300D fast path architecture

The FortiGate 300D includes one NP6 processor connected to four 1Gb RJ-45 Ethernet ports (port1-4) and four 1Gb SFP interfaces (port5-port8).

You can use the following `get` command to display the FortiGate 300D NP6 configuration. The command output shows one NP6 named `NP6_0` and the interfaces (ports) connected to it. You can also use the `diagnose npu np6 port-list` command to display this information.


```
get hardware npu np6 port-list
Chip  XAUI Ports  Max  Cross-chip
 Speed offloading
-----
np6_0  0
 1  port5 1G Yes
 1  port7 1G Yes
 1  port8 1G Yes
 1  port6 1G Yes
 1  port3 1G Yes
 1  port4 1G Yes
 1  port1 1G Yes
 1  port2 1G Yes
 2
 3
-----
```

FortiGate 300E and 301E fast path architecture

The FortiGate 300E and 301E models feature the following front panel interfaces:

- Two 10/100/1000BASE-T Copper (MGNT and HA, not connected to the NP6 processor)
- Sixteen 10/100/1000BASE-T Copper (1 to 16)
- Sixteen 1 GigE SFP (17 - 28, S1, S2, VW1, VW2) (S1 and S2 are configured as sniffer interfaces, VW1 and VW2 are configured as virtual wire interfaces)

The following diagram also shows the XAUI and QSGMII port connections between the NP6 processor and the front panel interfaces.

The FortiGate 300E and 301E each include one NP6 processor. All supported traffic passing between any two data interfaces can be offloaded by the NP6 processor. Data traffic to be processed by the CPU takes a dedicated data path through the NP6 processor to the CPU. Interfaces 1 to 16 connect to an integrated switch fabric to allow these sixteen interfaces to share two XAUI ports that connect to the NP6 processor.

The MGMT interface is not connected to the NP6 processor. Management traffic passes to the CPU over a dedicated management path that is separate from the data path. The HA interface is also not connected to the NP6 processors. To help provide better HA stability and resiliency, HA traffic uses a dedicated physical control path that provides HA control traffic separation from data traffic processing. The separation of management and HA traffic from data traffic keeps management and HA traffic from affecting the stability and performance of data traffic processing.

You can use the following get command to display the FortiGate 300E or 301E NP6 configuration. You can also use the diagnose npu np6 port-list command to display this information.

```
get hardware npu np6 port-list
Chip XAUI Ports Max Cross-chip
 Speed offloading
-----
np6_0  0 port1 1G Yes
 0 port2 1G Yes
 0 port3 1G Yes
 0 port4 1G Yes
 0 port5 1G Yes
 0 port6 1G Yes
```

0	port7	1G	Yes
0	port8	1G	Yes
1	port9	1G	Yes
1	port10	1G	Yes
1	port11	1G	Yes
1	port12	1G	Yes
1	port13	1G	Yes
1	port14	1G	Yes
1	port15	1G	Yes
1	port16	1G	Yes
2	port17	1G	Yes
2	port18	1G	Yes
2	port19	1G	Yes
2	port20	1G	Yes
2	port21	1G	Yes
2	port22	1G	Yes
2	port23	1G	Yes
2	port2	1G	Yes
3	port25	1G	Yes
3	port26	1G	Yes
3	port27	1G	Yes
3	port28	1G	Yes
3	s1	1G	Yes
3	s2	1G	Yes
3	vw1	1G	Yes
3	vw2	1G	Yes

FortiGate 400D fast path architecture

The FortiGate 400D includes one NP6 processor connected to eight 1Gb SFP interfaces (port1-port8) and eight 1Gb RJ-45 Ethernet ports (port9-16).

You can use the following `get` command to display the FortiGate 400D NP6 configuration. The command output shows one NP6 named NP6_0 and the interfaces (ports) connected to it. You can also use the `diagnose npu np6 port-list` command to display this information.


```
get hardware npu np6 port-list
Chip XAUI Ports Max Cross-chip
 Speed offloading
-----
np6_0 0
 1 port10  1G Yes
 1 port9 1G Yes
 1 port12  1G Yes
 1 port11  1G Yes
 1 port14  1G Yes
 1 port13  1G Yes
 1 port16  1G Yes
 1 port15  1G Yes
 1 port5 1G Yes
 1 port7 1G Yes
 1 port8 1G Yes
 1 port6 1G Yes
 1 port3 1G Yes
 1 port4 1G Yes
 1 port1 1G Yes
 1 port2 1G Yes
 2
 3
-----
```

FortiGate 400E and 401E fast path architecture

The FortiGate 400E and 401E models feature the following front panel interfaces:

- Two 10/100/1000BASE-T Copper (MGMT and HA, not connected to the NP6 processor)
- Sixteen 10/100/1000BASE-T Copper (1 to 16)
- Sixteen 1 GigE SFP (17 - 28, S1, S2, VW1, VW2) (S1 and S2 are configured as sniffer interfaces, VW1 and VW2 are configured as virtual wire interfaces)

The following diagram also shows the XAUI and QSGMII port connections between the NP6 processor and the integrated switch fabric.

The FortiGate 400E and 401E each include one NP6 processor. All supported traffic passing between any two data interfaces can be offloaded by the NP6 processor. Data traffic to be processed by the CPU takes a dedicated data path through the NP6 processor to the CPU. Interfaces 1 to 16 connect to an integrated switch fabric to allow these sixteen interfaces to share two XAUI ports that connect to the NP6 processor.

The MGMT interface is not connected to the NP6 processor. Management traffic passes to the CPU over a dedicated management path that is separate from the data path. The HA interface is also not connected to the NP6 processors. To help provide better HA stability and resiliency, HA traffic uses a dedicated physical control path that provides HA control traffic separation from data traffic processing. The separation of management and HA traffic from data traffic keeps management and HA traffic from affecting the stability and performance of data traffic processing.

You can use the following `get` command to display the FortiGate 400E or 401E NP6 configuration. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
Chip XAUI Ports Max Cross-chip
 Speed offloading
-----
np6_0  0 port1 1G Yes
 0 port2 1G Yes
 0 port3 1G Yes
 0 port4 1G Yes
 0 port5 1G Yes
 0 port6 1G Yes
 0 port7 1G Yes
 0 port8 1G Yes
 1 port9 1G Yes
 1 port10 1G Yes
 1 port11 1G Yes
 1 port12 1G Yes
 1 port13 1G Yes
 1 port14 1G Yes
 1 port15 1G Yes
 1 port16 1G Yes
 2 port17 1G Yes
 2 port18 1G Yes
 2 port19 1G Yes
 2 port20 1G Yes
```


2	port21	1G	Yes
2	port22	1G	Yes
2	port23	1G	Yes
2	port2	1G	Yes
3	port25	1G	Yes
3	port26	1G	Yes
3	port27	1G	Yes
3	port28	1G	Yes
3	s1	1G	Yes
3	s2	1G	Yes
3	vw1	1G	Yes
3	vw2	1G	Yes

FortiGate 500D fast path architecture

The FortiGate 500D includes one NP6 processor connected to eight 1Gb SFP interfaces (port1-port8) and eight 1Gb RJ-45 Ethernet ports (port9-16).

You can use the following `get` command to display the FortiGate 500D NP6 configuration. The command output shows one NP6 named `NP6_0` and the interfaces (ports) connected to it. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
Chip  XAUI Ports  Max  Cross-chip
 Speed offloading
-----
np6_0  0
 1  port10  1G Yes
 1  port9 1G Yes
 1  port12  1G Yes
 1  port11  1G Yes
 1  port14  1G Yes
 1  port13  1G Yes
 1  port16  1G Yes
 1  port15  1G Yes
```


1	port5	1G	Yes
1	port7	1G	Yes
1	port8	1G	Yes
1	port6	1G	Yes
1	port3	1G	Yes
1	port4	1G	Yes
1	port1	1G	Yes
1	port2	1G	Yes
2			
3			

FortiGate 500E and 501E fast path architecture

The FortiGate 500E and 501E models feature the following front panel interfaces:

- Two 10/100/1000BASE-T Copper (HA and MGMT, not connected to the NP6 processors)
- Eight 10/100/1000BASE-T Copper (1 to 8)
- Eight 1 GigE SFP (9 - 12, S1, S2, VW1, VW2) (S1 and S2 are configured as sniffer interfaces, VW1 and VW2 are configured as virtual wire interfaces)
- Two 10 GigE SFP+ (X1 and X2) (cannot be configured to be SFP interfaces)

The following diagram also shows the QSGMII and XAUI port connections between the NP6 processor and the front panel interfaces.

The FortiGate 500E and 501E each include one NP6 processor. All supported traffic passing between any two data interfaces can be offloaded by the NP6 processor. Data traffic to be processed by the CPU takes a dedicated data path through the NP6 processor to the CPU.

The MGMT interface is not connected to the NP6 processor. Management traffic passes to the CPU over a dedicated management path that is separate from the data path. The HA interface is also not connected to the NP6 processors. To help provide better HA stability and resiliency, HA traffic uses a dedicated physical control path that provides HA control traffic separation from data traffic processing. The separation of management and HA traffic from data traffic keeps management and HA traffic from affecting the stability and performance of data traffic processing.

You can use the following `get` command to display the FortiGate 500E or 501E NP6 configuration. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
Chip XAUI Ports Max Cross-chip
 Speed offloading
-----
np6_0 0 x1 10G Yes
 1 port1 1G Yes
 1 port2 1G Yes
 1 port3 1G Yes
 1 port4 1G Yes
 1 port5 1G Yes
 1 port6 1G Yes
 1 port7 1G Yes
 1 port8 1G Yes
 1 port9 1G Yes
 1 port10 1G Yes
 1 port11 1G Yes
 1 port12 1G Yes
 1 s1 1G Yes
 1 s2 1G Yes
 1 vw1 1G Yes
 1 vw2 1G Yes
 2 x2 10G Yes
 3
```

FortiGate 600D fast path architecture

The FortiGate 600D includes one NP6 processor connected to eight 1Gb SFP interfaces (port1-port8) and eight 1Gb RJ-45 Ethernet ports (port9-16) and two 10Gb SFP+ interfaces (port17 and port18).

You can use the following `get` command to display the FortiGate 600D NP6 configuration. The command output shows one NP6 named NP6_0 and the interfaces (ports) connected to it. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
```


Chip	XAUI	Ports	Max Speed	Cross-chip offloading
np6_0	0			
	1	port10	1G	Yes
	1	port9	1G	Yes
	1	port12	1G	Yes
	1	port11	1G	Yes
	1	port14	1G	Yes
	1	port13	1G	Yes
	1	port16	1G	Yes
	1	port15	1G	Yes
	1	port5	1G	Yes
	1	port7	1G	Yes
	1	port8	1G	Yes
	1	port6	1G	Yes
	1	port3	1G	Yes
	1	port4	1G	Yes
	1	port1	1G	Yes
	1	port2	1G	Yes
	2	port17	10G	Yes
	3	port18	10G	Yes

FortiGate 600E and 601E fast path architecture

The FortiGate 600E and 601E models feature the following front panel interfaces:

- Two 10/100/1000BASE-T Copper (HA and MGMT, not connected to the NP6 processors)
- Eight 10/100/1000BASE-T Copper (1 to 8)
- Eight 1 GigE SFP (9 - 12, S1, S2, VW1, VW2) (S1 and S2 are configured as sniffer interfaces, VW1 and VW2 are configured as virtual wire interfaces)
- Two 10 GigE SFP+ (X1 and X2) (cannot be configured to be SFP interfaces)

The following diagram also shows the QSGMII and XAUI port connections between the NP6 processor and the front panel interfaces.

The FortiGate 600E and 601E each include one NP6 processor. All supported traffic passing between any two data interfaces can be offloaded by the NP6 processor. Data traffic to be processed by the CPU takes a dedicated data path through the NP6 processor to the CPU.

The MGMT interface is not connected to the NP6 processor. Management traffic passes to the CPU over a dedicated management path that is separate from the data path. The HA interface is also not connected to the NP6 processors. To help provide better HA stability and resiliency, HA traffic uses a dedicated physical control path that provides HA control traffic separation from data traffic processing. The separation of management and HA traffic from data traffic keeps management and HA traffic from affecting the stability and performance of data traffic processing.

You can use the following `get` command to display the FortiGate 600E or 601E NP6 configuration. You can also use the `diagnose npu np6 port-list` command to display this information.


```
get hardware npu np6 port-list
Chip XAUI Ports Max Cross-chip
 Speed offloading
-----
np6_0 0 x1 10G Yes
 1 port1 1G Yes
 1 port2 1G Yes
 1 port3 1G Yes
 1 port4 1G Yes
 1 port5 1G Yes
 1 port6 1G Yes
 1 port7 1G Yes
 1 port8 1G Yes
 1 port9 1G Yes
 1 port10 1G Yes
 1 port11 1G Yes
 1 port12 1G Yes
 1 s1 1G Yes
 1 s2 1G Yes
 1 vw1 1G Yes
 1 vw2 1G Yes
 2 x2 10G Yes
 3
-----
```

FortiGate 800D fast path architecture

The FortiGate 800D includes one NP6 processor connected through an integrated switch fabric to all of the FortiGate 800D network interfaces. This hardware configuration supports NP6-accelerated fast path offloading for sessions between any of the FortiGate 800D interfaces.

The FortiGate 800D features the following front panel interfaces:

- Two 10/100/1000BASE-T Copper (MGMT1 and MGMT2, not connected to the NP6 processors)
- Two 10/100/1000BASE-T Copper bypass pairs (WAN1 and 1 and WAN2 and 2)
- Eighteen 10/100/1000BASE-T Copper (3 to 22)
- Eight 1 GigE SFP (23 to 30)
- Two 10 GigE SFP+ (31 and 32)

You can use the following get command to display the FortiGate 800D NP6 configuration. The command output shows one NP6 named NP6_0. The output also shows all of the FortiGate 800D interfaces (ports) connected to NP6_0. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
Chip  XAUI Ports  Max  Cross-chip
 Speed offloading
-----
np6_0  0 port31  10G  Yes
 1 wan1 1G Yes
 1 port1 1G Yes
 1 wan2 1G Yes
 1 port2 1G Yes
 1 port3 1G Yes
 1 port4 1G Yes
 1 port5 1G Yes
 1 port6 1G Yes
 1 port30  1G Yes
 1 port29  1G Yes
 1 port28  1G Yes
 1 port27  1G Yes
 1 port26  1G Yes
 1 port25  1G Yes
 1 port24  1G Yes
 1 port23  1G Yes
 2 port7 1G Yes
 2 port8 1G Yes
 2 port9 1G Yes
 2 port10  1G Yes
 2 port11  1G Yes
 2 port12  1G Yes
 2 port13  1G Yes
 2 port14  1G Yes
 2 port15  1G Yes
 2 port16  1G Yes
```

2	port17	1G	Yes
2	port18	1G	Yes
2	port19	1G	Yes
2	port20	1G	Yes
2	port21	1G	Yes
2	port22	1G	Yes
3	port32	10G	Yes

Bypass interfaces (WAN1/1 and WAN2/2)

The FortiGate 800D includes two bypass interface pairs: WAN1 and 1 and WAN2 and 2 that provide fail open support. When a FortiGate 800D experiences a hardware failure or loses power, or when bypass mode is enabled, the bypass interface pairs operate in bypass mode. In bypass mode, WAN1 and 1 are directly connected and WAN2 and 2 are directly connected. Traffic can pass between WAN1 and 1 and between WAN2 and 2, bypassing the FortiOS firewall and the NP6 processor, but continuing to provide network connectivity.

In bypass mode, the bypass pairs act like patch cables, failing open and allowing all traffic to pass through. Traffic on the bypass interfaces that is using VLANs or other network extensions can only continue flowing if the connected network equipment is configured for these features.

The FortiGate 800D will continue to operate in bypass mode until the failed FortiGate 800D is replaced, power is restored, or bypass mode is disabled. If power is restored or bypass mode is disabled, the FortiGate 800D resumes operating as a FortiGate device without interrupting traffic flow. Replacing a failed FortiGate 800D disrupts traffic as a technician physically replaces the failed FortiGate 800D with a new one.

Manually enabling bypass mode

You can manually enable bypass mode if the FortiGate 800D is operating in transparent mode. You can also manually enable bypass mode for a VDOM if WAN1 and 1 or WAN2 and 2 are both connected to the same VDOM operating in transparent mode.

Use the following command to enable bypass mode:

```
execute bypass-mode enable
```

This command changes the configuration, so bypass mode will still be enabled if the FortiGate 800D restarts.

You can use the following command to disable bypass mode:

```
execute bypass-mode disable
```

Configuring bypass settings

You can use the following command to configure how bypass operates.

```
config system bypass
 set bypass-watchdog {disable | enable}
 set poweroff-bypass {disable | enable}
end
```

`bypass-watchdog enable` to turn on bypass mode. When bypass mode is turned on, if the bypass watchdog detects a software or hardware failure, bypass mode will be activated.

`poweroff-bypass` if enabled, traffic will be able to pass between WAN1 and 1 and between WAN2 and 2 if the FortiGate 800D is powered off.

FortiGate 900D fast path architecture

The FortiGate 900D includes two NP6 processors that are not connected by an integrated switch fabric (ISF). Without an ISF, traffic through a FortiGate 900D could experience lower latency than traffic through similar hardware with an ISF. The NP6 processors are connected to network interfaces as follows:

Because the FortiGate 900D does not have an ISF you cannot create Link Aggregation Groups (LAGs) that include interfaces connected to both NP6 processors.

- Eight 1Gb SFP interfaces (port17-port24), eight 1Gb RJ-45 Ethernet interfaces (port25-32) and one 10Gb SFP+ interface (portB) share connections to the first NP6 processor.
- Eight 1Gb SFP interfaces (port1-port8), eight RJ-45 Ethernet interfaces (port9-16) and one 10Gb SFP+ interface (portA) share connections to the second NP6 processor.

You can use the following `get` command to display the FortiGate 900D NP6 configuration. The command output shows two NP6s named `NP6_0` and `NP6_1`. The output also shows the interfaces (ports) connected to each NP6. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
Chip  XAUI Ports  Max  Cross-chip
 Speed offloading
-----
np6_0  0
 1  port17  1G  Yes
 1  port18  1G  Yes
 1  port19  1G  Yes
 1  port20  1G  Yes
 1  port21  1G  Yes
 1  port22  1G  Yes
 1  port23  1G  Yes
```


	1	port24	1G	Yes
	1	port27	1G	Yes
	1	port28	1G	Yes
	1	port25	1G	Yes
	1	port26	1G	Yes
	1	port31	1G	Yes
	1	port32	1G	Yes
	1	port29	1G	Yes
	1	port30	1G	Yes
	2	portB	10G	Yes
	3			

np6_1	0			
	1	port1	1G	Yes
	1	port2	1G	Yes
	1	port3	1G	Yes
	1	port4	1G	Yes
	1	port5	1G	Yes
	1	port6	1G	Yes
	1	port7	1G	Yes
	1	port8	1G	Yes
	1	port11	1G	Yes
	1	port12	1G	Yes
	1	port9	1G	Yes
	1	port10	1G	Yes
	1	port15	1G	Yes
	1	port16	1G	Yes
	1	port13	1G	Yes
	1	port14	1G	Yes
	2	portA	10G	Yes
	3			

FortiGate 1000D fast path architecture

The FortiGate 1000D includes two NP6 processors that are not connected by an integrated switch fabric (ISF). The NP6 processors are connected to network interfaces as follows:

Because the FortiGate 1000D does not have an ISF you cannot create Link Aggregation Groups (LAGs) or redundant interfaces that include interfaces connected to both NP6 processors.

- Eight 1Gb SFP interfaces (port17-port24), eight 1Gb RJ-45 Ethernet interfaces (port25-32) and one 10Gb SFP+ interface (portB) share connections to the first NP6 processor.
- Eight 1Gb SFP interfaces (port1-port8), eight RJ-45 Ethernet interfaces (port9-16) and one 10Gb SFP+ interface (portA) share connections to the second NP6 processor.

You can use the following get command to display the FortiGate 1000D NP6 configuration. The command output shows two NP6s named NP6_0 and NP6_1. The output also shows the interfaces (ports) connected to each NP6. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
```


Chip	XAUI	Ports	Max Speed	Cross-chip offloading
np6_0	0			
	1	port17	1G	Yes
	1	port18	1G	Yes
	1	port19	1G	Yes
	1	port20	1G	Yes
	1	port21	1G	Yes
	1	port22	1G	Yes
	1	port23	1G	Yes
	1	port24	1G	Yes
	1	port27	1G	Yes
	1	port28	1G	Yes
	1	port25	1G	Yes
	1	port26	1G	Yes
	1	port31	1G	Yes
	1	port32	1G	Yes
	1	port29	1G	Yes
	1	port30	1G	Yes
	2	portB	10G	Yes
	3			
np6_1	0			
	1	port1	1G	Yes
	1	port2	1G	Yes
	1	port3	1G	Yes
	1	port4	1G	Yes
	1	port5	1G	Yes

1	port6	1G	Yes
1	port7	1G	Yes
1	port8	1G	Yes
1	port11	1G	Yes
1	port12	1G	Yes
1	port9	1G	Yes
1	port10	1G	Yes
1	port15	1G	Yes
1	port16	1G	Yes
1	port13	1G	Yes
1	port14	1G	Yes
2	portA	10G	Yes
3			

FortiGate 1100E and 1101E fast path architecture

The FortiGate 1100E and 1101E models feature the following front panel interfaces:

- Two 10/100/1000BASE-T Copper (HA and MGMT, not connected to the NP6 processors)
- Sixteen 10/100/1000BASE-T Copper (1 to 16)
- Eight 1 GigE SFP (17 - 24)
- Four 10 GigE SFP+ (25 - 28)
- Four 25 GigE SFP28 (29 - 32) interface group: 29 - 32
- Two 40 GigE QSFP+ (33 and 34)

The FortiGate 1100E and 1101E each include two NP6 processors. All front panel data interfaces and both NP6 processors connect to the integrated switch fabric (ISF). All data traffic passes from the data interfaces through the ISF to the NP6 processors. Because of the ISF, all supported traffic passing between any two data interfaces can be offloaded by the NP6 processors. Data traffic processed by the CPU takes a dedicated data path through the ISF and an NP6 processor to the CPU.

The MGMT interface is not connected to the NP6 processors. Management traffic passes to the CPU over a dedicated management path that is separate from the data path. You can also dedicate separate CPU resources for management traffic to further isolate management processing from data processing (see [Dedicated management CPU on page 29](#)).

The HA interface is also not connected to the NP6 processors. To help provide better HA stability and resiliency, HA traffic uses a dedicated physical control path that provides HA control traffic separation from data traffic processing.

The separation of management and HA traffic from data traffic keeps management and HA traffic from affecting the stability and performance of data traffic processing.

You can use the following command to display the FortiGate 1100E or 1101E NP6 configuration. The command output shows two NP6s named NP6_0 and NP6_1 and the interfaces (ports) connected to each NP6. This interface to NP6 mapping is also shown in the diagram above.

The command output also shows the XAUI configuration for each NP6 processor. Each NP6 processor has a 40-Gigabit bandwidth capacity. Traffic passes to each NP6 processor over four 10-Gigabit XAUI links. The XAUI links are numbered 0 to 3.

You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
```

Chip	XAUI	Ports	QSGMII	Max Speed	Cross-chip offloading
np6_0	0	port20	NA	1G	Yes
	0	port1	NA	1G	Yes
	0	port2	NA	1G	Yes
	1	port19	NA	1G	Yes
	1	port3	NA	1G	Yes
	1	port4	NA	1G	Yes
	2	port18	NA	1G	Yes
	2	port5	NA	1G	Yes
	2	port6	NA	1G	Yes
	3	port17	NA	1G	Yes
	3	port7	NA	1G	Yes
	3	port8	NA	1G	Yes
	0-3	port25	NA	10G	Yes
	0-3	port26	NA	10G	Yes
	0-3	port29	NA	25G	Yes
	0-3	port30	NA	25G	Yes
	0-3	port33	NA	40G	Yes
np6_1	0	port24	NA	1G	Yes
	0	port9	NA	1G	Yes
	0	port10	NA	1G	Yes
	1	port23	NA	1G	Yes
	1	port11	NA	1G	Yes
	1	port12	NA	1G	Yes
	2	port22	NA	1G	Yes
	2	port13	NA	1G	Yes
	2	port14	NA	1G	Yes

3	port21	NA	1G	Yes
3	port15	NA	1G	Yes
3	port16	NA	1G	Yes
0-3	port27	NA	10G	Yes
0-3	port28	NA	10G	Yes
0-3	port31	NA	25G	Yes
0-3	port32	NA	25G	Yes
0-3	port34	NA	40G	Yes

Distributing traffic evenly among the NP6 processors can optimize performance. For details, see [Optimizing NP6 performance by distributing traffic to XAUI links on page 74](#).

You can also add LAGs to improve performance. For details, see [Increasing NP6 offloading capacity using link aggregation groups \(LAGs\) on page 78](#).

Interface groups and changing data interface speeds

FortiGate-1100E and 1101E front panel data interfaces 29 to 32 are in an interface group and all operate at the same speed. Changing the speed of an interface in this group changes the speeds of all of the interfaces in the group.

For example, the default speed of the port29 to port32 interfaces is 25Gbps. If you want to install 10GigE transceivers in port29 to port32 to convert all of these data interfaces to connect to 10Gbps networks, you can enter the following from the CLI:

```
config system interface
  edit port29
 set speed 10000full
  end
```


Every time you change a data interface speed, when you enter the `end` command, the CLI confirms the range of interfaces affected by the change. For example, if you change the speed of port29 the following message appears:

```
config system interface
  edit port29
 set speed 10000full
  end
port29-port32 speed will be changed to 10000full due to hardware limit.
Do you want to continue? (y/n)
```

FortiGate 1200D fast path architecture

The FortiGate 1200D features two NP6 processors both connected to an integrated switch fabric.

- Eight SFP 1Gb interfaces (port1-port8), eight RJ-45 Ethernet ports (port17-24) and two SFP+ 10Gb interfaces (port33 and port34) share connections to the first NP6 processor.
- Eight SFP 1Gb interfaces (port9-port16), eight RJ-45 Ethernet ports (port25-32) and two SFP+ 10Gb interfaces (port35-port36) share connections to the second NP6 processor.

You can use the following get command to display the FortiGate 1200D NP6 configuration. The command output shows two NP6s named NP6_0 and NP6_1. The output also shows the interfaces (ports) connected to each NP6. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
Chip  XAUI Ports  Max  Cross-chip
 Speed offloading
-----
np6_0  0 port33  10G  Yes
 1 port34  10G  Yes
 2 port1 1G Yes
 2 port3 1G Yes
 2 port5 1G Yes
 2 port7 1G Yes
 2 port17  1G Yes
 2 port19  1G Yes
 2 port21  1G Yes
 2 port23  1G Yes
 3 port2 1G Yes
 3 port4 1G Yes
 3 port6 1G Yes
 3 port8 1G Yes
 3 port18  1G Yes
 3 port20  1G Yes
 3 port22  1G Yes
 3 port24  1G Yes
-----
```

np6_1	0	port35	10G	Yes
	1	port36	10G	Yes
	2	port9	1G	Yes
	2	port11	1G	Yes
	2	port13	1G	Yes
	2	port15	1G	Yes
	2	port25	1G	Yes
	2	port27	1G	Yes
	2	port29	1G	Yes
	2	port31	1G	Yes
	3	port10	1G	Yes
	3	port12	1G	Yes
	3	port14	1G	Yes
	3	port16	1G	Yes
	3	port26	1G	Yes
	3	port28	1G	Yes
	3	port30	1G	Yes
	3	port32	1G	Yes

Improving FortiGate 1200D connections per second performance

On the FortiGate 1200D, you can use the following command to potentially improve connections per second (CPS) performance:


```
config system npu
 set np6-cps-optimization-mode {disable | enable}
end
```

Disabled by default, enabling this option can increase CPS performance by using more CPUs for interrupt processing. If your FortiGate 1200D is processing very large numbers sessions with short life times, you can try enabling this feature to see if performance improves.

FortiGate 1500D fast path architecture

The FortiGate 1500D features two NP6 processors both connected to an integrated switch fabric.

- Eight SFP 1Gb interfaces (port1-port8), eight RJ-45 1Gb Ethernet interfaces (port17-24) and four SFP+ 10Gb interfaces (port33-port36) share connections to the first NP6 processor.
- Eight SFP 1Gb interfaces (port9-port16), eight RJ-45 1Gb Ethernet interfaces (port25-32) and four SFP+ 10Gb interfaces (port37-port40) share connections to the second NP6 processor.

You can use the following get command to display the FortiGate 1500D NP6 configuration. The command output shows two NP6s named NP6_0 and NP6_1. The output also shows the interfaces (ports) connected to each NP6. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
```

Chip	XAUI	Ports	Max Speed	Cross-chip offloading
np6_0	0	port1	1G	Yes
	0	port5	1G	Yes
	0	port17	1G	Yes
	0	port21	1G	Yes
	0	port33	10G	Yes
	1	port2	1G	Yes
	1	port6	1G	Yes
	1	port18	1G	Yes
	1	port22	1G	Yes
	1	port34	10G	Yes
	2	port3	1G	Yes
	2	port7	1G	Yes
	2	port19	1G	Yes
	2	port23	1G	Yes
	2	port35	10G	Yes
	3	port4	1G	Yes
	3	port8	1G	Yes
	3	port20	1G	Yes
	3	port24	1G	Yes
	3	port36	10G	Yes

np6_1	0	port9	1G	Yes
	0	port13	1G	Yes
	0	port25	1G	Yes
	0	port29	1G	Yes
	0	port37	10G	Yes
	1	port10	1G	Yes
	1	port14	1G	Yes
	1	port26	1G	Yes
	1	port30	1G	Yes
	1	port38	10G	Yes
	2	port11	1G	Yes
	2	port15	1G	Yes
	2	port27	1G	Yes
	2	port31	1G	Yes
	2	port39	10G	Yes
	3	port12	1G	Yes
	3	port16	1G	Yes
	3	port28	1G	Yes
	3	port32	1G	Yes
	3	port40	10G	Yes

Improving FortiGate 1500D connections per second performance

On the FortiGate 1500D, you can use the following command to potentially improve connections per second (CPS) performance:

```
config system npu
 set np6-cps-optimization-mode {disable | enable}
end
```


Disabled by default, enabling this option can increase CPS performance by using more CPUs for interrupt processing. If your FortiGate 1500D is processing very large numbers sessions with short life times, you can try enabling this feature to see if performance improves.

FortiGate 1500DT fast path architecture

The FortiGate 1500DT features two NP6 processors both connected to an integrated switch fabric. The FortiGate 1500DT has the same hardware configuration as the FortiGate 1500D, but with the addition of newer CPUs and a slightly different interface configuration.

The FortiGate 1500DT includes the following interfaces and NP6 processors:

- Eight SFP 1Gb interfaces (port1-port8), eight RJ-45 1Gb Ethernet interfaces (port17-24) and four RJ-45 10Gb Ethernet interfaces (port33-port36) share connections to the first NP6 processor.
- Eight SFP 1Gb interfaces (port9-port16), eight RJ-45 1Gb Ethernet ports (port25-32) and four SFP+ 10Gb interfaces (port37-port40) share connections to the second NP6 processor.

You can use the following get command to display the FortiGate 1500DT NP6 configuration. The command output shows two NP6s named NP6_0 and NP6_1. The output also shows the interfaces (ports) connected to each NP6. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
Chip  XAUI Ports  Max  Cross-chip
 Speed offloading
-----
np6_0  0 port1 1G Yes
 0 port5 1G Yes
 0 port17 1G Yes
 0 port21 1G Yes
 0 port33 10G  Yes
 1 port2 1G Yes
 1 port6 1G Yes
 1 port18 1G Yes
 1 port22 1G Yes
 1 port34 10G  Yes
 2 port3 1G Yes
 2 port7 1G Yes
 2 port19 1G Yes
 2 port23 1G Yes
 2 port35 10G  Yes
 3 port4 1G Yes
 3 port8 1G Yes
 3 port20 1G Yes
 3 port24 1G Yes
```

	3	port36	10G	Yes
np6_1	0	port9	1G	Yes
	0	port13	1G	Yes
	0	port25	1G	Yes
	0	port29	1G	Yes
	0	port37	10G	Yes
	1	port10	1G	Yes
	1	port14	1G	Yes
	1	port26	1G	Yes
	1	port30	1G	Yes
	1	port38	10G	Yes
	2	port11	1G	Yes
	2	port15	1G	Yes
	2	port27	1G	Yes
	2	port31	1G	Yes
	2	port39	10G	Yes
	3	port12	1G	Yes
	3	port16	1G	Yes
	3	port28	1G	Yes
	3	port32	1G	Yes
	3	port40	10G	Yes

Improving FortiGate 1500DT connections per second performance

On the FortiGate 1500DT, you can use the following command to potentially improve connections per second (CPS) performance:

```
config system npu
 set np6-cps-optimization-mode {disable | enable}
end
```

Disabled by default, enabling this option can increase CPS performance by using more CPUs for interrupt processing. If your FortiGate 1500DT is processing very large numbers sessions with short life times, you can try enabling this feature to see if performance improves.

FortiGate 2000E fast path architecture

The FortiGate 2000E features the following front panel interfaces:

- Two 10/100/1000BASE-T Copper interfaces (MGMT1 and MGMT2, not connected to the NP6 processors)
- Thirty-two 10/100/1000BASE-T interfaces (1 to 32)
- Four 10GigE SFP+ interfaces (33 to 36)
- Two 10GigE SFP+ (37 and 38)

The FortiGate 2000E includes three NP6 processors in an NP Direct configuration. The NP6 processors connected to the 10GigE ports are also in a low latency NP Direct configuration. Because of NP Direct, you cannot create Link Aggregation Groups (LAGs) or redundant interfaces between interfaces connected to different NP6s. As well, traffic will only be offloaded if it enters and exits the FortiGate on interfaces connected to the same NP6.

The NP6s are connected to network interfaces as follows:

- NP6_0 is connected to 33 to 36 in a low latency configuration
- NP6_1 is connected to 1 to 32
- NP6_2 is connected to 37 and 38 in a low latency configuration

The following diagram also shows the XAUI and QSGMII port connections between the NP6 processors and the front panel interfaces and the aggregate switch for the thirty-two 10/100/1000BASE-T interfaces.

All data traffic passes from the data interfaces to the NP6 processors. Data traffic processed by the CPU takes a dedicated data path through the ISF and an NP6 processor to the CPU.

The MGMT interfaces are not connected to the NP6 processors. Management traffic passes to the CPU over a dedicated management path that is separate from the data paths. You can also dedicate separate CPU resources for management traffic to further isolate management processing from data processing (see [Dedicated management CPU on page 29](#)). This separation of management traffic from data traffic keeps management traffic from interfering with the stability and performance of data traffic processing.

You can use the following get command to display the FortiGate 2000E NP6 configuration. You can also use the diagnose npu np6 port-list command to display this information.

```
get hardware npu np6 port-list
Chip  XAUI Ports  Max  Cross-chip
 XAUI Ports  Speed offloading
-----
np6_1  0 port1 1G No
 0 port5 1G No
 0 port9 1G No
 0 port13 1G No
 0 port17 1G No
 0 port21 1G No
 0 port25 1G No
```

	0	port29	1G	No
	1	port2	1G	No
	1	port6	1G	No
	1	port10	1G	No
	1	port14	1G	No
	1	port18	1G	No
	1	port22	1G	No
	1	port26	1G	No
	1	port30	1G	No
	2	port3	1G	No
	2	port7	1G	No
	2	port11	1G	No
	2	port15	1G	No
	2	port19	1G	No
	2	port23	1G	No
	2	port27	1G	No
	2	port31	1G	No
	3	port4	1G	No
	3	port8	1G	No
	3	port12	1G	No
	3	port16	1G	No
	3	port20	1G	No
	3	port24	1G	No
	3	port28	1G	No
	3	port32	1G	No

np6_0	0	port33	10G	No
	1	port34	10G	No
	2	port35	10G	No
	3	port36	10G	No

np6_2	0	port37	10G	No
	1	port38	10G	No

FortiGate 2200E and 2201E fast path architecture

The FortiGate 2200E and 2201E models feature the following front panel interfaces:

- Two 10/100/1000BASE-T Copper (MGMT1 and MGMT2)
- Twelve 10/100/1000BASE-T Copper (1 to 12)
- Eighteen 10/25 GigE SFP+/SFP28 (13 to 28), interface groups: 13 - 16, 17 - 20, 21 - 24, and 25 - 28
- Four 10/25 GigE SFP+/SFP28 (29, 30, HA1 and HA2), interface groups: 29 - HA1 and 30 - HA2 (the HA interfaces are not connected to the NP6 processor)
- Four 40 GigE QSFP+ (31 to 34)

You can use the following command to display the FortiGate 2200E or 2201E NP6 configuration. The command output shows four NP6s named NP6_0, NP6_1, and NP6_2 and the interfaces (ports) connected to each NP6. This interface to NP6 mapping is also shown in the diagram above.

The command output also shows the XAUI configuration for each NP6 processor. Each NP6 processor has a 40-Gigabit bandwidth capacity. Traffic passes to each NP6 processor over four 10-Gigabit XAUI links. The XAUI links are numbered 0 to 3.

You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
```

Chip	XAUI Ports	Max Speed	Cross-chip offloading
np6_0	0 port1	1G	Yes
	1 port2	1G	Yes
	2 port3	1G	Yes
	3		
	0-3 port13	25G	Yes
	0-3 port14	25G	Yes
	0-3 port15	25G	Yes
	0-3 port16	25G	Yes
	0-3 port17	25G	Yes
	0-3 port31	40G	Yes
np6_1	0 port4	1G	Yes
	1 port5	1G	Yes
	2 port6	1G	Yes
	3		
	0-3 port18	25G	Yes
	0-3 port19	25G	Yes

	0-3	port20	25G	Yes
	0-3	port24	25G	Yes
	0-3	port23	25G	Yes
	0-3	port32	40G	Yes

np6_2	0	port7	1G	Yes
	1	port8	1G	Yes
	2	port9	1G	Yes
	3			
	0-3	port22	25G	Yes
	0-3	port21	25G	Yes
	0-3	port26	25G	Yes
	0-3	port25	25G	Yes
	0-3	port28	25G	Yes
	0-3	port33	40G	Yes

np6_3	0	port10	1G	Yes
	1	port11	1G	Yes
	2	port12	1G	Yes
	2	port29	10G	Yes
	3	port30	10G	Yes
	0-3	port27	25G	Yes
	0-3	port34	40G	Yes

Distributing traffic evenly among the NP6 processors can optimize performance. For details, see [Optimizing NP6 performance by distributing traffic to XAUI links on page 74](#).

You can also add LAGs to improve performance. For details, see [Increasing NP6 offloading capacity using link aggregation groups \(LAGs\) on page 78](#).

The HA1 and HA2 interfaces are not connected to the NP6 processors. The HA interfaces are instead mapped to a dedicated control path to prevent HA traffic from interfering with the stability and performance of data traffic processing.

Interface groups and changing data interface speeds

FortiGate-2200E and 2201E front panel data interfaces 13 to 30, HA1, and HA2 are divided into the following groups:

- port13 - port16
- port17 - port20
- port21 - port24
- port25 - port28
- port29 - ha1
- port30 - ha2

All of the interfaces in a group operate at the same speed. Changing the speed of an interface changes the speeds of all of the interfaces in the same group. For example, if you change the speed of port26 from 25Gbps to 10Gbps the speeds of port25 to port28 are also changed to 10Gbps.

Another example, port17 to port24 interfaces are operating at 25Gbps. If you want to install 10GigE transceivers in port17 to port24 to convert all of these data interfaces to connect to 10Gbps networks, you can enter the following from the CLI:

```
config system interface
  edit port17
 set speed 10000full
```

```
next
edit port21
 set speed 10000full
end
```

Every time you change a data interface speed, when you enter the `end` command, the CLI confirms the range of interfaces affected by the change. For example, if you change the speed of port29 the following message appears:

```
config system interface
 edit port29
 set speed 25000full
 end
port29 hal speed will be changed to 25000full due to hardware limit.
Do you want to continue? (y/n)
```

FortiGate 2500E fast path architecture

The FortiGate 2500E features the following front panel interfaces:

- Two 10/100/1000BASE-T Copper (MGMT1 and MGMT2, not connected to the NP6 processors)
- Thirty-two 10/100/1000BASE-T interfaces (1 to 32)
- Four 10GigE SFP+ interfaces (33 to 36)
- Four 10GigE SFP+ interfaces (37 to 40)
- Two 10GigE SFP+ interfaces (41 and 42)
- Two 10 Gig LC fiber bypass interfaces (43 and 44)

The FortiGate 2500E includes four NP6 processors in an NP Direct configuration. The NP6 processors connected to the 10GigE ports are also in a low latency NP Direct configuration. Because of NP Direct, you cannot create Link Aggregation Groups (LAGs) or redundant interfaces between interfaces connected to different NP6s. As well, traffic will only be offloaded if it enters and exits the FortiGate on interfaces connected to the same NP6.

The NP6s are connected to network interfaces as follows:

- NP6_0 is connected to four 10GigE SFP+ interfaces (port37 to port40) in a low latency configuration.
- NP6_1 is connected to thirty-two 10/100/1000BASE-T interfaces (port1 to port32).
- NP6_2 is connected to two 10GigE SFP+ interfaces (port41 and port42) and two 10 Gig LC fiber bypass interfaces (port43 and port44) in a low latency configuration.
- NP6_3 is connected to four 10GigE SFP+ interfaces (port33 to port36) in a low latency configuration.

The following diagram also shows the XAUI and QSGMII port connections between the NP6 processors and the front panel interfaces and the aggregate switch for the thirty-two 10/100/1000BASE-T interfaces.

All data traffic passes from the data interfaces to the NP6 processors. Data traffic processed by the CPU takes a dedicated data path through the ISF and an NP6 processor to the CPU.

The MGMT interfaces are not connected to the NP6 processors. Management traffic passes to the CPU over a dedicated management path that is separate from the data paths. You can also dedicate separate CPU resources for management traffic to further isolate management processing from data processing (see [Dedicated management CPU on page 29](#)). This separation of management traffic from data traffic keeps management traffic from interfering with the stability and performance of data traffic processing.

You can use the following get command to display the FortiGate 2500E NP6 configuration. You can also use the diagnose npu np6 port-list command to display this information.

```
get hardware npu np6 port-list
Chip  XAUI Ports  Max  Cross-chip
 XAUI Ports  Speed offloading
-----
np6_1  0 port1 1G No
 0 port5 1G No
 0 port9 1G No
 0 port13 1G No
 0 port17 1G No
 0 port21 1G No
 0 port25 1G No
 0 port29 1G No
 1 port2 1G No
 1 port6 1G No
 1 port10 1G No
 1 port14 1G No
 1 port18 1G No
 1 port22 1G No
 1 port26 1G No
```

	1	port30	1G	No
	2	port3	1G	No
	2	port7	1G	No
	2	port11	1G	No
	2	port15	1G	No
	2	port19	1G	No
	2	port23	1G	No
	2	port27	1G	No
	2	port31	1G	No
	3	port4	1G	No
	3	port8	1G	No
	3	port12	1G	No
	3	port16	1G	No
	3	port20	1G	No
	3	port24	1G	No
	3	port28	1G	No
	3	port32	1G	No

np6_0	0	port37	10G	No
	1	port38	10G	No
	2	port39	10G	No
	3	port40	10G	No

np6_2	0	port43	10G	No
	1	port44	10G	No
	2	port41	10G	No
	3	port42	10G	No

np6_3	0	port33	10G	No
	1	port34	10G	No
	2	port35	10G	No
	3	port36	10G	No

Bypass interfaces (port43 and port44)

The FortiGate 2500E includes an internal optical bypass module between interfaces 43 and 44 that provides fail open support. On these two interfaces, LC connectors connect directly to internal short-range (SR) lasers. No transceivers are required. When the FortiGate- 2500E experiences a hardware failure or loses power, or when bypass mode is enabled, these interfaces operate in bypass mode. In bypass mode, interfaces 43 and 44 are optically shunted and all traffic can pass between them, bypassing the FortiOS firewall and the NP6_2 processor.

Interfaces 43 and 44 use an internal short-range (SR) laser, so interfaces 43 and 44 only support SR multi-mode fiber. You cannot use LR or single-mode fiber connections with these interfaces.

When the interfaces switch to bypass mode the FortiGate 2500E acts like an optical patch cable so if packets going through these interfaces use VLANs or other network extensions, the attached upstream or downstream network equipment must be configured for these features.

The FortiGate 2500E will continue to operate in bypass mode until the failed FortiGate 2500E is replaced, power is restored, or bypass mode is disabled. If power is restored or bypass mode is disabled, the FortiGate 2500E resumes operating as a FortiGate device without interrupting traffic flow. Replacing a failed FortiGate 800D disrupts traffic as a technician physically replaces the failed FortiGate 800D with a new one.

During normal operation, the bypass status (B/P) LED glows green. When bypass mode is enabled, this LED glows amber.

Manually enabling bypass-mode

You can manually enable bypass mode if the FortiGate 2500E is operating in transparent mode. You can also manually enable bypass mode for a VDOM if interfaces 43 and 44 are both connected to the same VDOM operating in transparent mode.

Use the following command to enable bypass mode:

```
execute bypass-mode enable
```

This command changes the configuration, so bypass mode will still be enabled if the FortiGate-2500E restarts.

You can use the following command to disable bypass mode:

```
execute bypass-mode disable
```

Configuring bypass settings

You can use the following command to configure how bypass operates.

```
config system bypass
  set bypass-watchdog {disable | enable}
  set poweroff-bypass {disable | enable}
end
```


bypass-watchdog enable to turn on bypass mode. When bypass mode is turned on, if the bypass watchdog detects a software or hardware failure, bypass mode will be activated.

poweroff-bypass if enabled, traffic will be able to pass between the port43 and port44 interfaces if the FortiGate 2500E is powered off.

FortiGate 3000D fast path architecture

The FortiGate 3000D features 16 front panel SFP+ 10Gb interfaces connected to two NP6 processors through an Integrated Switch Fabric (ISF). The FortiGate 3000D has the following fastpath architecture:

- 8 SFP+ 10Gb interfaces, port1 through port8 share connections to the first NP6 processor (np6_0).
- 8 SFP+ 10Gb interfaces, port9 through port16 share connections to the second NP6 processor (np6_1).

You can use the following get command to display the FortiGate 3000D NP6 configuration. The command output shows two NP6s named NP6_0 and NP6_1 and the interfaces (ports) connected to each NP6. You can also use the `diagnose npu np6 port-list` command to display this information.


```
get hardware npu np6 port-list
Chip  XAUI Ports  Max  Cross-chip
 XAUI Ports  Speed offloading
-----
np6_0  0 port1 10G  Yes
 0 port6 10G  Yes
 1 port2 10G  Yes
 1 port5 10G  Yes
 2 port3 10G  Yes
 2 port8 10G  Yes
 3 port4 10G  Yes
 3 port7 10G  Yes
-----
np6_1  0 port10 10G  Yes
 0 port13 10G  Yes
 1 port9 10G  Yes
 1 port14 10G  Yes
 2 port12 10G  Yes
```

2	port15	10G	Yes
3	port11	10G	Yes
3	port16	10G	Yes

FortiGate 3100D fast path architecture

The FortiGate 3100D features 32 SFP+ 10Gb interfaces connected to two NP6 processors through an Integrated Switch Fabric (ISF). The FortiGate 3100D has the following fastpath architecture:

- 16 SFP+ 10Gb interfaces, port1 through port16 share connections to the first NP6 processor (np6_0).
- 16 SFP+ 10Gb interfaces, port27 through port32 share connections to the second NP6 processor (np6_1).

You can use the following get command to display the FortiGate 3100D NP6 configuration. The command output shows two NP6s named NP6_0 and NP6_1 and the interfaces (ports) connected to each NP6. You can also use the `diagnose npu np6 port-list` command to display this information.


```
get hardware npu np6 port-list
Chip  XAUI Ports  Max  Cross-chip
```

			Speed	offloading
np6_0	0	port1	10G	Yes
	0	port6	10G	Yes
	0	port10	10G	Yes
	0	port13	10G	Yes
	1	port2	10G	Yes
	1	port5	10G	Yes
	1	port9	10G	Yes
	1	port14	10G	Yes
	2	port3	10G	Yes
	2	port8	10G	Yes
	2	port12	10G	Yes
	2	port15	10G	Yes
	3	port4	10G	Yes
	3	port7	10G	Yes
	3	port11	10G	Yes
	3	port16	10G	Yes
np6_1	0	port17	10G	Yes
	0	port21	10G	Yes
	0	port25	10G	Yes
	0	port29	10G	Yes
	1	port18	10G	Yes
	1	port22	10G	Yes
	1	port26	10G	Yes
	1	port30	10G	Yes
	2	port19	10G	Yes
	2	port23	10G	Yes
	2	port27	10G	Yes
	2	port31	10G	Yes
	3	port20	10G	Yes
	3	port24	10G	Yes
	3	port28	10G	Yes
	3	port32	10G	Yes

FortiGate 3200D fast path architecture

The FortiGate 3200D features two NP6 processors connected to an Integrated Switch Fabric (ISF). The FortiGate 3200D has the following fastpath architecture:

- 24 SFP+ 10Gb interfaces, port1 through port24 share connections to the first NP6 processor (np6_0).
- 24 SFP+ 10Gb interfaces, port25 through port48 share connections to the second NP6 processor (np6_1).

You can use the following get command to display the FortiGate 3200D NP6 configuration. The command output shows two NP6s named NP6_0 and NP6_1 and the interfaces (ports) connected to each NP6. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
Chip  XAUI Ports  Max  Cross-chip
 Speed offloading
-----
np6_0  0 port1 10G  Yes
 0 port5 10G  Yes
 0 port10 10G  Yes
 0 port13 10G  Yes
 0 port17 10G  Yes
 0 port22 10G  Yes
 1 port2 10G  Yes
 1 port6 10G  Yes
 1 port9 10G  Yes
 1 port14 10G  Yes
 1 port18 10G  Yes
 1 port21 10G  Yes
 2 port3 10G  Yes
 2 port7 10G  Yes
```


	2	port12	10G	Yes
	2	port15	10G	Yes
	2	port19	10G	Yes
	2	port24	10G	Yes
	3	port4	10G	Yes
	3	port8	10G	Yes
	3	port11	10G	Yes
	3	port16	10G	Yes
	3	port20	10G	Yes
	3	port23	10G	Yes

np6_1	0	port26	10G	Yes
	0	port29	10G	Yes
	0	port33	10G	Yes
	0	port37	10G	Yes
	0	port41	10G	Yes
	0	port45	10G	Yes
	1	port25	10G	Yes
	1	port30	10G	Yes
	1	port34	10G	Yes
	1	port38	10G	Yes
	1	port42	10G	Yes
	1	port46	10G	Yes
	2	port28	10G	Yes
	2	port31	10G	Yes
	2	port35	10G	Yes
	2	port39	10G	Yes
	2	port43	10G	Yes
	2	port47	10G	Yes
	3	port27	10G	Yes
	3	port32	10G	Yes
	3	port36	10G	Yes
	3	port40	10G	Yes
	3	port44	10G	Yes
	3	port48	10G	Yes

FortiGate 3300E and 3301E fast path architecture

The FortiGate 3300E and 3301E models feature the following front panel interfaces:

- Two 10/100/1000BASE-T Copper (MGMT1 and MGMT2).
- Twelve 10/100/1000BASE-T Copper (1 to 12).
- Four 1/10 GigE BASE-T Copper (13 to 16).
- Fourteen 10/25 GigE SFP+/SFP28 (17 to 30), interface groups: 17 - 20, 21 - 24, 25 - 28, 29-HA1, and 30 - HA2.
- Two 10/25 GigE SFP+/SFP28 (HA1 and HA2, not connected to the NP6 processors).
- Four 40 GigE QSFP+ (31 to 34).

The FortiGate 3300E and 3301E each include four NP6 processors. All front panel data interfaces and all of the NP6 processors connect to the integrated switch fabric (ISF). All data traffic passes from the data interfaces through the ISF to the NP6 processors. Because of the ISF, all supported traffic passing between any two data interfaces can be offloaded by the NP6 processors. Data traffic processed by the CPU takes a dedicated data path through the ISF and an NP6 processor to the CPU.

The MGMT interfaces are not connected to the NP6 processors. Management traffic passes to the CPU over a dedicated management path that is separate from the data path. You can also dedicate separate CPU resources for management traffic to further isolate management processing from data processing (see [Dedicated management CPU on page 29](#)).

The HA interfaces are also not connected to the NP6 processors. To help provide better HA stability and resiliency, the HA traffic uses a dedicated physical control path that provides HA control traffic separation from data traffic processing.

The separation of management and HA traffic from data traffic keeps management and HA traffic from affecting the stability and performance of data traffic processing.

You can use the following command to display the FortiGate 3300E or 3301E NP6 configuration. The command output shows four NP6s named NP6_0, NP6_1, NP6_2, and NP6_3 and the interfaces (ports) connected to each NP6. This interface to NP6 mapping is also shown in the diagram above.

The command output also shows the XAUI configuration for each NP6 processor. Each NP6 processor has a 40-Gigabit bandwidth capacity. Traffic passes to each NP6 processor over four 10-Gigabit XAUI links. The XAUI links are numbered 0 to 3.

You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
Chip XAUI Ports Max Cross-chip
 Speed offloading
-----
np6_0  0 port1 1G Yes
```

	0	port14	10G	Yes
	1	port2	1G	Yes
	1	port15	10G	Yes
	2	port3	1G	Yes
	2	port16	10G	Yes
	3	port13	10G	Yes
	0-3	port17	25G	Yes
	0-3	port31	40G	Yes

np6_1	0	port4	1G	Yes
	1	port5	1G	Yes
	2	port6	1G	Yes
	3			
	0-3	port18	25G	Yes
	0-3	port19	25G	Yes
	0-3	port20	25G	Yes
	0-3	port24	25G	Yes
	0-3	port23	25G	Yes
	0-3	port32	40G	Yes

np6_2	0	port7	1G	Yes
	1	port8	1G	Yes
	2	port9	1G	Yes
	3			
	0-3	port22	25G	Yes
	0-3	port21	25G	Yes
	0-3	port26	25G	Yes
	0-3	port25	25G	Yes
	0-3	port28	25G	Yes
	0-3	port33	40G	Yes

np6_3	0	port10	1G	Yes
	1	port11	1G	Yes
	2	port12	1G	Yes
	2	port29	10G	Yes
	3	port30	10G	Yes
	0-3	port27	25G	Yes
	0-3	port34	40G	Yes

Distributing traffic evenly among the NP6 processors can optimize performance. For details, see [Optimizing NP6 performance by distributing traffic to XAUI links on page 74](#).

You can also add LAGs to improve performance. For details, see [Increasing NP6 offloading capacity using link aggregation groups \(LAGs\) on page 78](#).

Interface groups and changing data interface speeds

FortiGate-3300E and 3301E front panel data interfaces 17 to 30, HA1, and HA2 are divided into the following groups:

- port17 - port20
- port21 - port24
- port25 - port28
- port29 - ha1
- port30 - ha2

All of the interfaces in a group operate at the same speed. Changing the speed of an interface changes the speeds of all of the interfaces in the same group. For example, if you change the speed of port17 from 25Gbps to 10Gbps the speeds of port18 to port20 are also changed to 10Gbps.

Another example, port21 to port28 are operating at 25Gbps. If you want to install 10GigE transceivers in port21 to port28 to convert all of these data interfaces to connect to 10Gbps networks, you can enter the following from the CLI:

```
config system interface
  edit port21
 set speed 10000full
  next
  edit port25
 set speed 10000full
  end
```

Every time you change a data interface speed, when you enter the `end` command, the CLI confirms the range of interfaces affected by the change. For example, if you change the speed of port25 the following message appears:

```
config system interface
  edit port25
 set speed 10000full
  end
port25-port28 speed will be changed to 10000full due to hardware limit.
Do you want to continue? (y/n)
```

FortiGate 3400E and 3401E fast path architecture

The FortiGate 3400E and 3401E models feature the following front panel interfaces:

- Two 10/100/1000BASE-T Copper (MGMT1 and MGMT2).
- Two 10/25 GigE SFP+/SFP28 (HA1 and HA2, not connected to the NP6 processors).
- Twenty-two 10/25 GigE SFP+/SFP28 (1 to 22), interface groups: HA1 - HA2 - 1 - 2, 3 - 6, 7 - 10, 11 - 14, 15 - 18, and 19 - 22.
- Four 100 GigE QSFP28 (23 to 26).

The FortiGate-3400 and 3401 do not support auto-negotiation when setting interface speeds. Always set a specific interface speed. For example:

```
config system interface
  edit port23
 set speed {40000full | 100Gfull}
  end
```


The FortiGate 3400E and 3401E each include six NP6 processors (NP6_0 to NP6_5). All front panel data interfaces and all of the NP6 processors connect to the integrated switch fabric (ISF). All data traffic passes from the data interfaces through the ISF to the NP6 processors. Because of the ISF, all supported traffic passing between any two data interfaces can be offloaded by the NP6 processors. No special mapping is required for fast path offloading or aggregate interfaces. Data traffic processed by the CPU takes a dedicated data path through the ISF and an NP6 processor to the CPU.

The MGMT interfaces are not connected to the NP6 processors. Management traffic passes to the CPU over a dedicated management path that is separate from the data path. You can also dedicate separate CPU resources for management traffic to further isolate management processing from data processing (see [Dedicated management CPU on page 29](#)).

The HA interfaces are also not connected to the NP6 processors. To help provide better HA stability and resiliency, the HA traffic uses a dedicated physical control path that provides HA control traffic separation from data traffic processing.

The separation of management and HA traffic from data traffic keeps management and HA traffic from affecting the stability and performance of data traffic processing.

You can use the following get command to display the FortiGate 3400E or 3401E NP6 configuration. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
```

Chip	XAUI	Ports	Max Speed	Cross-chip offloading
NP#0-5	0-3	port1	25000M	Yes
NP#0-5	0-3	port2	25000M	Yes
NP#0-5	0-3	port3	25000M	Yes
NP#0-5	0-3	port4	25000M	Yes
NP#0-5	0-3	port5	25000M	Yes
NP#0-5	0-3	port6	25000M	Yes
NP#0-5	0-3	port7	25000M	Yes
NP#0-5	0-3	port8	25000M	Yes
NP#0-5	0-3	port9	25000M	Yes

NP#0-5	0-3	port10	25000M	Yes
NP#0-5	0-3	port11	25000M	Yes
NP#0-5	0-3	port12	25000M	Yes
NP#0-5	0-3	port13	25000M	Yes
NP#0-5	0-3	port14	25000M	Yes
NP#0-5	0-3	port15	25000M	Yes
NP#0-5	0-3	port16	25000M	Yes
NP#0-5	0-3	port17	25000M	Yes
NP#0-5	0-3	port18	25000M	Yes
NP#0-5	0-3	port19	25000M	Yes
NP#0-5	0-3	port20	25000M	Yes
NP#0-5	0-3	port21	25000M	Yes
NP#0-5	0-3	port22	25000M	Yes
NP#0-5	0-3	port23	100000M	Yes
NP#0-5	0-3	port24	100000M	Yes
NP#0-5	0-3	port25	100000M	Yes
NP#0-5	0-3	port26	100000M	Yes
-----	----	-----	-----	-----

Interface groups and changing data interface speeds

FortiGate-3400E and 3401E front panel interfaces HA1, HA2, and 1 to 22 are divided into the following groups:

- ha1 - ha2 - port1 - port2
- port3 - port6
- port7 - port10
- port11 - port14
- port15 - port18
- port19 - port22

All of the interfaces in a group operate at the same speed. Changing the speed of an interface changes the speeds of all of the interfaces in the same group. For example, if you change the speed of port12 from 25Gbps to 10Gbps the speeds of port11 to port14 are also changed to 10Gbps.

Another example, port15 to port22 are operating at 25Gbps. If you want to install 10GigE transceivers in port15 to port22 to convert all of these data interfaces to connect to 10Gbps networks, you can enter the following from the CLI:

```
config system interface
  edit port15
 set speed 10000full
  next
  edit port19
 set speed 10000full
  end
```

Every time you change a data interface speed, when you enter the `end` command, the CLI confirms the range of interfaces affected by the change. For example, if you change the speed of port19 the following message appears:

```
config system interface
  edit port19
 set speed 10000full
  end
port19-port22 speed will be changed to 10000full due to hardware limit.
Do you want to continue? (y/n)
```

FortiGate 3600E and 3601E fast path architecture

The FortiGate 3600E and 3601E models feature the following front panel interfaces:

- Two 10/100/1000BASE-T Copper (MGMT1 and MGMT2)
- Two 10/25 GigE SFP+/SFP28 (HA1 and HA2, not connected to the NP6 processors)
- Thirty 10/25 GigE SFP+/SFP28 (1 to 30) interface groups: HA1 - HA2 - 1 - 2, 3 - 6, 7 - 10, 11 - 14, 15 - 18, 19 - 22, 23 - 26, and 27 - 30
- Six 100 GigE QSFP28 (31 to 36)

The FortiGate-3600 and 3601 do not support auto-negotiation when setting interface speeds.

Always set a specific interface speed. For example:

```
config system interface
  edit port31
 set speed {40000full | 100Gfull}
  end
```


The FortiGate 3600E and 3601E each include six NP6 processors (NP6_0 to NP6_5). All front panel data interfaces and all of the NP6 processors connect to the integrated switch fabric (ISF). All data traffic passes from the data interfaces through the ISF to the NP6 processors. Because of the ISF, all supported traffic passing between any two data interfaces can be offloaded by the NP6 processors. No special mapping is required for fast path offloading or aggregate interfaces. Data traffic processed by the CPU takes a dedicated data path through the ISF and an NP6 processor to the CPU.

The MGMT interfaces are not connected to the NP6 processors. Management traffic passes to the CPU over a dedicated management path that is separate from the data path. You can also dedicate separate CPU resources for management traffic to further isolate management processing from data processing (see [Dedicated management CPU on page 29](#)).

The HA interfaces are also not connected to the NP6 processors. To help provide better HA stability and resiliency, the HA traffic uses a dedicated physical control path that provides HA control traffic separation from data traffic processing.

The separation of management and HA traffic from data traffic keeps management and HA traffic from affecting the stability and performance of data traffic processing.

You can use the following command to display the FortiGate 3600E or 3601E NP6 configuration. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
```

Chip	XAUI	Ports	Max Speed	Cross-chip offloading
NP#0-5	0-3	port1	25000M	Yes
NP#0-5	0-3	port2	25000M	Yes
NP#0-5	0-3	port3	25000M	Yes
NP#0-5	0-3	port4	25000M	Yes
NP#0-5	0-3	port5	25000M	Yes
NP#0-5	0-3	port6	25000M	Yes
NP#0-5	0-3	port7	25000M	Yes
NP#0-5	0-3	port8	25000M	Yes
NP#0-5	0-3	port9	25000M	Yes
NP#0-5	0-3	port10	25000M	Yes
NP#0-5	0-3	port11	25000M	Yes
NP#0-5	0-3	port12	25000M	Yes
NP#0-5	0-3	port13	25000M	Yes
NP#0-5	0-3	port14	25000M	Yes
NP#0-5	0-3	port15	25000M	Yes
NP#0-5	0-3	port16	25000M	Yes
NP#0-5	0-3	port17	25000M	Yes
NP#0-5	0-3	port18	25000M	Yes
NP#0-5	0-3	port19	25000M	Yes
NP#0-5	0-3	port20	25000M	Yes
NP#0-5	0-3	port21	25000M	Yes
NP#0-5	0-3	port22	25000M	Yes
NP#0-5	0-3	port23	25000M	Yes
NP#0-5	0-3	port24	25000M	Yes
NP#0-5	0-3	port25	25000M	Yes
NP#0-5	0-3	port26	25000M	Yes
NP#0-5	0-3	port27	25000M	Yes
NP#0-5	0-3	port28	25000M	Yes
NP#0-5	0-3	port29	25000M	Yes
NP#0-5	0-3	port30	25000M	Yes
NP#0-5	0-3	port31	100000M	Yes
NP#0-5	0-3	port32	100000M	Yes
NP#0-5	0-3	port33	100000M	Yes
NP#0-5	0-3	port34	100000M	Yes
NP#0-5	0-3	port35	100000M	Yes
NP#0-5	0-3	port36	100000M	Yes

Interface groups and changing data interface speeds

FortiGate-3600E and 3601E front panel interfaces HA1, HA2, and 1 to 30 are divided into the following groups:

- ha1 - ha2 - port1 - port2
- port3 - port6
- port7 - port10
- port11 - port14
- port15 - port18
- port19 - port22
- port23 - port26
- port27 - port30

All of the interfaces in a group operate at the same speed. Changing the speed of an interface changes the speeds of all of the interfaces in the same group. For example, if you change the speed of port12 from 25Gbps to 10Gbps the speeds of port11 to port14 are also changed to 10Gbps.

Another example, port15 to port22 are operating at 25Gbps. If you want to install 10GigE transceivers in port15 to port22 to convert all of these data interfaces to connect to 10Gbps networks, you can enter the following from the CLI:

```
config system interface
  edit port15
 set speed 10000full
  next
  edit port19
 set speed 10000full
  end
```

Every time you change a data interface speed, when you enter the `end` command, the CLI confirms the range of interfaces affected by the change. For example, if you change the speed of port7 the following message appears:

```
config system interface
  edit port7
 set speed 10000full
  end
port7-port10 speed will be changed to 10000full due to hardware limit.
Do you want to continue? (y/n)
```

FortiGate 3700D fast path architecture

The FortiGate 3700D features four NP6 processors. The first two NP6 processors (np6_0 and np6_1) can be configured for low latency operation. The low latency configuration changes the FortiGate 3700D fast path architecture.

FortiGate 3700D low latency fast path architecture

Ports 25 to 32 can be used for low latency offloading. As long as traffic enters and exits the FortiGate 3700D through ports connected to the same NP6 processor and using these low latency ports the traffic will be offloaded and have lower latency than other NP6 offloaded traffic. Latency is reduced by bypassing the integrated switch fabric (ISF).

You can use the following command to turn on low latency mode for np6_0 and np6_1:

```
config system np6
  edit np6_0
 set low-latency-mode enable
  next
  edit np6_1
```


```
set low-latency-mode enable
end
```


You do not have to turn on low latency to both np6_0 and np6_1. If you turn on low latency for just one NP6, the other NP6 will still be mapped according to the normal latency configuration.

With low latency enabled for both np6_0 and np6_1 the FortiGate 3700D has the following fastpath architecture:

- Four SFP+ 10Gb interfaces, port25 to port28, share connections to the first NP6 processor (np6_0) so sessions entering one of these ports and exiting through another will experience low latency
- Four SFP+ 10Gb interfaces, port29 to port32, share connections to the second NP6 processor (np6_1) so sessions entering one of these ports and exiting through another will experience low latency
- Ten SFP+ 10Gb interfaces, port5 to port14, and two 40Gb QSFP interfaces, port1 and port2, share connections to the third NP6 processor (np6_2).
- Ten SFP+ 10Gb interfaces, port15 to port24, and two 40Gb QSFP interfaces, port3 and port4, share connections to the fourth NP6 processor (np6_3).

You can use the following get command to display the FortiGate 3700D NP6 configuration. In this output example, the first two NP6s (np6_0 and np6_1) are configured for low latency. The command output shows four NP6s named NP6_0,

NP6_1, NP6_2, and NP6_3 and the interfaces (ports) connected to each NP6. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
```

Chip	XAUI	Ports	Max Speed	Cross-chip offloading	

np6_2	0	port5	10G	Yes	
	0	port9	10G	Yes	
	0	port13	10G	Yes	
	1	port6	10G	Yes	
	1	port10	10G	Yes	
	1	port14	10G	Yes	
	2	port7	10G	Yes	
	2	port11	10G	Yes	
	3	port8	10G	Yes	
	3	port12	10G	Yes	
	0-3	port1	40G	Yes	
	0-3	port2	40G	Yes	

	np6_3	0	port15	10G	Yes
0		port19	10G	Yes	
0		port23	10G	Yes	
1		port16	10G	Yes	
1		port20	10G	Yes	
1		port24	10G	Yes	
2		port17	10G	Yes	
2		port21	10G	Yes	
3		port18	10G	Yes	
3		port22	10G	Yes	
0-3		port3	40G	Yes	
0-3		port4	40G	Yes	

np6_0		0	port26	10G	No
	1	port25	10G	No	
	2	port28	10G	No	
	3	port27	10G	No	

np6_1	0	port30	10G	No	
	1	port29	10G	No	
	2	port32	10G	No	
	3	port31	10G	No	

FortiGate 3700D normal latency fast path architecture

You can use the following command to turn off low latency mode for np6_0 and np6_1:


```
config system np6
  edit np6_0
 set low-latency-mode disable
  next
  edit np6_1
 set low-latency-mode disable
end
```


You do not have to turn off low latency to both np6_0 and np6_1. If you turn off low latency to just one NP6, the other NP6 will still be mapped according to the normal configuration.

In addition to turning off low latency, entering these commands also changes how ports are mapped to NP6s. Port1 is now mapped to np6_0 and port 3 is not mapped to np6_1. The FortiGate 3700D has the following fastpath architecture:

- One 40Gb QSFP interface, port1, and four SFP+ 10Gb interfaces, port25 to port28 share connections to the first NP6 processor (np6_0).
- One 40Gb QSFP interface, port3, and four SFP+ 10Gb interfaces, port29 to port32 share connections to the second NP6 processor (np6_1).
- One 40Gb QSFP interface, port2 and ten SFP+ 10Gb interfaces, port5 to port14 share connections to the third NP6 processor (np6_2).
- One 40Gb QSFP interface, port4, and ten SFP+ 10Gb interfaces, port15 to port24 share connections to the fourth NP6 processor (np6_3).

You can use the following `get` command to display the FortiGate 3700D NP6 configuration with low latency turned off for `np6_0` and `np6_1`. The command output shows four NP6s named `NP6_0`, `NP6_1`, `NP6_2`, and `NP6_3` and the interfaces (ports) connected to each NP6. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
```

Chip	XAUI	Ports	Max Speed	Cross-chip offloading
np6_0	0	port26	10G	Yes
	1	port25	10G	Yes
	2	port28	10G	Yes
	3	port27	10G	Yes
	0-3	port1	40G	Yes
np6_1	0	port30	10G	Yes
	1	port29	10G	Yes
	2	port32	10G	Yes
	3	port31	10G	Yes
	0-3	port3	40G	Yes
np6_2	0	port5	10G	Yes
	0	port9	10G	Yes
	0	port13	10G	Yes
	1	port6	10G	Yes
	1	port10	10G	Yes
	1	port14	10G	Yes
	2	port7	10G	Yes
	2	port11	10G	Yes
	3	port8	10G	Yes
	3	port12	10G	Yes
	0-3	port2	40G	Yes
np6_3	0	port15	10G	Yes
	0	port19	10G	Yes
	0	port23	10G	Yes
	1	port16	10G	Yes
	1	port20	10G	Yes
	1	port24	10G	Yes
	2	port17	10G	Yes
	2	port21	10G	Yes
	3	port18	10G	Yes
	3	port22	10G	Yes
	0-3	port4	40G	Yes

FortiGate 3700DX fast path architecture

The FortiGate 3700DX features four NP6 processors. The first two NP6 processors (`np6_0` and `np6_1`) can be configured for low latency operation. The low latency configuration changes the FortiGate 3700D fast path architecture. The FortiGate 3700DX also includes two TP2 cards that offload GTPu sessions.

FortiGate 3700DX low latency fast path architecture

Ports 25 to 32 can be used for low latency offloading. As long as traffic enters and exits the FortiGate 3700D through ports connected to the same NP6 processor and using these low latency ports the traffic will be offloaded and have lower latency than other NP6 offloaded traffic. Latency is reduced by bypassing the integrated switch fabric (ISF).

You can use the following command to turn on low latency mode for np6_0 and np6_1:


```
config system np6
  edit np6_0
 set low-latency-mode enable
  next
  edit np6_1
 set low-latency-mode enable
end
```


You do not have to turn on low latency to both np6_0 and np6_1. If you turn on low latency for just one NP6, the other NP6 will still be mapped according to the normal latency configuration.

With low latency enabled for both np6_0 and np6_1 the FortiGate 3700D has the following fastpath architecture:

- Four SFP+ 10Gb interfaces, port25 to port28, share connections to the first NP6 processor (np6_0) so sessions entering one of these ports and exiting through another will experience low latency
- Four SFP+ 10Gb interfaces, port29 to port32, share connections to the second NP6 processor (np6_1) so sessions entering one of these ports and exiting through another will experience low latency
- Ten SFP+ 10Gb interfaces, port5 to port14, and two 40Gb QSFP interfaces, port1 and port2, share connections to the third NP6 processor (np6_2).
- Ten SFP+ 10Gb interfaces, port15 to port24, and two 40Gb QSFP interfaces, port3 and port4, share connections to the fourth NP6 processor (np6_3).

You can use the following `get` command to display the FortiGate 3700D NP6 configuration. In this output example, the first two NP6s (np6_0 and np6_1) are configured for low latency. The command output shows four NP6s named NP6_0, NP6_1, NP6_2, and NP6_3 and the interfaces (ports) connected to each NP6. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
Chip  XAUI Ports  Max  Cross-chip
 Speed offloading
-----
np6_2  0 port5 10G  Yes
 0 port9 10G  Yes
 0 port13 10G  Yes
 1 port6 10G  Yes
 1 port10 10G  Yes
 1 port14 10G  Yes
 2 port7 10G  Yes
 2 port11 10G  Yes
```

	3	port8	10G	Yes
	3	port12	10G	Yes
	0-3	port1	40G	Yes
	0-3	port2	40G	Yes

np6_3	0	port15	10G	Yes
	0	port19	10G	Yes
	0	port23	10G	Yes
	1	port16	10G	Yes
	1	port20	10G	Yes
	1	port24	10G	Yes
	2	port17	10G	Yes
	2	port21	10G	Yes
	3	port18	10G	Yes
	3	port22	10G	Yes
	0-3	port3	40G	Yes
	0-3	port4	40G	Yes

np6_0	0	port26	10G	No
	1	port25	10G	No
	2	port28	10G	No
	3	port27	10G	No

np6_1	0	port30	10G	No
	1	port29	10G	No
	2	port32	10G	No
	3	port31	10G	No

FortiGate 3700D normal latency fast path architecture

You can use the following command to turn off low latency mode for np6_0 and np6_1:

```
config system np6
  edit np6_0
 set low-latency-mode disable
  next
  edit np6_1
 set low-latency-mode disable
end
```


You do not have to turn off low latency to both np6_0 and np6_1. If you turn off low latency to just one NP6, the other NP6 will still be mapped according to the normal configuration.

In addition to turning off low latency, entering these commands also changes how ports are mapped to NP6s. Port1 is now mapped to np6_0 and port 3 is not mapped to np6_1. The FortiGate 3700D has the following fastpath architecture:

- One 40Gb QSFP interface, port1, and four SFP+ 10Gb interfaces, port25 to port28 share connections to the first NP6 processor (np6_0).
- One 40Gb QSFP interface, port3, and four SFP+ 10Gb interfaces, port29 to port32 share connections to the second NP6 processor (np6_1).
- One 40Gb QSFP interface, port2 and ten SFP+ 10Gb interfaces, port5 to port14 share connections to the third NP6 processor (np6_2).

- One 40Gb QSFP interface, port4, and ten SFP+ 10Gb interfaces, port15 to port24 share connections to the fourth NP6 processor (np6_3).

You can use the following get command to display the FortiGate 3700D NP6 configuration with low latency turned off for np6_0 and np6_1. The command output shows four NP6s named NP6_0, NP6_1, NP6_2, and NP6_3 and the interfaces (ports) connected to each NP6. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
```

Chip	XAUI	Ports	Max Speed	Cross-chip offloading
np6_0	0	port26	10G	Yes
	1	port25	10G	Yes
	2	port28	10G	Yes
	3	port27	10G	Yes
	0-3	port1	40G	Yes
np6_1	0	port30	10G	Yes
	1	port29	10G	Yes
	2	port32	10G	Yes
	3	port31	10G	Yes

	0-3	port3	40G	Yes

np6_2	0	port5	10G	Yes
	0	port9	10G	Yes
	0	port13	10G	Yes
	1	port6	10G	Yes
	1	port10	10G	Yes
	1	port14	10G	Yes
	2	port7	10G	Yes
	2	port11	10G	Yes
	3	port8	10G	Yes
	3	port12	10G	Yes
	0-3	port2	40G	Yes

np6_3	0	port15	10G	Yes
	0	port19	10G	Yes
	0	port23	10G	Yes
	1	port16	10G	Yes
	1	port20	10G	Yes
	1	port24	10G	Yes
	2	port17	10G	Yes
	2	port21	10G	Yes
	3	port18	10G	Yes
	3	port22	10G	Yes
	0-3	port4	40G	Yes

FortiGate 3800D fast path architecture

The FortiGate 3800D features four front panel 100GigE CFP2 interfaces, four 40GigE QSFP+ interfaces, and eight 10GigE SFP+ interfaces connected to eight NP6 processors through an Integrated Switch Fabric (ISF). Individual interfaces are not mapped to NP6 processors because of the integrated switch fabric. No special mapping is required for fastpath offloading or aggregate interfaces.

You can use the following get command to display the FortiGate 3800D NP6 configuration. The command output shows all NP6s connected to each interface (port) with cross-chip offloading supported for each port. You can also use the `diagnose npu np6 port-list` command to display this information.

Chip	XAUI	Ports	Max Speed	Cross-chip offloading
-----	----	-----	-----	-----
NP#0-7	0-3	port1	100000M	Yes
NP#0-7	0-3	port2	100000M	Yes
NP#0-7	0-3	port3	100000M	Yes
NP#0-7	0-3	port4	100000M	Yes
NP#0-7	0-3	port5	40000M	Yes
NP#0-7	0-3	port6	40000M	Yes
NP#0-7	0-3	port7	40000M	Yes
NP#0-7	0-3	port8	40000M	Yes
NP#0-7	0-3	port9	10000M	Yes

NP#0-7	0-3	port10	10000M	Yes
NP#0-7	0-3	port11	10000M	Yes
NP#0-7	0-3	port12	10000M	Yes
NP#0-7	0-3	port13	10000M	Yes
NP#0-7	0-3	port14	10000M	Yes
NP#0-7	0-3	port15	10000M	Yes
NP#0-7	0-3	port16	10000M	Yes
-----	----	-----	-----	-----

FortiGate 3810D fast path architecture

The FortiGate 3810D features six front panel 100GigE CFP2 interfaces connected to eight NP6 processors through an Integrated Switch Fabric (ISF). Individual interfaces are not mapped to NP6 processors because of the integrated switch fabric. No special mapping is required for fastpath offloading or aggregate interfaces.

You can use the following get command to display the FortiGate 3810D NP6 configuration. The command output shows all NP6s connected to each interface (port) with cross-chip offloading supported for each port. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
Chip  XAUI Ports  Max Cross-chip
 XAUI Ports  Speed offloading
-----
all 0-3  port1 100000M Yes
all 0-3  port2 100000M Yes
all 0-3  port3 100000M Yes
all 0-3  port4 100000M Yes
all 0-3  port5 100000M Yes
all 0-3  port6 100000M Yes
-----
```

FortiGate 3815D fast path architecture

The FortiGate 3815D features four front panel 100GigE CFP2 interfaces and eight 10GigE SFP+ interfaces connected to eight NP6 processors through an Integrated Switch Fabric (ISF). Individual interfaces are not mapped to NP6 processors because of the integrated switch fabric. No special mapping is required for fastpath offloading or aggregate interfaces.

You can use the following get command to display the FortiGate 3815D NP6 configuration. The command output shows all NP6s connected to each interface (port) with cross-chip offloading supported for each port. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
Chip  XAUI Ports  Max Cross-chip
```

			Speed	offloading
-----	-----	-----	-----	-----
all	0-3	port1	100000M	Yes
all	0-3	port2	100000M	Yes
all	0-3	port3	100000M	Yes
all	0-3	port4	100000M	Yes
all	0-3	port11	10000M	Yes
all	0-3	port12	10000M	Yes
all	0-3	port13	10000M	Yes
all	0-3	port14	10000M	Yes
all	0-3	port10	10000M	Yes
all	0-3	port9	10000M	Yes
all	0-3	port8	10000M	Yes
all	0-3	port7	10000M	Yes
all	0-3	port5	10000M	Yes
all	0-3	port6	10000M	Yes

FortiGate 3960E fast path architecture

The FortiGate 3960E features sixteen front panel 10GigE SFP+ interfaces (1 to 16) and six 100GigE QSFP+ interfaces (17 to 22) connected to sixteen NP6 processors through an Integrated Switch Fabric (ISF).

The FortiGate 3960E includes sixteen NP6 processors (NP6_0 to NP6_15). All front panel data interfaces and all of the NP6 processors connect to the integrated switch fabric (ISF). All data traffic passes from the data interfaces through the ISF to the NP6 processors. Because of the ISF, all supported traffic passing between any two data interfaces can be offloaded by the NP6 processors. No special mapping is required for fast path offloading or aggregate interfaces. Data traffic processed by the CPU takes a dedicated data path through the ISF and an NP6 processor to the CPU.

The MGMT interfaces are not connected to the NP6 processors. Management traffic passes to the CPU over a dedicated management path that is separate from the data path. You can also dedicate separate CPU resources for management traffic to further isolate management processing from data processing (see [Dedicated management CPU](#)).

on page 29). The separation of management traffic from data traffic keeps management traffic from affecting the stability and performance of data traffic processing.

You can use the following get command to display the FortiGate 3960E NP6 configuration. The command output shows all NP6s connected to each interface (port) with cross-chip offloading supported for each port. You can also use the `diagnose npu np6 port-list` command to display this information.


```
diagnose npu np6 port-list
Chip XAUI Ports Max Cross-chip
 Speed offloading
-----
NP#0-7  0-3  port1 10000M Yes
NP#0-7  0-3  port2 10000M Yes
NP#0-7  0-3  port3 10000M Yes
NP#0-7  0-3  port4 10000M Yes
NP#0-7  0-3  port5 10000M Yes
NP#0-7  0-3  port6 10000M Yes
NP#0-7  0-3  port7 10000M Yes
NP#0-7  0-3  port8 10000M Yes
NP#0-7  0-3  port9 10000M Yes
NP#0-7  0-3  port10 10000M Yes
NP#0-7  0-3  port11 10000M Yes
NP#0-7  0-3  port12 10000M Yes
NP#0-7  0-3  port13 10000M Yes
NP#0-7  0-3  port14 10000M Yes
NP#0-7  0-3  port15 10000M Yes
NP#0-7  0-3  port16 10000M Yes
NP#0-7  0-3  port17 100000M  Yes
NP#0-7  0-3  port18 100000M  Yes
NP#8-15 0-3  port19 100000M  Yes
NP#8-15 0-3  port20 100000M  Yes
NP#8-15 0-3  port21 100000M  Yes
NP#8-15 0-3  port22 100000M  Yes
-----
```

For information about optimizing FortiGate 3960E IPsec VPN performance, see [Optimizing FortiGate 3960E and 3980E IPsec VPN performance on page 96](#).

For information about supporting large traffic streams, see [FortiGate 3960E and 3980E support for high throughput traffic streams on page 97](#).

FortiGate 3980E fast path architecture

The FortiGate 3980E features sixteen front panel 10GigE SFP+ interfaces (1 to 16) and ten 100GigE QSFP28 interfaces (17 to 26) connected to twenty-eight NP6 processors through an Integrated Switch Fabric (ISF).

The FortiGate 3980E includes twenty-eight NP6 processors (NP6_0 to NP6_27). All front panel data interfaces and all of the NP6 processors connect to the integrated switch fabric (ISF). All data traffic passes from the data interfaces through the ISF to the NP6 processors. Because of the ISF, all supported traffic passing between any two data interfaces can be offloaded by the NP6 processors. No special mapping is required for fast path offloading or aggregate interfaces. Data traffic processed by the CPU takes a dedicated data path through the ISF and an NP6 processor to the CPU.

The MGMT interfaces are not connected to the NP6 processors. Management traffic passes to the CPU over a dedicated management path that is separate from the data path. You can also dedicate separate CPU resources for

management traffic to further isolate management processing from data processing (see [Dedicated management CPU on page 29](#)). The separation of management traffic from data traffic keeps management traffic from affecting the stability and performance of data traffic processing.

You can use the following get command to display the FortiGate 3980E NP6 configuration. The command output shows all NP6s connected to each interface (port) with cross-chip offloading supported for each port. You can also use the `diagnose npu np6 port-list` command to display this information.

```
diagnose npu np6 port-list
Chip  XAU1 Ports  Max Cross-chip
 XAU1 Ports  Speed offloading
-----
NP#0-7 0-3  port1  10000M  Yes
NP#0-7 0-3  port2  10000M  Yes
NP#0-7 0-3  port3  10000M  Yes
NP#0-7 0-3  port4  10000M  Yes
NP#0-7 0-3  port5  10000M  Yes
NP#0-7 0-3  port6  10000M  Yes
NP#0-7 0-3  port7  10000M  Yes
NP#0-7 0-3  port8  10000M  Yes
NP#0-7 0-3  port9  10000M  Yes
NP#0-7 0-3  port10 10000M  Yes
NP#0-7 0-3  port11 10000M  Yes
NP#0-7 0-3  port12 10000M  Yes
NP#0-7 0-3  port13 10000M  Yes
NP#0-7 0-3  port14 10000M  Yes
NP#0-7 0-3  port15 10000M  Yes
NP#0-7 0-3  port16 10000M  Yes
NP#0-7 0-3  port17 100000M  Yes
NP#0-7 0-3  port18 100000M  Yes
NP#8-27 0-3  port19 100000M  Yes
NP#8-27 0-3  port20 100000M  Yes
NP#8-27 0-3  port21 100000M  Yes
NP#8-27 0-3  port22 100000M  Yes
NP#8-27 0-3  port23 100000M  Yes
NP#8-27 0-3  port24 100000M  Yes
NP#8-27 0-3  port25 100000M  Yes
NP#8-27 0-3  port26 100000M  Yes
```


For information about optimizing FortiGate 3980E IPsec VPN performance, see [Optimizing FortiGate 3960E and 3980E IPsec VPN performance on page 96](#).

For information about supporting large traffic streams, see [FortiGate 3960E and 3980E support for high throughput traffic streams on page 97](#)

FortiGate-5001D fast path architecture

The FortiGate5001D features two NP6 processors.

- port1, port3, fabric1 and base1 share connections to the first NP6 processor.
- port2, port4, fabric2 and base2 share connections to the second NP6 processor.

NP6 default interface mapping

You can use the following get command to display the FortiGate-5001D NP6 configuration. The command output shows two NP6s named NP6_0 and NP6_1. The output also shows the interfaces (ports) connected to each NP6. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
```

Chip	XAUI	Ports	Max Speed	Cross-chip offloading
np6_0	0	port3	10G	Yes
	1			
	2	base1	1G	Yes
	3			
	0-3	port1	40G	Yes
	0-3	fabric1	40G	Yes
	0-3	fabric3	40G	Yes
	0-3	fabric5	40G	Yes
np6_1	0			
	1	port4	10G	Yes
	2			
	3	base2	1G	Yes
	0-3	port2	40G	Yes
	0-3	fabric2	40G	Yes

0-3	fabric4	40G	Yes
-----	-----	-----	-----

NP6 interface mapping with split ports

If you use the following CLI command to split port1:

```
config system global
 set split-port port1
end
```

The new split ports (port1/1 to port 1/4) are mapped to the same NP6 as the port1 interface:


```
diagnose npu np6 port-list
```

Chip	XAU1	Ports	Max Speed	Cross-chip offloading
np6_0	0	port3	10G	Yes
	0	port1/1	10G	Yes
	1	port1/2	10G	Yes
	2	base1	1G	Yes
	2	port1/3	10G	Yes
	3	port1/4	10G	Yes
	0-3	fabric1	40G	Yes
	0-3	fabric3	40G	Yes
	0-3	fabric5	40G	Yes
np6_1	0			
	1	port4	10G	Yes
	2			
	3	base2	1G	Yes
	0-3	port2	40G	Yes
	0-3	fabric2	40G	Yes
	0-3	fabric4	40G	Yes

FortiGate-5001E and 5001E1 fast path architecture

The FortiGate 5001E and 5001E1 models feature the following interfaces:

- Two 10/100/1000BASE-T Copper (MGMT1 and MGMT2) (not connected to the NP6 processors)
- Two 40 GigE QSFP+ Fabric Channel (1 and 2)
- Two 10 GigE SFP+ Fabric Channel (3 and 4)
- Two base backplane 1Gbps interfaces (base1 and base2) for HA heartbeat communications across the FortiGate-5000 chassis base backplane.
- Five fabric backplane 40Gbps interfaces (fabric1 to fabric5) for data communications across the FortiGate-5000 chassis fabric backplane

You can use the following get command to display the FortiGate-5001E NP6 configuration. The command output shows both NP6s connected to each interface with cross-chip offloading supported for all interfaces connected to the NP6 processors. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
```

Chip	XAUI	Ports	Max Speed	Cross-chip offloading
NP#0-1	0-3	port1	40000M	Yes
NP#0-1	0-3	port2	40000M	Yes
NP#0-1	0-3	port3	10000M	Yes
NP#0-1	0-3	port4	10000M	Yes
NP#0-1	0-3	base1	1000M	Yes
NP#0-1	0-3	base2	1000M	Yes
NP#0-1	0-3	fabric1	40000M	Yes
NP#0-1	0-3	fabric2	40000M	Yes
NP#0-1	0-3	fabric3	40000M	Yes
NP#0-1	0-3	fabric4	40000M	Yes
NP#0-1	0-3	fabric5	40000M	Yes

Distributing traffic evenly among the NP6 processors can optimize performance. For details, see [Optimizing NP6 performance by distributing traffic to XAUI links on page 74](#).

You can also add LAGs to improve performance. For details, see [Increasing NP6 offloading capacity using link aggregation groups \(LAGs\) on page 78](#).

If the FortiGate-5001E or 5001E1 is operating as part of an SLBC system, the output of the `get hardware npu np6 port-list` command shows links to FortiController front panel interfaces, FortiController trunk interfaces, and to the NP6 processors in other FortiGate-5001Es or 5001E1s in the chassis:

```

get hardware npu np6 port-list
Chip XAUI Ports Max Cross-chip
 Speed offloading
-----
NP#0-1 0-3  port1 40000M Yes
NP#0-1 0-3  port2 40000M Yes
NP#0-1 0-3  port3 10000M Yes
NP#0-1 0-3  port4 10000M Yes
NP#0-1 0-3  base1 1000M Yes
NP#0-1 0-3  base2 1000M Yes
NP#0-1 0-3  elbc-ctrl1/1 40000M Yes
NP#0-1 0-3  elbc-ctrl1/2 40000M Yes
NP#0-1 0-3  np6_0_8 40000M Yes
NP#0-1 0-3  np6_0_9 40000M Yes
NP#0-1 0-3  np6_0_10 40000M Yes
NP#0-1 0-3  np6_0_17 40000M Yes
NP#0-1 0-3  np6_0_18 40000M Yes
NP#0-1 0-3  np6_0_19 40000M Yes
NP#0-1 0-3  np6_0_20 40000M Yes
NP#0-1 0-3  np6_0_21 40000M Yes
NP#0-1 0-3  np6_0_22 40000M Yes
NP#0-1 0-3  np6_0_23 40000M Yes
NP#0-1 0-3  np6_0_24 40000M Yes
NP#0-1 0-3  fctrl11/trunk01 40000M Yes
NP#0-1 0-3  fctrl12/trunk01 40000M Yes
NP#0-1 0-3  np6_0_27 40000M Yes
NP#0-1 0-3  np6_0_28 40000M Yes
NP#0-1 0-3  np6_0_29 40000M Yes
NP#0-1 0-3  np6_0_30 40000M Yes
NP#0-1 0-3  np6_0_31 40000M Yes
NP#0-1 0-3  np6_0_32 40000M Yes
NP#0-1 0-3  fctrl11/f1-1 10000M Yes
NP#0-1 0-3  fctrl12/f1-1 10000M Yes
NP#0-1 0-3  fctrl11/f1-2 10000M Yes
NP#0-1 0-3  fctrl12/f1-2 10000M Yes
NP#0-1 0-3  fctrl11/f1-3 10000M Yes
NP#0-1 0-3  fctrl12/f1-3 10000M Yes
NP#0-1 0-3  fctrl11/f1-4 10000M Yes
NP#0-1 0-3  fctrl12/f1-4 10000M Yes
NP#0-1 0-3  fctrl11/f1-5 10000M Yes
NP#0-1 0-3  fctrl12/f1-5 10000M Yes
NP#0-1 0-3  fctrl11/f1-6 10000M Yes
NP#0-1 0-3  fctrl12/f1-6 10000M Yes
NP#0-1 0-3  fctrl11/f1-7 10000M Yes
NP#0-1 0-3  fctrl12/f1-7 10000M Yes
NP#0-1 0-3  fctrl11/f1-8 10000M Yes
NP#0-1 0-3  fctrl12/f1-8 10000M Yes
NP#0-1 0-3  fctrl11/f1-9 10000M Yes
NP#0-1 0-3  fctrl12/f1-9 10000M Yes
NP#0-1 0-3  fctrl11/f1-10 10000M Yes
NP#0-1 0-3  fctrl12/f1-10 10000M Yes
NP#0-1 0-3  fctrl11/f2-1 10000M Yes
NP#0-1 0-3  fctrl12/f2-1 10000M Yes
NP#0-1 0-3  fctrl11/f2-2 10000M Yes
NP#0-1 0-3  fctrl12/f2-2 10000M Yes
NP#0-1 0-3  fctrl11/f2-3 10000M Yes

```

NP#0-1	0-3	fctrl2/f2-3	10000M	Yes
NP#0-1	0-3	fctrl11/f2-4	10000M	Yes
NP#0-1	0-3	fctrl2/f2-4	10000M	Yes
NP#0-1	0-3	fctrl11/f2-5	10000M	Yes
NP#0-1	0-3	fctrl2/f2-5	10000M	Yes
NP#0-1	0-3	fctrl11/f2-6	10000M	Yes
NP#0-1	0-3	fctrl2/f2-6	10000M	Yes
NP#0-1	0-3	fctrl11/f2-7	10000M	Yes
NP#0-1	0-3	fctrl2/f2-7	10000M	Yes
NP#0-1	0-3	fctrl11/f2-8	10000M	Yes
NP#0-1	0-3	fctrl2/f2-8	10000M	Yes
NP#0-1	0-3	fctrl11/f2-9	10000M	Yes
NP#0-1	0-3	fctrl2/f2-9	10000M	Yes
NP#0-1	0-3	fctrl11/f2-10	10000M	Yes
NP#0-1	0-3	fctrl2/f2-10	10000M	Yes

Splitting front panel interfaces

You can use the following CLI command to split the port1 and port2 front panel interfaces into four interfaces.

```
config system global
  set split-port {port1 port2}
end
```


FortiController-5902D fast path architecture

The FortiController-5902D NP6 network processors and integrated switch fabric (ISF) provide hardware acceleration by offloading load balancing from the primary FortiController-5902D CPU. Network processors are especially useful for accelerating load balancing of TCP and UDP sessions.

The first packet of every new session is received by the primary FortiController-5902D and the primary FortiController-5902D uses its load balancing schedule to select the worker that will process the new session. This information is passed back to an NP6 network processor and all subsequent packets of the same sessions are offloaded to an NP6 network processor which sends the packet directly to a subordinate unit. Load balancing is effectively offloaded from the primary unit to the NP6 network processors resulting in a faster and more stable active-active cluster.

Traffic accepted by the FortiController-5902D F1 to F4 interfaces is that is processed by the primary FortiController-5902D is also be offloaded to the NP6 processors.

Individual FortiController-5902D interfaces are not mapped to NP6 processors. Instead an Aggregator connects the all fabric interfaces to the ISF and no special mapping is required for fastpath offloading.

NP6 content clustering mode interface mapping

FortiController-5902Ds run in content clustering mode and load balance sessions to FortiGate 5001D workers. Use the following command to enable content clustering:

```
config system elbc
 set mode content-cluster
 set inter-chassis-support enable
end
```

You can use the following get command to display the content clustering FortiController-5902D NP6 configuration. The output shows that all ports are mapped to all NP6 processors. You can also use the `diagnose npu np6 port-list` command to display this information.

```
get hardware npu np6 port-list
```

Chip	XAUI Ports	Max Speed	Cross-chip offloading
all	0-3 f1	40000M	Yes
all	0-3 f2	40000M	Yes
all	0-3 f3	40000M	Yes
all	0-3 f4	40000M	Yes
all	0-3 np6_0_4	10000M	Yes
all	0-3 np6_0_5	10000M	Yes
all	0-3 elbc-ctrl/1-2	40000M	Yes
all	0-3 elbc-ctrl/3	40000M	Yes
all	0-3 elbc-ctrl/4	40000M	Yes

all	0-3	elbc-ctrl/5	40000M	Yes
all	0-3	elbc-ctrl/6	40000M	Yes
all	0-3	elbc-ctrl/7	40000M	Yes
all	0-3	elbc-ctrl/8	40000M	Yes
all	0-3	elbc-ctrl/9	40000M	Yes
all	0-3	elbc-ctrl/10	40000M	Yes
all	0-3	elbc-ctrl/11	40000M	Yes
all	0-3	elbc-ctrl/12	40000M	Yes
all	0-3	elbc-ctrl/13	40000M	Yes
all	0-3	elbc-ctrl/14	40000M	Yes
-----	----	-----	-----	-----

NP6 default interface mapping

You can use the following command to display the default FortiController-5902D NP6 configuration.


```
diagnose npu np6 port-list
```

Chip	XAUI	Ports	Max Speed	Cross-chip offloading
-----	----	-----	-----	-----
all	0-3	f1	40000M	Yes
all	0-3	f2	40000M	Yes
all	0-3	f3	40000M	Yes
all	0-3	f4	40000M	Yes
all	0-3	np6_0_4	10000M	Yes
all	0-3	np6_0_5	10000M	Yes
all	0-3	fabric1/2	40000M	Yes
all	0-3	fabric3	40000M	Yes
all	0-3	fabric4	40000M	Yes
all	0-3	fabric5	40000M	Yes
all	0-3	fabric6	40000M	Yes
all	0-3	fabric7	40000M	Yes
all	0-3	fabric8	40000M	Yes
all	0-3	fabric9	40000M	Yes
all	0-3	fabric10	40000M	Yes
all	0-3	fabric11	40000M	Yes
all	0-3	fabric12	40000M	Yes
all	0-3	fabric13	40000M	Yes
all	0-3	fabric14	40000M	Yes

FortiGate-6000 series

The FortiGate-6000 series includes the FortiGate-6300F, 6301F, 6500F, and 6501F. All of these models have the same hardware architecture. FortiGate-6000 models have separate data and management planes. The data plane handles all traffic and security processing functionality. The management plane handles management functions such as administrator logins, configuration and session synchronization, SNMP and other monitoring, HA heartbeat communication, and remote and (if supported) local disk logging. Separating these two planes means that resources used for traffic and security processing are not compromised by management activities.

FortiGate-6000 schematic

In the data plane, two DP3 load balancers use session-aware load balancing to distribute sessions from the front panel interfaces (port 1 to 28) to Fortinet Processor Cards (FPCs). The DP3 processors communicate with the FPCs across the 3.2Tbps integrated switch fabric. Each FPC processes sessions load balanced to it. The FPCs send outgoing sessions back to the integrated switch fabric and then out the network interfaces to their destinations.

The NP6 processor in each FPC enhances network performance with fastpath acceleration that offloads communication sessions from the FPC CPU. The NP6 processor can also handle some CPU intensive tasks, like IPsec VPN encryption/decryption. The NP6 processor in each FPC connects to the integrated switch fabric over four XAUI ports.

The CP9 processors in each FPC accelerate many common resource intensive security related processes such as SSL VPN, Antivirus, Application Control, and IPS.

The management plane includes the management board, base backplane, management interfaces, and HA heartbeat interfaces. Configuration and session synchronization between FPCs in a FortiGate-6000F occurs over the base backplane. In an HA configuration, configuration and session synchronization between the FortiGate-6000s in the

cluster takes place over the HA1 and HA2 interfaces. Administrator logins, SNMP monitoring, remote logging to one or more FortiAnalyzers or syslog servers, and other management functions use the MGMT1, MGMT2, and MGMT3 interfaces. You can use the 10Gbps MGMT3 interface for additional bandwidth that might be useful for high bandwidth activities such as remote logging.

All FortiGate-6000 models have the following front panel interfaces:

- Twenty-four 1/10/25GigE SFP28 data network interfaces (1 to 24). The default speed of these interfaces is 10Gbps. These interfaces are divided into the following interface groups: 1 - 4, 5 - 8, 9 - 12, 13 - 16, 17 - 20, and 21 - 24.
- Four 40/100GigE QSFP28 data network interfaces (25 to 28). The default speed of these interfaces is 40Gbps.
- Two 1/10GigE SFP+ HA interfaces (HA1 and HA2). The default speed of these interfaces is 10Gbps.
- Two 10/100/1000BASE-T out of band management Ethernet interfaces (MGMT1 and MGMT2).
- One 1/10GigE SFP+ out of band management interface (MGMT3).

From the management board, you can use the `diagnose npu np6 port-list` command to display the FortiGate-6000 NP6 configuration. The command output shows the NP6 configuration for all of the FPCs. You can see the same information for individual FPCs by logging into each FPC (for example by using the `execute system console-server connect <slot-number>` command) and using the same `diagnose` command or the `get hardware npu np6 port-list` command.

As shown in the example below for the FPC in slot 1, all of the FortiGate-6000 front panel interfaces and the fabric backplane (elbc-ctrl) connect to the NP6 processor in each FPC.

```
FortiGate-6000F [FPC01] (global) $ diagnose npu np6 port-list
Chip XAUI Ports Max Cross-chip
 Speed offloading
-----
all 0-3  elbc-ctrl/110G Yes
all 0-3  port1 25G Yes
all 0-3  port2 25G Yes
all 0-3  port3 25G Yes
all 0-3  port4 25G Yes
all 0-3  port5 25G Yes
all 0-3  port6 25G Yes
all 0-3  port7 25G Yes
all 0-3  port8 25G Yes
all 0-3  port9 25G Yes
all 0-3  port10 25G Yes
all 0-3  port11 25G Yes
all 0-3  port12 25G Yes
all 0-3  port13 25G Yes
all 0-3  port14 25G Yes
all 0-3  port15 25G Yes
all 0-3  port16 25G Yes
all 0-3  port17 25G Yes
all 0-3  port18 25G Yes
all 0-3  port19 25G Yes
all 0-3  port20 25G Yes
all 0-3  port21 25G Yes
all 0-3  port22 25G Yes
all 0-3  port23 25G Yes
all 0-3  port24 25G Yes
all 0-3  port25 100G Yes
all 0-3  port26 100G Yes
all 0-3  port27 100G Yes
```

all	0-3	port28	100G	Yes
-----	----	-----	-----	-----

Interface groups and changing data interface speeds

Depending on the networks that you want to connect your FortiGate-6000 to, you may have to manually change the data interface speeds. The port1 to port20 data interfaces are divided into the following groups:

- port1 - port4
- port5 - port8
- port9 - port12
- port13 - port16
- port17 - port20
- port21 - port24

All of the interfaces in a group operate at the same speed. Changing the speed of an interface changes the speeds of all of the interfaces in the same group. For example, if you change the speed of port18 from 10Gbps to 25Gbps the speeds of port17 to port20 are also changed to 25Gbps.

The port25 to port28 interfaces are not part of an interface group. You can set the speed of each of these interfaces independently of the other three.

Another example, the default speed of the port1 to port24 interfaces is 10Gbps. If you want to install 25GigE transceivers in port1 to port24 to convert these data interfaces to connect to 25Gbps networks, you must enter the following from the CLI:


```
config system interface
  edit port1
 set speed 25000full
  next
  edit port5
 set speed 25000full
  next
  edit port9
 set speed 25000full
  next
  edit port13
 set speed 25000full
  next
  edit port17
 set speed 25000full
  next
  edit port21
 set speed 25000full
end
```

Every time you change a data interface speed, when you enter the `end` command, the CLI confirms the range of interfaces affected by the change. For example, if you change the speed of port5 the following message appears:

```
config system interface
  edit port5
 set speed 25000full
  end
port5-port8 speed will be changed to 25000full due to hardware limit.
Do you want to continue? (y/n)
```

FortiGate-7030E fast path architecture

The FortiGate-7030E chassis schematic below shows the communication channels between chassis components including the management module (MGMT), the FIM (called FIM1) and the FPMs (FPM3 and FPM4).

The management module (MGMT, with Intelligent Platform Management Bus (IPMB) address 0x20) communicates with all modules in the chassis over the base backplane. Each module, including the management module includes a Shelf Management Controller (SMC). These SMCs support IPMB communication between the management module and the FIM and FPMs for storing and sharing sensor data that the management module uses to control chassis cooling and power distribution. The base backplane also supports serial communications to allow console access from the management module to all modules, and 1Gbps Ethernet communication for management and heartbeat communication between modules.

FIM1 (IPMB address 0x82) is the FIM in slot 1. The interfaces of this module connect the chassis to data networks and can be used for Ethernet management access to chassis components. The FIM includes DP2 processors that distribute sessions over the Integrated Switch Fabric (ISF) to the NP6 processors in the FPMs. Data sessions are communicated to the FPMs over the 80Gbps chassis fabric backplane.

FPM3 and FPM4 (IPMB addresses 0x86 and 0x88) are the FPM processor modules in slots 3 and 4. These worker modules process sessions distributed to them by the FIM. FPMs include NP6 processors to offload sessions from the FPM CPU and CP9 processors that accelerate content processing.

FortiGate-7040E fast path architecture

The FortiGate-7040E chassis schematic below shows the communication channels between chassis components including the management module (MGMT), the FIMs (called FIM1 and FIM2) and the FPMs (FPM3 and FPM4).

The management module (MGMT, with Intelligent Platform Management Bus (IPMB) address 0x20) communicates with all modules in the chassis over the base backplane. Each module, including the management module, includes a Shelf Management Controller (SMC). These SMCs support IPMB communication between the management module and the FIM and FPMs for storing and sharing sensor data that the management module uses to control chassis cooling and power distribution. The base backplane also supports serial communications to allow console access from the management module to all modules, and 1Gbps Ethernet communication for management and heartbeat communication between modules.

FIM1 and FIM2 (IPMB addresses 0x82 and 0x84) are the FIMs in slots 1 and 2. The interfaces of these modules connect the chassis to data networks and can be used for Ethernet management access to chassis components. The FIMs include DP2 processors that distribute sessions over the Integrated Switch Fabric (ISF) to the NP6 processors in the FPMs. Data sessions are communicated to the FPMs over the 80Gbps chassis fabric backplane.

FPM3 and FPM4 (IPMB addresses 0x86 and 0x88) are the FPM processor modules in slots 3 and 4. These worker modules process sessions distributed to them by the FIMs. FPMs include NP6 processors to offload sessions from the FPM CPU and CP9 processors that accelerate content processing.

FortiGate-7060E fast path architecture

The FortiGate-7060E chassis schematic below shows the communication channels between chassis components including the management modules (MGMT), the FIMs (called FIM1 and FIM2) and the FPMs (FPM3, FPM4, FPM5, and FPM6).

By default, MGMT2 is the active management module and MGMT1 is inactive. The active management module always has the Intelligent Platform Management Bus (IPMB) address 0x20 and the inactive management module always has the IPMB address 0x22.

The active management module communicates with all modules in the chassis over the base backplane. Each module, including the management modules has a Shelf Management Controller (SMC). These SMCs support IPMB communication between the active management module and the FIM and FPMs for storing and sharing sensor data that the management module uses to control chassis cooling and power distribution. The base backplane also supports serial communications to allow console access from the management module to all modules, and 1Gbps Ethernet communication for management and heartbeat communication between modules.

FIM1 and FIM2 (IPMB addresses 0x82 and 0x84) are the FIMs in slots 1 and 2. The interfaces of these modules connect the chassis to data networks and can be used for Ethernet management access to chassis components. The FIMs include DP2 processors that distribute sessions over the Integrated Switch Fabric (ISF) to the NP6 processors in the FPMs. Data sessions are communicated to the FPMs over the 80Gbps chassis fabric backplane.

FPM03, FPM04, FPM05, and FPM06 (IPMB addresses 0x86, 0x88, 0x8A, and 0x8C) are the FPM processor modules in slots 3 to 6. These worker modules process sessions distributed to them by the FIMs. FPMs include NP6 processors to offload sessions from the FPM CPU and CP9 processors that accelerate content processing.

FIM-7901E fast path architecture

The FIM-7901E includes an integrated switch fabric (ISF) that connects the FIM front panel interfaces to the DP2 session-aware load balancers and to the chassis fabric and base backplanes. The ISF also allows the DP2 processors

to distribute sessions among all NP6 processors on the FortiGate Processor Modules (FPM) in the FortiGate-7000E chassis.

FIM-7901E schematic

FIM-7904E fast path architecture

The FIM-7904E includes an integrated switch fabric (ISF) that connects the front panel interfaces to the DP2 session-aware load balancers and to the chassis backplanes. The ISF also allows the DP2 processors to distribute sessions among all NP6 processors on the FortiGate Processor Modules (FPM) in the FortiGate-7000E chassis.

FIM-7904E hardware architecture**FIM-7910E fast path architecture**

The FIM-7910E includes an integrated switch fabric (ISF) that connects the front panel interfaces to the DP2 session-aware load balancers and to the chassis backplanes. The ISF also allows the DP2 processors to distribute sessions among all NP6 processors on the FortiGate Processor Modules (FPM) in the FortiGate-7000 chassis.

FIM-7910E hardware schematic**FIM-7920E fast path architecture**

The FIM-7920E includes an integrated switch fabric (ISF) that connects the front panel interfaces to the DP2 session-aware load balancers and to the chassis backplanes. The ISF also allows the DP2 processors to distribute sessions among all NP6 processors on the FortiGate Processor Modules (FPM) in the FortiGate-7000E chassis.

FIM-7920E hardware schematic**FPM-7620E fast path architecture**

In a FortiGate-7000E chassis, FPM-7620E NP6 network processors combined with the FortiGate Interface Module (FIM) Integrated Switch Fabric (ISF) provide hardware acceleration by offloading sessions from the FPM-7620E CPUs. The result is enhanced network performance provided by the NP6 processors plus the removal of network processing load from the FPM-7620 CPUs. The NP6 processors can also handle some CPU-intensive tasks, like IPsec VPN encryption/decryption. Because of the ISF in each FIM, all sessions are fast-pathed and accelerated.

FPM-7620E hardware architecture

FPM-7630E fast path architecture

In a FortiGate-7000E chassis, FPM-7630E NP6 network processors combined with the FortiGate Interface Module (FIM) Integrated Switch Fabric (ISF) provide hardware acceleration by offloading sessions from the FPM-7630E CPUs. The result is enhanced network performance provided by the NP6 processors plus the removal of network processing load from the FPM-7630 CPUs. The NP6 processors can also handle some CPU-intensive tasks, like IPsec VPN encryption/decryption. Because of the ISF in each FIM module, all sessions are fast-pathed and accelerated.

The FPM-7630E processor module is an update of the FPM-7620E processor module with the same architecture but a newer CPU configuration. You can mix FPM-7630Es and FPM-7620Es in the same FortiGate-7000E chassis. In an HA configuration, both chassis in the HA cluster must have the same FPM modules in the same slots.

FPM-7630E hardware architecture

FortiGate NP6X Lite architectures

This chapter shows the NP6X Lite architecture for FortiGate models that include NP6X Lite processors.

FortiGate 60F and 61F fast path architecture

The FortiGate 60F and 61F includes the SOC4 and uses the SOC4 CPU, NP6X Lite processor, and CP9X Lite processor. All of the data interfaces (1-5, A, B, DMZ, WAN1, and WAN2) connect to the NP6X Lite processor. The FortiGate 60F and 61F also includes an integrated switch fabric that connects some of the data interfaces (1-5, A, B, and DMZ) to the NP6X Lite processor. The WAN1 and WAN2 interfaces connect directly to the NP6X Lite processor. The A and B interfaces can also be used as FortiLink interfaces.

The FortiGate 60F and 61F models feature the following front panel interfaces:

- Eight 10/100/1000BASE-T Copper (1-5, A, B, DMZ) connected to the NP6X Lite processor through the integrated switch fabric
- Two 10/100/1000BASE-T Copper (WAN1 and WAN2) directly connected to the NP6X Lite processor

You can use the command `diagnose npu np6xlite port-list` to display the FortiGate 60F or 61F NP6X Lite configuration.

```
diagnose npu np6xlite port-list
Chip XAUI Ports Max Cross-chip
 Speed offloading
-----
np6xlite_0
 11 wan1 1000M NO
```

15	wan2	1000M	NO
7	dmz	1000M	NO
6	internal1	1000M	NO
5	internal2	1000M	NO
4	internal3	1000M	NO
3	internal4	1000M	NO
10	internal5	1000M	NO
9	a	1000M	NO
8	b	1000M	NO

FortiGate 100F and 101F fast path architecture

The FortiGate 100F and 101F both include a SOC4 and use the SOC4 CPU, NP6X Lite processor, and CP9X Lite processor. All of the data interfaces (1-20), the HA interfaces, and the FortiLink interfaces (X1 and X2) connect to the NP6X Lite processor through the integrated switch fabric. The DMZ and MGMT interfaces connect directly to the NP6X Lite processor.

Interfaces 17 to 20 are shared SFP or Ethernet interfaces. That means there are two sets of physical interfaces numbered 17 to 20 but only one of each can be connected to a network. This allows you to, for example, connect interfaces 17 and 18 to an SFP switch and interfaces 19 and 20 to a 10/100/1000BASE-T Copper switch.

The FortiGate 100F and 101F models feature the following front panel interfaces:

- Two 10/100/1000BASE-T Copper (DMZ, MGMT) that connect directly to the NP6X Lite.
- Sixteen 10/100/1000BASE-T Copper (WAN1, WAN2, HA1, HA2, 1 to 12) that connect to the internal switch fabric.
- Two 10 GigE SFP+ (X1 and X2) FortiLink interfaces.
- Four 1GigE SFP (13 to 16).
- Four shared interfaces (17 to 20) that can be either:
 - 10/100/1000BASE-T Copper
 - 1GE SFP

You can use the command `diagnose npu np6xlite port-list` to display the FortiGate 100F or 101F NP6X Lite configuration.

```
diagose npu np6xlite port-list
```

Chip	XAUl	Ports	Max Speed	Cross-chip offloading
-----	-----	-----	-----	-----
np6xlite_0				
	11	dmz	1000M	NO
	15	mgmt	1000M	NO
	19	wan1	1000M	NO
	19	wan2	1000M	NO
	19	ha1	1000M	NO
	19	ha2	1000M	NO
	19	port1	1000M	NO
	19	port2	1000M	NO
	19	port3	1000M	NO
	19	port4	1000M	NO
	19	port5	1000M	NO
	19	port6	1000M	NO
	19	port7	1000M	NO
	19	port8	1000M	NO
	19	port9	1000M	NO
	19	port10	1000M	NO
	19	port11	1000M	NO
	19	port12	1000M	NO
	19	x1	10000M	NO
	19	x2	10000M	NO
	19	port13	1000M	NO
	19	port14	1000M	NO
	19	port15	1000M	NO
	19	port16	1000M	NO
	19	port17	1000M	NO
	19	port18	1000M	NO
	19	port19	1000M	NO
	19	port20	1000M	NO

FortiGate NP6Lite architectures

This chapter shows the NP6Lite architecture for FortiGate models that include NP6Lite processors.

FortiGate 100E and 101E fast path architecture

The FortiGate 100E and 101E includes the SOC3 and uses the SOC3 CPU, NP6Lite processor, and CP9Lite processor. The WAN1, WAN2, HA1, HA2, 1 - 16, SFP1, and SFP2 interfaces connect to the NP6Lite processor through the integrated switch fabric. The DMZ and MGMT interfaces connect directly to the NP6Lite processor.

Interfaces 15 and SFP1 are paired and interfaces 16 and SFP2 are paired. Only one of each interface pair can be connected to a network at a time. This allows you to, for example, connect interface SFP1 to an SFP switch and interface 16 to a 10/100/1000BASE-T Copper switch.

The FortiGate 100F and 101F models feature the following front panel interfaces:

- Two 10/100/1000BASE-T Copper (DMZ, MGMT) that connect directly to the NP6Lite
- Eighteen 10/100/1000BASE-T Copper (WAN1, WAN2, HA1, HA2, 1 to 14) that connect to the NP6Lite processor through the internal switch fabric
- Two shared interfaces that connect to the NP6Lite processor through the internal switch fabric and can be either:
 - 10/100/1000BASE-T Copper (15 and 16), or
 - 1GE SFP (SFP1 and SFP2)

You can use the following get command to display the FortiGate 100E or 101E NP6Lite configuration. You can also use the diagnose npu np6lite port-list command to display this information.

```
get hardware npu np6lite port-list
Chip XAUI Ports Max Cross-chip
```

		Speed offloading	
-----	-----	-----	-----
np6lite_0			
2	dmz	1000M	NO
1	mgmt	1000M	NO
3	wan1	1000M	NO
4	wan2	1000M	NO
11	ha1	1000M	NO
11	ha2	1000M	NO
11	port1	1000M	NO
11	port2	1000M	NO
11	port3	1000M	NO
11	port4	1000M	NO
11	port5	1000M	NO
11	port6	1000M	NO
11	port7	1000M	NO
11	port8	1000M	NO
11	port9	1000M	NO
11	port10	1000M	NO
11	port11	1000M	NO
11	port12	1000M	NO
11	port13	1000M	NO
11	port14	1000M	NO
11	port15	1000M	NO
11	port16	1000M	NO

FortiGate 200E and 201E fast path architecture

The FortiGate 200E and 201E features the following front panel interfaces:

- Two 10/100/1000BASE-T Copper interfaces (MGMT and HA , not connected to the NP6Lite processors)
- Sixteen 10/100/1000BASE-T Copper interfaces (wan1, wan2, 1 to 14)
- Four 1GE SFP interfaces (15 to 18)

The FortiGate 200E and 201E include two SOC3 NP6Lite processors. The SOC3 CPUs and CP9Lite processors are not used. Instead, the FortiGate 200E and 201E architecture includes separate CPU resources and a standard CP9 processor. Because this model does not include a switch fabric, you cannot create Link Aggregation Groups (LAGs) or redundant interfaces between interfaces connected to different NP6Lites. As well, traffic will only be offloaded if it enters and exits the FortiGate on interfaces connected to the same NP6Lite.

The NP6Lites are connected to network interfaces as follows:

- NP6Lite_0 is connected to six 1GE RJ-45 interfaces (9 to 14) and four 1GE SFP interfaces (15 to 18).
- NP6Lite_1 is connected to ten 1GE RJ45 interfaces (wan1, wan2, 1 to 8).

The following diagram also shows the RGMII and QSGMII port connections between the NP6Lite processors and the front panel interfaces. Both RGMII and QSGMII interfaces operate at 1000Mbps. However, QSGMII interfaces can also negotiate to operate at lower speeds: 10, 100, and 1000Mbps. To connect the FortiGate 200E to networks with speeds lower than 1000Mbps use the QSGMII interfaces (port1-8 and port11-18).

All data traffic passes from the data interfaces through to the NP6Lite processors. Data traffic to be processed by the CPU takes a dedicated data path through the ISF and an NP6Lite processor to the CPU.

The MGMT interface is not connected to the NP6Lite processors. Management traffic passes to the CPU over a dedicated management path that is separate from the data path. The HA interface is also not connected to the NP6Lite processors. To help provide better HA stability and resiliency, HA traffic uses a dedicated physical control path that provides HA control traffic separation from data traffic processing. The separation of management and HA traffic from data traffic keeps management and HA traffic from affecting the stability and performance of data traffic processing.

You can use the following get command to display the FortiGate 200E or 201E NP6Lite configuration. You can also use the diagnose npu np6lite port-list command to display this information.

```
get hardware npu np6lite port-list
Chip  XAUI Ports Max Cross-chip
 XAUI Ports Speed offloading
-----
np6lite_0
  2 port9 1000M NO
  1 port10 1000M NO
  4 port11 1000M NO
  3 port12 1000M NO
  6 port13 1000M NO
  5 port14 1000M NO
  9 port15 1000M NO
  10  port16 1000M NO
  8 port17 1000M NO
  7 port18 1000M NO
np6lite_1
  2 wan1 1000M NO
  1 wan2 1000M NO
  4 port1 1000M NO
  3 port2 1000M NO
  6 port3 1000M NO
  5 port4 1000M NO
  8 port5 1000M NO
  7 port6 1000M NO
  10  port7 1000M NO
  9 port8 1000M NO
```


FORTINET®

Copyright© 2023 Fortinet, Inc. All rights reserved. Fortinet®, FortiGate®, FortiCare® and FortiGuard®, and certain other marks are registered trademarks of Fortinet, Inc., in the U.S. and other jurisdictions, and other Fortinet names herein may also be registered and/or common law trademarks of Fortinet. All other product or company names may be trademarks of their respective owners. Performance and other metrics contained herein were attained in internal lab tests under ideal conditions, and actual performance and other results may vary. Network variables, different network environments and other conditions may affect performance results. Nothing herein represents any binding commitment by Fortinet, and Fortinet disclaims all warranties, whether express or implied, except to the extent Fortinet enters a binding written contract, signed by Fortinet's General Counsel, with a purchaser that expressly warrants that the identified product will perform according to certain expressly-identified performance metrics and, in such event, only the specific performance metrics expressly identified in such binding written contract shall be binding on Fortinet. For absolute clarity, any such warranty will be limited to performance in the same ideal conditions as in Fortinet's internal lab tests. In no event does Fortinet make any commitment related to future deliverables, features or development, and circumstances may change such that any forward-looking statements herein are not accurate. Fortinet disclaims in full any covenants, representations, and guarantees pursuant hereto, whether express or implied. Fortinet reserves the right to change, modify, transfer, or otherwise revise this publication without notice, and the most current version of the publication shall be applicable.