BIG-IP® Acceleration: Network Configuration

Version 12.1.0

Table of Contents

Configuring Global Network Acceleration	9
Overview: Configuring Global Network Acceleration	9
Deployment of BIG-IP Devices for Acceleration	9
About symmetric request and response headers	10
Working with Sync-Only device groups	10
What is device trust?	10
Illustration of Sync-Only device group configuration	11
Device identity	11
Task summary	12
Defining an NTP server	12
Adding a device to the local trust domain	12
Creating a Sync-Only device group	13
Syncing the BIG-IP configuration to the device group	14
Task summary for accelerating HTTP traffic with a Central BIG-IP Device	15
Defining an NTP server	
Creating a new folder for synchronized acceleration applications	16
Creating a user-defined acceleration policy from a predefined acceleration	
policy	16
Creating an application profile for a symmetric deployment	17
Enabling acceleration with the Web Acceleration profile	17
Creating a pool on a central BIG-IP device to process synchronized HTTP traffic	12
Creating a virtual server to manage HTTP traffic	
Using Quick Start to set up iSession endpoints	
Adding a virtual server to advertised routes	
Clearing cache for a deployment change	
Task summary for accelerating HTTP traffic with a Remote BIG-IP Device	
Defining an NTP server	
Enabling acceleration with the Web Acceleration profile	
Creating a virtual server to manage HTTP traffic	
Using Quick Start to set up iSession endpoints	
Clearing a Remote BIG-IP Device cache	
Implementation results	23
Configuring Global Network Acceleration for Web Application	25
Overview: Configuring Global Network Acceleration for Web Application	
Deployment of BIG-IP Devices for Acceleration	
About symmetric request and response headers	
Working with Sync-Only device groups	
Working with Oyne Only device groups	20

What is device trust?	
Illustration of Sync-Only device group configuration	
Device identity	
Task summary	
Defining an NTP server	
Adding a device to the local trust domain	
Creating a Sync-Only device group	
Syncing the BIG-IP configuration to the device group	
Task summary for accelerating HTTP traffic with a Central BIG-IP Device	
Defining an NTP server	
Creating a new folder for synchronized acceleration applications	32
Creating a user-defined acceleration policy from a predefined acceleration	
policy	
Creating an application profile for a symmetric deployment	
Enabling acceleration with the Web Acceleration profile	33
Creating a pool on a central BIG-IP device to process synchronized HTTP traffic	34
Creating a virtual server to manage HTTP traffic	34
Clearing cache for a deployment change	35
Task summary for accelerating HTTP traffic with a Remote BIG-IP Device	35
Defining an NTP server	36
Enabling acceleration with the Web Acceleration profile	36
Creating a virtual server to manage HTTP traffic	37
Clearing a Remote BIG-IP Device cache	37
Implementation results	38
juring Acceleration for a Server Farm	39
Overview: Configuring Acceleration for a Server Farm	
About BIG-IP acceleration in a server farm	
Working with Sync-Only device groups	
What is device trust?	
Illustration of Sync-Only device group configuration	
Device identity	
Task summary	
Defining an NTP server	
Adding a device to the local trust domain	
Creating a Sync-Only device group	
Syncing the BIG-IP configuration to the device group	
Task summary for configuring Acceleration for a Server Farm	
Defining an NTP server	
Creating a new folder for synchronized acceleration applications	
Creating a viser-defined acceleration policy from a predefined acceleration	
	4.0
policy Creating an application profile for a server farm deployment	

Enabling acceleration with the Web Acceleration profile	47
Creating a pool on a central BIG-IP device to process synchronized HTTP	
traffic	47
Creating a virtual server to manage HTTP traffic	48
Clearing cache for a deployment change	49
Implementation results	49
Configuring Acceleration with an Asymmetric BIG-IP System	51
About an asymmetric BIG-IP deployment	
Task summary for configuring Acceleration with an asymmetric BIG-IP system	
Defining an NTP server	
Creating a new folder for synchronized acceleration applications	
Creating a user-defined acceleration policy from a predefined acceleration	
policy	5∠
Creating a BIG-IP application profile for an asymmetric acceleration	
deployment	
Enabling acceleration with the Web Acceleration profile	
Creating a pool to process HTTP traffic	
Creating a virtual server to manage HTTP traffic	
Clearing cache for a deployment change	
Implementation result	55
Setting Up an iSession Connection Using the Quick Start Screen	57
Overview: Setting up an iSession connection using the Quick Start screen	57
Setting up an iSession connection using the Quick Start screen	57
Troubleshooting the iSession Configuration	59
About symmetric optimization diagnostics	
Symmetric optimization diagnostic error messages	
Troubleshooting network connectivity for iSession configurations	
Running symmetric optimization configuration diagnostics	
Configuring a One-Arm Deployment Using WCCPv2	63
Overview: Configuring a one-arm deployment using WCCPv2	63
About WCCPv2 redirection on the BIG-IP system	
Before you begin configuring an iSession connection	
Task summary	
Creating a VLAN for a one-arm deployment	
Creating a self IP address for a one-arm deployment	
Defining a route	
Configuring WCCPv2	
Verifying connectivity	
voinying connectivity	
Verifying WCCPv2 configuration for one-arm deployment	71

Creating an iSession connection	71
Validating iSession configuration in a one-arm deployment	73
Configuring the Cisco router for a one-arm deployment using WCCPv2	73
Viewing pertinent configuration details from the command line	75
Implementation result	80
Configuring a BIG-IP System with iSession in Bridge Mode	81
Overview: Configuring the BIG-IP system in bridge mode	81
Illustration of a bridge deployment	81
Before you begin configuring an iSession connection	81
Task summary	
Creating VLANs	
Creating a VLAN group	83
Creating a self IP address for a VLAN group	84
Defining a route	
Checking connectivity	86
Setting up an iSession connection using the Quick Start screen	86
Validating iSession configuration	87
Viewing pertinent configuration details from the command line	88
Implementation result	94
Configuring a BIG-IP System with iSession in Routed Mode	95
Overview: Configuring the BIG-IP system in routed mode	95
Illustration of a routed deployment	95
About symmetric optimization using iSession on BIG-IP systems	95
Before you begin configuring an iSession connection	96
Task summary	97
Creating VLANs	97
Creating self IP addresses for internal and external VLANs	98
Creating a default gateway	98
Creating a passthrough virtual server	99
Checking connectivity	99
Setting up an iSession connection using the Quick Start screen	100
Validating iSession configuration	
Viewing pertinent configuration details from the command line	
Implementation result	109
Setting Up iSession and IPsec To Use NAT Traversal on Both Sides of the WAN	111
Overview: Setting up iSession and IPsec to use NAT traversal on both sides	111
Before you begin IPsec configuration	111
Task summary	112
Creating a forwarding virtual server for IPsec	112
Creating an IPsec tunnel with NAT-T on both sides	112
Verifying IPsec connectivity for Tunnel mode	116

Using Quick Start to set up iSession endpoints	120
Setting Up iSession and IPsec To Use NAT Traversal on One Side of	the WAN123
Overview: Setting up iSession and IPsec to use NAT traversal on	one side123
Before you begin IPsec configuration	123
Task summary	124
Creating a forwarding virtual server for IPsec	124
Creating an IPsec tunnel with NAT-T on one side	124
Verifying IPsec connectivity for Tunnel mode	128
Using Quick Start to set up iSession endpoints	132
Disk Management for Datastor	135
About disk management	
Task summary	
Provisioning extra VE disk for datastor	
Provisioning solid-state drives for datastor	
Monitoring SSD usage	
Legal Notices	139
Logal notices	130

Table of Contents

Configuring Global Network Acceleration

Overview: Configuring Global Network Acceleration

Operating symmetrically, the BIG-IP® acceleration functionality, using both Web Application and Symmetric Optimization functionality, caches large objects (approximately 100MB or larger) from origin web servers and delivers them directly to clients. The BIG-IP device handles both static content and dynamic content, by processing HTTP responses, including objects referenced in the response, and then sending the included objects as a single object to the browser. This form of caching reduces server TCP and application processing, improves web page loading time, and reduces the need to regularly expand the number of web servers required to service an application.

Configuring BIG-IP acceleration across a WAN involves creation of a Sync-Only device group for two or more devices across the WAN, creation and configuration of endpoints across the WAN, creation of a parent folder for acceleration objects under /Common on each device, configuration of one or more central BIG-IP devices, configuration of one or more remote BIG-IP devices, and synchronization of all devices in the Sync-Only device group.

Important: Transparent Data Reduction $^{\text{\tiny TM}}$ (TDR $^{\text{\tiny TM}}$) functionality (TDR2 and TDR3) is not supported on a BIG-IP Virtual Edition (VE) or VIPRION system.

Deployment of BIG-IP Devices for Acceleration

Global network symmetric deployment

A global network that is configured for optimum acceleration typically uses Symmetric Optimization for symmetric acceleration when objects are greater than 100MB. When objects are less than 100MB, Symmetric Optimization is typically not used for symmetric acceleration. Symmetric Optimization provides deduplication and adaptive compression designed to optimize acceleration of larger objects.

Global symmetric deployment using an iSession connection

To improve your end user's experience with downloading web-based applications (such as accessing Microsoft SharePoint servers) from a remote office, you can deploy a pair of BIG-IP systems. Deploying a BIG-IP system in a remote location stages content closer to the end user, resulting in faster downloads for both web pages and documents. You can use this implementation for Internet, intranet, and extranet applications.

You must configure two or more BIG-IP devices for symmetric optimization using an iSession connection, that is, you must configure BIG-IP devices on both sides of the WAN.

Figure 1: A global symmetric deployment using an iSession connection

About symmetric request and response headers

In a global network that includes a symmetric deployment of remote and central BIG-IP® devices across a WAN, the remote BIG-IP device receives a request and includes an X-Client-WA header, which distinguishes the request to the central BIG-IP device, enabling the central BIG-IP device to process the request, as necessary. When the central BIG-IP device receives a response for the origin web servers, it includes an X-WA-Surrogate header in the response, which distinguishes the response to the remote BIG-IP device, which processes the response as necessary and removes the X-WA-Surrogate header before sending the response to the client.

Working with Sync-Only device groups

One of the types of device groups that you can create is a Sync-Only device group. A *Sync-Only* device group contains devices that synchronize configuration data with one another, but their configuration data does not fail over to other members of the device group. A maximum of 32 devices is supported in a Sync-Only device group.

A device in a trust domain can be a member of more than one Sync-Only device group. A device can also be a member of both a Sync-Failover group and a Sync-Only group.

A typical use of a Sync-Only device group is one in which you configure a device to synchronize the contents of a specific folder to a different device group than to the device group to which the other folders are synchronized.

What is device trust?

Before any BIG-IP[®] devices on a local network can synchronize configuration data or fail over to one another, they must establish a trust relationship known as device trust. *Device trust* between any two BIG-IP devices on the network is based on mutual authentication through the signing and exchange of x509 certificates.

Devices on a local network that trust one another constitute a trust domain. A *trust domain* is a collection of BIG-IP devices that trust one another and can therefore synchronize and possibly fail over their BIG-IP configuration data, as well as exchange status and failover messages on a regular basis. A *local trust domain* is a trust domain that includes the local device, that is, the device you are currently logged in to. You can synchronize a device's configuration data with either all of the devices in the local trust domain, or to a subset of devices in the local trust domain.

The trust domain is represented by a system-generated device group named device_trust_group, which the system uses internally to synchronize trust domain information across all devices. You cannot delete this special device group from the system.

Note: You can add devices to a local trust domain from a single device on the network. You can also view the identities of all devices in the local trust domain from a single device in the domain. However, to maintain or change the authority of each trust domain member, you must log in locally to each device.

Illustration of Sync-Only device group configuration

You can use a Sync-Only device group to synchronize policy data in a specific folder across a local trust domain.

Figure 2: Sync-Only Device Group

Device identity

The devices in a BIG-IP[®] device group use x509 certificates for mutual authentication. Each device in a device group has an x509 certificate installed on it that the device uses to authenticate itself to the other devices in the group.

Device identity is a set of information that uniquely identifies that device in the device group, for the purpose of authentication. Device identity consists of the x509 certificate, plus this information:

- Device name
- · Host name
- · Platform serial number
- · Platform MAC address
- · Certificate name
- Subjects
- Expiration
- · Certificate serial number
- · Signature status

Tip: From the Device Trust: Identity screen in the BIG-IP Configuration utility, you can view the x509 certificate installed on the local device.

Task summary

Perform these tasks to create a Sync-Only device group.

Task list

Defining an NTP server

Adding a device to the local trust domain

Creating a Sync-Only device group

Syncing the BIG-IP configuration to the device group

Defining an NTP server

Network Time Protocol (NTP) synchronizes the clocks on a network by means of a defined NTP server. You can specify a list of IP addresses of the servers that you want the BIG-IP system to use when updating the time on network systems.

- 1. On the Main tab, click **System** > **Configuration** > **Device** > **NTP**. The NTP Device configuration screen opens.
- 2. For the **Time Server Lookup List** setting, in the **Address** field, type the IP address of the NTP that you want to add. Then click **Add**.

Note: If you did not disable DHCP before the first boot of the BIG-IP system, and if the DHCP server provides the information about your NTP server, then this field is automatically populated.

3. For the **Time Server List** setting, in the **Address** field, type the IP address of the NTP server that you want to add. Then click **Add**.

For this example, type 192.168.5.15.

Note: If you did not disable DHCP before the first boot of the BIG-IP system, and if the DHCP server provides the information about your NTP server, then this field is automatically populated.

4. For the **Time Server List** setting, in the **Address** field, type the IP address of an NTP server that you want to add. Then click **Add**.

Note: If you are using Dynamic Host Configuration Protocol (DHCP) to assign IP addresses, then the BIG-IP system automatically populates the **Address** field with the fully-qualified domain name (FQDN) of the NTP server.

- **5.** Repeat the preceding step as needed.
- 6. Click Update.

Adding a device to the local trust domain

Verify that each BIG-IP® device that is to be part of a local trust domain has a device certificate installed on it.

Follow these steps to log in to any BIG-IP® device on the network and add one or more devices to the local system's local trust domain.

Note: Any BIG-IP devices that you intend to add to a device group at a later point must be members of the same local trust domain.

- 1. On the Main tab, click **Device Management** > **Device Trust**, and then either **Peer List** or **Subordinate** List.
- 2. In the Peer Authority Devices or the Subordinate Non-Authority Devices area of the screen, click Add.
- 3. Type a device IP address, administrator user name, and administrator password for the remote BIG-IP® device with which you want to establish trust. The IP address you specify depends on the type of BIG-IP device:
 - If the BIG-IP device is an appliance, type the management IP address for the device.
 - If the BIG-IP device is a VIPRION® device that is not licensed and provisioned for vCMP®, type the primary cluster management IP address for the cluster.
 - If the BIG-IP device is a VIPRION device that is licensed and provisioned for vCMP, type the cluster management IP address for the guest.
 - If the BIG-IP device is an Amazon Web Services EC2 device, type one of the Private IP addresses created for this EC2 instance.
- 4. Click Retrieve Device Information.
- 5. Verify that the displayed information is correct.
- 6. Click Finished.

After you perform this task, the local device and the device that you specified in this procedure have a trust relationship and, therefore, are qualified to join a device group.

Creating a Sync-Only device group

You perform this task to create a Sync-Only type of device group. When you create a Sync-Only device group, the BIG-IP® system can then automatically synchronize configuration data in folders attached to the device group (such as security policies and acceleration applications) with the other devices in the group, even when some of those devices reside in another network.

Note: You perform this task on any one BIG-IP device within the local trust domain; there is no need to repeat this process on the other devices in the device group.

- 1. On the Main tab, click **Device Management** > **Device Groups**.
- 2. Find the **Partition** list in the upper right corner of the BIG-IP Configuration utility screen, to the left of the **Log out** button.
- 3. From the Partition list, pick partition Common.
- **4.** On the Device Groups list screen, click **Create**. The New Device Group screen opens.
- **5.** Type a name for the device group, select the device group type **Sync-Only**, and type a description for the device group.
- **6.** From the **Configuration** list, select **Advanced**.
- 7. For the **Members** setting, select an IP address and host name from the **Available** list for each BIG-IP device that you want to include in the device group. Use the Move button to move the host name to the **Includes** list.

The list shows any devices that are members of the device's local trust domain.

- **8.** For the **Automatic Sync** setting, specify whether configuration synchronization occurs manually or automatically:
 - Select the check box when you want the BIG-IP system to automatically sync the BIG-IP configuration
 data whenever a config sync operation is required. In this case, the BIG-IP system syncs the
 configuration data whenever the data changes on any device in the device group.
 - Clear the check box when you want to manually initiate each config sync operation. In this case, F5 networks recommends that you perform a config sync operation whenever configuration data changes on one of the devices in the device group.
- **9.** For the **Full Sync** setting, specify whether the system synchronizes the entire configuration during synchronization operations:
 - Select the check box when you want all sync operations to be full syncs. In this case, every time a config sync operation occurs, the BIG-IP system synchronizes all configuration data associated with the device group. This setting has a performance impact and is not recommended for most customers.
 - Clear the check box when you want all sync operations to be incremental (the default setting). In
 this case, the BIG-IP system syncs only the changes that are more recent than those on the target
 device. When you select this option, the BIG-IP system compares the configuration data on each
 target device with the configuration data on the source device and then syncs the delta of each
 target-source pair.

If you enable incremental synchronization, the BIG-IP system might occasionally perform a full sync for internal reasons. This is a rare occurrence and no user intervention is required.

10. In the Maximum Incremental Sync Size (KB) field, retain the default value of 1024, or type a different value.

This value specifies the total size of configuration changes that can reside in the incremental sync cache. If the total size of the configuration changes in the cache exceeds the specified value, the BIG-IP system performs a full sync whenever the next config sync operation occurs.

11. Click Finished.

You now have a Sync-Only type of device group containing BIG-IP devices as members.

Syncing the BIG-IP configuration to the device group

Before you sync the configuration, verify that the devices targeted for config sync are members of a device group and that device trust is established.

This task synchronizes the BIG-IP[®] configuration data from the local device to the devices in the device group. This synchronization ensures that devices in the device group operate properly. When synchronizing self IP addresses, the BIG-IP system synchronizes floating self IP addresses only.

Important: You perform this task on either of the two devices, but not both.

- 1. On the Main tab, click **Device Management** > **Overview**.
- 2. In the Device Groups area of the screen, from the Name column, select the name of the relevant device group.
 - The screen expands to show a summary and details of the sync status of the selected device group, as well as a list of the individual devices within the device group.
- **3.** In the Devices area of the screen, from the Sync Status column, select the device that shows a sync status of Changes Pending.
- **4.** In the Sync Options area of the screen, select **Sync Device to Group**.
- 5. Click Sync.

The BIG-IP system syncs the configuration data of the selected device in the Device area of the screen to the other members of the device group.

After performing this task, all BIG-IP configuration data that is eligible for synchronization to other devices is replicated on each device in the device group.

Task summary for accelerating HTTP traffic with a Central BIG-IP Device

Perform these tasks to accelerate HTTP traffic with a symmetric BIG-IP® device.

Task summary

Defining an NTP server

Creating a new folder for synchronized acceleration applications

Creating a user-defined acceleration policy from a predefined acceleration policy

Creating an application profile for a symmetric deployment

Enabling acceleration with the Web Acceleration profile

Creating a pool on a central BIG-IP device to process synchronized HTTP traffic

Creating a virtual server to manage HTTP traffic

Using Quick Start to set up iSession endpoints

Adding a virtual server to advertised routes

Clearing cache for a deployment change

Defining an NTP server

Network Time Protocol (NTP) synchronizes the clocks on a network by means of a defined NTP server. You can specify a list of IP addresses of the servers that you want the BIG-IP system to use when updating the time on network systems.

- 1. On the Main tab, click **System > Configuration > Device > NTP**. The NTP Device configuration screen opens.
- 2. For the **Time Server Lookup List** setting, in the **Address** field, type the IP address of the NTP that you want to add. Then click **Add**.

Note: If you did not disable DHCP before the first boot of the BIG-IP system, and if the DHCP server provides the information about your NTP server, then this field is automatically populated.

3. For the **Time Server List** setting, in the **Address** field, type the IP address of the NTP server that you want to add. Then click **Add**.

For this example, type 192.168.5.15.

Note: If you did not disable DHCP before the first boot of the BIG-IP system, and if the DHCP server provides the information about your NTP server, then this field is automatically populated.

4. For the **Time Server List** setting, in the **Address** field, type the IP address of an NTP server that you want to add. Then click **Add**.

Note: If you are using Dynamic Host Configuration Protocol (DHCP) to assign IP addresses, then the BIG-IP system automatically populates the **Address** field with the fully-qualified domain name (FQDN) of the NTP server.

- **5.** Repeat the preceding step as needed.
- 6. Click Update.

Creating a new folder for synchronized acceleration applications

You can organize synchronized acceleration applications in folders.

- 1. On the Main tab, click Acceleration > Web Application > Symmetric Folders.
- 2. Click Create.
- 3. In the Folder Name field, type a name for the folder.
- **4.** From the **Device Group** list, select a Sync-Only device group.
- 5. (Optional) In the **Description** field, type a description.
- 6. Click Save.

A folder for organizing synchronized acceleration applications is available.

Creating a user-defined acceleration policy from a predefined acceleration policy

You can copy a predefined acceleration policy, and modify applicable nodes, matching rules, and acceleration rules, to create a user-defined acceleration policy.

- 1. On the Main tab, click **Acceleration** > **Web Application** > **Policies**. The Policies screen displays a list of existing acceleration policies.
- 2. In the Tools column, click Copy for the predefined acceleration policy you want to copy.
- 3. Name the policy.
- **4.** Specify a folder, based on your configuration.
 - For a symmetric or farm configuration, from the Sync Folder list, select the name of a symmetric folder.
 - For an asymmetric configuration, from the Sync Folder list, select No Selection.
- 5. Click Copy.
- **6.** Click the name of the new user-defined acceleration policy.
- 7. Create, delete, or modify nodes, matching rules, and acceleration rules, as necessary.
- **8.** Publish the acceleration policy.
 - a) Click Publish.
 - b) In the Comment field, type a description.
 - c) Click Publish Now.

The user-defined acceleration policy appears in the Policy column.

Creating an application profile for a symmetric deployment

An application profile provides the necessary information to appropriately handle requests to your site's web applications.

Important: For symmetric mode, you cannot modify an existing application, because the sync-only folder for a symmetric configuration becomes unavailable. To use an application in a symmetric deployment, you must specify the symmetric mode and symmetric sync-only folder when you create the application.

- 1. On the Main tab, click **Acceleration > Web Application > Applications**. The Applications List screen opens.
- 2. Click Create.
- 3. From the General Options list, select Advanced.
- 4. Name the application.
- 5. In the **Description** field, type a description.
- 6. From the **Policy** list, select a policy.
- 7. In the **Requested Host** field, type each domain name (host name), or IP address, that might appear in HTTP requests for your web application.
 - The specified domain names, or IP addresses, are defined in the host map for the application profile.
- **8.** Configure the Symmetric Deployment settings.
 - a) From the Symmetric Mode list, select Symmetric.

Note: Selecting **Symmetric** from the **Symmetric Mode** list enables the BIG-IP system to broadcast invalidations of cached content to all devices within the Sync-Only device group, as well as enable symmetric processing of traffic.

- b) From the Sync Folder list, select a Sync-Only device group.
- 9. Click Save.

The application profile appears in the **Application** column on the **Applications List** screen.

Enabling acceleration with the Web Acceleration profile

A BIG-IP® Acceleration application for a Web Application must be available.

The Web Acceleration profile enables acceleration by using applications that run on a virtual server.

- 1. On the Main tab, click Local Traffic > Profiles > Services > Web Acceleration. The Web Acceleration profile list screen opens.
- 2. Click the name of a profile.
- 3. Select the Custom check box.
- **4.** For the **WA Applications** setting, select an application in the **Available** list and click **Enable**. The application is listed in the **Enabled** list.
- 5. Click Update.

Acceleration is enabled through the BIG-IP application in the Web Acceleration profile.

Creating a pool on a central BIG-IP device to process synchronized HTTP traffic

You can create a pool of web servers on a central BIG-IP device to process synchronized HTTP requests across a global network.

Note: Skip this task if you forward HTTP traffic to a single server or use a wildcard for the destination.

1. On the Main tab, click **Local Traffic** > **Pools**.

The Pool List screen opens.

2. Click Create.

The New Pool screen opens.

- 3. In the Name field, type a unique name for the pool.
- 4. For the **Health Monitors** setting, from the **Available** list, select the **http** monitor and move the monitor to the **Active** list.
- **5.** From the **Load Balancing Method** list, select how the system distributes traffic to members of this pool.

The default is Round Robin.

- **6.** For the **Priority Group Activation** setting, specify how to handle priority groups:
 - Select **Disabled** to disable priority groups. This is the default option.
 - Select **Less than**, and in the **Available Members** field type the minimum number of members that must remain available in each priority group in order for traffic to remain confined to that group.
- 7. Using the New Members setting, add each resource that you want to include in the pool:
 - a) Type an IP address in the **Address** field.
 - b) Type 80 in the Service Port field, or select HTTP from the list.
 - c) (Optional) Type a priority number in the **Priority** field.
 - d) Click Add.
- 8. Click Finished.

The new pool appears in the Pools list.

Creating a virtual server to manage HTTP traffic

You can create a virtual server to manage HTTP traffic as either a host virtual server or a network virtual server.

1. On the Main tab, click Local Traffic > Virtual Servers.

The Virtual Server List screen opens.

2. Click the Create button.

The New Virtual Server screen opens.

- 3. In the Name field, type a unique name for the virtual server.
- 4. In the Destination Address/Mask field, type the IP address in CIDR format.

The supported format is address/prefix, where the prefix length is in bits. For example, an IPv4 address/prefix is 10.0.0.1 or 10.0.0.0/24, and an IPv6 address/prefix is ffe1::0020/64 or 2001:ed8:77b5:2:10:10:100:42/64. When you use an IPv4 address without specifying a prefix, the BIG-IP® system automatically uses a /32 prefix.

Note: The IP address you type must be available and not in the loopback network.

- 5. In the Service Port field, type 80, or select HTTP from the list.
- **6.** From the **HTTP Profile** list, select **http**.
- 7. From the HTTP Compression Profile list, select one of the following profiles:
 - httpcompression
 - · wan-optimized-compression
 - A customized profile
- 8. (Optional) From the Web Acceleration Profile list, select one of the following profiles:
 - optimized-acceleration
 - optimized-caching
 - webacceleration
 - A customized profile
- 9. From the Web Acceleration Profile list, select one of the following profiles with an enabled application:
 - · optimized-acceleration
 - optimized-caching
 - webacceleration
 - A customized profile
- 10. In the Resources area of the screen, from the Default Pool list, select the relevant pool name.
- 11. Click Finished.

The HTTP virtual server appears in the list of existing virtual servers on the Virtual Server List screen.

Using Quick Start to set up iSession endpoints

You can view the Quick Start screen only after you have defined at least one VLAN and at least one self IP on a configured BIG-IP[®] system that is provisioned with Application Acceleration Manager^{$^{\text{TM}}$}.

You can use the Quick Start screen to set up the iSession[™] endpoints on a BIG-IP system. To optimize WAN traffic, you must configure the iSession endpoints on the BIG-IP systems on both sides of the WAN.

- 1. On the Main tab, click Acceleration > Quick Start > Symmetric Properties.
- 2. In the WAN Self IP Address field, type the local endpoint IP address, if it is not already displayed. This IP address must be in the same subnet as a self IP address on the BIG-IP system, and to make sure that dynamic discovery properly detects this endpoint, the IP address must be the same as a self IP address on the BIG-IP system.
- 3. Verify that the **Discovery** setting is set to **Enabled**.

 If you disable the **Discovery** setting or discovery fails, you must manually the **Discovery** setting or discovery fails.

If you disable the **Discovery** setting, or discovery fails, you must manually configure any remote endpoints and advertised routes.

4. Specify the VLANs on which the virtual servers on this system receive incoming traffic.

Option	Description
LAN VLANs	Select the VLANs that receive incoming LAN traffic destined for the WAN.
WAN VLANs	Select the VLANs that receive traffic from the WAN through an iSession [™] connection.

5. Click Apply.

You have now established the local endpoint for the iSession connection, and the system automatically created a virtual server on this endpoint for terminating incoming iSession traffic.

To complete the iSession connection, you must also set up the local endpoint on the BIG-IP system on the other side of the WAN. When you set up the other local endpoint, that system creates a virtual server for terminating traffic sent from this BIG-IP system.

Adding a virtual server to advertised routes

You can add the IP address of a virtual server you created to intercept application traffic to the list of advertised iSession[™] routes on the central BIG-IP[®] system. This configuration tells the BIG-IP system in the remote location that the iSession-terminating endpoint on the central BIG-IP system can route traffic to the application server.

- 1. On the Main tab, click Acceleration > Symmetric Optimization > Advertised Routes.
- 2. Click Create.
 - The New Advertised Routes screen opens.
- 3. In the Name field, type a name for a the advertised route (subnet).
- 4. In the Address field, type the IP address of the virtual server you created for accelerating application traffic
- 5. In the Netmask field, type the appropriate subnet mask, based on the destination.
- 6. Click Finished.

The remote BIG-IP system now knows that the iSession-terminating endpoint on the central BIG-IP system can route traffic to the application server.

Verify that the iSession profile on the iSession-terminating (endpoint) virtual server is configured to target this virtual server. The default profile isession, for which the default **Target Virtual** setting is **match** all is appropriate, as long as the **Address** setting for this virtual server is not a wildcard (0.0.0.0).

Clearing cache for a deployment change

Before, or immediately after, you reconfigure a BIG-IP® Device from a symmetric to a standalone deployment, or a standalone to a symmetric deployment, you can manually clear the Acceleration cache to ensure that the device is serving valid objects.

- 1. Log on to the command line of the system using the root account.
- 2. Type this command at the command line.

```
wa_clear_cache
```

The BIG-IP Device Acceleration cache is clear.

Task summary for accelerating HTTP traffic with a Remote BIG-IP Device

Perform these tasks to accelerate HTTP traffic with a symmetric BIG-IP® device.

Task summary

Defining an NTP server

Enabling acceleration with the Web Acceleration profile

Creating a virtual server to manage HTTP traffic

Using Quick Start to set up iSession endpoints

Clearing a Remote BIG-IP Device cache

Defining an NTP server

Network Time Protocol (NTP) synchronizes the clocks on a network by means of a defined NTP server. You can specify a list of IP addresses of the servers that you want the BIG-IP system to use when updating the time on network systems.

- 1. On the Main tab, click **System > Configuration > Device > NTP**. The NTP Device configuration screen opens.
- 2. For the **Time Server Lookup List** setting, in the **Address** field, type the IP address of the NTP that you want to add. Then click **Add**.

Note: If you did not disable DHCP before the first boot of the BIG-IP system, and if the DHCP server provides the information about your NTP server, then this field is automatically populated.

3. For the **Time Server List** setting, in the **Address** field, type the IP address of the NTP server that you want to add. Then click **Add**.

For this example, type 192.168.5.15.

Note: If you did not disable DHCP before the first boot of the BIG-IP system, and if the DHCP server provides the information about your NTP server, then this field is automatically populated.

4. For the **Time Server List** setting, in the **Address** field, type the IP address of an NTP server that you want to add. Then click **Add**.

Note: If you are using Dynamic Host Configuration Protocol (DHCP) to assign IP addresses, then the BIG-IP system automatically populates the **Address** field with the fully-qualified domain name (FQDN) of the NTP server.

- **5.** Repeat the preceding step as needed.
- 6. Click Update.

Enabling acceleration with the Web Acceleration profile

A BIG-IP® Acceleration application for a Web Application must be available.

The Web Acceleration profile enables acceleration by using applications that run on a virtual server.

- 1. On the Main tab, click Local Traffic > Profiles > Services > Web Acceleration. The Web Acceleration profile list screen opens.
- 2. Click the name of a profile.
- 3. Select the Custom check box.
- **4.** For the **WA Applications** setting, select an application in the **Available** list and click **Enable**. The application is listed in the **Enabled** list.

5. Click Update.

Acceleration is enabled through the BIG-IP application in the Web Acceleration profile.

Creating a virtual server to manage HTTP traffic

You can create a virtual server to manage HTTP traffic as either a host virtual server or a network virtual server.

1. On the Main tab, click **Local Traffic** > **Virtual Servers**. The Virtual Server List screen opens.

2. Click the **Create** button. The New Virtual Server screen opens.

- 3. In the Name field, type a unique name for the virtual server.
- 4. In the Destination Address/Mask field, type the IP address in CIDR format.

The supported format is address/prefix, where the prefix length is in bits. For example, an IPv4 address/prefix is 10.0.0.1 or 10.0.0.0/24, and an IPv6 address/prefix is ffe1::0020/64 or 2001:ed8:77b5:2:10:10:100:42/64. When you use an IPv4 address without specifying a prefix, the BIG-IP® system automatically uses a /32 prefix.

Note: The IP address you type must be available and not in the loopback network.

- 5. In the Service Port field, type 80, or select HTTP from the list.
- **6.** From the **HTTP Profile** list, select **http**.
- 7. From the HTTP Compression Profile list, select one of the following profiles:
 - httpcompression
 - · wan-optimized-compression
 - A customized profile
- 8. (Optional) From the Web Acceleration Profile list, select one of the following profiles:
 - optimized-acceleration
 - optimized-caching
 - webacceleration
 - A customized profile
- 9. From the Web Acceleration Profile list, select one of the following profiles with an enabled application:
 - optimized-acceleration
 - · optimized-caching
 - webacceleration
 - A customized profile

10. In the Resources area of the screen, from the Default Pool list, select the relevant pool name.

11. Click Finished.

The HTTP virtual server appears in the list of existing virtual servers on the Virtual Server List screen.

Using Quick Start to set up iSession endpoints

You can view the Quick Start screen only after you have defined at least one VLAN and at least one self IP on a configured BIG-IP[®] system that is provisioned with Application Acceleration Manager^{$^{\text{TM}}$}.

You can use the Quick Start screen to set up the iSession[™] endpoints on a BIG-IP system. To optimize WAN traffic, you must configure the iSession endpoints on the BIG-IP systems on both sides of the WAN.

- 1. On the Main tab, click Acceleration > Quick Start > Symmetric Properties.
- 2. In the WAN Self IP Address field, type the local endpoint IP address, if it is not already displayed. This IP address must be in the same subnet as a self IP address on the BIG-IP system, and to make sure that dynamic discovery properly detects this endpoint, the IP address must be the same as a self IP address on the BIG-IP system.
- Verify that the **Discovery** setting is set to **Enabled**.
 If you disable the **Discovery** setting, or discovery fails, you must manually configure any remote endpoints and advertised routes.
- 4. Specify the VLANs on which the virtual servers on this system receive incoming traffic.

Option	Description
LAN VLANs	Select the VLANs that receive incoming LAN traffic destined for the WAN.
WAN VLANs	Select the VLANs that receive traffic from the WAN through an iSession [™] connection.

5. Click Apply.

You have now established the local endpoint for the iSession connection, and the system automatically created a virtual server on this endpoint for terminating incoming iSession traffic.

To complete the iSession connection, you must also set up the local endpoint on the BIG-IP system on the other side of the WAN. When you set up the other local endpoint, that system creates a virtual server for terminating traffic sent from this BIG-IP system.

Clearing a Remote BIG-IP Device cache

Before, or immediately after, you configure a Remote BIG-IP[®] Device in a symmetric deployment, you can manually clear the Acceleration cache to ensure that the device is serving valid objects.

- 1. Log on to the command line of the system using the root account.
- **2.** Type this command at the command line.

```
wa_clear_cache
```

The Remote BIG-IP Device Acceleration cache is clear.

Implementation results

The central and remote BIG-IP devices are configured symmetrically to accelerate HTTP traffic.

Configuring Global Network Acceleration for Web Application

Overview: Configuring Global Network Acceleration for Web Application

Operating symmetrically, the BIG-IP® acceleration functionality, using Web Application functionality, caches objects from origin web servers (less than approximately 100MB) and delivers them directly to clients. The BIG-IP device handles both static content and dynamic content, by processing HTTP responses, including objects referenced in the response, and then sending the included objects as a single object to the browser. This form of caching reduces server TCP and application processing, improves web page loading time, and reduces the need to regularly expand the number of web servers required to service an application.

Configuring BIG-IP acceleration across a WAN involves creation of a Sync-Only device group for two or more devices across the WAN, creation of a parent folder for acceleration objects under /Common on each device, configuration of one or more central BIG-IP devices, configuration of one or more remote BIG-IP devices, and synchronization of all devices in the Sync-Only device group.

Deployment of BIG-IP Devices for Acceleration

Global network symmetric deployment with an application configured symmetrically

A configuration for a site with multiple BIG-IP® devices that are distributed across a large geography comprises a symmetric deployment. A *symmetric deployment* of multiple BIG-IP devices consists of central and remote BIG-IP devices that have synchronized configurations. With this configuration, users can transparently utilize the functionality of a BIG-IP device on another network across town, or across the world, from both sides of the transaction.

Figure 3: A global symmetric deployment with an application configured symmetrically

In a symmetric deployment, the central BIG-IP device is located closest to the application it is accelerating. The central BIG-IP device is accessed by local clients as well as clients from a remote BIG-IP device located in a separate geographic location, which can be around the world or across the country.

For example, a BIG-IP device might be located at a corporate office in North America that is accelerating a web mail server application that employees in a satellite office in Europe use. For this symmetric deployment, the central BIG-IP device is located at the corporate office, closest to the web mail application, and the remote BIG-IP device is located in Europe.

Once the remote BIG-IP device in Europe receives the response from the central BIG-IP device in North America, it caches that response and then sends it to the employee. As long as the content is still valid, the remote BIG-IP device in Europe can then respond to the future requests for the same content from local clients.

Note: To monitor the status of an origin web server in a symmetric deployment, you must do so through the BIG-IP Local Traffic ManagerTM system's **http** monitor only on the central BIG-IP device.

About symmetric request and response headers

In a global network that includes a symmetric deployment of remote and central BIG-IP® devices across a WAN, the remote BIG-IP device receives a request and includes an X-Client-WA header, which distinguishes the request to the central BIG-IP device, enabling the central BIG-IP device to process the request, as necessary. When the central BIG-IP device receives a response for the origin web servers, it includes an X-WA-Surrogate header in the response, which distinguishes the response to the remote BIG-IP device, which processes the response as necessary and removes the X-WA-Surrogate header before sending the response to the client.

Working with Sync-Only device groups

One of the types of device groups that you can create is a Sync-Only device group. A *Sync-Only* device group contains devices that synchronize configuration data with one another, but their configuration data does not fail over to other members of the device group. A maximum of 32 devices is supported in a Sync-Only device group.

A device in a trust domain can be a member of more than one Sync-Only device group. A device can also be a member of both a Sync-Failover group and a Sync-Only group.

A typical use of a Sync-Only device group is one in which you configure a device to synchronize the contents of a specific folder to a different device group than to the device group to which the other folders are synchronized.

What is device trust?

Before any BIG-IP[®] devices on a local network can synchronize configuration data or fail over to one another, they must establish a trust relationship known as device trust. *Device trust* between any two BIG-IP devices on the network is based on mutual authentication through the signing and exchange of x509 certificates.

Devices on a local network that trust one another constitute a trust domain. A *trust domain* is a collection of BIG-IP devices that trust one another and can therefore synchronize and possibly fail over their BIG-IP

configuration data, as well as exchange status and failover messages on a regular basis. A *local trust domain* is a trust domain that includes the local device, that is, the device you are currently logged in to. You can synchronize a device's configuration data with either all of the devices in the local trust domain, or to a subset of devices in the local trust domain.

The trust domain is represented by a system-generated device group named device_trust_group, which the system uses internally to synchronize trust domain information across all devices. You cannot delete this special device group from the system.

Note: You can add devices to a local trust domain from a single device on the network. You can also view the identities of all devices in the local trust domain from a single device in the domain. However, to maintain or change the authority of each trust domain member, you must log in locally to each device.

Illustration of Sync-Only device group configuration

You can use a Sync-Only device group to synchronize policy data in a specific folder across a local trust domain.

Figure 4: Sync-Only Device Group

Device identity

The devices in a BIG-IP[®] device group use x509 certificates for mutual authentication. Each device in a device group has an x509 certificate installed on it that the device uses to authenticate itself to the other devices in the group.

Device identity is a set of information that uniquely identifies that device in the device group, for the purpose of authentication. Device identity consists of the x509 certificate, plus this information:

- · Device name
- · Host name
- · Platform serial number
- · Platform MAC address
- · Certificate name
- Subjects
- Expiration
- · Certificate serial number
- · Signature status

Tip: From the Device Trust: Identity screen in the BIG-IP Configuration utility, you can view the x509 certificate installed on the local device.

Task summary

Perform these tasks to create a Sync-Only device group.

Task list

Defining an NTP server

Adding a device to the local trust domain

Creating a Sync-Only device group

Syncing the BIG-IP configuration to the device group

Defining an NTP server

Network Time Protocol (NTP) synchronizes the clocks on a network by means of a defined NTP server. You can specify a list of IP addresses of the servers that you want the BIG-IP system to use when updating the time on network systems.

- 1. On the Main tab, click **System > Configuration > Device > NTP**. The NTP Device configuration screen opens.
- For the Time Server Lookup List setting, in the Address field, type the IP address of the NTP that you want to add. Then click Add.

Note: If you did not disable DHCP before the first boot of the BIG-IP system, and if the DHCP server provides the information about your NTP server, then this field is automatically populated.

3. For the **Time Server List** setting, in the **Address** field, type the IP address of the NTP server that you want to add. Then click **Add**.

For this example, type 192.168.5.15.

Note: If you did not disable DHCP before the first boot of the BIG-IP system, and if the DHCP server provides the information about your NTP server, then this field is automatically populated.

4. For the **Time Server List** setting, in the **Address** field, type the IP address of an NTP server that you want to add. Then click **Add**.

Note: If you are using Dynamic Host Configuration Protocol (DHCP) to assign IP addresses, then the BIG-IP system automatically populates the **Address** field with the fully-qualified domain name (FQDN) of the NTP server.

- **5.** Repeat the preceding step as needed.
- 6. Click Update.

Adding a device to the local trust domain

Verify that each BIG-IP® device that is to be part of a local trust domain has a device certificate installed on it.

Follow these steps to log in to any BIG-IP® device on the network and add one or more devices to the local system's local trust domain.

Note: Any BIG-IP devices that you intend to add to a device group at a later point must be members of the same local trust domain.

- 1. On the Main tab, click **Device Management** > **Device Trust**, and then either **Peer List** or **Subordinate** List
- 2. In the Peer Authority Devices or the Subordinate Non-Authority Devices area of the screen, click Add.
- 3. Type a device IP address, administrator user name, and administrator password for the remote BIG-IP® device with which you want to establish trust. The IP address you specify depends on the type of BIG-IP device:
 - If the BIG-IP device is an appliance, type the management IP address for the device.
 - If the BIG-IP device is a VIPRION® device that is not licensed and provisioned for vCMP®, type the primary cluster management IP address for the cluster.
 - If the BIG-IP device is a VIPRION device that is licensed and provisioned for vCMP, type the cluster management IP address for the guest.
 - If the BIG-IP device is an Amazon Web Services EC2 device, type one of the Private IP addresses created for this EC2 instance.
- 4. Click Retrieve Device Information.
- **5.** Verify that the displayed information is correct.
- 6. Click Finished.

After you perform this task, the local device and the device that you specified in this procedure have a trust relationship and, therefore, are qualified to join a device group.

Creating a Sync-Only device group

You perform this task to create a Sync-Only type of device group. When you create a Sync-Only device group, the BIG-IP® system can then automatically synchronize configuration data in folders attached to the device group (such as security policies and acceleration applications) with the other devices in the group, even when some of those devices reside in another network.

Note: You perform this task on any one BIG-IP device within the local trust domain; there is no need to repeat this process on the other devices in the device group.

- 1. On the Main tab, click **Device Management** > **Device Groups**.
- 2. Find the **Partition** list in the upper right corner of the BIG-IP Configuration utility screen, to the left of the **Log out** button.
- 3. From the Partition list, pick partition Common.
- **4.** On the Device Groups list screen, click **Create**. The New Device Group screen opens.
- **5.** Type a name for the device group, select the device group type **Sync-Only**, and type a description for the device group.

- **6.** From the **Configuration** list, select **Advanced**.
- 7. For the **Members** setting, select an IP address and host name from the **Available** list for each BIG-IP device that you want to include in the device group. Use the Move button to move the host name to the **Includes** list.

The list shows any devices that are members of the device's local trust domain.

- **8.** For the **Automatic Sync** setting, specify whether configuration synchronization occurs manually or automatically:
 - Select the check box when you want the BIG-IP system to automatically sync the BIG-IP configuration data whenever a config sync operation is required. In this case, the BIG-IP system syncs the configuration data whenever the data changes on any device in the device group.
 - Clear the check box when you want to manually initiate each config sync operation. In this case, F5
 networks recommends that you perform a config sync operation whenever configuration data changes
 on one of the devices in the device group.
- **9.** For the **Full Sync** setting, specify whether the system synchronizes the entire configuration during synchronization operations:
 - Select the check box when you want all sync operations to be full syncs. In this case, every time a config sync operation occurs, the BIG-IP system synchronizes all configuration data associated with the device group. This setting has a performance impact and is not recommended for most customers.
 - Clear the check box when you want all sync operations to be incremental (the default setting). In
 this case, the BIG-IP system syncs only the changes that are more recent than those on the target
 device. When you select this option, the BIG-IP system compares the configuration data on each
 target device with the configuration data on the source device and then syncs the delta of each
 target-source pair.

If you enable incremental synchronization, the BIG-IP system might occasionally perform a full sync for internal reasons. This is a rare occurrence and no user intervention is required.

10. In the Maximum Incremental Sync Size (KB) field, retain the default value of 1024, or type a different value.

This value specifies the total size of configuration changes that can reside in the incremental sync cache. If the total size of the configuration changes in the cache exceeds the specified value, the BIG-IP system performs a full sync whenever the next config sync operation occurs.

11. Click Finished.

You now have a Sync-Only type of device group containing BIG-IP devices as members.

Syncing the BIG-IP configuration to the device group

Before you sync the configuration, verify that the devices targeted for config sync are members of a device group and that device trust is established.

This task synchronizes the BIG-IP® configuration data from the local device to the devices in the device group. This synchronization ensures that devices in the device group operate properly. When synchronizing self IP addresses, the BIG-IP system synchronizes floating self IP addresses only.

Important: You perform this task on either of the two devices, but not both.

- 1. On the Main tab, click **Device Management** > **Overview**.
- 2. In the Device Groups area of the screen, from the Name column, select the name of the relevant device group.

The screen expands to show a summary and details of the sync status of the selected device group, as well as a list of the individual devices within the device group.

- **3.** In the Devices area of the screen, from the Sync Status column, select the device that shows a sync status of Changes Pending.
- **4.** In the Sync Options area of the screen, select **Sync Device to Group**.
- 5. Click Sync.

The BIG-IP system syncs the configuration data of the selected device in the Device area of the screen to the other members of the device group.

After performing this task, all BIG-IP configuration data that is eligible for synchronization to other devices is replicated on each device in the device group.

Task summary for accelerating HTTP traffic with a Central BIG-IP Device

Perform these tasks to accelerate HTTP traffic with a symmetric BIG-IP® device.

Task summary

Defining an NTP server

Creating a new folder for synchronized acceleration applications

Creating a user-defined acceleration policy from a predefined acceleration policy

Creating an application profile for a symmetric deployment

Enabling acceleration with the Web Acceleration profile

Creating a pool on a central BIG-IP device to process synchronized HTTP traffic

Creating a virtual server to manage HTTP traffic

Clearing cache for a deployment change

Defining an NTP server

Network Time Protocol (NTP) synchronizes the clocks on a network by means of a defined NTP server. You can specify a list of IP addresses of the servers that you want the BIG-IP system to use when updating the time on network systems.

- 1. On the Main tab, click **System > Configuration > Device > NTP**. The NTP Device configuration screen opens.
- For the Time Server Lookup List setting, in the Address field, type the IP address of the NTP that you want to add. Then click Add.

Note: If you did not disable DHCP before the first boot of the BIG-IP system, and if the DHCP server provides the information about your NTP server, then this field is automatically populated.

3. For the **Time Server List** setting, in the **Address** field, type the IP address of the NTP server that you want to add. Then click **Add**.

For this example, type 192.168.5.15.

Note: If you did not disable DHCP before the first boot of the BIG-IP system, and if the DHCP server provides the information about your NTP server, then this field is automatically populated.

4. For the **Time Server List** setting, in the **Address** field, type the IP address of an NTP server that you want to add. Then click **Add**.

Note: If you are using Dynamic Host Configuration Protocol (DHCP) to assign IP addresses, then the BIG-IP system automatically populates the **Address** field with the fully-qualified domain name (FQDN) of the NTP server.

- 5. Repeat the preceding step as needed.
- 6. Click Update.

Creating a new folder for synchronized acceleration applications

You can organize synchronized acceleration applications in folders.

- 1. On the Main tab, click Acceleration > Web Application > Symmetric Folders.
- 2. Click Create.
- **3.** In the **Folder Name** field, type a name for the folder.
- 4. From the **Device Group** list, select a Sync-Only device group.
- 5. (Optional) In the **Description** field, type a description.
- 6. Click Save.

A folder for organizing synchronized acceleration applications is available.

Creating a user-defined acceleration policy from a predefined acceleration policy

You can copy a predefined acceleration policy, and modify applicable nodes, matching rules, and acceleration rules, to create a user-defined acceleration policy.

- 1. On the Main tab, click **Acceleration** > **Web Application** > **Policies**. The Policies screen displays a list of existing acceleration policies.
- 2. In the Tools column, click Copy for the predefined acceleration policy you want to copy.
- 3. Name the policy.
- **4.** Specify a folder, based on your configuration.
 - For a symmetric or farm configuration, from the Sync Folder list, select the name of a symmetric folder.
 - For an asymmetric configuration, from the Sync Folder list, select No Selection.
- 5. Click Copy.
- **6.** Click the name of the new user-defined acceleration policy.
- 7. Create, delete, or modify nodes, matching rules, and acceleration rules, as necessary.
- **8.** Publish the acceleration policy.
 - a) Click Publish.
 - b) In the **Comment** field, type a description.
 - c) Click Publish Now.

The user-defined acceleration policy appears in the Policy column.

Creating an application profile for a symmetric deployment

An application profile provides the necessary information to appropriately handle requests to your site's web applications.

Important: For symmetric mode, you cannot modify an existing application, because the sync-only folder for a symmetric configuration becomes unavailable. To use an application in a symmetric deployment, you must specify the symmetric mode and symmetric sync-only folder when you create the application.

- 1. On the Main tab, click **Acceleration** > **Web Application** > **Applications**. The Applications List screen opens.
- 2. Click Create.
- 3. From the General Options list, select Advanced.
- 4. Name the application.
- **5.** In the **Description** field, type a description.
- 6. From the **Policy** list, select a policy.
- 7. In the **Requested Host** field, type each domain name (host name), or IP address, that might appear in HTTP requests for your web application.
 - The specified domain names, or IP addresses, are defined in the host map for the application profile.
- **8.** Configure the Symmetric Deployment settings.
 - a) From the Symmetric Mode list, select Symmetric.

Note: Selecting **Symmetric** from the **Symmetric Mode** list enables the BIG-IP system to broadcast invalidations of cached content to all devices within the Sync-Only device group, as well as enable symmetric processing of traffic.

- b) From the Sync Folder list, select a Sync-Only device group.
- 9. Click Save.

The application profile appears in the **Application** column on the **Applications List** screen.

Enabling acceleration with the Web Acceleration profile

A BIG-IP® Acceleration application for a Web Application must be available.

The Web Acceleration profile enables acceleration by using applications that run on a virtual server.

- 1. On the Main tab, click Local Traffic > Profiles > Services > Web Acceleration. The Web Acceleration profile list screen opens.
- 2. Click the name of a profile.
- 3. Select the Custom check box.
- **4.** For the **WA Applications** setting, select an application in the **Available** list and click **Enable**. The application is listed in the **Enabled** list.
- 5. Click Update.

Acceleration is enabled through the BIG-IP application in the Web Acceleration profile.

Creating a pool on a central BIG-IP device to process synchronized HTTP traffic

You can create a pool of web servers on a central BIG-IP device to process synchronized HTTP requests across a global network.

Note: Skip this task if you forward HTTP traffic to a single server or use a wildcard for the destination.

1. On the Main tab, click Local Traffic > Pools.

The Pool List screen opens.

2. Click Create.

The New Pool screen opens.

- 3. In the Name field, type a unique name for the pool.
- **4.** For the **Health Monitors** setting, from the **Available** list, select the **http** monitor and move the monitor to the **Active** list.
- **5.** From the **Load Balancing Method** list, select how the system distributes traffic to members of this pool.

The default is Round Robin.

- **6.** For the **Priority Group Activation** setting, specify how to handle priority groups:
 - Select **Disabled** to disable priority groups. This is the default option.
 - Select **Less than**, and in the **Available Members** field type the minimum number of members that must remain available in each priority group in order for traffic to remain confined to that group.
- 7. Using the New Members setting, add each resource that you want to include in the pool:
 - a) Type an IP address in the **Address** field.
 - b) Type 80 in the Service Port field, or select HTTP from the list.
 - c) (Optional) Type a priority number in the **Priority** field.
 - d) Click Add.
- 8. Click Finished.

The new pool appears in the Pools list.

Creating a virtual server to manage HTTP traffic

You can create a virtual server to manage HTTP traffic as either a host virtual server or a network virtual server.

1. On the Main tab, click **Local Traffic** > **Virtual Servers**.

The Virtual Server List screen opens.

2. Click the Create button.

The New Virtual Server screen opens.

- 3. In the Name field, type a unique name for the virtual server.
- 4. In the Destination Address/Mask field, type the IP address in CIDR format.

The supported format is address/prefix, where the prefix length is in bits. For example, an IPv4 address/prefix is 10.0.0.1 or 10.0.0.0/24, and an IPv6 address/prefix is ffe1::0020/64 or 2001:ed8:77b5:2:10:100:42/64. When you use an IPv4 address without specifying a prefix, the BIG-IP® system automatically uses a /32 prefix.

Note: The IP address you type must be available and not in the loopback network.

- 5. In the Service Port field, type 80, or select HTTP from the list.
- **6.** From the **HTTP Profile** list, select **http**.
- 7. From the HTTP Compression Profile list, select one of the following profiles:
 - httpcompression
 - · wan-optimized-compression
 - A customized profile
- 8. (Optional) From the Web Acceleration Profile list, select one of the following profiles:
 - · optimized-acceleration
 - · optimized-caching
 - webacceleration
 - A customized profile
- 9. From the Web Acceleration Profile list, select one of the following profiles with an enabled application:
 - · optimized-acceleration
 - optimized-caching
 - webacceleration
 - A customized profile
- 10. In the Resources area of the screen, from the **Default Pool** list, select the relevant pool name.
- 11. Click Finished.

The HTTP virtual server appears in the list of existing virtual servers on the Virtual Server List screen.

Clearing cache for a deployment change

Before, or immediately after, you reconfigure a BIG-IP® Device from a symmetric to a standalone deployment, or a standalone to a symmetric deployment, you can manually clear the Acceleration cache to ensure that the device is serving valid objects.

- 1. Log on to the command line of the system using the root account.
- 2. Type this command at the command line.

```
wa_clear_cache
```

The BIG-IP Device Acceleration cache is clear.

Task summary for accelerating HTTP traffic with a Remote BIG-IP Device

Perform these tasks to accelerate HTTP traffic with a symmetric BIG-IP® device.

Task summary

Defining an NTP server

Enabling acceleration with the Web Acceleration profile

Creating a virtual server to manage HTTP traffic

Clearing a Remote BIG-IP Device cache

Defining an NTP server

Network Time Protocol (NTP) synchronizes the clocks on a network by means of a defined NTP server. You can specify a list of IP addresses of the servers that you want the BIG-IP system to use when updating the time on network systems.

- 1. On the Main tab, click **System > Configuration > Device > NTP**. The NTP Device configuration screen opens.
- For the Time Server Lookup List setting, in the Address field, type the IP address of the NTP that you want to add. Then click Add.

Note: If you did not disable DHCP before the first boot of the BIG-IP system, and if the DHCP server provides the information about your NTP server, then this field is automatically populated.

3. For the **Time Server List** setting, in the **Address** field, type the IP address of the NTP server that you want to add. Then click **Add**.

For this example, type 192.168.5.15.

Note: If you did not disable DHCP before the first boot of the BIG-IP system, and if the DHCP server provides the information about your NTP server, then this field is automatically populated.

4. For the **Time Server List** setting, in the **Address** field, type the IP address of an NTP server that you want to add. Then click **Add**.

Note: If you are using Dynamic Host Configuration Protocol (DHCP) to assign IP addresses, then the BIG-IP system automatically populates the **Address** field with the fully-qualified domain name (FQDN) of the NTP server.

- 5. Repeat the preceding step as needed.
- 6. Click Update.

Enabling acceleration with the Web Acceleration profile

A BIG-IP® Acceleration application for a Web Application must be available.

The Web Acceleration profile enables acceleration by using applications that run on a virtual server.

- 1. On the Main tab, click Local Traffic > Profiles > Services > Web Acceleration. The Web Acceleration profile list screen opens.
- 2. Click the name of a profile.
- 3. Select the Custom check box.
- **4.** For the **WA Applications** setting, select an application in the **Available** list and click **Enable**. The application is listed in the **Enabled** list.
- 5. Click Update.

Acceleration is enabled through the BIG-IP application in the Web Acceleration profile.

Creating a virtual server to manage HTTP traffic

You can create a virtual server to manage HTTP traffic as either a host virtual server or a network virtual server.

- On the Main tab, click Local Traffic > Virtual Servers.
 The Virtual Server List screen opens.
- **2.** Click the **Create** button. The New Virtual Server screen opens.
- 3. In the Name field, type a unique name for the virtual server.
- 4. In the **Destination Address/Mask** field, type the IP address in CIDR format.

The supported format is address/prefix, where the prefix length is in bits. For example, an IPv4 address/prefix is 10.0.0.1 or 10.0.0.0/24, and an IPv6 address/prefix is ffe1::0020/64 or 2001:ed8:77b5:2:10:10:100:42/64. When you use an IPv4 address without specifying a prefix, the BIG-IP® system automatically uses a /32 prefix.

Note: The IP address you type must be available and not in the loopback network.

- 5. In the Service Port field, type 80, or select HTTP from the list.
- 6. From the HTTP Profile list, select http.
- 7. From the HTTP Compression Profile list, select one of the following profiles:
 - httpcompression
 - wan-optimized-compression
 - A customized profile
- **8.** (Optional) From the **Web Acceleration Profile** list, select one of the following profiles:
 - · optimized-acceleration
 - optimized-caching
 - webacceleration
 - A customized profile
- 9. From the Web Acceleration Profile list, select one of the following profiles with an enabled application:
 - optimized-acceleration
 - optimized-caching
 - webacceleration
 - A customized profile

10. In the Resources area of the screen, from the **Default Pool** list, select the relevant pool name.

11. Click Finished.

The HTTP virtual server appears in the list of existing virtual servers on the Virtual Server List screen.

Clearing a Remote BIG-IP Device cache

Before, or immediately after, you configure a Remote BIG-IP[®] Device in a symmetric deployment, you can manually clear the Acceleration cache to ensure that the device is serving valid objects.

- 1. Log on to the command line of the system using the root account.
- 2. Type this command at the command line.

Configuring Global Network Acceleration for Web Application

wa_clear_cache

The Remote BIG-IP Device Acceleration cache is clear.

Implementation results

The central and remote BIG-IP devices are configured symmetrically to accelerate HTTP traffic.

Configuring Acceleration for a Server Farm

Overview: Configuring Acceleration for a Server Farm

The BIG-IP® acceleration functionality caches objects from origin web servers and delivers them directly to clients. The BIG-IP device handles both static content and dynamic content, by processing HTTP responses, including objects referenced in the response, and then sending the included objects as a single object to the browser. This form of caching reduces server TCP and application processing, improves web page loading time, and reduces the need to regularly expand the number of web servers required to service an application.

Configuring BIG-IP acceleration in a server-farm configuration involves creation of a Sync-Only device group for two or more devices in a pool, creation of a parent folder for acceleration objects under /Common on each device, and synchronization of all devices in the Sync-Only device group.

About BIG-IP acceleration in a server farm

BIG-IP® acceleration in a *server farm deployment* comprises multiple devices in a scalable trusted deployment, operating as peers in a pool behind a load balancer. Each BIG-IP device within the pool separately processes traffic and maintains a discrete cache. Because a BIG-IP server farm deployment requires a trusted deployment, the configuration, invalidations, and performance statistics are shared across the BIG-IP devices within the device group.

Figure 5: A BIG-IP server farm deployment

Working with Sync-Only device groups

One of the types of device groups that you can create is a Sync-Only device group. A *Sync-Only* device group contains devices that synchronize configuration data with one another, but their configuration data does not fail over to other members of the device group. A maximum of 32 devices is supported in a Sync-Only device group.

A device in a trust domain can be a member of more than one Sync-Only device group. A device can also be a member of both a Sync-Failover group and a Sync-Only group.

A typical use of a Sync-Only device group is one in which you configure a device to synchronize the contents of a specific folder to a different device group than to the device group to which the other folders are synchronized.

What is device trust?

Before any BIG-IP[®] devices on a local network can synchronize configuration data or fail over to one another, they must establish a trust relationship known as device trust. *Device trust* between any two BIG-IP devices on the network is based on mutual authentication through the signing and exchange of x509 certificates.

Devices on a local network that trust one another constitute a trust domain. A *trust domain* is a collection of BIG-IP devices that trust one another and can therefore synchronize and possibly fail over their BIG-IP configuration data, as well as exchange status and failover messages on a regular basis. A *local trust domain* is a trust domain that includes the local device, that is, the device you are currently logged in to. You can synchronize a device's configuration data with either all of the devices in the local trust domain, or to a subset of devices in the local trust domain.

The trust domain is represented by a system-generated device group named device_trust_group, which the system uses internally to synchronize trust domain information across all devices. You cannot delete this special device group from the system.

Note: You can add devices to a local trust domain from a single device on the network. You can also view the identities of all devices in the local trust domain from a single device in the domain. However, to maintain or change the authority of each trust domain member, you must log in locally to each device.

Illustration of Sync-Only device group configuration

You can use a Sync-Only device group to synchronize policy data in a specific folder across a local trust domain.

Figure 6: Sync-Only Device Group

Device identity

The devices in a BIG-IP® device group use x509 certificates for mutual authentication. Each device in a device group has an x509 certificate installed on it that the device uses to authenticate itself to the other devices in the group.

Device identity is a set of information that uniquely identifies that device in the device group, for the purpose of authentication. Device identity consists of the x509 certificate, plus this information:

- Device name
- Host name
- Platform serial number
- · Platform MAC address
- Certificate name
- Subjects
- Expiration
- Certificate serial number
- Signature status

Tip: From the Device Trust: Identity screen in the BIG-IP Configuration utility, you can view the x509 certificate installed on the local device.

Task summary

Perform these tasks to create a Sync-Only device group.

Task list

Defining an NTP server

Adding a device to the local trust domain

Creating a Sync-Only device group

Syncing the BIG-IP configuration to the device group

Defining an NTP server

Network Time Protocol (NTP) synchronizes the clocks on a network by means of a defined NTP server. You can specify a list of IP addresses of the servers that you want the BIG-IP system to use when updating the time on network systems.

- 1. On the Main tab, click **System > Configuration > Device > NTP**. The NTP Device configuration screen opens.
- For the Time Server Lookup List setting, in the Address field, type the IP address of the NTP that you want to add. Then click Add.

Note: If you did not disable DHCP before the first boot of the BIG-IP system, and if the DHCP server provides the information about your NTP server, then this field is automatically populated.

3. For the **Time Server List** setting, in the **Address** field, type the IP address of the NTP server that you want to add. Then click **Add**.

For this example, type 192.168.5.15.

Note: If you did not disable DHCP before the first boot of the BIG-IP system, and if the DHCP server provides the information about your NTP server, then this field is automatically populated.

4. For the **Time Server List** setting, in the **Address** field, type the IP address of an NTP server that you want to add. Then click **Add**.

Note: If you are using Dynamic Host Configuration Protocol (DHCP) to assign IP addresses, then the BIG-IP system automatically populates the **Address** field with the fully-qualified domain name (FQDN) of the NTP server.

- **5.** Repeat the preceding step as needed.
- 6. Click Update.

Adding a device to the local trust domain

Verify that each BIG-IP® device that is to be part of a local trust domain has a device certificate installed on it.

Follow these steps to log in to any BIG- $IP^{\mathbb{R}}$ device on the network and add one or more devices to the local system's local trust domain.

Note: Any BIG-IP devices that you intend to add to a device group at a later point must be members of the same local trust domain.

- 1. On the Main tab, click **Device Management** > **Device Trust**, and then either **Peer List** or **Subordinate List**.
- 2. In the Peer Authority Devices or the Subordinate Non-Authority Devices area of the screen, click Add.
- **3.** Type a device IP address, administrator user name, and administrator password for the remote BIG-IP device with which you want to establish trust. The IP address you specify depends on the type of BIG-IP device:
 - If the BIG-IP device is an appliance, type the management IP address for the device.

- If the BIG-IP device is a VIPRION® device that is not licensed and provisioned for vCMP®, type the primary cluster management IP address for the cluster.
- If the BIG-IP device is a VIPRION device that is licensed and provisioned for vCMP, type the cluster management IP address for the guest.
- If the BIG-IP device is an Amazon Web Services EC2 device, type one of the Private IP addresses created for this EC2 instance.
- 4. Click Retrieve Device Information.
- **5.** Verify that the displayed information is correct.
- 6. Click Finished.

After you perform this task, the local device and the device that you specified in this procedure have a trust relationship and, therefore, are qualified to join a device group.

Creating a Sync-Only device group

You perform this task to create a Sync-Only type of device group. When you create a Sync-Only device group, the BIG-IP[®] system can then automatically synchronize configuration data in folders attached to the device group (such as security policies and acceleration applications) with the other devices in the group, even when some of those devices reside in another network.

Note: You perform this task on any one BIG-IP device within the local trust domain; there is no need to repeat this process on the other devices in the device group.

- 1. On the Main tab, click **Device Management** > **Device Groups**.
- 2. Find the **Partition** list in the upper right corner of the BIG-IP Configuration utility screen, to the left of the **Log out** button.
- 3. From the Partition list, pick partition Common.
- **4.** On the Device Groups list screen, click **Create**. The New Device Group screen opens.
- 5. Type a name for the device group, select the device group type **Sync-Only**, and type a description for the device group.
- 6. From the Configuration list, select Advanced.
- 7. For the **Members** setting, select an IP address and host name from the **Available** list for each BIG-IP device that you want to include in the device group. Use the Move button to move the host name to the **Includes** list.

The list shows any devices that are members of the device's local trust domain.

- **8.** For the **Automatic Sync** setting, specify whether configuration synchronization occurs manually or automatically:
 - Select the check box when you want the BIG-IP system to automatically sync the BIG-IP configuration data whenever a config sync operation is required. In this case, the BIG-IP system syncs the configuration data whenever the data changes on any device in the device group.
 - Clear the check box when you want to manually initiate each config sync operation. In this case, F5 networks recommends that you perform a config sync operation whenever configuration data changes on one of the devices in the device group.
- **9.** For the **Full Sync** setting, specify whether the system synchronizes the entire configuration during synchronization operations:

- Select the check box when you want all sync operations to be full syncs. In this case, every time a
 config sync operation occurs, the BIG-IP system synchronizes all configuration data associated with
 the device group. This setting has a performance impact and is not recommended for most customers.
- Clear the check box when you want all sync operations to be incremental (the default setting). In
 this case, the BIG-IP system syncs only the changes that are more recent than those on the target
 device. When you select this option, the BIG-IP system compares the configuration data on each
 target device with the configuration data on the source device and then syncs the delta of each
 target-source pair.

If you enable incremental synchronization, the BIG-IP system might occasionally perform a full sync for internal reasons. This is a rare occurrence and no user intervention is required.

10. In the Maximum Incremental Sync Size (KB) field, retain the default value of 1024, or type a different value

This value specifies the total size of configuration changes that can reside in the incremental sync cache. If the total size of the configuration changes in the cache exceeds the specified value, the BIG-IP system performs a full sync whenever the next config sync operation occurs.

11. Click Finished.

You now have a Sync-Only type of device group containing BIG-IP devices as members.

Syncing the BIG-IP configuration to the device group

Before you sync the configuration, verify that the devices targeted for config sync are members of a device group and that device trust is established.

This task synchronizes the BIG-IP® configuration data from the local device to the devices in the device group. This synchronization ensures that devices in the device group operate properly. When synchronizing self IP addresses, the BIG-IP system synchronizes floating self IP addresses only.

Important: You perform this task on either of the two devices, but not both.

- 1. On the Main tab, click **Device Management** > **Overview**.
- 2. In the Device Groups area of the screen, from the Name column, select the name of the relevant device group.
 - The screen expands to show a summary and details of the sync status of the selected device group, as well as a list of the individual devices within the device group.
- 3. In the Devices area of the screen, from the Sync Status column, select the device that shows a sync status of Changes Pending.
- **4.** In the Sync Options area of the screen, select **Sync Device to Group**.
- 5. Click Sync.

The BIG-IP system syncs the configuration data of the selected device in the Device area of the screen to the other members of the device group.

After performing this task, all BIG-IP configuration data that is eligible for synchronization to other devices is replicated on each device in the device group.

Task summary for configuring Acceleration for a Server Farm

Perform these tasks to accelerate HTTP traffic in a server farm.

Task summary

Defining an NTP server

Creating a new folder for synchronized acceleration applications

Creating a user-defined acceleration policy from a predefined acceleration policy

Creating an application profile for a server farm deployment

Enabling acceleration with the Web Acceleration profile

Creating a pool on a central BIG-IP device to process synchronized HTTP traffic

Creating a virtual server to manage HTTP traffic

Clearing cache for a deployment change

Defining an NTP server

Network Time Protocol (NTP) synchronizes the clocks on a network by means of a defined NTP server. You can specify a list of IP addresses of the servers that you want the BIG-IP system to use when updating the time on network systems.

- 1. On the Main tab, click **System > Configuration > Device > NTP**. The NTP Device configuration screen opens.
- 2. For the **Time Server Lookup List** setting, in the **Address** field, type the IP address of the NTP that you want to add. Then click **Add**.

Note: If you did not disable DHCP before the first boot of the BIG-IP system, and if the DHCP server provides the information about your NTP server, then this field is automatically populated.

3. For the **Time Server List** setting, in the **Address** field, type the IP address of the NTP server that you want to add. Then click **Add**.

For this example, type 192.168.5.15.

Note: If you did not disable DHCP before the first boot of the BIG-IP system, and if the DHCP server provides the information about your NTP server, then this field is automatically populated.

4. For the **Time Server List** setting, in the **Address** field, type the IP address of an NTP server that you want to add. Then click **Add**.

Note: If you are using Dynamic Host Configuration Protocol (DHCP) to assign IP addresses, then the BIG-IP system automatically populates the **Address** field with the fully-qualified domain name (FQDN) of the NTP server.

- 5. Repeat the preceding step as needed.
- 6. Click Update.

Creating a new folder for synchronized acceleration applications

You can organize synchronized acceleration applications in folders.

- 1. On the Main tab, click Acceleration > Web Application > Symmetric Folders.
- 2. Click Create.
- 3. In the Folder Name field, type a name for the folder.
- **4.** From the **Device Group** list, select a Sync-Only device group.

- **5.** (Optional) In the **Description** field, type a description.
- 6. Click Save.

A folder for organizing synchronized acceleration applications is available.

Creating a user-defined acceleration policy from a predefined acceleration policy

You can copy a predefined acceleration policy, and modify applicable nodes, matching rules, and acceleration rules, to create a user-defined acceleration policy.

- 1. On the Main tab, click **Acceleration** > **Web Application** > **Policies**. The Policies screen displays a list of existing acceleration policies.
- 2. In the Tools column, click Copy for the predefined acceleration policy you want to copy.
- **3.** Name the policy.
- 4. Specify a folder, based on your configuration.
 - For a symmetric or farm configuration, from the **Sync Folder** list, select the name of a symmetric folder.
 - For an asymmetric configuration, from the Sync Folder list, select No Selection.
- 5. Click Copy.
- **6.** Click the name of the new user-defined acceleration policy.
- 7. Create, delete, or modify nodes, matching rules, and acceleration rules, as necessary.
- **8.** Publish the acceleration policy.
 - a) Click Publish.
 - b) In the **Comment** field, type a description.
 - c) Click Publish Now.

The user-defined acceleration policy appears in the Policy column.

Creating an application profile for a server farm deployment

An application profile provides the necessary information to appropriately handle requests to your site's web applications.

- 1. On the Main tab, click **Acceleration** > **Web Application** > **Applications**. The Applications List screen opens.
- 2. Click Create.
- 3. From the General Options list, select Advanced.
- 4. Name the application.
- 5. In the **Description** field, type a description.
- **6.** From the **Policy** list, select a policy.
- 7. In the **Requested Host** field, type each domain name (host name), or IP address, that might appear in HTTP requests for your web application.
 - The specified domain names, or IP addresses, are defined in the host map for the application profile.
- **8.** Configure the Symmetric Deployment settings.
 - a) From the Symmetric Mode list, select Farm.

Note: Selecting **Farm** from the **Symmetric Mode** list enables the BIG-IP system to broadcast invalidations of cached content to all devices within the Sync-Only device group.

- b) From the Sync Folder list, select a Sync-Only device group.
- 9. Click Save.

The application profile is created.

Enabling acceleration with the Web Acceleration profile

A BIG-IP® Acceleration application for a Web Application must be available.

The Web Acceleration profile enables acceleration by using applications that run on a virtual server.

- On the Main tab, click Local Traffic > Profiles > Services > Web Acceleration.
 The Web Acceleration profile list screen opens.
- 2. Click the name of a profile.
- 3. Select the Custom check box.
- **4.** For the **WA Applications** setting, select an application in the **Available** list and click **Enable**. The application is listed in the **Enabled** list.
- 5. Click Update.

Acceleration is enabled through the BIG-IP application in the Web Acceleration profile.

Creating a pool on a central BIG-IP device to process synchronized HTTP traffic

You can create a pool of web servers on a central BIG-IP device to process synchronized HTTP requests across a global network.

Note: Skip this task if you forward HTTP traffic to a single server or use a wildcard for the destination.

- 1. On the Main tab, click **Local Traffic** > **Pools**. The Pool List screen opens.
- **2.** Click **Create**. The New Pool screen opens.
- 3. In the Name field, type a unique name for the pool.
- **4.** For the **Health Monitors** setting, from the **Available** list, select the **http** monitor and move the monitor to the **Active** list.
- 5. From the **Load Balancing Method** list, select how the system distributes traffic to members of this pool.

The default is Round Robin.

- 6. For the Priority Group Activation setting, specify how to handle priority groups:
 - Select **Disabled** to disable priority groups. This is the default option.
 - Select **Less than**, and in the **Available Members** field type the minimum number of members that must remain available in each priority group in order for traffic to remain confined to that group.
- 7. Using the New Members setting, add each resource that you want to include in the pool:

- a) Type an IP address in the **Address** field.
- b) Type 80 in the Service Port field, or select HTTP from the list.
- c) (Optional) Type a priority number in the **Priority** field.
- d) Click Add.
- 8. Click Finished.

The new pool appears in the Pools list.

Creating a virtual server to manage HTTP traffic

You can create a virtual server to manage HTTP traffic as either a host virtual server or a network virtual server.

- 1. On the Main tab, click **Local Traffic** > **Virtual Servers**. The Virtual Server List screen opens.
- **2.** Click the **Create** button. The New Virtual Server screen opens.
- 3. In the Name field, type a unique name for the virtual server.
- 4. In the Destination Address/Mask field, type the IP address in CIDR format.

The supported format is address/prefix, where the prefix length is in bits. For example, an IPv4 address/prefix is 10.0.0.1 or 10.0.0.0/24, and an IPv6 address/prefix is ffe1::0020/64 or 2001:ed8:77b5:2:10:10:100:42/64. When you use an IPv4 address without specifying a prefix, the BIG-IP® system automatically uses a /32 prefix.

Note: The IP address you type must be available and not in the loopback network.

- 5. In the Service Port field, type 80, or select HTTP from the list.
- **6.** From the **HTTP Profile** list, select **http**.
- 7. From the HTTP Compression Profile list, select one of the following profiles:
 - httpcompression
 - · wan-optimized-compression
 - A customized profile
- 8. (Optional) From the Web Acceleration Profile list, select one of the following profiles:
 - · optimized-acceleration
 - optimized-caching
 - webacceleration
 - A customized profile
- 9. From the Web Acceleration Profile list, select one of the following profiles with an enabled application:
 - optimized-acceleration
 - · optimized-caching
 - webacceleration
 - · A customized profile
- 10. In the Resources area of the screen, from the Default Pool list, select the relevant pool name.
- 11. Click Finished.

The HTTP virtual server appears in the list of existing virtual servers on the Virtual Server List screen.

Clearing cache for a deployment change

Before, or immediately after, you reconfigure a BIG-IP® Device from a symmetric to a standalone deployment, or a standalone to a symmetric deployment, you can manually clear the Acceleration cache to ensure that the device is serving valid objects.

- 1. Log on to the command line of the system using the root account.
- 2. Type this command at the command line.

```
wa_clear_cache
```

The BIG-IP Device Acceleration cache is clear.

Implementation results

The BIG-IP devices are configured to accelerate HTTP traffic in a server farm.

Configuring Acceleration with an Asymmetric BIG-IP System

About an asymmetric BIG-IP deployment

A BIG-IP[®] asymmetric deployment consists of one or more BIG-IP systems installed on one end of a WAN, and in the same location as the origin web servers that are running the applications to which the BIG-IP system is accelerating client access.

Figure 7: An asymmetric deployment

Task summary for configuring Acceleration with an asymmetric BIG-IP system

Perform these tasks to configure Acceleration with and asymmetric BIG-IP® system.

Task summary

Defining an NTP server

Creating a new folder for synchronized acceleration applications

Creating a user-defined acceleration policy from a predefined acceleration policy

Creating a BIG-IP application profile for an asymmetric acceleration deployment

Enabling acceleration with the Web Acceleration profile

Creating a pool to process HTTP traffic

Creating a virtual server to manage HTTP traffic

Clearing cache for a deployment change

Defining an NTP server

Network Time Protocol (NTP) synchronizes the clocks on a network by means of a defined NTP server. You can specify a list of IP addresses of the servers that you want the BIG-IP system to use when updating the time on network systems.

- 1. On the Main tab, click **System > Configuration > Device > NTP**. The NTP Device configuration screen opens.
- 2. For the **Time Server Lookup List** setting, in the **Address** field, type the IP address of the NTP that you want to add. Then click **Add**.

Note: If you did not disable DHCP before the first boot of the BIG-IP system, and if the DHCP server provides the information about your NTP server, then this field is automatically populated.

3. For the **Time Server List** setting, in the **Address** field, type the IP address of the NTP server that you want to add. Then click **Add**.

For this example, type 192.168.5.15.

Note: If you did not disable DHCP before the first boot of the BIG-IP system, and if the DHCP server provides the information about your NTP server, then this field is automatically populated.

4. For the **Time Server List** setting, in the **Address** field, type the IP address of an NTP server that you want to add. Then click **Add**.

Note: If you are using Dynamic Host Configuration Protocol (DHCP) to assign IP addresses, then the BIG-IP system automatically populates the **Address** field with the fully-qualified domain name (FQDN) of the NTP server.

- 5. Repeat the preceding step as needed.
- 6. Click Update.

Creating a new folder for synchronized acceleration applications

You can organize synchronized acceleration applications in folders.

- 1. On the Main tab, click Acceleration > Web Application > Symmetric Folders.
- 2. Click Create.
- 3. In the Folder Name field, type a name for the folder.
- **4.** From the **Device Group** list, select a Sync-Only device group.
- 5. (Optional) In the **Description** field, type a description.
- 6. Click Save.

A folder for organizing synchronized acceleration applications is available.

Creating a user-defined acceleration policy from a predefined acceleration policy

You can copy a predefined acceleration policy, and modify applicable nodes, matching rules, and acceleration rules, to create a user-defined acceleration policy.

- 1. On the Main tab, click **Acceleration** > **Web Application** > **Policies**. The Policies screen displays a list of existing acceleration policies.
- 2. In the Tools column, click Copy for the predefined acceleration policy you want to copy.
- **3.** Name the policy.
- 4. Specify a folder, based on your configuration.
 - For a symmetric or farm configuration, from the **Sync Folder** list, select the name of a symmetric folder.
 - For an asymmetric configuration, from the **Sync Folder** list, select **No Selection**.
- 5. Click Copy.

- **6.** Click the name of the new user-defined acceleration policy.
- 7. Create, delete, or modify nodes, matching rules, and acceleration rules, as necessary.
- **8.** Publish the acceleration policy.
 - a) Click Publish.
 - b) In the Comment field, type a description.
 - c) Click Publish Now.

The user-defined acceleration policy appears in the Policy column.

Creating a BIG-IP application profile for an asymmetric acceleration deployment

An application profile provides the key information that the BIG-IP device needs to appropriately handle requests to your site's web applications.

- 1. On the Main tab, click **Acceleration** > **Web Application** > **Applications**. The Applications List screen opens.
- 2. Click Create.
- **3.** Name the application.
- **4.** In the **Description** field, type a description.
- **5.** Specify the type of acceleration policy:
 - Click the name of a user-defined acceleration policy.
 - Click the name of a predefined acceleration policy.
- **6.** In the **Requested Host** field, type each domain name (host name), or IP address, that might appear in HTTP requests for your web application.

The specified domain names, or IP addresses, are defined in the host map for the application profile.

7. Click Save.

The application profile appears in the **Application** column on the **Applications List** screen.

Enabling acceleration with the Web Acceleration profile

A BIG-IP® Acceleration application for a Web Application must be available.

The Web Acceleration profile enables acceleration by using applications that run on a virtual server.

- 1. On the Main tab, click Local Traffic > Profiles > Services > Web Acceleration. The Web Acceleration profile list screen opens.
- 2. Click the name of a profile.
- 3. Select the Custom check box.
- **4.** For the **WA Applications** setting, select an application in the **Available** list and click **Enable**. The application is listed in the **Enabled** list.
- 5. Click Update.

Acceleration is enabled through the BIG-IP application in the Web Acceleration profile.

Creating a pool to process HTTP traffic

You can create a pool of web servers to process HTTP requests.

- 1. On the Main tab, click Local Traffic > Pools. The Pool List screen opens.
- 2. Click Create.

The New Pool screen opens.

- **3.** In the **Name** field, type a unique name for the pool.
- 4. For the **Health Monitors** setting, from the **Available** list, select the **http** monitor and move the monitor to the **Active** list.
- 5. From the **Load Balancing Method** list, select how the system distributes traffic to members of this pool.

The default is Round Robin.

- **6.** For the **Priority Group Activation** setting, specify how to handle priority groups:
 - Select **Disabled** to disable priority groups. This is the default option.
 - Select **Less than**, and in the **Available Members** field type the minimum number of members that must remain available in each priority group in order for traffic to remain confined to that group.
- 7. Using the **New Members** setting, add each resource that you want to include in the pool:
 - a) Type an IP address in the Address field.
 - b) Type 80 in the Service Port field, or select HTTP from the list.
 - c) (Optional) Type a priority number in the **Priority** field.
 - d) Click Add.
- 8. Click Finished.

The new pool appears in the Pools list.

Creating a virtual server to manage HTTP traffic

You can create a virtual server to manage HTTP traffic as either a host virtual server or a network virtual server.

- On the Main tab, click Local Traffic > Virtual Servers.
 The Virtual Server List screen opens.
- 2. Click the Create button.

The New Virtual Server screen opens.

- 3. In the Name field, type a unique name for the virtual server.
- 4. In the **Destination Address/Mask** field, type the IP address in CIDR format.

The supported format is address/prefix, where the prefix length is in bits. For example, an IPv4 address/prefix is 10.0.0.1 or 10.0.0.0/24, and an IPv6 address/prefix is ffe1::0020/64 or 2001:ed8:77b5:2:10:10:100:42/64. When you use an IPv4 address without specifying a prefix, the BIG-IP® system automatically uses a /32 prefix.

Note: The IP address you type must be available and not in the loopback network.

5. In the Service Port field, type 80, or select HTTP from the list.

- **6.** From the **HTTP Profile** list, select **http**.
- 7. From the HTTP Compression Profile list, select one of the following profiles:
 - httpcompression
 - · wan-optimized-compression
 - A customized profile
- **8.** (Optional) From the **Web Acceleration Profile** list, select one of the following profiles:
 - · optimized-acceleration
 - · optimized-caching
 - webacceleration
 - A customized profile
- 9. From the Web Acceleration Profile list, select one of the following profiles with an enabled application:
 - · optimized-acceleration
 - optimized-caching
 - webacceleration
 - A customized profile
- 10. In the Resources area of the screen, from the Default Pool list, select the relevant pool name.
- 11. Click Finished.

The HTTP virtual server appears in the list of existing virtual servers on the Virtual Server List screen.

Clearing cache for a deployment change

Before, or immediately after, you reconfigure a BIG-IP® Device from a symmetric to a standalone deployment, or a standalone to a symmetric deployment, you can manually clear the Acceleration cache to ensure that the device is serving valid objects.

- 1. Log on to the command line of the system using the root account.
- 2. Type this command at the command line.

```
wa clear cache
```

The BIG-IP Device Acceleration cache is clear.

Implementation result

BIG-IP® acceleration is configured asymmetrically to accelerate HTTP traffic.

Setting Up an iSession Connection Using the Quick Start Screen

Overview: Setting up an iSession connection using the Quick Start screen

The Quick Start screen for WAN acceleration provides the settings you need to configure an iSession [™] connection on one side of the WAN. To complete the iSession connection, you must use the Quick Start screen on the BIG-IP system on the other side of the WAN.

The Quick Start screen is for the initial BIG-IP symmetric acceleration setup. To change the settings for any iSession acceleration objects after you have completed the initial configuration on the Quick Start screen, use the screen that pertains to that object. For example, to change the settings for the local endpoint, use the Local Endpoint screen.

Setting up an iSession connection using the Quick Start screen

You cannot view the Quick Start screen until you have defined at least one VLAN and at least one self IP on a configured BIG-IP® system that is licensed and provisioned for acceleration.

Use the Quick Start screen to quickly set up the iSession endpoints on a BIG-IP system. To optimize WAN traffic, you must configure the iSession endpoints on the BIG-IP systems on both sides of the WAN.

- Log in to the BIG-IP system that you want to configure.
 The default login value for both user name and password is admin.
- 2. On the Main tab, click Acceleration > Quick Start > Symmetric Properties.
- 3. In the WAN Self IP Address field, type the local endpoint IP address, if it is not already displayed. This IP address must be in the same subnet as a self IP address on the BIG-IP system, and to make sure that dynamic discovery properly detects this endpoint, the IP address must be the same as a self IP address on the BIG-IP system.
- **4.** Verify that the **Discovery** setting is set to **Enabled**.
 - If you disable the **Discovery** setting, or discovery fails, you must manually configure any remote endpoints and advertised routes.
- 5. Specify the VLANs on which the virtual servers on this system receive incoming traffic.

Option	Description
LAN VLANs	Select the VLANs that receive incoming LAN traffic destined for the WAN.
WAN VLANs	Select the VLANs that receive traffic from the WAN through an iSession [™] connection.

- **6.** In the Authentication area, for the **Outbound iSession to WAN** setting, select the SSL profile to use for all encrypted outbound iSession connections.
 - To get WAN optimization up and running, you can use the default selection **serverssl**, but you need to customize this profile for your production environment.

7. For the **Inbound iSession from WAN** setting, select the SSL profile to use on the incoming iSession connection.

To get WAN optimization up and running, you can use the default selection wom-default-clientssl.

Note: If you configure the iSession connection to not always encrypt the traffic between the endpoints, this profile must be a client SSL profile for which the **Non-SSL Connections** setting is enabled, such as **wom-default-clientssl**.

- **8.** In the IP Encapsulation area, from the **IP Encapsulation Type** list, select the encapsulation type, if any, for outbound iSession traffic.
 - a) If you select **FEC**, select a FEC profile from the **FEC Profile** list that appears, or retain the default, **default-ipsec-policy-isession**.
 - b) If you select **IPsec**, select an IPsec policy from the **IPSEC Policy** list that appears, or retain the default, **default-ipsec-policy-isession**.
 - c) If you select **IPIP**, the system uses the IP over IP tunneling protocol, and no additional encapsulation setting is necessary.
 - d) If you select **GRE**, select a GRE profile from the **GRE Profile** list that appears, or retain the default, **gre**.

9. Click Apply.

To complete the setup, repeat this task on the BIG-IP system on the other side of the WAN.

Troubleshooting the iSession Configuration

About symmetric optimization diagnostics

On-screen diagnostic messages help you troubleshoot problems in the symmetric optimization configuration itself, or in a connection, such as between the two endpoints, between a client or server and the adjacent BIG-IP® system, or another point in the routing setup.

Figure 8: Symmetric optimization Diagnostics screen

Symmetric optimization diagnostic error messages

This table describes the types of messages that appear when you run the diagnostic tools provided on the symmetric optimization Diagnostics screen.

Message Type	Description
INFO	For informational purposes, indicates, for instance, whether deduplication is enabled on the local BIG-IP® system.
OK	A verification check for symmetric optimization configuration.

Message Type	Description
WARN	Indicates that some functions might not be fully operational.
FAIL	The highest severity level, displayed in red, indicates that symmetric optimization is not able to function. You must fix this problem before proceeding.

Troubleshooting network connectivity for iSession configurations

Before you start this task, you must have finished configuring the iSession[™] connection between BIG-IP[®] systems on opposite sides of the WAN, and the systems have discovered their iSession remote endpoints.

You can use these diagnostics from the local BIG-IP system to the remote server to verify the BIG-IP system-to-server routes, in case the remote BIG-IP system is not configured correctly.

- 1. On the Main tab, click Acceleration > Symmetric Optimization > Diagnostics.
- 2. In the **Diagnose Network Connections** field, type the IP address of a remote iSession endpoint, and click the **Run** button.

Network connection diagnostic information appears on the screen. Use this information to determine whether there is a connection between the local iSession endpoint and the remote iSession endpoint you specify.

- **3.** Use the data displayed on the screen to make corrections.
- **4.** In the **Ping** field, type the IP address of a host, for example, a remote BIG-IP system, and click the **Run** button.
 - Use this utility to determine whether other BIG-IP systems can be reached through the routed WAN network. If ping fails, verify the configuration of your VLANs, self IP addresses, and default gateway.
- 5. Use the data displayed on the screen to make corrections, such as properly defining the local and remote routes.
 - Ping results appear on the screen. If a ping fails, you can use **Traceroute** to pinpoint the location of a failure in the network.
- **6.** In the **Traceroute** field, type the destination IP address you want to reach, and click the **Run** button.
- 7. Use the data displayed on the screen to correct any routing problems. This data can reveal whether the problem is in the WAN, or is local to either of the BIG-IP systems. You can also view the observed latency, if any, along the WAN path.

Running symmetric optimization configuration diagnostics

Before you start this task, you must have finished configuring the iSession $^{\text{TM}}$ connection between BIG-IP systems on opposite sides of the WAN.

The configuration diagnostics verify that you have set up symmetric optimization properly.

- 1. On the Main tab, click Acceleration > Symmetric Optimization > Diagnostics.
- 2. Next to **Diagnose WOM Configuration**, click the **Run** button to verify that symmetric optimization is configured correctly.

Note: If you have not sent traffic through the designated network, dynamic discovery might not have discovered the remote endpoint.

In the following example, the SDD codec mismatch on the peers causes a warning message, because symmetric optimization features other than deduplication are functional.

Figure 9: Example of screen after running Diagnose WOM Configuration.

- 3. Correct any configuration errors as indicated on the screen.
- 4. After you correct any errors, click the Run button to run the configuration diagnostics again.
- **5.** Repeat these steps on the BIG-IP system on the other side of the WAN to verify that symmetric optimization on the other system is configured correctly.

Configuring a One-Arm Deployment Using WCCPv2

Overview: Configuring a one-arm deployment using WCCPv2

In certain cases, it is not advantageous or even possible to deploy the BIG-IP® system inline. For example, in the case of a collapsed backbone where the WAN router and the LAN switch are in one physical device, you might not be able to deploy the BIG-IP system inline.

If you choose not to deploy the BIG-IP system inline, you can use a one-arm deployment. In a *one-arm deployment*, the BIG-IP system has a single (hence, one-arm) connection to the WAN router or LAN switch. The WAN router (or switch) redirects all relevant traffic to the BIG-IP system. In this configuration, the WAN router typically uses Web Cache Communication Protocol version 2 (WCCPv2) to redirect traffic to the BIG-IP system.

Figure 10: Network topology for a one-arm connection

The traffic flow sequence in this illustration is as follows:

- 1. The client initiates a session.
- 2. A WAN router redirects traffic to the BIG-IP system.
- 3. The BIG-IP1 processes traffic and sends it back to the WAN router.
- 4. The WAN router forwards traffic across the WAN.

About WCCPv2 redirection on the BIG-IP system

The BIG-IP® system includes support for Web Cache Communication Protocol version 2 (WCCPv2). *WCCPv2* is a content-routing protocol developed by Cisco® Systems. It provides a mechanism to redirect traffic flows in real time. The primary purpose of the interaction between WCCPv2-enabled routers and a BIG-IP® system is to establish and maintain the transparent redirection of selected types of traffic flowing through those routers.

To use WCCPv2, you must enable WCCPv2 on one or more routers connected to the BIG-IP[®] system, and configure a service group on the BIG-IP system that includes the router information. The BIG-IP system

then receives all the network traffic from each router in the associated service group, and determines both the traffic to optimize and the traffic to which to apply a service.

In configuring WCCPv2 on a network, you define a *service group* on the BIG-IP system, which is a collection of WCCPv2 services configured on the BIG-IP system. A WCCPv2 *service* in this context is a set of redirection criteria and processing instructions that the BIG-IP system applies to any traffic that a router in the service group redirects to the BIG-IP system. Each service matches a service identifier on the router.

The following illustration shows a one-arm configuration on one side of the WAN and an inline (bridge) configuration on the other side.

Figure 11: Example of a one-arm configuration

Before you begin configuring an iSession connection

Before you configure an iSession $^{\text{TM}}$ connection on the BIG-IP $^{\text{(8)}}$ system, make sure that you have completed the following general prerequisites.

- You must have an existing routed IP network between the two locations where the BIG-IP devices will be installed.
- One BIG-IP system is located on each side of the WAN network you are using.
- The BIG-IP hardware is installed with an initial network configuration applied.
- F5® recommends that both units be running the same BIG-IP software version.
- The Application Acceleration Manager[™] license is enabled.
- Application Acceleration Manager (AAM) is provisioned at the level **Nominal**.
- The management IP address is configured on the BIG-IP system.
- You must have administrative access to both the Web management and SSH command line interfaces on the BIG-IP system.
- If there are firewalls, you must have TCP port 443 open in both directions. Optionally, you can allow TCP port 22 for SSH access to the command line interface for configuration verification, but not for actual BIG-IP iSession traffic. After you configure the BIG-IP system, you can perform this verification from the Configuration utility (Acceleration > Symmetric Optimization > Diagnostics).

Task summary

To use WCCPv2 for traffic redirection, you configure a service group on the BIG-IP[®] system that includes at least one service. You also configure this service on the WCCPv2-enabled router connected to the BIG-IP system.

For optimization, you also need to configure the BIG-IP system on the other side of the WAN to complete the connection. The BIG-IP system on the other side of the WAN can be set up in either a one-arm or inline configuration.

Note: The example described in this implementation applies to the Cisco 3750 and Cat 6500 routers.

Prerequisites

Before you begin configuring WCCPv2 for traffic redirection, ensure that you have performed the following actions on the other devices in your network.

- The interface and associated VLAN have been configured on the router or switch. For instructions, refer to the Cisco documentation for your device.
- IP addresses have been assigned on the Cisco router or switch interface. Note the router identification address, which you will use when configuring WCCPv2 on the BIG-IP system.

Task list

Creating a VLAN for a one-arm deployment

Creating a self IP address for a one-arm deployment

Defining a route

Configuring WCCPv2

Verifying connectivity

Verifying WCCPv2 configuration for one-arm deployment

Creating an iSession connection

Validating iSession configuration in a one-arm deployment

Configuring the Cisco router for a one-arm deployment using WCCPv2

Viewing pertinent configuration details from the command line

Creating a VLAN for a one-arm deployment

For a one-arm deployment, you create only one VLAN on the BIG-IP® system, because the system has only a single connection to the WAN router or switch.

- On the Main tab, click Network > VLANs.
 The VLAN List screen opens.
- 2. Click Create.

The New VLAN screen opens.

- 3. In the Name field, type wan.
- **4.** In the **Tag** field, type a numeric tag, between 1-4094, for the VLAN, or leave the field blank if you want the BIG-IP system to automatically assign a VLAN tag.
 - The VLAN tag identifies the traffic from hosts in the associated VLAN.
- **5.** From the **Customer Tag** list:

- a) Retain the default value of **None** or select **Specify**.
- b) If you chose **Specify** in the previous step, type a numeric tag, between 1-4094, for the VLAN.

The customer tag specifies the inner tag of any frame passing through the VLAN.

- **6.** For the **Interfaces** setting:
 - a) From the Interface list, select an interface number or trunk name.
 - b) From the **Tagging** list, select **Tagged** or **Untagged**.

 Select **Tagged** when you want traffic for that interface to be tagged with a VLAN ID.
 - c) If you specified a numeric value for the **Customer Tag** setting and from the **Tagging** list you selected **Tagged**, then from the **Tag Mode** list, select a value.
 - d) Click Add.
 - e) Repeat these steps for each interface or trunk that you want to assign to the VLAN.
- 7. If you want the system to verify that the return route to an initial packet is the same VLAN from which the packet originated, select the **Source Check** check box.
- **8.** In the MTU field, retain the default number of bytes (1500).
- **9.** Configure the sFlow settings or retain the default values.
- 10. Click Finished.

The screen refreshes, and displays the new VLAN in the list.

Creating a self IP address for a one-arm deployment

A VLAN must be configured before you create a self IP address.

This self IP address is the local endpoint for the iSession[™] connection.

- 1. On the Main tab, click **Network** > **Self IPs**.
- 2. Click Create.

The New Self IP screen opens.

- 3. In the Name field, type a descriptive name for the self IP address, for example onearm.
- 4. In the IP Address field, type an IP address that is not in use and resides on the wan VLAN you created. In the example shown, this is 10.150.3.1.
- **5.** In the **Netmask** field, type the network mask for the specified IP address.

For example, you can type 255.255.25.0.

- 6. From the VLAN/Tunnel list, select wan.
- 7. From the Port Lockdown list, select Allow None.

This selection avoids potential conflicts (for management and other control functions) with other TCP applications. However, to access any of the services typically available on a self IP address, select **Allow Custom**, so that you can open the ports that those services need.

- **8.** In the **Traffic Group** field, clear the check box, and select **traffic-group-local-only (non-floating)** from the drop-down menu.
- 9. Click Finished.

The screen refreshes, and displays the new self IP address.

The self IP address is assigned to the external (WAN) VLAN.

Figure 12: Example of the Properties screen for the self IP address you created

Use this self IP address on the WAN Optimization Quick Start screen for the WAN Self IP Address, which is the local endpoint for the iSession connection.

Defining a route

You must define a route on the local BIG-IP® system for sending traffic to its destination. In the example shown, the route defined uses the default gateway to send traffic to the router.

- 1. On the Main tab, click **Network** > **Routes**.
- **2.** Click **Add**. The New Route screen opens.
- 3. In the Name field, type default-gateway.
- **4.** In the **Destination** field, type the IP address 0.0.0.0.

 An IP address of 0.0.0.0 in this field indicates that the destination is a default route.
- 5. In the Netmask field, type 0.0.0.0, the network mask for the default route.
- **6.** From the **Resource** list, select **Use Gateway**.

 The gateway represents a next-hop or last-hop address in the route.
- 7. For the **Gateway Address** setting, select **IP Address** and type an IP address. In the example shown, this is 10.150.3.254.

Configuring WCCPv2

To configure traffic redirection using WCCPv2 for a one-arm deployment, follow these steps on the BIG-IP® system. This implementation specifies the Layer 2 (L2) method of traffic forwarding and mask assignment as the load-balancing method for a WCCPv2 service.

Note: The values you select for **Redirection Method**, **Return Method**, and **Traffic Assign** are automatically selected by the Cisco router or switch, provided that the Cisco device supports these settings.

Figure 13: Example showing browser interface for configuring WCCP

- 1. On the Main tab of the BIG-IP® system user interface, click Network > WCCP.
- **2.** Click the **Create** button. The New WCCP List screen opens.
- 3. In the Service Group field, type a name for the service group, for example, service-wccp.
- **4.** In the **Service** field, type a service group identifier, which is a number between 51 and 255. This number must match the service ID you configure on the Cisco router. In the illustration shown, this number is 75.
- **5.** From the **Port Type** list, select **Destination**.

If you specify a port in the **Port List**, this setting specifies the port on which the server listens for incoming traffic that has been redirected by WCCP. For best results, select **Destination**, even if you do not specify a port.

6. From the **Redirection Method** list, select **L2**.

This setting specifies the method the router uses to redirect traffic to the BIG-IP system. Typically, L2 has a faster throughput rate than GRE, but GRE traffic has the advantage that it can be forwarded by a Layer-3 router. This example uses **L2**.

Note: The router or switch uses the same redirection method, if supported.

7. From the **Return Method** list, select **L2**.

This setting specifies the method the BIG-IP system uses to return pass-through traffic to the router. Typically, L2 has a faster throughput rate than GRE, but GRE traffic has the advantage that it can be forwarded by a Layer-3 router. This example uses **L2**.

Note: The router or switch uses the same return method, if supported.

8. From the **Traffic Assign** list, select **Mask**.

This setting specifies whether load balancing is achieved by a hash algorithm or a mask. This example uses a mask.

Note: The router or switch uses the same setting, if supported.

9. In the Routers field, type the IP address of the Cisco router, and click Add. In the illustration shown, this is 10.150.3.254.

Important: Do not use a secondary IP address for the Cisco router or switch.

- 10. In the Port List field, select an application, or leave it blank to indicate all ports.
- 11. For the Router Identifier setting, type the Router Identifier IP address of the router.

 If you do not know the Router Identifier IP address, consult the Cisco documentation that applies to the router or switch you are using.
- 12. In the Client ID field, type the IP address of the VLAN that connects to the Cisco router. In the illustration shown, this is 10.150.3.1.
- 13. Click Finished.

The BIG-IP is configured for WCCPv2 traffic redirection in a one-arm deployment. The completed screen looks similar to the following example.

Figure 14: Example of completed configuration screen

Verifying connectivity

Important: Use this task as a checkpoint before proceeding with the one-arm setup.

You can verify connectivity from the command-line interface.

- 1. Ping the router interface using the command-line access to the BIG-IP® system.
- 2. Use TCPdump on TCP traffic between the servers at both sites to verify that TCP packets are redirected when you initiate TCP traffic.
- 3. Review the log /var/log/wccpd.log and look for the SESSION up message.

The following example is an excerpt from the log of a one-arm configuration.

```
Aug 2 17:26:18 clientside3600 notice router ip 10.150.3.254
Aug 2 17:26:18 clientside3600 notice ports: 0,0,0,0,0,0,0,0,0,
Aug 2 17:26:18 clientside3600 notice tunnel_remote_addr: 192.31.3.161
Aug 2 17:26:18 clientside3600 notice
Aug 2 17:26:18 clientside3600 notice wccpd-1[1db1:f73f46d0]
WccpMcpInterface.cpp:113 :
Aug 2 17:26:18 clientside3600 notice wccpd-1[1db1:f73f46d0] WccpApp.cpp:208
 : Failover status active 0
Aug 2 17:26:18 clientside3600 notice wccpd-1[1db1:f73f46d0] WccpApp.cpp:208
 : Failover status active 1
Aug 2 17:26:18 clientside3600 notice wccpd-1[1db1:f73f46d0]
ServiceGroup.cpp:194: Sending Wccp Capabilities Service group 75, Forwarding
 Type: L2, Return Type: L2, Assignment Type: MASK
Aug 2 17:26:18 clientside3600 notice wccpd-1[1db1:f73f46d0]
ServiceGroup.cpp: 468: Final Wccp Capabilities Service group 75, Redirection:
L2, Return: L2, Traffic Assign: MASK
Aug 2 17:26:18 clientside3600 notice wccpd-1[1db1:f73f46d0]
ServiceGroup.cpp:615 : SESSION up
```

Verifying WCCPv2 configuration for one-arm deployment

You can use the command line interface to verify the WCCPv2 configuration on the BIG-IP® system.

- 1. Log on to the command-line interface using the root account.
- 2. At the command prompt, type tmsh list net wccp, and verify the WCCP values you configured. A listing similar to the following appears.

```
net wccp server-wccp
services
75
 port-type dest
 redirection-method 12
 return-method 12
 routers { 10.150.1.254 }
 traffic-assign mask
 tunnel-local-address 10.150.3.1
 tunnel-remote-addresses { 10.150.2.1 }
```

Creating an iSession connection

You cannot view the Quick Start screen until you have defined at least one VLAN and at least one self IP on a configured BIG-IP® system that is provisioned for symmetric optimization.

Use the Quick Start screen to set up symmetric optimization for a one-arm deployment.

Log in to the BIG-IP system that you want to configure.
 The default login value for both user name and password is admin.

- 2. On the Main tab, click Acceleration > Quick Start > Symmetric Properties.
- **3.** In the **WAN Self IP Address** field, type the local endpoint IP address. In the example shown, this is 10.150.3.1.
- 4. Verify that the **Discovery** setting is set to **Enabled**.
 If you disable the **Discovery** setting, or discovery fails, you must manually configure any remote endpoints and advertised routes.
- In the Select VLANs field, select the wan VLAN for both the LAN VLANs and WAN VLANs settings.
 You select only one VLAN, because the system has only a single connection to the WAN router or switch.
- 6. Click Apply.

This example shows a completed Quick Start screen.

Figure 15: Example of completed Quick Start screen

After you configure the iSession[™] endpoints, use an iApp template to select the application traffic for optimization. Click **Acceleration > Quick Start > Deploy Applications**. Click **Create**, from the **Template** list select **f5.replication**, and follow the online instructions.

Validating iSession configuration in a one-arm deployment

At this point, you have finished configuring BIG-IP[®] systems at opposite sides of the WAN, and the systems have discovered their remote iSessionTM endpoints.

Important: Use this task as a checkpoint to allow for troubleshooting before you complete the setup.

You can validate the configuration using the browser and command-line interfaces.

- 1. Run diagnostics to verify the configuration.
 - a) On the Main tab, click Acceleration > Symmetric Optimization > Diagnostics.
 - b) Next to Diagnose WOM Configuration, click Run.
 - c) Correct any configuration errors as indicated on the screen.
- 2. Transfer data between the servers at the two sites, and verify that the transfer was successful.
- 3. Using the command-line interface, enter tmsh show wom remote-endpoint all, and verify the remote endpoint IP address and the STATE: Ready message.
 The following listing is an example of the results for this command.

```
Remote endpoint: 10.150.2.1
Status
 HOSTNAME: server bridge3600.example.net
 MGMT ADDR: 192.X.X.X VERSION: 11.4.0
 UUID: 195f:74a0:d242:eab6:57fe:c3a:c1d2:6e22
 enabled
 STATE: ready \square-----
 BEHIND NAT: no
 CONFIG STATUS: none
 DEDUP CACHE: 43.5G
 REFRESH count: 0
 REFRESH timestamp: 12/31/12 16:00:00
 ALLOW ROUTING: enabled
 Endpoint Isession Statistic: tunnel data 10.150.2.1
 nections Current Maximum Total
Connections OUT IDLE: 0 0 0
Connections OUT ACTIVE: 1 1 1
Connections IN ACTIVE: 0 0 0
ection Action Raw Opt
Out (to WAN) bits Deduplication 880 1.2K
Out (to WAN) bits Compression 1.2K 1.2K
ection Action Opt Raw
Connections
Direction
Direction
 In (from WAN) bits Decompression 273.9M 273.8M In (from WAN) bits Deduplication 272.6M 272.5M
```

- 4. Using the browser interface, view the green status indicator on the Remote Endpoints screen.
- 5. On the Main tab, click WAN Optimization > Dashboard, and view the traffic optimization data.

Configuring the Cisco router for a one-arm deployment using WCCPv2

To configure traffic redirection using Web Cache Communication Protocol version 2 (WCCPv2) for a one-arm deployment, follow these steps on the Cisco router.

- 1. Configure the service ID that you configured on the BIG-IP® device.
 - a) Enable WCCP globally.
 - b) In Command mode, configure the service ID; for example, 75.

 In the example shown, the command line might look like the following.

```
(config)#ip wccp 75
```

2. Using the router interface that is connected to the client from which you want to redirect traffic, associate the VLAN with the service ID you configured.

In the example shown, the command-line interface might look like the following.

```
(config)#interface vlan 254
(config)#ip wccp 75 redirect in
```

The following listing is an example of the information displayed for a Cisco router configured to redirect traffic to the BIG-IP system using WCCPv2.

```
Clientside Top switch#sh run
Building configuration...
Current configuration: 4848 bytes
version 12.2
no service pad
hostname Clientside Top switch
no aaa new-model
switch 1 provision ws-c3750g-48ts
system mtu routing 1500
vtp mode transparent
ip subnet-zero
ip routing
ip wccp 75
interface GigabitEthernet1/0/4
 switchport access vlan 200
switchport mode access
interface GigabitEthernet1/0/5
switchport access vlan 100
 switchport mode access
1
interface GigabitEthernet1/0/6
interface GigabitEthernet1/0/7
switchport access vlan 254
switchport mode access
interface Vlan1
ip address 192.31.3.161 255.255.255.0
interface Vlan100
ip address 10.15.3.254 255.255.255.0
interface Vlan200
ip address 10.15.2.254 255.255.25.0
interface Vlan254
 ip address 10.15.1.254 255.255.255.0
```

```
ip wccp 75 redirect in !
```

Viewing pertinent configuration details from the command line

You can view details of the BIG-IP[®] iSession[™] configuration from the command line.

- 1. Log on to the command-line interface of the BIG-IP system using the root account.
- **2.** At the command prompt, type tmsh.
- **3.** At the command prompt, type list all-properties.

 The following listing is an example of the pertinent information displayed for a one-arm configuration.

```
ltm profile tcp wom-tcp-lan-optimized {
 abc enabled
 ack-on-push enabled
 app-service none
 close-wait-timeout 5
 cmetrics-cache disabled
 congestion-control high-speed
 defaults-from tcp-lan-optimized
 deferred-accept disabled
 delay-window-control disabled
 delayed-acks disabled
 description none
 dsack disabled
 ecn disabled
 fin-wait-timeout 5
 idle-timeout 600
 init-cwnd 0
 init-rwnd 0
 ip-tos-to-client 0
 keep-alive-interval 1800
 limited-transmit enabled
 link-qos-to-client 0
 max-retrans 8
 md5-signature disabled
 md5-signature-passphrase none
 nagle enabled
 partition Common
 pkt-loss-ignore-burst 0
 pkt-loss-ignore-rate 0
 proxy-buffer-high 1228800
 proxy-buffer-low 98304
 proxy-mss disabled
 proxy-options disabled
 receive-window-size 65535
 reset-on-timeout enabled
 rfc1323 enabled
 selective-acks enabled
 selective-nack disabled
 send-buffer-size 65535
 slow-start disabled
 syn-max-retrans 3
 syn-rto-base 0
 tcp-options none
 time-wait-recycle enabled
 time-wait-timeout 2000
 verified-accept disabled
 zero-window-timeout 20000
```

```
ltm profile tcp wom-tcp-wan-optimized {
 abc enabled
 ack-on-push disabled
 app-service none
 close-wait-timeout 5
 cmetrics-cache enabled
 congestion-control high-speed
 defaults-from tcp-wan-optimized
 deferred-accept disabled
 delay-window-control disabled
 delayed-acks disabled
 description none
 dsack disabled
 ecn disabled
 fin-wait-timeout 5
 idle-timeout 600
 init-cwnd 0
 init-rwnd 0
 ip-tos-to-client 0
 keep-alive-interval 1800
 limited-transmit enabled
 link-qos-to-client 0
 max-retrans 8
 md5-signature disabled
 md5-signature-passphrase none
 nagle enabled
 partition Common
 pkt-loss-ignore-burst 8
 pkt-loss-ignore-rate 10000
 proxy-buffer-high 196608
 proxy-buffer-low 131072
 proxy-mss disabled
 proxy-options disabled
 receive-window-size 2048000
 reset-on-timeout enabled
 rfc1323 enabled
 selective-acks enabled
 selective-nack enabled
 send-buffer-size 2048000
 slow-start disabled
 syn-max-retrans 3
 syn-rto-base 0
 tcp-options none
 time-wait-recycle enabled
 time-wait-timeout 2000
 verified-accept disabled
 zero-window-timeout 300000
ltm virtual isession-virtual {
 app-service none
 auth none
 auto-lasthop default
 clone-pools none
 cmp-enabled yes
 connection-limit 0
 description none
 destination 10.150.3.1:any
 enabled
 fallback-persistence none
 gtm-score 0
 http-class none
 ip-protocol tcp
 last-hop-pool none
 mask 255.255.255.255
 mirror disabled
 nat64 disabled
 partition Common
 persist none
 pool none
```

```
profiles {
 isession {
 context clientside
 wom-default-clientssl {
 context clientside
 wom-tcp-lan-optimized {
 context serverside
 wom-tcp-wan-optimized {
 context clientside
 rate-class none
 rules none
 snat none
 source-port preserve
 traffic-classes none
 translate-address enabled
 translate-port disabled
 vlans none
 vlans-disabled
net interface 1.1 {
 app-service none
 description none
 enabled
 flow-control tx-rx
 force-gigabit-fiber disabled
 mac-address 0:1:d7:79:9a:84
 media none
 media-active 1000T-FD
 media-fixed auto
 media-max 1000T-FD
 media-sfp auto
 mtu 1500
 prefer-port sfp
 stp enabled
 stp-auto-edge-port enabled
 stp-edge-port true
 stp-link-type auto
 vendor none
net route def {
 description none
 gw 10.150.3.254
 mtu 0
 network default
 partition Common
net self "clientside Self" {
 address 10.150.3.1/24
 allow-service none
 app-service none
 description none
 floating disabled
 inherited-traffic-group false
 partition Common
 traffic-group traffic-group-local-only
 unit 0
 vlan wan
net vlan wan {
 app-service none
 auto-lasthop default
 description none
 failsafe disabled
 failsafe-action failover-restart-tm
```

```
failsafe-timeout 90
 interfaces {
 1.1 {
 app-service none
 untagged
 learning enable-forward
 mtu 1500
 partition Common
 source-checking disabled
 tag 4094
sys datastor {
 cache-size 1066
 description none
 disk enabled
 high-water-mark 90
 low-water-mark 80
 store-size 97152
sys disk application-volume datastor {
 logical-disk HD1
 owner datastor
 preservability discardable
 resizeable false
 size 97152
 volume-set-visibility-restraint none
}
sys management-route default {
 app-service none
 description none
 gateway 192.31.3.129
 mtu 1500
 network default
sys provision wom {
 app-service none
 cpu-ratio 0
 description none
 disk-ratio 0
 level nominal
 memory-ratio 0
sys provision woml {
 app-service none
 cpu-ratio 0
 description none
 disk-ratio 0
 level none
 memory-ratio 0
wom deduplication {
 description none
 dictionary-size 256
 disk-cache-size 97152
 enabled
 max-endpoint-count 1
wom endpoint-discovery {
 auto-save enabled
 description none
 discoverable enabled
 discovered-endpoint enabled
 icmp-max-requests 1024
 icmp-min-backoff 5
 icmp-num-retries 10
 max-endpoint-count 0
 mode enable-all
```

```
wom local-endpoint {
 addresses { 10.150.3.1 }
 allow-nat enabled
 description none
 endpoint enabled
 ip-encap-mtu 0
 ip-encap-profile { /Common/default-ipsec-policy-isession }
 ip-encap-type ipsec
 no-route passthru
 server-ssl serverssl
 snat none
 tunnel-port https
wom profile isession isession-http {
 adaptive-compression enabled
 app-service none
 compression enabled
 compression-codecs { deflate lzo bzip2 }
 data-encryption disabled
 deduplication enabled
 defaults-from isession
 deflate-compression-level 1
 description none
 mode enabled
 partition Common
 port-transparency enabled
 reuse-connection enabled
 target-virtual virtual-match-all
wom remote-endpoint 10.150.2.1 {
 address 10.150.2.1
 allow-routing enabled
 app-service none
 description none
 endpoint enabled
 ip-encap-mtu 0
 ip-encap-profile none
 ip-encap-type default
 origin manually-saved
 server-ssl none
 snat default
 tunnel-encrypt enabled
 tunnel-port https
wom server-discovery {
 auto-save enabled
 description none
 filter-mode exclude
 idle-time-limit 0
 ip-ttl-limit 5
 max-server-count 50
 min-idle-time 0
 min-prefix-length-ipv4 32
 min-prefix-length-ipv6 128
 mode enabled
 rtt-threshold 10
 subnet-filter none
 time-unit days
}
```

Implementation result

After you complete the tasks in this implementation, the BIG-IP® system is configured in a one-arm deployment. For symmetric optimization, you must also configure the other side of the WAN. The other BIG-IP deployment can be in bridge, routed, or one-arm mode.

Configuring a BIG-IP System with iSession in Bridge Mode

Overview: Configuring the BIG-IP system in bridge mode

A *bridge deployment* is one method of deploying a BIG-IP® system directly in the path of traffic, such as between a WAN router and LAN switch. In bridge mode, the BIG-IP system is transparent on the network, and the system optimizes traffic using a single bridge self IP address. This configuration allows the BIG-IP system to bridge the LAN and WAN subnets, and requires no changes to the router configuration.

Note: If you are using IPsec encapsulation, $F5^{\$}$ recommends that you use a routed deployment rather than a bridge deployment.

Illustration of a bridge deployment

This illustration shows a pair of BIG-IP® systems in a bridge deployment (Site B) on one side of the WAN, and a one-arm deployment on the other side.

Figure 16: Example of a bridge deployment

Before you begin configuring an iSession connection

Before you configure an iSession $^{\text{TM}}$ connection on the BIG-IP $^{\text{RE}}$ system, make sure that you have completed the following general prerequisites.

- You must have an existing routed IP network between the two locations where the BIG-IP devices will be installed.
- One BIG-IP system is located on each side of the WAN network you are using.
- The BIG-IP hardware is installed with an initial network configuration applied.
- F5® recommends that both units be running the same BIG-IP software version.
- The Application Acceleration Manager[™] license is enabled.
- Application Acceleration Manager (AAM) is provisioned at the level **Nominal**.
- The management IP address is configured on the BIG-IP system.
- You must have administrative access to both the Web management and SSH command line interfaces on the BIG-IP system.
- If there are firewalls, you must have TCP port 443 open in both directions. Optionally, you can allow TCP port 22 for SSH access to the command line interface for configuration verification, but not for actual BIG-IP iSession traffic. After you configure the BIG-IP system, you can perform this verification from the Configuration utility (Acceleration > Symmetric Optimization > Diagnostics).

Task summary

If you are configuring a BIG-IP[®] system in bridge mode, you configure two VLANs and a VLAN group, and then associate a self IP address with the VLAN group.

Task list

Creating VLANs

Creating a VLAN group

Creating a self IP address for a VLAN group

Defining a route

Checking connectivity

Setting up an iSession connection using the Quick Start screen

Validating iSession configuration

Viewing pertinent configuration details from the command line

Creating VLANs

Create VLANs for the internal and external interfaces on the BIG-IP® system.

- On the Main tab, click Network > VLANs.
 The VLAN List screen opens.
- 2. Click Create.

The New VLAN screen opens.

- 3. In the Name field, type lan.
- **4.** In the **Tag** field, type a numeric tag, between 1-4094, for the VLAN, or leave the field blank if you want the BIG-IP system to automatically assign a VLAN tag.

The VLAN tag identifies the traffic from hosts in the associated VLAN.

5. For the **Interfaces** setting, click an internal interface (port) in the **Available** list, and move the selected interface to the **Untagged** or **Tagged** list, depending on your network configuration.

This VLAN is for the traffic that the BIG-IP system you are configuring will optimize.

6. Click Repeat.

The VLAN lan is added to the VLAN list, and the New VLAN screen opens.

- 7. In the Name field, type wan.
- **8.** In the **Tag** field, type a numeric tag, between 1-4094, for the VLAN, or leave the field blank if you want the BIG-IP system to automatically assign a VLAN tag.

The VLAN tag identifies the traffic from hosts in the associated VLAN.

- **9.** For the **Interfaces** setting:
 - a) From the Interface list, select an interface number or trunk name.
 - b) From the **Tagging** list, select **Tagged** or **Untagged**.

 Select **Tagged** when you want traffic for that interface to be tagged with a VLAN ID.
 - c) If you specified a numeric value for the **Customer Tag** setting and from the **Tagging** list you selected **Tagged**, then from the **Tag Mode** list, select a value.
 - d) Click Add.
 - e) Repeat these steps for each interface or trunk that you want to assign to the VLAN.

10. Click Finished.

The screen refreshes, and displays the two new VLANs in the list.

Creating a VLAN group

Create a VLAN group that includes the internal and external VLANS you created.

- 1. On the Main tab, click **Network** > **VLANs** > **VLAN Groups**. The VLAN Groups list screen opens.
- 2. Click Create.

The New VLAN Group screen opens.

- 3. In the Name field, type bridge.
- 4. For the VLANs setting, move the lan and wan VLANs that you created, from the Available list to the Members list.
- 5. If you are using IPsec encapsulation (not recommended for bridge mode), from the **Transparency Mode** list, select **Opaque**.
- 6. Click Finished.

You have created a VLAN group that bridges the LAN and WAN subnets.

Figure 17: Example of VLAN group for bridge deployment

Creating a self IP address for a VLAN group

A VLAN group must be created before you add a self IP address.

Create a self IP address to associate with the VLAN group you created.

- 1. On the Main tab, click Network > Self IPs.
- **2.** Click **Create**. The New Self IP screen opens.
- 3. In the Name field, type a descriptive name for the self IP address, for example bridge.
- **4.** In the **IP Address** field, type an **IP** address that is not in use and resides on the VLAN group you created. In the example shown, this is 10.150.2.1.
- 5. In the **Netmask** field, type the network mask for the specified IP address.

For example, you can type 255.255.25.0.

- **6.** From the VLAN/Tunnel list, select bridge, which is the VLAN group you created.
- 7. From the Port Lockdown list, select Allow None.

This selection avoids potential conflicts (for management and other control functions) with other TCP applications. However, to access any of the services typically available on a self IP address, select **Allow Custom**, so that you can open the ports that those services need.

8. In the **Traffic Group** field, clear the check box, and select **traffic-group-local-only (non-floating)** from the drop-down menu.

9. Click Finished.

The screen refreshes, and displays the new self IP address.

The self IP address is assigned to the VLAN group specified.

Figure 18: Example of self IP address assigned to VLAN group

Defining a route

You must define a route on the local BIG-IP® system for sending traffic to its destination. In the example shown, the route defined uses the default gateway to send traffic to the router.

- 1. On the Main tab, click **Network** > **Routes**.
- **2.** Click **Add**. The New Route screen opens.
- 3. In the Name field, type a name for the default gateway, such as default-gateway.
- **4.** In the **Destination** field, type the IP address 0.0.0.0.

 An IP address of 0.0.0.0 in this field indicates that the destination is a default route.
- **5.** In the **Destination** field, type the destination IP address for the route.
- **6.** In the **Destination** field, type the network of the destination server. In our example, this address is 10.1.1.0.
- 7. In the **Destination** field, type the 6rd IPv6 network address.
- **8.** In the **Netmask** field, type 0.0.0, the network mask for the default route.
- From the Resource list, select Use Gateway.
 The gateway represents a next-hop or last-hop address in the route.
- 10. For the Gateway Address setting, select IP Address and type the IP address of the gateway.

Checking connectivity

Important: Use this task as a checkpoint before proceeding with iSession [™] setup.

You can verify connectivity from the command-line interface.

- 1. Ping the gateway using the command-line access to the BIG-IP® system.
- 2. Ping end-to-end across the WAN. In the example shown, this is between Server 1 and Server 2.
- 3. Initiate a TCP file transfer between Server 1 and Server 2.

Setting up an iSession connection using the Quick Start screen

You cannot view the Quick Start screen until you have defined at least one VLAN and at least one self IP on a configured BIG-IP® system that is provisioned for acceleration.

Use the Quick Start screen to quickly set up symmetric optimization on a single screen of the BIG-IP system using the default settings. To optimize WAN traffic, you must configure symmetric optimization on both sides of the WAN.

- 1. On the Main tab, click Acceleration > Quick Start > Symmetric Properties.
- 2. In the WAN Self IP Address field, type the local endpoint IP address, if it is not already displayed. This IP address must be in the same subnet as a self IP address on the BIG-IP system, and to make sure that dynamic discovery properly detects this endpoint, the IP address must be the same as a self IP address on the BIG-IP system.
- Verify that the **Discovery** setting is set to **Enabled**.
 If you disable the **Discovery** setting, or discovery fails, you must manually configure any remote endpoints and advertised routes.
- **4.** Specify the VLANs on which the virtual servers on this system receive incoming traffic.

Option	Description
LAN VLANs	Select the VLANs that receive incoming LAN traffic destined for the WAN.
WAN VLANs	Select the VLANs that receive traffic from the WAN through an iSession [™] connection.

- **5.** In the Authentication area, for the **Outbound iSession to WAN** setting, select the SSL profile to use for all encrypted outbound iSession connections.
 - To get WAN optimization up and running, you can use the default selection **serverssl**, but you need to customize this profile for your production environment.
- **6.** For the **Inbound iSession from WAN** setting, leave the default selection **wom-default-clientssl** or select another SSL profile for which the **Non-SSL Connections** setting is enabled.
- 7. In the IP Encapsulation area, from the IP Encapsulation Type list, select the encapsulation type, if any, for outbound iSession traffic.
 - a) If you select **FEC**, select a FEC profile from the **FEC Profile** list that appears, or retain the default, **default-ipsec-policy-isession**.
 - b) If you select **IPsec**, select an **IPsec** policy from the **IPSEC Policy** list that appears, or retain the default, **default-ipsec-policy-isession**.

- c) If you select **IPIP**, the system uses the IP over IP tunneling protocol, and no additional encapsulation setting is necessary.
- d) If you select **GRE**, select a GRE profile from the **GRE Profile** list that appears, or retain the default, **gre**.

8. Click Apply.

This example shows a completed Quick Start screen.

Figure 19: Example of completed Quick Start screen

To complete the setup, repeat this task on the BIG-IP system on the other side of the WAN. After you configure the iSession[™] endpoints, use an iApp template to select the application traffic for optimization. Click **Acceleration** > **Quick Start** > **Deploy Applications**. Click **Create**, from the **Template** list select **f5.replication**, and follow the online instructions.

Validating iSession configuration

At this point, you have finished configuring the iSession connection on BIG-IP systems at opposite sides of the WAN, and the systems have discovered their remote endpoints.

Important: Use this task as a checkpoint to allow for troubleshooting before you complete the setup.

You can validate the configuration using the browser and command-line interfaces.

- 1. Run diagnostics to verify the configuration.
 - a) On the Main tab, click Acceleration > Symmetric Optimization > Diagnostics.
 - b) Next to Diagnose WOM Configuration, click Run.
 - c) Correct any configuration errors as indicated on the screen.
- 2. Transfer data between the servers at the two sites, and verify that the transfer was successful.
- 3. Using the command-line interface, enter tmsh show wom remote-endpoint all, and verify the remote endpoint IP address and the STATE: Ready message.
 The following listing is an example of the results for this command.

```
Remote endpoint: 10.150.3.1
 _-----
Status
 HOSTNAME: clientside3600.example.net
 MGMT ADDR: 192.X.X.X VERSION: 11.4.0
 UUID: 1a28:79aa:d38:6914:e76a:5b9a:b76:1657
 enabled
 STATE: ready -----
 BEHIND NAT: no
 CONFIG STATUS: none
 DEDUP CACHE: 43.5G
 REFRESH timestamp: 12/31/12 16:00:00
 REFRESH count: 0
 ALLOW ROUTING: disabled
 Endpoint Isession Statistic: _tunnel_data_10.150.3.1
 nections Current Maximum Total Connections OUT IDLE: 0 0 0 0 0 Connections OUT ACTIVE: 0 0 0 0 0 Connections IN ACTIVE: 1 1 1 1 1 1 cection Action Raw Opt Out (to WAN) bits Deduplication 838.8M 839.4M Out (to WAN) bits Compression 841.9M 842.0M Compression Action Opt Raw In (from WAN) bits Decompression 1.2K 1.2K In (from WAN) bits Deduplication 1.2K 880
 ______
Connections
Direction
Direction
```

- 4. Using the browser interface, view the green status indicator on the Remote Endpoints screen.
- 5. On the Main tab, click **Acceleration > Dashboard > WAN Optimization**, and view the traffic optimization data.

Viewing pertinent configuration details from the command line

Ensure that you have configured the BIG-IP® system in a bridge deployment.

You can view details of the bridge deployment configuration from the command line.

- 1. Access the tmsh command-line utility.
- 2. At the command prompt, type tmsh net vlan-group. A listing similar to the following example appears.

```
net vlan-group bridge-gp
bridge-traffic enabled
```

```
members {
 /Common/lan
 /Common/wan
```

3. At the command prompt, type tmsh list all-properties.

The following listing is an example of the pertinent information displayed on the command line for a bridge configuration.

```
ltm profile tcp wom-tcp-lan-optimized {
 abc enabled
 ack-on-push enabled
 app-service none
 close-wait-timeout 5
 cmetrics-cache disabled
 congestion-control high-speed
 defaults-from tcp-lan-optimized
 deferred-accept disabled
 delay-window-control disabled
 delayed-acks disabled
 description none
 dsack disabled
 ecn disabled
 fin-wait-timeout 5
 idle-timeout 600
 init-cwnd 0
 init-rwnd 0
 ip-tos-to-client 0
 keep-alive-interval 1800
 limited-transmit enabled
 link-qos-to-client 0
 max-retrans 8
 md5-signature disabled
 md5-signature-passphrase none
 nagle enabled
 partition Common
 pkt-loss-ignore-burst 0
 pkt-loss-ignore-rate 0
 proxy-buffer-high 1228800
 proxy-buffer-low 98304
 proxy-mss disabled
 proxy-options disabled
 receive-window-size 65535
 reset-on-timeout enabled
 rfc1323 enabled
 selective-acks enabled
 selective-nack disabled
 send-buffer-size 65535
 slow-start disabled
 syn-max-retrans 3
 syn-rto-base 0
 tcp-options none
 time-wait-recycle enabled
 time-wait-timeout 2000
 verified-accept disabled
 zero-window-timeout 20000
ltm profile tcp wom-tcp-wan-optimized {
 abc enabled
 ack-on-push disabled
 app-service none
 close-wait-timeout 5
 cmetrics-cache enabled
 congestion-control high-speed
 defaults-from tcp-wan-optimized
 deferred-accept disabled
```

```
delay-window-control disabled
 delayed-acks disabled
 description none
 dsack disabled
 ecn disabled
 fin-wait-timeout 5
 idle-timeout 600
 init-cwnd 0
 init-rwnd 0
 ip-tos-to-client 0
 keep-alive-interval 1800
 limited-transmit enabled
 link-qos-to-client 0
 max-retrans 8
 md5-signature disabled
 md5-signature-passphrase none
 nagle enabled
 partition Common
 pkt-loss-ignore-burst 8
 pkt-loss-ignore-rate 10000
 proxy-buffer-high 196608
 proxy-buffer-low 131072
 proxy-mss disabled
 proxy-options disabled
 receive-window-size 2048000
 reset-on-timeout enabled
 rfc1323 enabled
 selective-acks enabled
 selective-nack enabled
 send-buffer-size 2048000
 slow-start disabled
 syn-max-retrans 3
 syn-rto-base 0
 tcp-options none
 time-wait-recycle enabled
 time-wait-timeout 2000
 verified-accept disabled
 zero-window-timeout 300000
ltm virtual isession-virtual {
 app-service none
 auth none
 auto-lasthop default
 clone-pools none
 cmp-enabled yes
 connection-limit 0
 description none
 destination 10.150.2.1:any
 enabled
 fallback-persistence none
 gtm-score 0
 http-class none
 ip-protocol tcp
 last-hop-pool none
 mask 255.255.255.255
 mirror disabled
 nat64 disabled
 partition Common
 persist none
 pool none
 profiles {
 isession {
 context clientside
 wom-default-clientssl {
 context clientside
 wom-tcp-lan-optimized {
```

```
context serverside
 wom-tcp-wan-optimized {
 context clientside
 rate-class none
 rules none
 snat none
 source-port preserve
 traffic-classes none
 translate-address enabled
 translate-port disabled
 vlans none
 vlans-disabled
net interface 1.1 {
 app-service none
 description none
 enabled
 flow-control tx-rx
 force-gigabit-fiber disabled
 mac-address 0:1:d7:7d:ea:c4
 media none
 media-active 1000T-FD
 media-fixed auto
 media-max 1000T-FD
 media-sfp auto
 mtu 1500
 prefer-port sfp
 stp enabled
 stp-auto-edge-port enabled
 stp-edge-port true
 stp-link-type auto
 vendor none
net interface 1.2 {
 app-service none
 description none
 enabled
 flow-control tx-rx
 force-gigabit-fiber disabled
 mac-address 0:1:d7:7d:ea:c5
 media none
 media-active 1000T-FD
 media-fixed auto
 media-max 1000T-FD
 media-sfp auto
 mtu 1500
 prefer-port sfp
 stp enabled
 stp-auto-edge-port enabled
 stp-edge-port true
 stp-link-type auto
 vendor none
net route 10.x-route {
 description none
 gw 10.150.2.254
 mtu 0
 network default
 partition Common
net self bridge-10.150.2 {
 address 10.150.2.1/24
 allow-service none
 app-service none
 description none
```

```
floating disabled
 inherited-traffic-group false
 partition Common
 traffic-group traffic-group-local-only
 unit 0
 vlan bridge-gp
net vlan lan {
 app-service none
 auto-lasthop default
 description none
 failsafe disabled
 failsafe-action failover-restart-tm
 failsafe-timeout 90
 interfaces {
 1.2 {
 app-service none
 untagged
 }
 learning enable-forward
 mtu 1500
 partition Common
 source-checking disabled
 tag 4094
net vlan wan {
 app-service none
 auto-lasthop default
 description none
 failsafe disabled
 failsafe-action failover-restart-tm
 failsafe-timeout 90
 interfaces {
 1.1 {
 app-service none
 untagged
 learning enable-forward
 mtu 1500
 partition Common
 source-checking disabled
 tag 4093
net vlan-group bridge-gp {
 app-service none
 auto-lasthop default
 bridge-in-standby enabled
 bridge-multicast enabled
 bridge-traffic enabled
 description none
 members {
 /Common/lan
 /Common/wan
 migration-keepalive disabled
 mode translucent
 partition Common
 proxy-excludes none
sys datastor {
 cache-size 1066
 description none
 disk enabled
 high-water-mark 90
 low-water-mark 80
 store-size 97076
}
```

```
sys disk application-volume datastor {
 logical-disk HD1
 owner datastor
 preservability discardable
 resizeable false
 size 97076
 volume-set-visibility-restraint none
sys management-route default {
 app-service none
 description none
 gateway 192.31.3.129
 mtu 1500
 network default
}
sys provision wom {
 app-service none
 cpu-ratio 0
 description none
 disk-ratio 0
 level nominal
 memory-ratio 0
sys provision woml {
 app-service none
 cpu-ratio 0
 description none
 disk-ratio 0
 level none
 memory-ratio 0
wom advertised-route 10.150.2.0-24 {
 app-service none
 description none
 dest 10.150.2.0/24
 include enabled
 label none
 metric 0
 origin manually-saved
wom deduplication {
 description none
 dictionary-size 256
 disk-cache-size 97076
 enabled
 max-endpoint-count 1
wom endpoint-discovery {
 auto-save enabled
 description none
 discoverable enabled
 discovered-endpoint enabled
 icmp-max-requests 1024
 icmp-min-backoff 5
 icmp-num-retries 10
 max-endpoint-count 0
 mode enable-all
wom local-endpoint {
 addresses { 10.150.2.1 }
 allow-nat enabled
 description none
 endpoint enabled
 ip-encap-mtu 0
 ip-encap-profile { "" }
 ip-encap-type none
 no-route passthru
 server-ssl serverssl
 snat none
```

```
tunnel-port https
wom profile isession isession-http {
 adaptive-compression enabled
 app-service none
 compression enabled
 compression-codecs { deflate lzo bzip2 }
 data-encryption disabled
 deduplication enabled
 defaults-from isession
 deflate-compression-level 1
 description none
 mode enabled
 partition Common
 port-transparency enabled
 reuse-connection enabled
 target-virtual virtual-match-all
wom remote-endpoint 10.150.3.1 {
 address 10.150.3.1
 allow-routing disabled
 app-service none
 description none
 endpoint enabled
 ip-encap-mtu 0
 ip-encap-profile none
 ip-encap-type default
 origin manually-saved
 server-ssl none
 snat default
 tunnel-encrypt enabled
 tunnel-port https
wom server-discovery {
 auto-save enabled
 description none
 filter-mode exclude
 idle-time-limit 0
 ip-ttl-limit 5
 max-server-count 50
 min-idle-time 0
 min-prefix-length-ipv4 24
 min-prefix-length-ipv6 128
 mode enabled
 rtt-threshold 10
 subnet-filter none
 time-unit days
```

Implementation result

After you complete the tasks in this implementation, the BIG-IP[®] system is configured in a bridge deployment. For symmetric optimization using an iSession^{$^{\text{TM}}$} connection, you must also configure the BIG-IP system on the other side of the WAN. The other BIG-IP deployment can be in bridge, routed, or one-arm mode.

Configuring a BIG-IP System with iSession in Routed Mode

Overview: Configuring the BIG-IP system in routed mode

A *routed deployment* is one method of deploying a BIG-IP® system directly in the path of traffic, such as between a WAN router and LAN switch. In routed mode, the BIG-IP system is nontransparent on the network, with separate LAN and WAN self IP addresses on each side. This setup ensures that requests from clients go to the BIG-IP system, which optimizes the traffic before it reaches the server.

Illustration of a routed deployment

This illustration shows a pair of BIG-IP® systems in a routed deployment (Site B) on one side of the WAN, and a one-arm deployment on the other side.

Figure 20: Example of a routed deployment

About symmetric optimization using iSession on BIG-IP systems

The BIG-IP® systems work in pairs on opposite sides of the WAN to optimize the traffic that flows between them through an iSession $^{\text{TM}}$ connection. A simple point-to-point configuration might include BIG-IP systems in data centers on opposite sides of the WAN. Other configuration possibilities include point-to-multipoint (also called hub and spoke) and mesh deployments.

The following illustration shows an example of the flow of traffic across the WAN through a pair of BIG-IP devices. In this example, traffic can be initiated on both sides of the WAN.

Figure 21: Example of traffic flow through a BIG-IP pair with iSession connection

Each BIG-IP device is an *endpoint*. From the standpoint of each BIG-IP device, it is the *local endpoint*. Any BIG-IP device with which the local endpoint interacts is a *remote endpoint*. After you identify the endpoints, communication between the BIG-IP pair takes place in an iSession connection between the two devices. When you configure the local BIG-IP device, you also identify any *advertised routes*, which are subnets that can be reached through the local endpoint. When viewed on a remote system, these subnets appear as *remote advertised routes*.

To optimize traffic, you create iApps[™] templates to select the applications you want to optimize, and the BIG-IP system sets up the necessary virtual servers and associated profiles. The system creates a virtual server on the initiating side of the WAN, with which it associates a profile that listens for TCP traffic of a particular type (HTTP, CIFS, FTP). The local BIG-IP system also creates a virtual server, called an *iSession listener*, to receive traffic from the other side of the WAN, and it associates a profile that terminates the iSession connection and forwards the traffic to its destination. For some applications, the system creates an additional virtual server to further process the application traffic.

The default iSession profile, which the system applies to application optimization, includes symmetric adaptive compression and symmetric data deduplication.

Before you begin configuring an iSession connection

Before you configure an iSession[™] connection on the BIG-IP[®] system, make sure that you have completed the following general prerequisites.

- You must have an existing routed IP network between the two locations where the BIG-IP devices will be installed.
- One BIG-IP system is located on each side of the WAN network you are using.
- The BIG-IP hardware is installed with an initial network configuration applied.
- F5[®] recommends that both units be running the same BIG-IP software version.
- The Application Acceleration Manager[™] license is enabled.
- Application Acceleration Manager (AAM) is provisioned at the level **Nominal**.
- The management IP address is configured on the BIG-IP system.
- You must have administrative access to both the Web management and SSH command line interfaces on the BIG-IP system.
- If there are firewalls, you must have TCP port 443 open in both directions. Optionally, you can allow TCP port 22 for SSH access to the command line interface for configuration verification, but not for actual BIG-IP iSession traffic. After you configure the BIG-IP system, you can perform this verification from the Configuration utility (Acceleration > Symmetric Optimization > Diagnostics).

Task summary

If you are configuring a BIG-IP[®] system in routed mode, you configure separate self IP addresses for the internal and external interfaces. Also, you need to create a passthrough virtual server that you can use to verify the connection before you try to optimize traffic.

Note: Make sure that you associate the LAN and WAN VLANs with the appropriate interfaces (ports).

Task list

Creating VLANs

Creating self IP addresses for internal and external VLANs

Creating a default gateway

Creating a passthrough virtual server

Checking connectivity

Setting up an iSession connection using the Quick Start screen

Validating iSession configuration

Viewing pertinent configuration details from the command line

Creating VLANs

Create VLANs for the internal and external interfaces on the BIG-IP® system.

- On the Main tab, click Network > VLANs.
 The VLAN List screen opens.
- 2. Click Create.

The New VLAN screen opens.

- 3. In the Name field, type lan.
- **4.** In the **Tag** field, type a numeric tag, between 1-4094, for the VLAN, or leave the field blank if you want the BIG-IP system to automatically assign a VLAN tag.

The VLAN tag identifies the traffic from hosts in the associated VLAN.

5. For the **Interfaces** setting, click an internal interface (port) in the **Available** list, and move the selected interface to the **Untagged** or **Tagged** list, depending on your network configuration.

This VLAN is for the traffic that the BIG-IP system you are configuring will optimize.

6. Click Repeat.

The VLAN lan is added to the VLAN list, and the New VLAN screen opens.

- 7. In the Name field, type wan.
- **8.** In the **Tag** field, type a numeric tag, between 1-4094, for the VLAN, or leave the field blank if you want the BIG-IP system to automatically assign a VLAN tag.

The VLAN tag identifies the traffic from hosts in the associated VLAN.

- **9.** For the **Interfaces** setting:
 - a) From the Interface list, select an interface number or trunk name.
 - b) From the Tagging list, select Tagged or Untagged.
 Select Tagged when you want traffic for that interface to be tagged with a VLAN ID.

- c) If you specified a numeric value for the **Customer Tag** setting and from the **Tagging** list you selected **Tagged**, then from the **Tag Mode** list, select a value.
- d) Click Add.
- e) Repeat these steps for each interface or trunk that you want to assign to the VLAN.

10. Click Finished.

The screen refreshes, and displays the two new VLANs in the list.

Creating self IP addresses for internal and external VLANs

VLANs must exist on the BIG-IP® system for both internal and external interfaces (ports).

Self IP addresses enable the BIG-IP system, and other devices on the network, to route application traffic through the associated VLAN. Create self IP addresses on the BIG-IP device to assign to the internal and external VLANs.

- 1. On the Main tab, click Network > Self IPs.
- 2. Click Create.

The New Self IP screen opens.

- 3. In the Name field, type a descriptive name for the self IP, for example lan.
- 4. In the IP Address field, type an IP address that is not in use and resides on the internal VLAN.
- 5. In the Netmask field, type the network mask for the specified IP address.

For example, you can type 255.255.25.0.

- **6.** From the VLAN/Tunnel list, select lan, which is the VLAN group you created.
- 7. In the **Traffic Group** field, clear the check box, and select **traffic-group-local-only (non-floating)** from the drop-down menu.
- 8. Click Repeat.

The screen refreshes, and displays a new self IP screen.

- 9. In the Name field, type a descriptive name for the self IP, for example wan.
- 10. In the IP Address field, type an IP address that is not in use and resides on the external VLAN.
- 11. In the Netmask field, type the network mask for the specified IP address.

For example, you can type 255.255.25.0.

- 12. From the VLAN/Tunnel list, select the external VLAN, for example, wan.
- 13. From the Port Lockdown list, select Allow None.

This selection avoids potential conflicts (for management and other control functions) with other TCP applications. However, to access any of the services typically available on a self IP address, select **Allow Custom**, so that you can open the ports that those services need.

- **14.** In the **Traffic Group** field, clear the check box, and select **traffic-group-local-only (non-floating)** from the drop-down menu.
- 15. Click Finished.

The screen refreshes, and displays the new self IP address.

Creating a default gateway

You must define a route on the local BIG-IP® system for sending traffic to its destination. In the example shown, the route defined uses the default gateway to send traffic to the router.

- 1. On the Main tab, click Network > Routes.
- 2. Click Add.

The New Route screen opens.

- 3. In the Name field, type a name for the default gateway, such as default-gateway.
- **4.** In the **Destination** field, type the IP address 0.0.0.0.

An IP address of 0.0.0.0 in this field indicates that the destination is a default route.

- **5.** In the **Destination** field, type the destination IP address for the route.
- **6.** In the **Destination** field, type the network of the destination server. In our example, this address is 10.1.1.0.
- 7. In the **Destination** field, type the 6rd IPv6 network address.
- **8.** In the **Netmask** field, type 0.0.0, the network mask for the default route.
- From the Resource list, select Use Gateway.
 The gateway represents a next-hop or last-hop address in the route.
- 10. For the Gateway Address setting, select IP Address and type the IP address of the gateway.

Creating a passthrough virtual server

A virtual server represents a destination IP address for application traffic. You can use a passthrough virtual server to verify a connection before trying to optimize traffic using an iSession $^{\text{\tiny M}}$ connection.

- 1. On the Main tab, click **Local Traffic** > **Virtual Servers**. The Virtual Server List screen opens.
- 2. Click the Create button.

The New Virtual Server screen opens.

- **3.** In the **Destination Address/Mask** field, type a wildcard network address in CIDR format, such as 0.0.0.0/0 for IPv4 or ::/0 for IPv6, to accept any traffic.
- 4. From the Service Port list, select *All Ports.
- 5. For the **State** setting, retain the default value, **Enabled**.
- **6.** In the Configuration area of the screen, from the **Type** list, select **Forwarding (IP)**.
- 7. From the **Protocol** list, select *All **Protocols**.
- 8. From the VLAN Traffic and Tunnel Traffic list, select All VLANs and Tunnels.
- 9. Click Finished.

The purpose of this virtual server is to forward all IP traffic. You will create a separate virtual server for optimized traffic when you configure an iSession connection and deploy applications using iApps $^{\text{TM}}$ templates.

Checking connectivity

Important: Use this task as a checkpoint before proceeding with iSession $^{\mathsf{TM}}$ setup.

You can verify connectivity from the command-line interface.

- 1. Ping the gateway using the command-line access to the BIG-IP® system.
- 2. Ping end-to-end across the WAN. In the example shown, this is between Server 1 and Server 2.
- 3. Initiate a TCP file transfer between Server 1 and Server 2.

Setting up an iSession connection using the Quick Start screen

You cannot view the Quick Start screen until you have defined at least one VLAN and at least one self IP on a configured BIG-IP® system that is provisioned for acceleration.

Use the Quick Start screen to quickly set up symmetric optimization on a single screen of the BIG-IP system using the default settings. To optimize WAN traffic, you must configure symmetric optimization on both sides of the WAN.

- 1. On the Main tab, click Acceleration > Quick Start > Symmetric Properties.
- 2. In the WAN Self IP Address field, type the local endpoint IP address, if it is not already displayed. This IP address must be in the same subnet as a self IP address on the BIG-IP system, and to make sure that dynamic discovery properly detects this endpoint, the IP address must be the same as a self IP address on the BIG-IP system.
- **3.** Verify that the **Discovery** setting is set to **Enabled**.

If you disable the **Discovery** setting, or discovery fails, you must manually configure any remote endpoints and advertised routes.

4. Specify the VLANs on which the virtual servers on this system receive incoming traffic.

Option	Description
LAN VLANs	Select the VLANs that receive incoming LAN traffic destined for the WAN.
WAN VLANs	Select the VLANs that receive traffic from the WAN through an iSession [™] connection.

- **5.** In the Authentication area, for the **Outbound iSession to WAN** setting, select the SSL profile to use for all encrypted outbound iSession connections.
 - To get WAN optimization up and running, you can use the default selection **serverssl**, but you need to customize this profile for your production environment.
- **6.** For the **Inbound iSession from WAN** setting, leave the default selection **wom-default-clientssl** or select another SSL profile for which the **Non-SSL Connections** setting is enabled.
- 7. In the IP Encapsulation area, from the IP Encapsulation Type list, select the encapsulation type, if any, for outbound iSession traffic.
 - a) If you select **FEC**, select a FEC profile from the **FEC Profile** list that appears, or retain the default, **default-ipsec-policy-isession**.
 - b) If you select **IPsec**, select an IPsec policy from the **IPSEC Policy** list that appears, or retain the default, **default-ipsec-policy-isession**.
 - c) If you select **IPIP**, the system uses the IP over IP tunneling protocol, and no additional encapsulation setting is necessary.
 - d) If you select **GRE**, select a GRE profile from the **GRE Profile** list that appears, or retain the default, **gre**.
- 8. Click Apply.

This example shows a completed Quick Start screen.

Figure 22: Example of completed Quick Start screen

To complete the setup, repeat this task on the BIG-IP system on the other side of the WAN. After you configure the iSession[™] endpoints, use an iApp template to select the application traffic for optimization. Click **Acceleration** > **Quick Start** > **Deploy Applications**. Click **Create**, from the **Template** list select **f5.replication**, and follow the online instructions.

Validating iSession configuration

At this point, you have finished configuring the iSession connection on BIG-IP systems at opposite sides of the WAN, and the systems have discovered their remote endpoints.

Important: Use this task as a checkpoint to allow for troubleshooting before you complete the setup.

You can validate the configuration using the browser and command-line interfaces.

- 1. Run diagnostics to verify the configuration.
 - a) On the Main tab, click Acceleration > Symmetric Optimization > Diagnostics.
 - b) Next to Diagnose WOM Configuration, click Run.
 - c) Correct any configuration errors as indicated on the screen.
- 2. Transfer data between the servers at the two sites, and verify that the transfer was successful.

3. Using the command-line interface, enter tmsh show wom remote-endpoint all, and verify the remote endpoint IP address and the STATE: Ready message.

The following listing is an example of the results for this command.

```
Remote endpoint: 10.150.3.1
Status
 HOSTNAME: clientside3600.example.net
 MGMT ADDR: 192.X.X.X VERSION: 11.4.0
 UUID: 1a28:79aa:d38:6914:e76a:5b9a:b76:1657
 STATE: ready -----
 enabled
 BEHIND NAT: no
 CONFIG STATUS: none
 DEDUP CACHE: 43.5G
REFRESH count: 0
ALLOW ROUTING: disabled
 REFRESH timestamp: 12/31/12 16:00:00
 Endpoint Isession Statistic: tunnel data 10.150.3.1
 nections Current Maximum Total
Connections OUT IDLE: 0 0 0
Connections OUT ACTIVE: 0 0 0
Connections IN ACTIVE: 1 1 1 1
ection Action Raw Opt
Out (to WAN) bits Deduplication 838.8M 839.4M
Out (to WAN) bits Compression 841.9M 842.0M
ection Action Opt Raw
In (from WAN) bits Decompression 1.2K 1.2K
In (from WAN) bits Deduplication 1.2K 880
Connections
Direction
Direction
```

- 4. Using the browser interface, view the green status indicator on the Remote Endpoints screen.
- 5. On the Main tab, click **Acceleration > Dashboard > WAN Optimization**, and view the traffic optimization data.

Viewing pertinent configuration details from the command line

Ensure that you have configured the BIG-IP® system in a routed mode deployment.

You can view details of the routed mode deployment configuration from the command line.

- 1. Log on to the command-line interface using the root account.
- 2. At the command prompt, type tmsh list all-properties.

 The following listing is an example of the pertinent information displayed on the command line for a routed mode configuration.

```
ltm profile tcp wom-tcp-lan-optimized {
  abc enabled
  ack-on-push enabled
  app-service none
  close-wait-timeout 5
  cmetrics-cache disabled
  congestion-control high-speed
  defaults-from tcp-lan-optimized
  deferred-accept disabled
```

```
delay-window-control disabled
 delayed-acks disabled
 description none
 dsack disabled
 ecn disabled
 fin-wait-timeout 5
 idle-timeout 600
 init-cwnd 0
 init-rwnd 0
 ip-tos-to-client 0
 keep-alive-interval 1800
 limited-transmit enabled
 link-qos-to-client 0
 max-retrans 8
 md5-signature disabled
 md5-signature-passphrase none
 nagle enabled
 partition Common
 pkt-loss-ignore-burst 0
 pkt-loss-ignore-rate 0
 proxy-buffer-high 1228800
 proxy-buffer-low 98304
 proxy-mss disabled
 proxy-options disabled
 receive-window-size 65535
 reset-on-timeout enabled
 rfc1323 enabled
 selective-acks enabled
 selective-nack disabled
 send-buffer-size 65535
 slow-start disabled
 syn-max-retrans 3
 syn-rto-base 0
 tcp-options none
 time-wait-recycle enabled
 time-wait-timeout 2000
 verified-accept disabled
 zero-window-timeout 20000
ltm profile tcp wom-tcp-wan-optimized {
 abc enabled
 ack-on-push disabled
 app-service none
 close-wait-timeout 5
 cmetrics-cache enabled
 congestion-control high-speed
 defaults-from tcp-wan-optimized
 deferred-accept disabled
 delay-window-control disabled
 delayed-acks disabled
 description none
 dsack disabled
 ecn disabled
 fin-wait-timeout 5
 idle-timeout 600
 init-cwnd 0
 init-rwnd 0
 ip-tos-to-client 0
 keep-alive-interval 1800
 limited-transmit enabled
 link-qos-to-client 0
 max-retrans 8
 md5-signature disabled
 md5-signature-passphrase none
 nagle enabled
 partition Common
 pkt-loss-ignore-burst 8
 pkt-loss-ignore-rate 10000
 proxy-buffer-high 196608
```

```
proxy-buffer-low 131072
 proxy-mss disabled
 proxy-options disabled
 receive-window-size 2048000
 reset-on-timeout enabled
 rfc1323 enabled
 selective-acks enabled
 selective-nack enabled
 send-buffer-size 2048000
 slow-start disabled
 syn-max-retrans 3
 syn-rto-base 0
 tcp-options none
 time-wait-recycle enabled
 time-wait-timeout 2000
 verified-accept disabled
 zero-window-timeout 300000
ltm virtual isession-virtual {
 app-service none
 auth none
 auto-lasthop default
 clone-pools none
 cmp-enabled yes
 connection-limit 0
 description none
 destination 10.150.2.1:any
 enabled
 fallback-persistence none
 gtm-score 0
 http-class none
 ip-protocol tcp
 last-hop-pool none mask 255.255.255.255
 mirror disabled
 nat64 disabled
 partition Common
 persist none
 pool none
 profiles {
 isession {
 context clientside
 wom-default-clientssl {
 context clientside
 wom-tcp-lan-optimized {
 context serverside
 wom-tcp-wan-optimized {
 context clientside
 rate-class none
 rules none
 snat none
 source-port preserve
 traffic-classes none
 translate-address enabled
 translate-port disabled
 vlans none
 vlans-disabled
ltm virtual pass-through {
 app-service none
 auth none
 auto-lasthop default
 clone-pools none
 cmp-enabled yes
```

```
connection-limit 0
 description none
 destination 0.0.0.0:any
 enabled
 fallback-persistence none
 gtm-score 0
 http-class none
 ip-forward
 ip-protocol any
 last-hop-pool none
 mask any
 mirror disabled
 nat64 disabled
 partition Common
 persist none
 pool none
 profiles {
 fastL4 {
 context all
 rate-class none
 rules none
 snat none
 source-port preserve
 traffic-classes none
 translate-address disabled
 translate-port disabled
 vlans none
 vlans-disabled
net interface 1.1 {
 app-service none
 description none
 enabled
 flow-control tx-rx
 force-gigabit-fiber disabled
 mac-address 0:1:d7:b3:d5:c4
 media none
 media-active 1000T-FD
 media-fixed auto
 media-max 1000T-FD
 media-sfp auto
 mtu 1500
 prefer-port sfp
 stp enabled
 stp-auto-edge-port enabled
 stp-edge-port true
 stp-link-type auto
 vendor none
net interface 1.2 {
 app-service none
 description none
 enabled
 flow-control tx-rx
 force-gigabit-fiber disabled
 mac-address 0:1:d7:b3:d5:c5
 media none
 media-active none
 media-fixed auto
 media-max 1000T-FD
 media-sfp auto
 mtu 1500
 prefer-port sfp
 stp enabled
 stp-auto-edge-port enabled
 stp-edge-port true
 stp-link-type auto
```

```
vendor none
net route dgw {
 description none
 gw 10.150.2.254
 mtu 0
 network default
 partition Common
net self WAN-side {
 address 10.150.2.1/24
 allow-service none
 app-service none
 description none
 floating disabled
 inherited-traffic-group false
 partition Common
 traffic-group traffic-group-local-only
 unit 0
 vlan WAN
net self Lan-side {
 address 10.150.4.1/24
 allow-service {
 default
 app-service none
 description none
 floating disabled
 inherited-traffic-group false
 partition Common
 traffic-group traffic-group-local-only
 unit 0
 vlan LAN
net vlan LAN {
 app-service none
 auto-lasthop default
 description none
 failsafe disabled
 failsafe-action failover-restart-tm
 failsafe-timeout 90
 interfaces {
 1.6 {
 app-service none
 untagged
 learning enable-forward
 mac-masquerade none
 mtu 1500
 partition Common
 source-checking disabled
 tag 4093
net vlan WAN {
 app-service none
 auto-lasthop default
 description none
 failsafe disabled
 failsafe-action failover-restart-tm
 failsafe-timeout 90
 interfaces {
 1.1 {
 app-service none
 untagged
 learning enable-forward
```

```
mac-masquerade none
 mtu 1500
 partition Common
 source-checking disabled
 tag 4094
sys datastor {
 cache-size 788
 description none
 disk enabled
 high-water-mark 90
 low-water-mark 80
 store-size 247580
sys disk application-volume datastor {
 logical-disk HD1
 owner datastor
 preservability discardable
 resizeable false
 size 247580
 volume-set-visibility-restraint none
sys log-rotate {
 common-backlogs 24
 common-include none
 description none
 include none
 mysql-include none
 syslog-include none
 tomcat-include none
 wa-include none
sys management-route default {
 app-service none
 description none
 gateway 192.31.3.129
 mtu 1500
 network default
sys provision wom {
 app-service none
 cpu-ratio 0
 description none
 disk-ratio 0
 level nominal
 memory-ratio 0
sys provision woml {
 app-service none
 cpu-ratio 0
 description none
 disk-ratio 0
 level none
 memory-ratio 0
wom advertised-route Sever-side {
 app-service none
 description none
 dest 10.150.4.0/24
 include enabled
 label serverside
 metric 0
 origin configured
wom deduplication {
 description none
 dictionary-size 256
 disk-cache-size 247580
 enabled
 max-endpoint-count 1
```

```
wom endpoint-discovery {
 auto-save enabled
 description none
 discoverable enabled
 discovered-endpoint enabled
 icmp-max-requests 1024
 icmp-min-backoff 5
 icmp-num-retries 10
 max-endpoint-count 0
 mode enable-all
wom local-endpoint {
 addresses { 10.150.2.1 }
 allow-nat enabled
 description none
 endpoint enabled
 ip-encap-mtu 0
 ip-encap-profile { "" }
 ip-encap-type none
 no-route passthru
 server-ssl serverssl
 snat none
 tunnel-port https
wom profile isession isession-http {
 adaptive-compression enabled
 app-service none
 compression enabled
 compression-codecs { deflate lzo bzip2 }
wom local-endpoint {
 addresses { 10.150.2.1 }
 allow-nat enabled
 description none
 endpoint enabled
 ip-encap-mtu 0
 ip-encap-profile { "" }
 ip-encap-type none
 no-route passthru
 server-ssl serverssl
 snat none
 tunnel-port https
wom profile isession isession-http {
 adaptive-compression enabled
 app-service none
 compression enabled
 compression-codecs { deflate lzo bzip2 }
 data-encryption disabled
 deduplication enabled
 defaults-from isession
 deflate-compression-level 1
 description none
 mode enabled
 partition Common
 port-transparency enabled
 reuse-connection enabled
 target-virtual virtual-match-all
wom remote-endpoint Sever-side {
 address 10.150.3.1
 allow-routing enabled
 app-service none
 description none
 endpoint enabled
 ip-encap-mtu 0
 ip-encap-profile none
 ip-encap-type default
```

```
origin configured
 server-ssl none
 snat default
 tunnel-encrypt enabled
 tunnel-port https
wom server-discovery {
 auto-save enabled
 description none
 filter-mode exclude
 idle-time-limit 0
 ip-ttl-limit 5
 max-server-count 50
 min-idle-time 0
 min-prefix-length-ipv4 32
 min-prefix-length-ipv6 128
 mode enabled
 rtt-threshold 10
 subnet-filter none
 time-unit days
```

Implementation result

After you complete the tasks in this implementation, the BIG-IP[®] system is configured in a routed deployment. For symmetric optimization using an iSession $^{\text{TM}}$ connection, you must also configure the BIG-IP system on the other side of the WAN. The other BIG-IP deployment can be in bridge, routed, or one-arm mode.

Setting Up iSession and IPsec To Use NAT Traversal on Both Sides of the WAN

Overview: Setting up iSession and IPsec to use NAT traversal on both sides

When you are using IPsec to secure optimized WAN traffic, you can set up an IPsec tunnel with NAT traversal (NAT-T) to get around a firewall or other NAT device. This implementation describes how to set up the IPsec tunnel when you have a NAT device on both sides of the tunnel.

Note: For NAT-T, you cannot configure IPsec on the Acceleration Quick Start screen, because that configuration uses the iSession $^{\text{\tiny TM}}$ remote endpoint as the remote IP address for the IPsec tunnel. You must use the public IP address of the firewall or other NAT device as the remote IP address.

The following illustration shows a network configuration with a firewall on both sides of the WAN.

Figure 23: Example of an iSession and IPsec deployment with NAT-T on both sides of the WAN

Before you begin IPsec configuration

Before you configure IPsec on a BIG-IP[®] device, make sure that you have completed the following general prerequisites.

- You must have an existing routed IP network between the two locations where the BIG-IP devices will be installed.
- The BIG-IP hardware is installed with an initial network configuration applied.
- Application Acceleration Manager[™] is provisioned at the level Nominal or Dedicated.
- The management IP address is configured on the BIG-IP system.
- If you are using NAT traversal, forward UDP ports 500 and 4500 to the BIG-IP system behind each firewall.
- Verify the connectivity between the client or server and its BIG-IP device, and between each BIG-IP device and its gateway. You can use ping to test connectivity.

Task summary

When you are configuring an IPsec tunnel, you must repeat the configuration tasks on the BIG-IP systems on both sides of the WAN.

Task list

Creating a forwarding virtual server for IPsec
Creating an IPsec tunnel with NAT-T on both sides
Verifying IPsec connectivity for Tunnel mode
Using Quick Start to set up iSession endpoints
Creating a forwarding virtual server for IPsec
Creating an IPsec tunnel with NAT-T on one side
Verifying IPsec connectivity for Tunnel mode
Using Quick Start to set up iSession endpoints

Creating a forwarding virtual server for IPsec

For IPsec, you create a forwarding virtual server to intercept IP traffic and direct it over the tunnel.

- 1. On the Main tab, click **Local Traffic** > **Virtual Servers**. The Virtual Server List screen opens.
- **2.** Click the **Create** button. The New Virtual Server screen opens.
- **3.** In the **Name** field, type a unique name for the virtual server.
- 4. From the Type list, select Forwarding (IP).
- **5.** In the **Destination Address/Mask** field, type a wildcard network address in CIDR format, such as 0.0.0.0/0 for IPv4 or ::/0 for IPv6, to accept any traffic.
- 6. From the Service Port list, select *All Ports.
- 7. From the **Protocol** list, select *All **Protocols**.
- 8. From the VLAN and Tunnel Traffic list, retain the default selection, All VLANs and Tunnels.
- 9. Click Finished.

Creating an IPsec tunnel with NAT-T on both sides

You can create an IPsec tunnel to securely transport application traffic across the WAN. You must configure the IPsec tunnel on the BIG-IP systems on both sides of the WAN.

When you create an IKE peer for NAT traversal (NAT-T), the key configuration detail is that the **Remote Address** setting is the public IP address of the firewall or other NAT device (not the IP address of the remote BIG-IP system). Also, you must turn on NAT traversal. You can customize the remaining settings to conform to your network.

Important: For the IKE peer negotiations to be successful, the IKE Phase 1 and IKE Phase 2 settings must be the same on the BIG-IP systems at both ends of the IPsec tunnel.

1. Create an IKE peer that specifies the other end of the IPsec tunnel.

- a) On the Main tab, click Network > IPsec > IKE Peers.
- b) Click the Create button.
- c) In the Name field, type a unique name for the IKE peer.
- d) In the **Remote Address** field, type the public IP address of the firewall or other NAT device that is between the WAN and the remote BIG-IP system.

This address is the IP address of the remote peer, and must match the value of the **Tunnel Remote Address** setting in the relevant IPsec policy.

For example, the peer remote addresses for the BIG-IP systems in Site A and Site B are as follows.

Location	Remote (Peer) Address
Site A	165.160.15.20
Site B	203.0.113.2

This screen snippet shows the peer **Remote Address** setting at Site A.

- e) For the IKE Phase 1 Algorithms area, retain the default values, or select the options that are appropriate for your deployment.
- f) In the IKE Phase 1 Credentials area, for the **Authentication Method** setting, select either **Preshared Key** or **RSA Signature**, and specify additional information in the fields that appear.

For example, if you select **Preshared Key**, type the key in the **Preshared Key** field that becomes available.

Note: The key you type must be the same at both ends of the tunnel.

g) From the NAT Traversal list, select On.

h) Click Finished.

- 2. Create a custom IPsec policy that uses Tunnel mode and has the same remote IP address as the IKE peer.
 - a) On the Main tab, click **Network** > **IPsec** > **IPsec** Policies.
 - b) Click the Create button.
 - c) In the Name field, type a unique name for the policy.
 - d) For the IPsec Protocol setting, retain the default selection, ESP.
 - e) From the **Mode** list, select **Tunnel**.

 The screen refreshes to show additional related settings.
 - f) In the **Tunnel Local Address** field, type the local IP address of the system you are configuring. For example, the tunnel local addresses for the BIG-IP systems in Site A and Site B are as follows.

Location	Tunnel Local Address
Site A	10.100.20.3
Site B	10.102.20.5

g) In the **Tunnel Remote Address** field, type the public IP address of the firewall or other NAT device that is between the WAN and the remote BIG-IP system.

This address must match the value of the **Remote Address** setting for the relevant IKE peer. For example, the tunnel remote addresses for the BIG-IP systems in Site A and Site B are as follows.

Location	Tunnel Remote Address
Site A	165.160.15.20
Site B	203.0.113.2

This screen snippet shows the tunnel settings at Site A.

- h) For the **Authentication Algorithm** setting, retain the default value, or select the algorithm appropriate for your deployment.
- i) For the **Encryption Algorithm** setting, retain the default value, or select the algorithm appropriate for your deployment.
- j) For the **Perfect Forward Secrecy** setting, retain the default value, or select the option appropriate for your deployment.
- k) Click Finished.

3. Create a bidirectional traffic selector that uses the custom IPsec policy you created.

The traffic selector filters the application traffic based on the source and destination IP addresses you specify.

- a) On the Main tab, click Network > IPsec > Traffic Selectors.
- b) Click Create.
- c) In the Name field, type a unique name for the traffic selector.
- d) For the **Order** setting, retain the default value.
- e) For the **Source IP Address** setting, in the **Address** field, type the IP address from which the application traffic originates.

For example, the source IP addresses for the BIG-IP systems in Site A and Site B are as follows.

Location	Source IP Address
Site A	10.100.20.50
Site B	10.102.20.10

f) In the **Destination IP Address** setting **Address** field, type the final IP address for which the application traffic is destined.

For example, the source IP addresses for the BIG-IP systems in Site A and Site B are as follows.

Location	Destination IP Address
Site A	10.102.20.10
Site B	10.100.20.50

- g) For the Action setting, retain the default value, Protect.
- h) From the **IPsec Policy Name** list, select the name of the custom IPsec policy that you just created. This portion of a screen is an example of the completed Traffic Selector screen at Site A.

i) Click Finished.

You have now created an IPsec tunnel through which traffic travels in both directions across the WAN through firewalls on both sides.

Verifying IPsec connectivity for Tunnel mode

After you have configured an IPsec tunnel and before you configure additional functionality, you can verify that the tunnel is passing traffic.

Note: Only data traffic matching the traffic selector triggers the establishment of the tunnel.

- 1. Access the tmsh command-line utility.
- 2. Before sending traffic, type this command at the prompt.

```
tmsh modify net ipsec ike-daemon ikedaemon log-level info
```

This command increases the logging level to display the INFO messages that you want to view.

- 3. Send data traffic to the destination IP address specified in the traffic selector.
- **4.** For an IKEv1 configuration, check the IKE Phase 1 negotiation status by typing this command at the prompt.

```
racoonctl -l show-sa isakmp
```

This example shows a result of the command. Destination is the tunnel remote IP address.

```
Destination Cookies ST S V E Created Phase2 165.160.15.20.500 98993e6 . . . 22c87f1 9 I 10 M 2012-06-27 16:51:19 1
```

This table shows the legend for interpreting the result.

Column	Displayed	Description
ST (Tunnel Status)	1	Start Phase 1 negotiation
	2	msg 1 received
	3	msg 1 sent
	4	msg 2 received
	5	msg 2 sent
	6	msg 3 received
	7	msg 3 sent
	8	msg 4 received
	9	isakmp tunnel established
	10	isakmp tunnel expired
S	I	Initiator
	R	Responder
V (Version Number)	10	ISAKMP version 1.0
E (Exchange Mode)	M	Main (Identity Protection)
	A	Aggressive
Phase2	<n></n>	Number of Phase 2 tunnels negotiated with this IKE peer

5. For an IKEv1 configuration, check the IKE Phase 2 negotiation status by typing this command at the prompt.

```
racoonctl -ll show-sa internal
```

This example shows a result of this command. Source is the tunnel local IP address. Destination is the tunnel remote IP address.

```
Source Destination Status Side 10.100.20.3 165.160.15.20 sa established [R]
```

This table shows the legend for interpreting the result.

Column	Displayed
Side	I (Initiator)
	R (Responder)
Status	init
	start
	acquire
	getspi sent
	getspi done
	1st msg sent
	1st msg recvd
	commit bit
	sa added
	sa established
	sa expired

6. To verify the establishment of dynamic negotiated Security Associations (SAs), type this command at the prompt.

```
tmsh show net ipsec ipsec-sa
```

For each tunnel, the output displays IP addresses for two IPsec SAs, one for each direction, as shown in the example.

```
IPsec::SecurityAssociations
10.100.20.3 -> 165.160.15.20 SPI(0x7b438626) in esp (tmm: 6)
165.160.15.20 -> 10.100.20.3 SPI(0x5e52a1db) out esp (tmm: 5)
```

7. To display the details of the dynamic negotiated Security Associations (SAs), type this command at the prompt.

```
tmsh show net ipsec ipsec-sa all-properties
```

For each tunnel, the output displays the details for the IPsec SAs, as shown in the example.

8. To display the details of the IKE-negotiated SAs (IKEv2), type this command at the prompt.

```
tmsh show net ipsec ike-sa all-properties
```

9. To filter the Security Associations (SAs) by traffic selector, type this command at the prompt.

```
tmsh show net ipsec ipsec-sa traffic-selector ts codec
```

You can also filter by other parameters, such as SPI (spi), source address (src_addr), or destination address (dst addr)

The output displays the IPsec SAs that area associated with the traffic selector specified, as shown in the example.

```
IPsec::SecurityAssociations
10.100.115.12 -> 10.100.15.132 SPI(0x2211c0a9) in esp (tmm: 0)
10.100.15.132 -> 10.100.115.12 SPI(0x932e0c44) out esp (tmm: 2)
```

10. Check the IPsec stats by typing this command at the prompt.

```
tmsh show net ipsec-stat
```

If traffic is passing through the IPsec tunnel, the stats will increment.

Net::Ipsec Cmd Id	Mode	Packets In	Bytes In	Packets Out	Bytes Out
0	TRANSPORT	0	0	0	0
0	TRANSPORT	0	0	0	0
0	TUNNEL	0	0	0	0
0	TUNNEL	0	0	0	0
1	TUNNEL	353.9K	252.4M	24.9K	1.8M
2	TUNNEL	117.9K	41.0M	163.3K	12.4M

11. If the SAs are established, but traffic is not passing, type one of these commands at the prompt.

```
tmsh delete net ipsec ipsec-sa (IKEv1) tmsh delete net ipsec ike-sa (IKEv2)
```

This action deletes the IPsec tunnels. Sending new traffic triggers SA negotiation and establishment.

12. If traffic is still not passing, type this command at the prompt.

```
racoonctl flush-sa isakmp
```

This action brings down the control channel. Sending new traffic triggers SA negotiation and establishment.

13. View the /var/log/racoon.log to verify that the IPsec tunnel is up.

These lines are examples of the messages you are looking for.

```
2012-06-29 16:45:13: INFO: ISAKMP-SA established
10.100.20.3[500]-165.160.15.20[500] spi:3840191bd045fa51:673828cf6adc5c61
2012-06-29 16:45:14: INFO: initiate new phase 2 negotiation:
10.100.20.3[500]<=>165.160.15.20[500]
2012-06-29 16:45:14: INFO: IPsec-SA established: ESP/Tunnel
165.160.15.20[0]->10.100.20.3[0] spi=2403416622(0x8f413a2e)
2012-06-29 16:45:14: INFO: IPsec-SA established: ESP/Tunnel
10.100.20.3[0]->165.160.15.20[0] spi=4573766(0x45ca46)
```

- 14. To turn on IKEv2 logging on a production build, complete these steps.
 - a) Configure the log publisher for IPsec to use.

```
% tmsh create sys log-config publisher ipsec { destinations add {
local-syslog }}
% tmsh list sys log-config publisher ipsec
sys log-config publisher ipsec {
 destinations {
 local-syslog { }
 }
}
```

b) Attach the log publisher to the ike-daemon object.

```
tmsh modify net ipsec ike-daemon ikedaemon log-publisher ipsec
```

15. For protocol-level troubleshooting, you can increase the debug level by typing this command at the prompt.

```
tmsh modify net ipsec ike-daemon ikedaemon log-level debug2
```

Important: Use this command only for debugging. It creates a large log file, and can slow the tunnel negotiation.

Note: Using this command flushes existing SAs.

16. After you view the results, return the debug level to normal to avoid excessive logging by typing this command at the prompt.

```
tmsh modify net ipsec ike-daemon ikedaemon log-level info
```

Note: Using this command flushes existing SAs.

Using Quick Start to set up iSession endpoints

You cannot view the Quick Start screen until you have defined at least one VLAN and at least one self IP on a configured BIG-IP[®] system that is provisioned with Application Acceleration ManagerTM.

You can use the Quick Start screen to set up the iSession[™] endpoints on a BIG-IP system. To optimize WAN traffic, you must configure the iSession endpoints on the BIG-IP systems on both sides of the WAN.

- Log in to the BIG-IP system that you want to configure.
 The default login value for both user name and password is admin.
- 2. On the Main tab, click Acceleration > Quick Start > Symmetric Properties.
- 3. In the WAN Self IP Address field, type the local endpoint IP address, if it is not already displayed. This IP address must be in the same subnet as a self IP address on the BIG-IP system, and to make sure that dynamic discovery properly detects this endpoint, the IP address must be the same as a self IP address on the BIG-IP system.
- 4. Verify that the **Discovery** setting is set to **Enabled**.
 If you disable the **Discovery** setting, or discovery fails, you must manually configure any remote endpoints and advertised routes.
- 5. Specify the VLANs on which the virtual servers on this system receive incoming traffic.

Option	Description
LAN VLANs	Select the VLANs that receive incoming LAN traffic destined for the WAN.
WAN VLANs	Select the VLANs that receive traffic from the WAN through an iSession [™] connection.

- **6.** In the Authentication area, for the **Outbound iSession to WAN** setting, select the SSL profile to use for all encrypted outbound iSession connections.
 - To get WAN optimization up and running, you can use the default selection **serverssl**, but you need to customize this profile for your production environment.
- 7. In the IP Encapsulation area, for the IP Encapsulation Type setting, retain the default value, None.

Note: For a NAT-T deployment, configure IPsec separately, using the IPsec screens in the Network section of the browser interface.

8. Click Apply.

The following screen capture is an example of how the Quick Start screen might look.

Figure 24: Example of Quick Start screen settings for NAT-T

To complete the iSession connection, you must also set up the local endpoint on the BIG-IP system on the other side of the WAN.

Setting Up iSession and IPsec To Use NAT Traversal on One Side of the WAN

Overview: Setting up iSession and IPsec to use NAT traversal on one side

When you are using IPsec to secure optimized WAN traffic, you can set up an IPsec tunnel with NAT traversal (NAT-T) to get around a firewall or other NAT device. This implementation describes how to set up the IPsec tunnel when you have a NAT device on one side of the tunnel.

Note: For NAT-T, you cannot configure IPsec on the Acceleration Quick Start screen, because that configuration uses the iSession $^{\text{\tiny TM}}$ remote endpoint as the remote IP address for the IPsec tunnel. You must use the public IP address of the firewall or other NAT device as the remote IP address.

The following illustration shows a network configuration with a firewall using NAT to protect the BIG-IP® system on one side of the WAN.

Figure 25: Example of an iSession and IPsec deployment with NAT-T on one side of the WAN

Before you begin IPsec configuration

Before you configure IPsec on a BIG-IP® device, make sure that you have completed the following general prerequisites.

- You must have an existing routed IP network between the two locations where the BIG-IP devices will be installed.
- The BIG-IP hardware is installed with an initial network configuration applied.
- Application Acceleration Manager[™] is provisioned at the level Nominal or Dedicated.
- The management IP address is configured on the BIG-IP system.
- If you are using NAT traversal, forward UDP ports 500 and 4500 to the BIG-IP system behind each firewall.
- Verify the connectivity between the client or server and its BIG-IP device, and between each BIG-IP device and its gateway. You can use ping to test connectivity.

Task summary

When you are configuring an IPsec tunnel, you must repeat the configuration tasks on the BIG-IP systems on both sides of the WAN.

Task list

Creating a forwarding virtual server for IPsec
Creating an IPsec tunnel with NAT-T on both sides
Verifying IPsec connectivity for Tunnel mode
Using Quick Start to set up iSession endpoints
Creating a forwarding virtual server for IPsec
Creating an IPsec tunnel with NAT-T on one side
Verifying IPsec connectivity for Tunnel mode
Using Quick Start to set up iSession endpoints

Creating a forwarding virtual server for IPsec

For IPsec, you create a forwarding virtual server to intercept IP traffic and direct it over the tunnel.

- 1. On the Main tab, click **Local Traffic** > **Virtual Servers**. The Virtual Server List screen opens.
- **2.** Click the **Create** button. The New Virtual Server screen opens.
- **3.** In the **Name** field, type a unique name for the virtual server.
- 4. From the Type list, select Forwarding (IP).
- **5.** In the **Destination Address/Mask** field, type a wildcard network address in CIDR format, such as 0.0.0.0/0 for IPv4 or ::/0 for IPv6, to accept any traffic.
- 6. From the Service Port list, select *All Ports.
- 7. From the **Protocol** list, select *All **Protocols**.
- 8. From the VLAN and Tunnel Traffic list, retain the default selection, All VLANs and Tunnels.
- 9. Click Finished.

Creating an IPsec tunnel with NAT-T on one side

You can create an IPsec tunnel to securely transport application traffic across the WAN. You must configure an IPsec tunnel on the BIG-IP systems on both sides of the WAN.

When you create an IKE peer for NAT traversal (NAT-T), the key configuration detail is that the **Remote Address** setting is the public IP address of the firewall or other NAT device (not the IP address of the remote BIG-IP system). Also, you must turn on NAT traversal for that peer. You can customize the remaining settings to conform to your network.

Important: For the IKE peer negotiations to be successful, the IKE Phase 1 and IKE Phase 2 settings must be the same on the BIG-IP systems at both ends of the IPsec tunnel.

1. Create an IKE peer that specifies the other end of the IPsec tunnel.

- a) On the Main tab, click Network > IPsec > IKE Peers.
- b) Click the Create button.
- c) In the **Name** field, type a unique name for the IKE peer.
- d) In the **Remote Address** field, type the IP address of the remote peer.

If the remote BIG-IP system is behind a firewall or other NAT device, type the public IP address of that device.

If the remote BIG-IP system is reachable directly, type the IP address of the BIG-IP system.

Note: This address must match the value of the **Tunnel Remote Address** of the remote site setting in the relevant IPsec policy.

For example, Site A uses the WAN IP address of the Site B firewall. The peer remote addresses for the BIG-IP systems in Site A and Site B are as follows.

Location	Remote (Peer) Address
Site A	165.160.15.20
Site B	198.50.100.3

This screen snippet shows the peer Remote Address setting at Site A.

- e) For the IKE Phase 1 Algorithms area, retain the default values, or select the options that are appropriate for your deployment.
- f) For the IKE Phase 1 Credentials area, for the **Authentication Method** setting, select either **Preshared Key** or **RSA Signature**, and specify additional information in the fields that appear.

For example, if you select **Preshared Key**, type the key in the **Preshared Key** field that becomes available.

In this example, **Preshared Key** is selected.

Note: The key you type must be the same at both ends of the tunnel.

g) From the NAT Traversal list, select On for Site A's IKE peer.

Note: Use this setting only for the IKE peer (remote BIG-IP system) that is behind a NAT device. On the Site B BIG-IP system, for the IKE peer, retain the default setting, **Off**.

- h) Click Finished.
- 2. Create a custom IPsec policy that uses Tunnel mode and has the same remote IP address as the IKE peer.
 - a) On the Main tab, click Network > IPsec > IPsec Policies.
 - b) Click the Create button.
 - c) In the Name field, type a unique name for the policy.
 - d) For the IPsec Protocol setting, retain the default selection, ESP.
 - e) From the **Mode** list, select **Tunnel**.

 The screen refreshes to show additional related settings.
 - f) In the **Tunnel Local Address** field, type the local IP address of the system you are configuring. For example, the tunnel local addresses for the BIG-IP systems in Site A and Site B are as follows.

Location	Tunnel Local Address	
Site A	198.50.100.3	
Site B	10.102.20.5	

g) In the Tunnel Remote Address field, type the IP address of the remote peer.

If the remote BIG-IP system is behind a firewall or other NAT device, type the public IP address of that device.

If the remote BIG-IP system is reachable directly, type the IP address of the BIG-IP system.

Note: This address must match the value of the Remote Address setting in the relevant IKE peer.

For example, the tunnel remote addresses for the BIG-IP systems in Site A and Site B are as follows.

Location	Tunnel Remote Address	
Site A	165.160.15.20	
Site B	198.50.100.3	

This screen snippet shows the tunnel settings at Site A.

- h) For the **Authentication Algorithm** setting, retain the default value, or select the algorithm appropriate for your deployment.
- For the Encryption Algorithm setting, retain the default value, or select the algorithm appropriate for your deployment.
- j) For the **Perfect Forward Secrecy** setting, retain the default value, or select the option appropriate for your deployment.
- k) Click Finished.
- 3. Create a bidirectional traffic selector that uses the custom IPsec policy you created.

The traffic selector filters the application traffic based on the source and destination IP addresses you specify.

- a) On the Main tab, click Network > IPsec > Traffic Selectors.
- b) Click Create.
- c) In the **Name** field, type a unique name for the traffic selector.
- d) For the **Order** setting, retain the default value.
- e) For the **Source IP Address** setting, in the **Address** field, type the IP address from which the application traffic originates.

In the illustration the source IP addresses for the BIG-IP systems in Site A and Site B are as follows.

Location	Source IP Address
Site A	10.100.20.50
Site B	10.102.20.10

f) For the **Destination IP Address** setting, in the **Address** field, type the final IP address for which the application traffic is destined.

In the illustration, the source IP addresses for the BIG-IP systems in Site A and Site B are as follows.

Location Destination IP Address	
Site A	10.102.20.10
Site B	10.100.20.50

- g) For the **Action** setting, retain the default value, **Protect**.
- h) From the **IPsec Policy Name** list, select the name of the custom IPsec policy that you just created.

This screen snippet is an example of the completed Traffic Selector screen at Site A.

i) Click Finished.

You have now created an IPsec tunnel through which traffic travels in both directions across the WAN, and through a firewall on one side.

Verifying IPsec connectivity for Tunnel mode

After you have configured an IPsec tunnel and before you configure additional functionality, you can verify that the tunnel is passing traffic.

Note: Only data traffic matching the traffic selector triggers the establishment of the tunnel.

- 1. Access the tmsh command-line utility.
- 2. Before sending traffic, type this command at the prompt.

```
tmsh modify net ipsec ike-daemon ikedaemon log-level info
```

This command increases the logging level to display the INFO messages that you want to view.

- 3. Send data traffic to the destination IP address specified in the traffic selector.
- **4.** For an IKEv1 configuration, check the IKE Phase 1 negotiation status by typing this command at the prompt.

```
racoonctl -l show-sa isakmp
```

This example shows a result of the command. Destination is the tunnel remote IP address.

```
Destination Cookies ST S V E Created Phase2 165.160.15.20.500 98993e6 . . . 22c87f1 9 I 10 M 2012-06-27 16:51:19 1
```

This table shows the legend for interpreting the result.

Column	Displayed	Description			
ST (Tunnel Status)	1	Start Phase 1 negotiation			
	2	msg 1 received			
	3	msg 1 sent			
	4	msg 2 received			
	5	msg 2 sent			
	6	msg 3 received			
	7	msg 3 sent			
	8	msg 4 received			
	9	isakmp tunnel established			
	10	isakmp tunnel expired			
S	I	Initiator			
	R	Responder			
V (Version Number)	10	ISAKMP version 1.0			
E (Exchange Mode)	M	Main (Identity Protection)			
	A	Aggressive			
Phase2	<n></n>	Number of Phase 2 tunnels negotiated with this IKE peer			

5. For an IKEv1 configuration, check the IKE Phase 2 negotiation status by typing this command at the prompt.

```
racoonctl -ll show-sa internal
```

This example shows a result of this command. Source is the tunnel local IP address. Destination is the tunnel remote IP address.

Source	Destination	Status	Side
10.100.20.3	165.160.15.20	sa established	[R]

This table shows the legend for interpreting the result.

Column	Displayed
Side	I (Initiator)
	R (Responder)
Status	init
	start
	acquire
	getspi sent
	getspi done

Column	Displayed
	1st msg sent
	1st msg recvd
	commit bit
	sa added
	sa established
	sa expired

6. To verify the establishment of dynamic negotiated Security Associations (SAs), type this command at the prompt.

```
tmsh show net ipsec ipsec-sa
```

For each tunnel, the output displays IP addresses for two IPsec SAs, one for each direction, as shown in the example.

```
IPsec::SecurityAssociations
10.100.20.3 -> 165.160.15.20 SPI(0x7b438626) in esp (tmm: 6)
165.160.15.20 -> 10.100.20.3 SPI(0x5e52a1db) out esp (tmm: 5)
```

7. To display the details of the dynamic negotiated Security Associations (SAs), type this command at the prompt.

```
tmsh show net ipsec ipsec-sa all-properties
```

For each tunnel, the output displays the details for the IPsec SAs, as shown in the example.

8. To display the details of the IKE-negotiated SAs (IKEv2), type this command at the prompt.

```
tmsh show net ipsec ike-sa all-properties
```

9. To filter the Security Associations (SAs) by traffic selector, type this command at the prompt.

```
tmsh show net ipsec ipsec-sa traffic-selector ts codec
```

You can also filter by other parameters, such as SPI (spi), source address (src_addr), or destination address (dst addr)

The output displays the IPsec SAs that area associated with the traffic selector specified, as shown in the example.

```
IPsec::SecurityAssociations
10.100.115.12 -> 10.100.15.132 SPI(0x2211c0a9) in esp (tmm: 0)
10.100.15.132 -> 10.100.115.12 SPI(0x932e0c44) out esp (tmm: 2)
```

10. Check the IPsec stats by typing this command at the prompt.

```
tmsh show net ipsec-stat
```

If traffic is passing through the IPsec tunnel, the stats will increment.

Net::Ipsec Cmd Id	Mode	Packets In	Bytes In	Packets Out	Bytes Out
0	TRANSPORT	0	0	0	0
0	TRANSPORT	0	0	0	0
0	TUNNEL	0	0	0	0
0	TUNNEL	0	0	0	0
1	TUNNEL	353.9K	252.4M	24.9K	1.8M
2	TUNNEL	117.9K	41.0M	163.3K	12.4M

11. If the SAs are established, but traffic is not passing, type one of these commands at the prompt.

```
tmsh delete net ipsec ipsec-sa(IKEv1) tmsh delete net ipsec ike-sa(IKEv2)
```

This action deletes the IPsec tunnels. Sending new traffic triggers SA negotiation and establishment.

12. If traffic is still not passing, type this command at the prompt.

```
racoonctl flush-sa isakmp
```

This action brings down the control channel. Sending new traffic triggers SA negotiation and establishment.

13. View the /var/log/racoon.log to verify that the IPsec tunnel is up.

These lines are examples of the messages you are looking for.

```
2012-06-29 16:45:13: INFO: ISAKMP-SA established 10.100.20.3[500]-165.160.15.20[500] spi:3840191bd045fa51:673828cf6adc5c61 2012-06-29 16:45:14: INFO: initiate new phase 2 negotiation: 10.100.20.3[500]<=>165.160.15.20[500] 2012-06-29 16:45:14: INFO: IPsec-SA established: ESP/Tunnel 165.160.15.20[0]->10.100.20.3[0] spi=2403416622(0x8f413a2e) 2012-06-29 16:45:14: INFO: IPsec-SA established: ESP/Tunnel 10.100.20.3[0]->165.160.15.20[0] spi=4573766(0x45ca46
```

14. To turn on IKEv2 logging on a production build, complete these steps.

a) Configure the log publisher for IPsec to use.

```
% tmsh create sys log-config publisher ipsec { destinations add {
local-syslog }}
% tmsh list sys log-config publisher ipsec
sys log-config publisher ipsec {
 destinations {
 local-syslog { }
 }
}
```

b) Attach the log publisher to the ike-daemon object.

tmsh modify net ipsec ike-daemon ikedaemon log-publisher ipsec

15. For protocol-level troubleshooting, you can increase the debug level by typing this command at the prompt.

tmsh modify net ipsec ike-daemon ikedaemon log-level debug2

Important: Use this command only for debugging. It creates a large log file, and can slow the tunnel negotiation.

Note: Using this command flushes existing SAs.

16. After you view the results, return the debug level to normal to avoid excessive logging by typing this command at the prompt.

tmsh modify net ipsec ike-daemon ikedaemon log-level info

Note: Using this command flushes existing SAs.

Using Quick Start to set up iSession endpoints

You cannot view the Quick Start screen until you have defined at least one VLAN and at least one self IP on a configured BIG-IP[®] system that is provisioned with Application Acceleration ManagerTM.

You can use the Quick Start screen to set up the iSession[™] endpoints on a BIG-IP system. To optimize WAN traffic, you must configure the iSession endpoints on the BIG-IP systems on both sides of the WAN.

- Log in to the BIG-IP system that you want to configure.
 The default login value for both user name and password is admin.
- 2. On the Main tab, click Acceleration > Quick Start > Symmetric Properties.
- 3. In the WAN Self IP Address field, type the local endpoint IP address, if it is not already displayed. This IP address must be in the same subnet as a self IP address on the BIG-IP system, and to make sure that dynamic discovery properly detects this endpoint, the IP address must be the same as a self IP address on the BIG-IP system.
- 4. Verify that the **Discovery** setting is set to **Enabled**.
 If you disable the **Discovery** setting, or discovery fails, you must manually configure any remote endpoints and advertised routes.
- 5. Specify the VLANs on which the virtual servers on this system receive incoming traffic.

Option	Description
LAN VLANs	Select the VLANs that receive incoming LAN traffic destined for the WAN.
WAN VLANs	Select the VLANs that receive traffic from the WAN through an iSession [™] connection.

6. In the Authentication area, for the **Outbound iSession to WAN** setting, select the SSL profile to use for all encrypted outbound iSession connections.

To get WAN optimization up and running, you can use the default selection **serverssl**, but you need to customize this profile for your production environment.

7. In the IP Encapsulation area, for the IP Encapsulation Type setting, retain the default value, None.

Note: For a NAT-T deployment, configure IPsec separately, using the IPsec screens in the Network section of the browser interface.

8. Click Apply.

The following screen capture is an example of how the Quick Start screen might look.

Figure 26: Example of Quick Start screen settings for NAT-T

To complete the iSession connection, you must also set up the local endpoint on the BIG-IP system on the other side of the WAN.

Disk Management for Datastor

About disk management

You can use disk management to allocate dedicated disk space for the datastor service, which increases the data storage that BIG-IP[®] Application Acceleration ManagerTM (AAMTM) uses for deduplication. Additional disk space is available in the following deployments.

- If you are installing BIG-IP AAM Virtual Edition, you can select an extra disk deployment configuration.
- Selected higher-end BIG-IP AAM platforms support the use of solid-state drives (SSDs) that come in a dual-disk drive sled and are installed along with hard disk drives.

Task summary

Perform these tasks to configure disk management for Application Acceleration Manager $^{\mathsf{TM}}$ (AAM $^{\mathsf{TM}}$).

Task list

Provisioning extra VE disk for datastor Provisioning solid-state drives for datastor Monitoring SSD usage

Provisioning extra VE disk for datastor

Before beginning this procedure, you must have licensed and configured BIG-IP[®] Application Acceleration ManagerTM (AAMTM) Virtual Edition (VE).

If you selected one of the extra disk options when you configured BIG-IP AAM VE, you must manually allocate the disk space to the datastor service, after you delete the datastor application volume from the primary disk. Datastor cannot span the primary disk and the extra disk.

- On the Main tab, click System > Resource Provisioning.
 You must de-provision AAM before you can delete the datastor allocation from the primary disk.
- 2. In the Provisioning column, clear the Application Acceleration Manager (AAM) check box.
- 3. Click Submit.
- **4.** Click **OK** to proceed.

 The BIG-IP system restarts without AAM in the configuration, which might take a minute or so.
- 5. Click Continue.
- 6. On the Main tab under System, click Disk Management.
- In the Logical View area, click HD1.
 The General Properties screen opens for the primary disk.
- 8. In the Contained Application Volumes area, select the check box for **Datastor**, and click **Delete**.
- 9. On the Disk Management screen, click HD2.

The General Properties screen opens for the extra disk.

- 10. In the General Properties area, for the **Mode** setting, select **Datastor**.
- 11. Click Update.
- 12. On the Main tab under System, click **Resource Provisioning**.
- 13. In the Resource Provisioning (Licensed Modules) area, from the Application Acceleration Manager (AAM) list, select a provisioning setting that applies to your environment.
- 14. Click Submit.
- 15. Click OK to proceed.

The BIG-IP system restarts with AAM in the configuration, which may take a minute or so.

16. Click Continue.

The datastor is now allocated to the extra disk. You can verify the result by checking the Disk Management screen.

Provisioning solid-state drives for datastor

Before beginning this procedure, you must have licensed Application Acceleration Manager[™] (AAM[™]).

By default, *datastor*, which is the data storage used for optimization, is provisioned on the primary hard disk drive (HDD). To use solid-state drives (SSDs) on BIG-IP® AAM, you must manually allocate the disk space on each SSD to the datastor service. If you install SSDs after you have provisioned AAM, you must first de-provision AAM, and then delete the datastor application volume from the primary disk, before you assign the datastor service to the SSD volume.

- 1. On the Main tab, click **System** > **Resource Provisioning**.
- 2. In the Provisioning column. clear the Application Acceleration Manager (AAM) check box.
- 3. Click Submit.
- **4.** Click **OK** to proceed.

 The BIG-IP system restarts without AAM in the configuration, which might take a minute or so.
- 5. Click Continue.
- 6. On the Main tab under System, click Disk Management.
- 7. If the Logical View shows Datastor allocation on HD1, delete it by performing the following steps. If datastor is not allocated to HD1, skip this step.

Note: Datastor does not span the primary disk and the SSDs. If datastor is allocated to the primary disk, it will not use the SSDs.

- a) Click the disk label, for example HD1.
 The General Properties screen opens for the logical disk you selected.
- b) In the Contained Application Volumes area, select the check box for **Datastor**, and click **Delete**.
- **8.** On the Disk Management screen, click the SSD disk label, for example, **SSD1**. The General Properties screen opens for the logical disk you selected.
- **9.** For the **Mode** setting, select **Datastor**.
- 10. Click Update.
- 11. Repeat the datastor selection steps for each SSD displayed on the Disk Management screen.
- 12. On the Main tab under System, click Resource Provisioning.
- 13. In the Resource Provisioning (Licensed Modules) area, from the Application Acceleration Manager (AAM) list, select Nominal.

- 14. Click Submit.
- 15. Click **OK** to proceed.

The BIG-IP system restarts with AAM in the configuration, which might take a minute or so.

16. Click Continue.

The datastor service is now allocated to the SSDs. The datastor volume spans the installed SSDs. You can verify the result by checking the Disk Management screen. The logical view displays the datastor allocation for each disk.

Monitoring SSD usage

If you are using solid-state drives (SSDs) for datastor, you can view the SSD allocation and monitor the SSD lifespan.

- 1. On the Main tab under System, click Disk Management.
- 2. Use the Disk Management screen to view details about the SSDs, including the following.
 - To view the general properties of a disk, in the Logical View area, click the disk label.
 - In the Physical View area, note which bays contain the SSDs.
 - In the Data Disks area, view the Media Wearout Indicator to monitor disk usage.

Legal Notices

Legal notices

Publication Date

This document was published on May 19, 2017.

Publication Number

MAN-0466-04

Copyright

Copyright © 2017, F5 Networks, Inc. All rights reserved.

F5 Networks, Inc. (F5) believes the information it furnishes to be accurate and reliable. However, F5 assumes no responsibility for the use of this information, nor any infringement of patents or other rights of third parties which may result from its use. No license is granted by implication or otherwise under any patent, copyright, or other intellectual property right of F5 except as specifically described by applicable user licenses. F5 reserves the right to change specifications at any time without notice.

Trademarks

For a current list of F5 trademarks and service marks, see http://www.f5.com/about/guidelines-policies/trademarks/.

All other product and company names herein may be trademarks of their respective owners.

Patents

This product may be protected by one or more patents indicated at: https://f5.com/about-us/policies/patents

Link Controller Availability

This product is not currently available in the U.S.

Export Regulation Notice

This product may include cryptographic software. Under the Export Administration Act, the United States government may consider it a criminal offense to export this product from the United States.

RF Interference Warning

This is a Class A product. In a domestic environment this product may cause radio interference, in which case the user may be required to take adequate measures.

FCC Compliance

This equipment has been tested and found to comply with the limits for a Class A digital device pursuant to Part 15 of FCC rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This unit generates, uses, and

can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference, in which case the user, at his own expense, will be required to take whatever measures may be required to correct the interference.

Any modifications to this device, unless expressly approved by the manufacturer, can void the user's authority to operate this equipment under part 15 of the FCC rules.

Canadian Regulatory Compliance

This Class A digital apparatus complies with Canadian ICES-003.

Standards Compliance

This product conforms to the IEC, European Union, ANSI/UL and Canadian CSA standards applicable to Information Technology products at the time of manufacture.

Index

A	device identity defined 11, 27, 41
Acceleration cache	device trust
clearing 20, 23, 35, 37, 49, 55	about 10, 26, 40
advertised routes	adding domain members 12, 29, 42
adding manually 20	diagnostics
application profile	and error messages 59
creating 17, 33, 53	running for symmetric optimization 60
creating for a server farm 46	testing iSession connectivity across WAN 60
asymmetric HTTP traffic acceleration	troubleshooting symmetric optimization 59
results 55	disk management
task summary 51	allocating datastor to SSDs 136
authentication	of SSDs 135
and device identity 11, 27, 41	
and local trust domains 10, 26, 40	E
authority	E
changing 10, 26, 40	error messages
automatic synchronization	and diagnostics 59
enabling and disabling 13, 29, 43	and diagnostics of
В	F
	folder
BIG-IP	creating for synchronized acceleration applications 16,
asymmetric deployment 51	32, 45, 52
server farm deployment 39	forwarding virtual servers
bridge mode	creating for IPsec 112, 124
configuration result 94	0.000 m 000 m 2, 72 m
configuring 81	
configuring for iSession connection 82	G
configuring for symmetric optimization 82	gotoway
deployment illustration 81	gateway
viewing configuration details 88	creating default 98
	global network
С	deployment 9, 25
certificates	Н
	••
for device trust 12, 29, 42 Cisco router	headers
	symmetric 10, 26
configuring for one-arm deployment 73 configuration synchronization	HTTP traffic acceleration in a server farm
syncing to group 14, 30, 44	overview 39
connections	
creating pools for 18, 34, 47, 54	İ
connectivity	'
checking 70	IPsec configurations
verifying 86, 99	prerequisites for 111, 123
vernying oo, so	IPsec IKE peers
_	creating for NAT-T 112, 124
D	IPsec policies
	creating for NAT-T 112, 124
datastor	IPsec traffic selectors
allocating to SSDs 136	creating for NAT-T <i>112</i> , <i>124</i>
destination IP addresses	IPsec tunnel
for traffic selectors 112, 124	creating for NAT-T 112, 124
device discovery	verifying connectivity 116, 128
for device trust 12, 29, 42	IPsec Tunnel mode, See Tunnel mode
device groups	iSession
creating 13, 29, 43	and IPsec with NAT-T 111–112, 123–124
	3.14 .1 333 Mai 1 W 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

iSession (continued) and symmetric optimization 95 prerequisites for configuring 64, 81, 96 iSession configuration validating 87, 101	Quick Start screen <i>(continued)</i> configuring one-arm deployment 71 setting up iSession endpoints 19, 23, 120, 132 using to configure iSession 86, 100
validating for one-arm 73 iSession endpoints	R
setting up 19, 23, 120, 132	routed mode
L	configuration result 109 configuring 95 configuring for iSession connection 97
lifespan of SSDs 137	configuring for symmetric optimization <i>97</i> deployment illustration <i>95</i>
local trust domain and device groups <i>13</i> , <i>29</i> , <i>43</i>	viewing configuration details 102 routes
defined 10, 12, 26, 29, 40, 42	defining 85 defining default 67
N	routing bridge mode <i>81</i>
NAT traversal	one-arm mode 63
using IPsec 111-112, 123-124	routed mode 95
network configuring bridge mode 81 configuring one-arm deployment 63	S
configuring routed mode 95	secure channels
NTP server defining 12, 15, 21, 28, 31, 36, 42, 45, 51	establishing 111, 123 self IP addresses configuring for external VLANs 98
0	configuring for internal VLANs 98 creating for one-arm deployment 66
one-arm deployment	creating for VLAN groups 84 server farm HTTP traffic acceleration
configuration result 80 configuring Cisco router 73	results 49
configuring WCCPv2 67	task summary 44
overview 63	solid-state drives (SSDs)
using WCCPv2 65	about <i>135</i> monitoring usage <i>137</i>
verifying WCCPv2 configuration 71	provisioning for AAM 136
viewing iSession configuration 75	symmetric HTTP traffic acceleration
n	overview 9, 25
P	results 23, 38
passthrough virtual servers	task summary 15, 20, 31, 35
99	symmetric optimization overview <i>95</i>
creating 99	sync-only device group
Policies creating user-defined from predefined 16, 32, 46, 52	task summary 12, 28, 41
pools	Sync-Only device groups
creating for HTTP traffic 18, 34, 47, 54	creating 13, 29, 43
predefined policy	-
copying 16, 32, 46, 52	Т
prerequisites for configuring IPsec 111, 123	traffic redirection
for configuring iSession 64, 81, 96	about WCCPv2 63
	traffic selectors, See IPsec traffic selectors
Q	troubleshooting running symmetric optimization diagnostics 60 testing iSession connectivity across WAN 60
Quick Start screen	trust domains
about 57 and iSession listeners 19, 23	and local trust domain 10, 12, 26, 29, 40, 42
and traffic termination 19, 23	trust relationships
configuring iSession endpoints 57	between devices 10, 26, 40

Tunnel mode **VLANs** verifying connectivity 116, 128 creating 82, 97 creating for one-arm deployment 65 U W user-defined policy WCCPv2 creating from predefined 16, 32, 46, 52 checking connectivity 70 configuring 67 V configuring one-arm deployment 63, 65 description 63 Virtual Edition (VE) verifying configuration 71 provisioning extra drive 135 Web Acceleration profile virtual servers 99 enabling 17, 21, 33, 36, 47, 53 See also forwarding virtual servers See also passthrough virtual servers adding to advertised routes 20 X creating for HTTP traffic 18, 22, 34, 37, 48, 54 creating with Quick Start screen 19, 23 x509 certificates and device identity 11, 27, 41 See also forwarding virtual servers See also passthrough virtual servers and device trust 10, 26, 40 VLAN groups

creating for bridge deployment 83

Index