BIG-IP[®] System: DoS Protection and Protocol Firewall Implementations

Version 13.1

Table of Contents

Detecting and Protecting Against DoS, DDoS, and Protocol Attacks About detecting and protecting against DoS, DDoS, and protocol attacks About profiles for DoS and protocol service attacks	7
	-
Detecting and Preventing System DoS and DDoS Attacks	
About configuring the BIG-IP system to detect and prevent DoS and DDoS attacks	
Detecting and protecting against system-wide DoS and DDoS attacks Automatically detecting and protecting against system-wide DoS and DDoS	11
attacks	
Configuring manual thresholds for DoS and DDoS vectors	
Device DoS attack types	17
Preventing Global DoS Sweep and Flood Attacks	25
About DoS sweep and flood attack prevention	25
Detecting and protecting against single endpoint DoS flood attacks	
Detecting and protecting against DoS sweep attacks	
Detecting and protecting against UDP flood attacks	
Allowing addresses to bypass global DoS checks	29
Detecting and Preventing DNS DoS Attacks on a Virtual Server	
About preventing DNS DoS attacks on a virtual server	
Detecting and protecting against DNS DoS attacks with a DoS profile	
Creating a custom DNS profile to firewall DNS traffic	
Assigning a DNS profile to a virtual server	
Associating a DoS profile with a virtual server Allowing addresses to bypass DoS profile checks	
Creating a logging profile to log DNS attacks	
Logging DoS events on a virtual server	
Detecting and preventing SIP DoS Attacks on a Virtual Server	37
About detecting and preventing SIP DoS attacks on a virtual server	
Detecting and preventing SIP DoS attacks with a DoS profile	
Creating a SIP profile for SIP DoS protection	
Assigning a SIP profile to a virtual server	
Associating a DoS profile with a virtual server	40
Allowing addresses to bypass DoS profile checks	40
Creating a custom SIP DoS Protection Logging profile	
Logging DoS events on a virtual server	41
Detecting and Preventing Network DoS Attacks on a Virtual Server	43
About detecting and preventing Network DoS attacks on a virtual server	43
Detecting and protecting a virtual server against network DoS attacks with a	
DoS profile	
Associating a DoS profile with a virtual server	
Allowing addresses to bypass DoS profile checks Creating a custom Network Firewall Logging profile	
Creating a custom network Firewall Logging profile	49

	50
Detecting Dynamic DoS Attacks	51
About detecting dynamic DoS attacks	
Detecting global dynamic DoS attacks	
Detecting dynamic DoS network attacks on a virtual server	
SNMP Trap Configuration	53
Overview: SNMP trap configuration	
Enabling traps for specific events Setting v1 and v2c trap destinations	
Setting v3 trap destinations.	
Viewing pre-configured SNMP traps Creating custom SNMP traps	
Configuring High-Speed Remote Logging of DoS Events	
Overview: Configuring DoS Protection event logging	
About the configuration objects of DoS Protection event logging	
Creating a pool of remote logging servers	
Creating a remote high-speed log destination	
Creating a formatted remote high-speed log destination	59
Creating a publisher	
Creating a custom DoS Protection Logging profile	60
Logging DoS events on a virtual server	
Disabling logging	
Implementation result	
Configuring High-Speed Remote Logging of DNS DoS Events	63
Overview: Configuring DNS DoS Protection event logging	
	63
Task summary	63
	63 64
Task summary	63 64 64
Task summary Creating a pool of remote logging servers	63 64 64 65
Task summary Creating a pool of remote logging servers Creating a remote high-speed log destination	63 64 64 65 65
Task summary Creating a pool of remote logging servers Creating a remote high-speed log destination Creating a formatted remote high-speed log destination Creating a publisher	63 64 64 65 65 65
Task summary Creating a pool of remote logging servers Creating a remote high-speed log destination Creating a formatted remote high-speed log destination Creating a publisher Creating a custom DNS DoS Protection Logging profile	
Task summary Creating a pool of remote logging servers Creating a remote high-speed log destination Creating a formatted remote high-speed log destination Creating a publisher Creating a custom DNS DoS Protection Logging profile Logging DoS events on a virtual server	
Task summary Creating a pool of remote logging servers Creating a remote high-speed log destination Creating a formatted remote high-speed log destination Creating a publisher Creating a custom DNS DoS Protection Logging profile	
Task summary Creating a pool of remote logging servers Creating a remote high-speed log destination Creating a formatted remote high-speed log destination Creating a publisher Creating a custom DNS DoS Protection Logging profile Logging DoS events on a virtual server Disabling logging	63 64 64 65 65 66 66 67 67 67 67
Task summary Creating a pool of remote logging servers Creating a remote high-speed log destination Creating a formatted remote high-speed log destination Creating a publisher Creating a custom DNS DoS Protection Logging profile Logging DoS events on a virtual server Disabling logging Implementation result	
Task summary Creating a pool of remote logging servers Creating a remote high-speed log destination Creating a formatted remote high-speed log destination Creating a formatted remote high-speed log destination Creating a publisher Creating a custom DNS DoS Protection Logging profile Creating a custom DNS DoS Protection Logging profile Logging DoS events on a virtual server Disabling logging Implementation result Collectors Overview: Configuring IPFIX logging for DNS DoS	
Task summary Creating a pool of remote logging servers Creating a remote high-speed log destination Creating a formatted remote high-speed log destination Creating a formatted remote high-speed log destination Creating a publisher Creating a custom DNS DoS Protection Logging profile Creating a custom DNS DoS Protection Logging profile Logging DoS events on a virtual server Disabling logging Implementation result Mout Logging DNS DoS Events to IPFIX Collectors Overview: Configuring IPFIX logging for DNS DoS Assembling a pool of IPFIX collectors	
Task summary Creating a pool of remote logging servers Creating a remote high-speed log destination Creating a formatted remote high-speed log destination Creating a formatted remote high-speed log destination Creating a publisher Creating a custom DNS DoS Protection Logging profile Creating a custom DNS DoS Protection Logging profile Logging DoS events on a virtual server Disabling logging Implementation result Moverview: Configuring IPFIX logging for DNS DoS Assembling a pool of IPFIX collectors Creating a pool of IPFIX collectors Creating an IPFIX log destination Creating an IPFIX log destination	63 64 64 65 65 66 66 67 67 67 67 67 67 67 67 67 67 67
Task summary Creating a pool of remote logging servers Creating a remote high-speed log destination Creating a formatted remote high-speed log destination Creating a formatted remote high-speed log destination Creating a publisher Creating a custom DNS DoS Protection Logging profile Creating a custom DNS DoS Protection Logging profile Logging DoS events on a virtual server Disabling logging Implementation result Mout Logging DNS DoS Events to IPFIX Collectors Overview: Configuring IPFIX logging for DNS DoS Assembling a pool of IPFIX collectors Creating an IPFIX log destination Creating a publisher	63 64 64 65 65 66 66 67 67 67 67 67 67 67 67 67 67 67
Task summary Creating a pool of remote logging servers Creating a remote high-speed log destination Creating a formatted remote high-speed log destination Creating a formatted remote high-speed log destination Creating a publisher Creating a custom DNS DoS Protection Logging profile Logging DoS events on a virtual server Disabling logging Implementation result Implementation result. About Logging DNS DoS Events to IPFIX Collectors Overview: Configuring IPFIX logging for DNS DoS Assembling a pool of IPFIX collectors Creating an IPFIX log destination Creating a publisher Creating a publisher Creating a custom DNS DoS Protection Logging profile	
Task summary Creating a pool of remote logging servers Creating a remote high-speed log destination Creating a formatted remote high-speed log destination Creating a formatted remote high-speed log destination Creating a publisher Creating a custom DNS DoS Protection Logging profile Creating a custom DNS DoS Protection Logging profile Logging DoS events on a virtual server Disabling logging Implementation result Mout Logging DNS DoS Events to IPFIX Collectors Overview: Configuring IPFIX logging for DNS DoS Assembling a pool of IPFIX collectors Creating an IPFIX log destination Creating a publisher	
Task summary Creating a pool of remote logging servers Creating a remote high-speed log destination Creating a formatted remote high-speed log destination Creating a formatted remote high-speed log destination Creating a publisher Creating a custom DNS DoS Protection Logging profile Logging DoS events on a virtual server Disabling logging Implementation result. About Logging DNS DoS Events to IPFIX Collectors Overview: Configuring IPFIX logging for DNS DoS Assembling a pool of IPFIX collectors Creating an IPFIX log destination Creating a publisher Creating a publisher Creating a custom DNS DoS Protection Logging profile Implementation result	
Task summary. Creating a pool of remote logging servers. Creating a remote high-speed log destination. Creating a formatted remote high-speed log destination. Creating a formatted remote high-speed log destination. Creating a publisher Creating a custom DNS DoS Protection Logging profile Creating a custom DNS DoS Protection Logging profile Logging DoS events on a virtual server. Disabling logging Implementation result. Implementation result. About Logging DNS DoS Events to IPFIX Collectors. Overview: Configuring IPFIX logging for DNS DoS. Assembling a pool of IPFIX collectors. Creating an IPFIX log destination. Creating a publisher Creating a publisher Creating a custom DNS DoS Protection Logging profile Implementation result.	
Task summary. Creating a pool of remote logging servers. Creating a remote high-speed log destination. Creating a formatted remote high-speed log destination. Creating a publisher Creating a custom DNS DoS Protection Logging profile Logging DoS events on a virtual server. Disabling logging Implementation result. Mout Logging DNS DoS Events to IPFIX Collectors. Overview: Configuring IPFIX logging for DNS DoS. Assembling a pool of IPFIX collectors. Creating an IPFIX log destination. Creating a publisher Creating a custom DNS DoS Protection Logging profile Events to IPFIX collectors. Overview: Configuring IPFIX logging for DNS DoS. Assembling a pool of IPFIX collectors. Creating an IPFIX log destination. Creating an IPFIX log destination. Creating a custom DNS DoS Protection Logging profile Implementation result. Filtering DNS Packets. About DNS protocol filtering.	
Task summary	63 64 64 65 65 65 66 66 67 67 67 67 67 67 67 67 67 67 67
Task summary. Creating a pool of remote logging servers. Creating a remote high-speed log destination. Creating a formatted remote high-speed log destination. Creating a publisher Creating a custom DNS DoS Protection Logging profile Logging DoS events on a virtual server. Disabling logging Implementation result. Mout Logging DNS DoS Events to IPFIX Collectors. Overview: Configuring IPFIX logging for DNS DoS. Assembling a pool of IPFIX collectors. Creating an IPFIX log destination. Creating a publisher Creating a custom DNS DoS Protection Logging profile Events to IPFIX collectors. Overview: Configuring IPFIX logging for DNS DoS. Assembling a pool of IPFIX collectors. Creating an IPFIX log destination. Creating an IPFIX log destination. Creating a custom DNS DoS Protection Logging profile Implementation result. Filtering DNS Packets. About DNS protocol filtering.	

SSH Proxy Security	75
Securing SSH traffic with the SSH Proxy	
Proxying SSH traffic with an SSH Proxy profile	
Creating an SSH virtual server with SSH proxy security	
Attaching an SSH proxy security profile to an existing virtual server	
Authenticating SSH proxy traffic	
Defining SSH proxy public key authentication	
Defining SSH proxy password or keyboard interactive authentication	
Logging SSH Proxy actions	
Create and associate a logging profile for SSH proxy events	
Associating a logging profile with a security policy	
Example: Securing SSH traffic with the SSH Proxy	
Example: proxying SSH traffic with an SSH Proxy profile	
Example: defining SSH tunnel authentication keys in an SSH Proxy profile	
Example: creating an SSH virtual server with SSH proxy security	
Configuring High-Speed Remote Logging of SIP DoS Events	87
Overview: Configuring SIP DoS Protection event logging	
Task summary	
Creating a pool of remote logging servers	
Creating a remote high-speed log destination	
Creating a formatted remote high-speed log destination	
Creating a publisher	
Creating a custom SIP DoS Protection Logging profile	
Logging DoS events on a virtual server	
Disabling logging	
Implementation result	91
About Logging SIP DoS Events to IPFIX Collectors	93
Overview: Configuring IPFIX logging for SIP DoS	
Assembling a pool of IPFIX collectors	
Creating an IPFIX log destination	94
Creating a publisher	94
Creating a custom DNS DoS Protection Logging profile	95
Implementation result	95
Configuring High-Speed Remote Logging of Protocol Security Events	97
Overview: Configuring Remote Protocol Security Event Logging	
About the configuration objects of remote protocol security event logging	
Creating a pool of remote logging servers	
Creating a remote high-speed log destination	
Creating a formatted remote high-speed log destination	
Creating a publisher	
Creating a custom Protocol Security Logging profile	
Configuring a virtual server for Protocol Security event logging	
Disabling logging	
Implementation result	
IPFIX Templates for AFM DNS Events	103
Overview: IPFIX Templates for AFM DNS Events	103
About IPFIX Information Elements for AFM DNS events	
IANA-defined IPFIX Information Elements	

IPFIX enterprise Information Elements	
About individual IPFIX Templates for each event	
IPFIX template for DNS security	104
IPFIX template for DNS DoS	105
IPFIX Templates for AFM SIP Events	
Overview: IPFIX Templates for AFM SIP Events	
About IPFIX Information Elements for AFM SIP events	107
IANA-defined IPFIX information elements	
IPFIX enterprise Information Elements	107
About individual IPFIX Templates for each event	
IPFIX template for SIP security	108
IPFIX template for SIP DoS	109
Legal Notices	111
Legal notices	111

About detecting and protecting against DoS, DDoS, and protocol attacks

Attackers can target the BIG-IP[®] system in a number of ways. The BIG-IP system addresses several possible DoS, DDoS, SIP, and DNS attack routes. These DoS attack prevention methods are available when the BIG-IP[®] Advanced Firewall Manager[™] is licensed and provisioned.

DoS and DDoS attacks

Denial-of-service (DoS) and distributed denial-of-service (DDoS) attacks attempt to render a machine or network resource unavailable to users. DoS attacks involve the efforts of one or more sources to disrupt the services of one or more hosts connected to the Internet.

With Advanced Firewall Manager, you can configure the system to automatically track traffic and CPU usage patterns over time, and adapt automatically to possible DoS attacks across a range of DoS vectors. You can initiate DoS detection for the whole system, and in profiles that are associated with specific virtual servers. Configure responses to system-level DoS attack vectors in the DoS Device Configuration.

Automatic threshold configuration is available for a range of non-error packet types on the AFM system. Use automatic thresholds to adapt responses to DoS attack vectors based on the traffic history on the system.

With AFM, you can also configure manual responses to DoS vectors. For non-error packets, you can specify absolute packet-per-second limits for attack detection (reporting and logging), percentage increase thresholds for detection, and absolute rate limits on a wide variety of packets that attackers can leverage as attack vectors.

You can also enable Bad Actor detection on a per-vector basis to identify IP addresses that engage in attacks where one IP address is targeting many destinations; the system can automatically blacklist Bad Actor IP addresses with specific thresholds and time limits. In addition, you can use Attacked Destination Detection to determine IP addresses that are being attacked from many sources (many to one attacks). The attacked addresses are added to a list and packets are rate limited to that attacked address.

DNS and SIP flood (or DoS) attacks

Denial-of-service (DoS) or flood attacks attempt to overwhelm a system by sending thousands of requests that are either malformed or simply attempt to overwhelm a system using a particular DNS query type or protocol extension, or a particular SIP request type. The BIG-IP system allows you to track such attacks, using the DoS Protection profile.

DoS Sweep and Flood attacks

A sweep attack is a network scanning technique that sweeps your network by sending packets, and using the packet responses to determine responsive hosts. Sweep and flood attack prevention allows you to configure system thresholds for packets that conform to typical sweep or flood attack patterns. This configuration is set in the DoS Device Configuration.

Malformed DNS packets

Malformed DNS packets can be used to consume processing power on the BIG-IP system, ultimately causing slowdowns like a DNS flood. The BIG-IP system drops malformed DNS packets, and allows you to configure how you track such attacks. This configuration is set in the DoS Protection profile.

Malformed SIP packets

Malformed SIP request packets can be used to consume processing power on the BIG-IP system, ultimately causing slowdowns like a SIP flood. The BIG-IP system drops malformed SIP packets, and allows you to configure how you track such attacks. This configuration is set in the DoS Protection profile.

Protocol exploits

Attackers can send DNS requests using unusual DNS query types or OpCodes. The BIG-IP system can be configured to allow or deny certain DNS query types, and to deny specific DNS OpCodes. When you configure the system to deny such protocol exploits, the system tracks these events as attacks. This configuration is set in the DNS Security profile.

About profiles for DoS and protocol service attacks

On the BIG-IP[®] system, you can use different types of profiles to detect and protect against system DoS attacks, to rate limit possible attacks, and to automatically blacklist IP addresses when identified as Bad Actors. You can configure settings for specific protocol attacks for DNS and SIP, and other network attacks.

DoS Protection profile

With the DoS Protection profile you can configure settings for DoS protection that you can apply to a virtual server, to protect a specific application or server. You can configure the DoS profile to provide specific attack prevention at a more granular level than the Device DoS profile. In a DoS Profile, you can:

- Configure automatic thresholds for each profile, and for specific DoS vectors, to allow the system to adjust the configuration for DoS attack detection automatically over time.
- Define a source IP address whitelist, to allow legitimate addresses to pass through the DoS protection checks.
- Define settings for DNS protocol error detection, which allows you to configure a percentage rate increase over time and a packets-per-second threshold to trigger logging, as well as a hard rate limit on DNS protocol error packets.
- Define packet-per-second detection-limit, percentage rate increases, and packet-per-second rate limiting for DNS record types.
- Define settings for SIP protocol error detection, which allows you to configure a percentage rate increase over time and a packets-per-second threshold to trigger logging, as well as a hard rate limit on SIP protocol error packets.
- Define specific packet-per-second rate increases, percentage rate increases, and packet-per-second rate limiting for SIP request methods.
- Configure identification, rate limiting, and automatic blacklisting of Bad Actors for supported attack vectors, according to various detection criteria.
- Offload blacklisting of Bad Actor IP addresses to edge routers using BGP.
- Configure identificaton, rate limiting, and classification of attacked destinations.

DNS Protocol Security Profile

The DNS Security Profile is a separate profile that you specify in a DNS service profile, to provide security features. The DNS Security Profile allows you to configure the BIG-IP system to exclude (drop) or include (allow) packets of specific DNS query record types. You can also configure the profile to exclude (drop) the DNS QUERY header OpCode.

HTTP Protocol Security Profile

The HTTP Security Profile allows you to configure the AFM system to perform HTTP protocol checks, HTTP request checks, and to present a blocking page if a check fails. You can attach an HTTP Security profile to a virtual server.

Important: You can attach an HTTP security profile only to a virtual server that is already configured with an HTTP profile.

SSH Proxy Protocol Security Profile

The SSH Proxy Security Profile allows you to configure the AFM system to allow or block SSH proxy commands, based on criteria including user name,

Detecting and Protecting Against DoS, DDoS, and Protocol Attacks

Detecting and Preventing System DoS and DDoS Attacks

About configuring the BIG-IP system to detect and prevent DoS and DDoS attacks

DoS and DDoS attack detection and prevention is enabled by the BIG-IP[®] Advanced Firewall Manager^{M} (AFM^{M}) Device DoS Configuration for system-wide DoS protection, and by DoS Profiles for virtual servers. DoS detection features allow you to detect possible attacks on the system and on particular applications, and to rate limit possible attack vectors. AFM also enables further attack mitigation, including automatic identification and blacklisting of attacking IP addresses, and automatic configuration of DoS attack vector thresholds based on system analysis. DoS detection and prevention features are enabled with an Advanced Firewall Manager license, which also includes protocol DoS detection support that can be configured on a per-virtual-server basis.

- At the virtual server level, detect malicious or malformed DNS and SIP protocol errors, and report anomalies by percentage increase, or by absolute packets per second.
- At the virtual server level, rate limit malicious or malformed DNS and SIP protocol error packets.
- At the virtual server level and system-wide, manually configure detection of potential DoS vector attacks by rate increase or absolute packets per second, and rate limit or leak limit such packets.
- System-wide, automatically detect potential attacks across a wide range of DoS attack vectors, and rate limit or leak limit such packets,
- At the virtual server level, detect repeat attackers for SIP, DNS, and other attack vectors and automatically blacklist their IP addresses, with configurable thresholds and blacklist duration.
- System-wide, detect repeat attackers for a wide range of attack vectors and automatically blacklist their IP addresses, with configurable thresholds and blacklist duration.
- At the virtual server level and system-wide, advertise blacklisted IP addresses to BGP routers, per DoS vector and per IP intelligence category. With this option, once an IP address is identified for blacklisting, all further blacklisting of IP addresses is handled by upstream routers, until the blacklist entry is automatically removed.

Task list

Detecting and protecting against system-wide DoS and DDoS attacks Automatically detecting and protecting against system-wide DoS and DDoS attacks Configuring manual thresholds for DoS and DDoS vectors

Detecting and protecting against system-wide DoS and DDoS attacks

The BIG-IP[®] system handles DoS and DDoS attacks with preconfigured responses. With DoS Protection Device Configuration, you can automatically or manually set detection thresholds and internal rate or leak limits for a range of DoS and DDoS attack vectors.

Note: Not all settings apply to all DoS vectors. For example, some vectors cannot use automatic thresholds, and some vectors cannot be automatically blacklisted.

- 1. On the Main tab, click Security > DoS Protection > Device Configuration > Properties. The DoS Protection Device Configuration screen opens.
- 2. From the Log Publisher list, select the destination to which the BIG-IP system sends DoS and DDoS logs.

You can review, create, and update log publishers in System > Logs > Configuration > Log Publishers.

3. Configure the Threshold Sensitivity.

Select Low, Medium, or High. A lower setting means the automatic threshold algorithm is less sensitive to changes in traffic and CPU usage, but will also trigger fewer false positives.

4. From the Eviction Policy list, select the eviction policy to apply globally.

Note: The global context requires an eviction policy. If you do not apply a custom eviction policy, the system default policy, default-eviction-policy is applied and selected in this field.

5. For Relearn, click Start Relearning to start relearning auto thresholds.

Auto thresholds are calculated from the system start. If you have made changes to the system since then, and want the system to adjust automatic DoS thresholds because of these changes, use this option.

6. To specify a system-wide DoS address list containing addresses that do not need to be checked for DoS attacks, type the name of the list in the Whitelist Address List field.

Note: Available address lists appear on the right side of the screen, in the Shared Objects pane. You can view, edit, and add address lists there.

7. To apply a system-wide rich DoS whitelist, click **Add Whitelist**, and type the information to define the packets to allow.

You can define up to eight rich whitelists.

8. At the top of the screen, from Device Configuration, choose Network Security, DNS Security, and SIP Security to configure relevant attack responses per vector.

The screen displays all the available attack vectors for the given type.

Note: Network Security vectors are listed in categories to make the list more manageable. Click the + next to a category to expand it.

9. To enable (or disable) auto thresholds for one or more attack types, select the check box next to the vector name or names, and from the Set Threshold button at the bottom of the screen, select Fully-automatic. Select Manual to disable auto thresholds and set properties manually.

Note: To work accurately, using fully-automatic thresholds requires some amount of historical data on the system gathered through observing normal traffic. Therefore, it is recommended that you not enforce auto thresholds directly after installation.

Tip: You can select all vectors by clicking the check box at the top of the list. However, some vectors do not support automatic thresholds. Deselect these vectors before you select *Fully-automatic* to avoid an error.

 Similarly, to set the state for one or more attack types, select the check box next to the vector name or names, and from the Set State list at the bottom of the screen, select Mitigate, Detect Only, or Disable.

The state you click is set for all selected vectors.

- **11.** In the **Attack Type** column, click the name of any attack type to edit the settings. The attack settings appear on the right, in the **Properties** pane.
- 12. To enforce the DoS vector, make sure the State is set to Mitigate (watch, learn, alert, and mitigate). Other options allow you to Detect Only (watch, learn, and alert) or Learn Only (collect stats, no mitigation),

Caution: For most DoS vectors, you want to enforce the vector, which is the default setting. Set a vector to **Disabled** (no stat collection, no mitigation) only when you find that enforcement of the vector is disrupting legitimate traffic. For example, if you test a legitimate packet with the packet tester and find a DoS vector is preventing packet transmission, you can adjust the thresholds or disable the vector to remedy the issue.

13. Set the Threshold Mode for the vector.

- If the attack allows automatic threshold configuration, you can select **Fully Automatic** or **Manual Detection/Auto Mitigation** to configure automatic or partially automatic thresholds.
- To configure thresholds manually, click Fully Manual.
- **14.** Adjust the other settings for the DoS vector for fully automatic, partially maual, or fully manual threshold configuration.
- 15. Click the Update button.

The selected configuration is updated, and the changes appear on the Device Configuration screen.

16. Repeat the previous steps for any other attack types for which you want to change the configuration.

You have now configured the system to provide custom responses to possible DoS and DDoS attacks, and to allow such attacks to be identified in system logs and reports.

Next, you can configure SNMP traps, logging, and reporting for DoS attacks, to track threats to your system.

Automatically detecting and protecting against system-wide DoS and DDoS attacks

The BIG-IP[®] system handles DoS and DDoS attacks with preconfigured responses. With the DoS Protection Device Configuration, you can automatically or manually set detection thresholds and internal rate or leak limits for a range of DoS and DDoS attack vectors. Use this task to configure automatic thresholds for the system, and for adjusting individual DoS vectors.

Note: Not all settings apply to all DoS vectors. For example, some vectors do not support automatic thresholds, and some vectors do not include bad actor detection or automatic blacklisting.

- On the Main tab, click Security > DoS Protection > Device Configuration > Properties. The DoS Protection Device Configuration screen opens.
- 2. From the Log Publisher list, select the destination to which the BIG-IP system sends DoS and DDoS logs.

You can review, create, and update log publishers in System > Logs > Configuration > Log Publishers.

3. Configure the Threshold Sensitivity.

Select Low, Medium, or High. A lower setting means the automatic threshold algorithm is less sensitive to changes in traffic and CPU usage, but will also trigger fewer false positives.

4. From the Eviction Policy list, select the eviction policy to apply globally.

Note: The global context requires an eviction policy. If you do not apply a custom eviction policy, the system default policy, default-eviction-policy is applied and selected in this field.

5. For Relearn, click Start Relearning to start relearning auto thresholds.

Auto thresholds are calculated from the system start. If you have made changes to the system since then, and want the system to adjust automatic DoS thresholds because of these changes, use this option.

6. To specify a system-wide DoS address list containing addresses that do not need to be checked for DoS attacks, type the name of the list in the Whitelist Address List field.

Note: Available address lists appear on the right side of the screen, in the Shared Objects pane. You can view, edit, and add address lists there.

7. To apply a system-wide rich DoS whitelist, click **Add Whitelist**, and type the information to define the packets to allow.

You can define up to eight rich whitelists.

8. At the top of the screen, from Device Configuration, choose Network Security, DNS Security, and SIP Security to configure relevant attack responses per vector.

The screen displays all the available attack vectors for the given type.

Note: Network Security vectors are listed in categories to make the list more manageable. Click the + next to a category to expand it.

9. To enable auto thresholds for one or more attack types, select the check box next to the vector name or names, and from the **Set Threshold** button at the bottom of the screen, select **Fully-automatic**.

Note: To work accurately, using fully-automatic thresholds requires some amount of historical data on the system gathered through observing normal traffic. Therefore, it is recommended that you not enforce auto thresholds directly after installation.

Tip: You can select all vectors by clicking the check box at the top of the list. However, some vectors do not support automatic thresholds. Deselect these vectors before you select *Fully-automatic* to avoid an error.

- **10.** In the **Attack Type** column, click the name of any attack type to edit the settings. The attack settings appear on the right, in the **Properties** pane.
- To enforce the DoS vector, make sure the State is set to Mitigate (watch, learn, alert, and mitigate).
 Other options allow you to Detect Only (watch, learn, and alert) or Learn Only (collect stats, no mitigation),

Caution: For most DoS vectors, you want to enforce the vector, which is the default setting. Set a vector to **Disabled** (no stat collection, no mitigation) only when you find that enforcement of the vector is disrupting legitimate traffic. For example, if you test a legitimate packet with the packet tester and find a DoS vector is preventing packet transmission, you can adjust the thresholds or disable the vector to remedy the issue.

12. For Threshold Mode, select Fully Automatic.

Note: You cannot configure automatic thresholds for every DoS vector. In particular, for error packets you can manually specify only **Detection Threshold EPS**, **Detection Threshold Percent**, and the **Mitigation Threshold EPS**.

Note: If automatic thresholds are available, you can configure automatic thresholds, partially manual, or manual thresholds for that DoS vector. When you select one configuration setting, the options for the other setting no longer appear.

13. In the **Attack Floor EPS** field, specify the number of events per second of the vector type to allow at a minimum, before automatically calculated thresholds are determined.

Because automatic thresholds take time to be reliably established, this setting defines the minimum packets allowed before automatic thresholds are calculated.

14. In the Attack Ceiling EPS field, specify the absolute maximum allowable for events of this type, before automatically calculated thresholds are determined.

Because automatic thresholds take time to be reliably established, this setting rate limits packets to the events per second setting, when specified. To set no hard limit, set this to **Infinite**.

- 15. If the vector includes other settings, such as Bad Actor Detection and Attacked Destination Detection, configure them as needed. If using automatic blacklisting with Bad Actor Detection, be sure to assign a global IP intelligence policy to the device (Security > Network Firewall > IP Intelligence > Policies).
- 16. Click the Update button.

The selected vector is updated, and the DoS Protection Device Configuration screen refreshes.

17. Repeat the previous steps for any other attack types for which you want to change the configuration.

Now you have configured the system to automatically detect and respond to possible DoS and DDoS attacks, and to identify such attacks in system logs and reports.

Configure SNMP traps, logging, and reporting for DoS attacks, to track threats to your system.

Configuring manual thresholds for DoS and DDoS vectors

You manually configure thresholds for a DoS vector when you want to configure specific settings, or when the vector does not allow automatic threshold configuration.

Note: Not all settings apply to all DoS vectors. For example, some vectors cannot be automatically blacklisted.

- 1. On the Main tab, click Security > DoS Protection > Device Configuration > Properties. The DoS Protection: Device Configuration Properties screen opens.
- 2. At the top of the screen, from Device Configuration, choose Network Security, DNS Security, and SIP Security to configure relevant attack responses per vector.

The screen displays all the available attack vectors for the given type.

Note: Network Security vectors are listed in categories to make the list more manageable. Click the + next to a category to expand it.

- **3.** In the **Attack Type** column, click the name of any attack type to edit the settings. The attack settings appear on the right, in the **Properties** pane.
- 4. For Threshold Mode, select Fully Manual.
- 5. From the Detection Threshold EPS list, select Specify or Infinite.
 - Use **Specify** to set a value (in events per second) for the attack detection threshold. If packets of the specified types cross the threshold, an attack is logged and reported. The system continues to check every second, and registers an attack as long as the threshold is exceeded.
 - Use **Infinite** to set no value for the threshold. This specifies that this type of attack is not logged or reported based on this threshold.
- 6. From the Detection Threshold Percent list, select Specify or Infinite.
 - Use **Specify** to set a value (in percentage of traffic) for the attack detection threshold. If packets of the specified types cross the percentage threshold, an attack is logged and reported. The system continues to check every second, and registers an attack as long as the threshold is exceeded.
 - Use **Infinite** to set no value for the threshold. This specifies that this type of attack is not logged or reported based on this threshold.
- 7. From the Mitigation Threshold EPS list, select Specify or Infinite.
 - Use **Specify** to set a value (in events per second), which cannot be exceeded. If the number of events of this type exceeds the threshold, excess events are dropped until the rate no longer exceeds the threshold.
 - Use **Infinite** to set no value for the threshold. This specifies that this type of attack is not ratelimited.

8. To log traffic that the system identifies as a DoS attack according to the automatic thresholds, enable Simulate Auto Threshold.

Note: This setting applies only to vectors that can be configured for automatic thresholds. It allows you to see the results of automatic thresholds on the selected DoS vector without actually affecting traffic. When you enable this setting, the current system-computed thresholds for automatic thresholds are displayed for this vector. Automatic thresholds are not applied to packets unless the **Threshold** *Mode* is changed for the vector.

9. To detect IP address sources from which possible attacks originate, enable Bad Actor Detection.

Note: Bad Actor Detection is not available for every vector.

- **10.** In the **Per Source IP Detection Threshold EPS** field, specify the number of events of this type per second from one IP address that identifies the IP source as a bad actor, for purposes of attack detection and logging.
- **11.** In the **Per Source IP Mitigation Threshold EPS** field, specify the number of events of this type per second from one IP address, above which rate limiting or leak limiting occurs.
- 12. To automatically blacklist bad actor IP addresses, select Add Source Address to Category.

Important: For this to work, you need to assign an IP Intelligence policy to the appropriate context (device, virtual server, or route domain). For the device, assign a global policy: *Security* > *Network Firewall* > *IP Intelligence* > *Policies.* For the virtual server or route domain, assign the IP Intelligence policy on the Security tab.

- 13. Specify the Sustained Attack Detection Time, in seconds, after which an IP address is blacklisted.
- 14. To change the duration for which the address is blacklisted, specify the duration in seconds in the Category Duration Time field. The default duration for an automatically blacklisted item is 4 hours (14400 seconds).

After this time period, the IP address is removed from the blacklist.

15. To allow IP source blacklist entries to be advertised to edge routers so they will null route their traffic, select **Allow External Advertisement**.

Note: To advertise to edge routers, you must configure a Blacklist Publisher and Publisher Profile at *Security* > *Options* > *External Redirection* > *Blacklist Publisher*.

16. To set thresholds for attacked destinations, select Attacked Destination Detection.

- a) In the **Per Destination IP Detection Threshold EPS** field, specify the number of events per second that IP source as a bad actor, for purposes of attack detection and logging.
- b) In the **Per Destination IP Mitigation Threshold EPS** field, specify the number of events per second headed to one IP address, above which rate limiting occurs.
- c) To automatically blacklist bad actor IP addresses, select **Add Destination Address to Category**. For DoS protection, the blacklist category is set to **denial of service** automatically.
- d) Specify the **Sustained Attack Detection Time**, in seconds, after which an IP address is blacklisted.
- e) To set the duration the destination address remains blacklisted, specify the **Category Duration Time** in seconds. The default is 900 seconds.
- f) To allow destination IP blacklist entries to be advertised to edge routers so they will null route their traffic, select **Allow External Advertisement**.
- 17. Click the Update button.

The selected configuration is updated, and the DoS Protection Device Configuration screen opens again.

18. Repeat the previous steps for any other attack types for which you want to manually configure thresholds.

Now you have configured the system to provide custom responses to possible DoS and DDoS attacks, and to allow such attacks to be identified in system logs and reports, rate-limited, and blacklisted when specified.

Configure SNMP traps, logging, and reporting for DoS attacks, to track threats to your system. Configure a Blacklist Publisher, if necessary, to advertise routes for blacklist entries.

Device DoS attack types

You can specify particular auto or manual thresholds, rate increases, rate limits, enforcement, and other parameters for supported device DoS attack types, to more accurately detect, track, and rate limit attacks.

Important: All hardware-supported vectors are performed in hardware on vCMP[®] guests, provided that the vCMP guests have the same software version as the vCMP host.

DoS category	Attack name	Dos vector name	Information	Hardware accelerated
Flood	Ethernet Broadcast Packet	ether- brdcst-pkt	Ethernet broadcast packet flood	Yes
Flood	Ethernet Multicast Packet	ether- multicst- pkt	Ethernet destination is not broadcast, but is multicast	Yes
Flood	ARP Flood	arp-flood	ARP packet flood	Yes
Flood	IP Fragment Flood	ip-frag- flood	Fragmented packet flood with IPv4	Yes
Flood	IGMP Flood	igmp-flood	Flood with IGMP packets (IPv4 packets with IP protocol number 2)	Yes
Flood	Routing Header Type 0	routing- header- type-0	Routing header type zero is present in flood packets	Yes
Flood	IPv6 Fragment Flood	ipv6-frag- flood	Fragmented packet flood with IPv6	No
Flood	IGMP Fragment Flood	igmp-frag- flood	Fragmented packet flood with IGMP protocol	Yes
Flood	TCP SYN Flood	tcp-syn- flood	TCP SYN flood	Yes
Flood	TCP SYN ACK Flood	tcp-synack- flood	TCP SYN/ACK flood	Yes
Flood	TCP RST Flood	tcp-rst- flood	TCP RST flood	Yes
Flood	TCP Window Size	tcp- window- size	The TCP window size in packets is above the maximum. To tune this value, in tmsh: modify sys db dos.tcplowwindowsize value, where value is <=128.	Yes

Network Security vectors

Detecting and Preventing System DoS and DDoS Attacks

DoS category	Attack name	Dos vector name	Information	Hardware accelerated
Flood	ICMPv4 Flood	icmpv4- flood	Flood with ICMP v4 packets	Yes
Flood	ICMPv6 Flood	icmpv6- flood	Flood with ICMP v6 packets	Yes
Flood	UDP Flood	udp-flood	UDP flood attack	Yes
Flood	TCP SYN Oversize	tcp-syn- oversize	Detects TCP data SYN packets larger than the maximum specified by the dos.maxsynsize parameter. To tune this value, in tmsh: modify sys db dos.maxsynsize value. The default size is 64 and the maximum allowable value is 9216.	Yes
Flood	TCP Push Flood	tcp-push- flood	TCP push packet flood	Yes
Flood	TCP BADACK Flood	tcp-ack- flood	TCP ACK packet flood	No
Bad Header - L2	Ethernet MAC Source Address == Destination Address	ether-mac- sa-eq-da	Ethernet MAC source address equals the destination address	Yes
Bad Header - IPv4	Bad IP Version	bad-ver	The IPv4 address version in the IP header is not 4	Yes
Bad Header - IPv4	Header Length Too Short	hdr-len- too-short	IPv4 header length is less than 20 bytes	Yes
Bad Header - IPv4	Header Length > L2 Length	hdr-len-gt- l2-len	No room in layer 2 packet for IP header (including options) for IPv4 address	Yes
Bad Header - IPv4	L2 Length >> IP Length	l2-len-ggt- ip-len	Layer 2 packet length is much greater than the payload length in an IPv4 address header and the layer 2 length is greater than the minimum packet size	Yes
Bad Header - IPv4	No L4	no-14	No layer 4 payload for IPv4 address	Yes
Bad Header - IPv4	Bad IP TTL Value	bad-ttl-val	Time-to-live equals zero for an IPv4 address	Yes
Bad Header - IPv4	TTL <= <tunable></tunable>	ttl-leq-one	An IP packet with a destination that is not multicast and that has a TTL greater than 0 and less than or equal to a tunable value, which is 1 by default. To tune this value, in tmsh: modify sys db dos.iplowttl value, where value is 1-4.	Yes
Bad Header - IPv4	IP Error Checksum	ip-err- chksum	The header checksum is not correct	Yes

BIG-IP System: DOS Protection and Protocol Firewall Implementations

DoS category	Attack name	Dos vector name	Information	Hardware accelerated
Bad Header - IPv4	IP Option Frames	ip-opt- frames	IPv4 address packet with option.db variable tm.acceptipsourceroute must be enabled to receive IP options.	Yes
Bad Header - IPv4	Bad Source	ip-bad-src	The IPv4 source IP = 255.255.255.255 or 0xe0000000U	Yes
Bad Header - IPv4	IP Option Illegal Length	bad-ip-opt	Option present with illegal length	No
Bad Header - IPv4	Unknown Option Type	unk-ipopt- type	Unknown IP option type	No
Bad Header - IGMP	Bad IGMP Frame	bad-igmp- frame	IPv4 IGMP packets should have a header $>= 8$ bytes. Bits 7:0 should be either $0x11, 0x12, 0x16, 0x22$ or $0x17$, or else the header is bad. Bits 15:8 should be non-zero only if bits 7:0 are $0x11$, or else the header is bad.	Yes
Fragmentation	IP Fragment Too Small	ip-short- frag	IPv4 short fragment error	Yes
Fragmentation	IPv6 Fragment Too Small	ipv6-short- frag	IPv6 short fragment error	Yes
Fragmentation	IPV6 Atomic Fragment	ipv6- atomic-frag	IPv6 Frag header present with M=0 and FragOffset =0	Yes
Fragmentation	ICMP Fragment	icmp-frag	ICMP fragment flood	Yes
Fragmentation	IP Fragment Error	ip-other- frag	Other IPv4 fragment error	Yes
Fragmentation	IPV6 Fragment Error	ipv6-other- frag	Other IPv6 fragment error	Yes
Fragmentation	IP Fragment Overlap	ip-overlap- frag	IPv4 overlapping fragment error	No
Fragmentation	IPv6 Fragment Overlap	ipv6- overlap- frag	IPv6 overlapping fragment error	No
Bad Header - IPv6	Bad IPV6 Version	bad-ipv6- ver	The IPv6 address version in the IP header is not 6	Yes
Bad Header - IPv6	IPV6 Length > L2 Length	ipv6-len- gt-l2-len	IPv6 address length is greater than the layer 2 length	Yes
Bad Header - IPv6	Payload Length < L2 Length	payload- len-ls-l2- len	Specified IPv6 payload length is less than the L2 packet length	Yes
Bad Header - IPv6	Too Many Extension Headers	too-many- ext-hdrs	For an IPv6 address, there are more than <tunable> extended headers (the default is 4). To tune this value, in tmsh: modify sys db dos.maxipv6exthdrs value, where value is 0-15.</tunable>	Yes

DoS category	Attack name	Dos vector name	Information	Hardware accelerated
Bad Header - IPv6	IPv6 duplicate extension headers	dup-ext- hdr	An extension header should occur only once in an IPv6 packet, except for the Destination Options extension header	Yes
Bad Header - IPv6	IPv6 extension header too large	ext-hdr- too-large	An extension header is too large. To tune this value, in tmsh: modify sys db dos.maxipv6extsize value, where value is 0-1024.	Yes
Bad Header - IPv6	No L4 (Extended Headers Go To Or Past End of Frame)	l4-ext- hdrs-go- end	Extended headers go to the end or past the end of the L4 frame	Yes
Bad Header - IPv6	Bad IPV6 Hop Count	bad-ipv6- hop-cnt	Both the terminated (cnt=0) and forwarding packet (cnt=1) counts are bad	Yes
Bad Header - IPv6	IPv6 hop count <= <tunable></tunable>	hop-cnt- leq-one	The IPv6 extended header hop count is less than or equal to <tunable>. To tune this value, in tmsh: modify sys db dos.ipv6lowhopcnt value, where value is 1-4.</tunable>	Yes
Bad Header - IPv6	IPv6 Extended Header Frames	ipv6-ext- hdr-frames	IPv6 address contains extended header frames	Yes
Bad Header - IPv6	IPv6 extended headers wrong order	bad-ext- hdr-order	Extension headers in the IPv6 header are in the wrong order	Yes
Bad Header - IPv6	Bad IPv6 Addr	ipv6-bad- src	IPv6 source IP = $0 \times ff00$::	Yes
Bad Header - IPv6	IPv4 Mapped IPv6	ipv4- mapped- ipv6	IPv4 address is in the lowest 32 bits of an IPv6 address.	Yes
Bad Header - TCP	TCP Header Length Too Short (Length < 5)	tcp-hdr- len-too- short	The Data Offset value in the TCP header is less than five 32-bit words	Yes
Bad Header - TCP	TCP Header Length > L2 Length	tcp-hdr- len-gt-l2- len		Yes
Bad Header - TCP	Unknown TCP Option Type	unk-tcp- opt-type	Unknown TCP option type	Yes
Bad Header - TCP	Option Present With Illegal Length	opt- present- with- illegal-len	Option present with illegal length	Yes
Bad Header - TCP	TCP Option Overruns TCP Header	tcp-opt- overruns- tcp-hdr	The TCP option bits overrun the TCP header	Yes

BIG-IP System: DOS Protection and Protocol Firewall Implementations

DoS category	Attack name	Dos vector name	Information	Hardware accelerated
Bad Header - TCP	Bad TCP Checksum	bad-tcp- chksum	The TCP checksum does not match	Yes
Bad Header - TCP	Bad TCP Flags (All Flags Set)	bad-tcp- flags-all- set	Bad TCP flags (all flags set)	Yes
Bad Header - TCP	Bad TCP Flags (All Cleared)	bad-tcp- flags-all-clr	Bad TCP flags (all cleared and SEQ#=0)	Yes
Bad Header - TCP	SYN && FIN Set	syn-and- fin-set	Bad TCP flags (SYN and FIN set)	Yes
Bad Header - TCP	FIN Only Set	fin-only-set	Bad TCP flags (only FIN is set)	Yes
Bad Header - TCP	TCP Flags - Bad URG	tcp-bad-urg	Packet contains a bad URG flag, this is likely malicious	Yes
Bad Header - ICMP	Bad ICMP Checksum	bad-icmp- chksum	An ICMP frame checksum is bad. Reuse the TCP or UDP checksum bits in the packet	Yes
Bad Header - ICMP	Bad ICMP Frame	bad-icmp- frame	The ICMP frame is either the wrong size, or not of one of the valid IPv4 or IPv6 types. Valid IPv4 types:	Yes
			 0 Echo Reply 3 Destination Unreachable 4 Source Quench 5 Redirect 8 Echo 11 Time Exceeded 12 Parameter Problem 13 Timestamp 14 Timestamp Reply 15 Information Request 16 Information Reply 17 Address Mask Request 18 Address Mask Reply 	
			 Valid IPv6 types: 1 Destination Unreachable 2 Packet Too Big 3 Time Exceeded 4 Parameter Problem 128 Echo Request 129 Echo Reply 130 Membership Query 131 Membership Report 132 Membership Reduction 	
Bad Header - ICMP	ICMP Frame Too Large	icmp- frame-too- large	The ICMP frame exceeds the declared IP data length or the maximum datagram length. To tune this value, in tmsh:	Yes

DoS category	Attack name	Dos vector name	Information	Hardware accelerated
			modify sys db dos.maxicmpframesize value, where value is <=65515.	
Bad Header - UDP	Bad UDP Header (UDP Length > IP Length or L2 Length)	bad-udp- hdr	UDP length is greater than IP length or layer 2 length	Yes
Bad Header - UDP	Bad UDP Checksum	bad-udp- chksum	The UDP checksum is not correct	Yes
Other	Host Unreachable	host- unreachabl e	Host unreachable error	Yes
Other	TIDCMP	tidemp	ICMP source quench attack	Yes
Other	LAND Attack	land-attack	Source IP equals destination IP address	Yes
Other	IP Unknown protocol	ip-unk-prot	Unknown IP protocol	No
Other	TCP Half Open	tcp-half- open	The number of new or untrusted TCP connections that can be established. Overrides the Global SYN Check threshold in Configuration > Local Traffic > General.	No
Other	IP uncommon proto	ip- uncommon -proto	Sets thresholds for and tracks packets containing IP protocols considered to be uncommon. By default, all IP protocols other than TCP, UDP, ICMP, IPV6-ICMP, and SCTP are on the IP uncommon protocol list.	Yes
Bad Header - DNS	DNS Oversize	dns- oversize	Detects oversized DNS headers. To tune this value, in tmsh: modify sys db dos.maxdnssize value, where value is 256-8192.	Yes
Single Endpoint	Single Endpoint Sweep	sweep	Sweep on a single endpoint. You can configure packet types to check for, and packets per second for both detection and rate limiting.	No
Single Endpoint	Single Endpoint Flood	flood	Flood to a single endpoint. You can configure packet types to check for, and packets per second for both detection and rate limiting.	No
Bad Header- SCTP	Bad SCTP Checksum	bad-sctp- checksum	Bad SCTP packet checksum	No

DNS Security vectors

The system tracks and rate limits all UDP DNS packets (excluding those whitelisted). TCP DNS packets are also tracked but only for the DNS requests that reach a virtual server that has a DNS profile associated with it.

For vectors where VLAN is <tunable>, you can tune this value in tmsh: modify sys db dos.dnsvlan value, where value is 0-4094.

DoS category	Attack name	Dos vector name	Information	Hardware accelerated
DNS	DNS A Query	dns-a-query	DNS Query, DNS Qtype is A_QRY, VLAN is <tunable> in tmsh using dos.dnsvlan.</tunable>	Yes
DNS	DNS AAAA Query	dns-aaaa- query	DNS Query, DNS Qtype is AAAA, VLAN is <tunable> in tmsh using dos.dnsvlan.</tunable>	Yes
DNS	DNS Any Query	dns-any- query	DNS Query, DNS Qtype is ANY_QRY, VLAN is <tunable> in tmsh using dos.dnsvlan.</tunable>	Yes
DNS	DNS AXFR Query	dns-axfr- query	DNS Query, DNS Qtype is AXFR, VLAN is <tunable> in tmsh using dos.dnsvlan.</tunable>	Yes
DNS	DNS CNAME Query	dns-cname- query	DNS Query, DNS Qtype is CNAME, VLAN is <tunable> in tmsh using dos.dnsvlan.</tunable>	Yes
DNS	DNS IXFR Query	dns-ixfr- query	DNS Query, DNS Qtype is IXFR, VLAN is <tunable> in tmsh using dos.dnsvlan.</tunable>	Yes
DNS	DNS Malformed	dns- malformed	Malformed DNS packet	Yes
DNS	DNS MX Query	dns-mx- query	DNS Query, DNS Qtype is MX, VLAN is <tunable> in tmsh using dos.dnsvlan.</tunable>	Yes
DNS	DNS NS Query	dns-ns-query	DNS Query, DNS Qtype is NS, VLAN is <tunable> in tmsh using dos.dnsvlan.</tunable>	Yes
DNS	DNS OTHER Query	dns-other- query	DNS Query, DNS Qtype is OTHER, VLAN is <tunable> in tmsh using dos.dnsvlan.</tunable>	Yes
DNS	DNS PTR Query	dns-ptr-query	DNS Query, DNS Qtype is PTR, VLAN is <tunable> in tmsh using dos.dnsvlan.</tunable>	Yes
DNS	DNS Question Items != 1	dns-qdcount- limit	DNS Query, DNS Qtype is ANY_QRY, the DNS query has more than one question.	Yes
DNS	DNS Response Flood	dns- response- flood	UDP DNS Port=53, packet and DNS header flags bit 15 is 1 (response), VLAN is <tunable> in tmsh using dos.dnsvlan.</tunable>	Yes
DNS	DNS SOA Query	dns-soa- query	DNS Query, DNS Qtype is SOA_QRY, VLAN is <tunable> in tmsh using dos.dnsvlan.</tunable>	Yes
DNS	DNS SRV Query	dns-srv- query	DNS Query, DNS Qtype is SRV, VLAN is <tunable> in tmsh using dos.dnsvlan.</tunable>	Yes

DoS	Attack	Dos vector	Information	Hardware
category	name	name		accelerated
DNS	DNS TXT Query	dns-txt-query	DNS Query, DNS Qtype is TXT, VLAN is <tunable> in tmsh using dos.dnsvlan.</tunable>	Yes

SIP Security vectors

DoS category	Attack name	Dos vector name	Information	Hardware accelerated
SIP	SIP ACK Method	sip-ack- method	SIP ACK packets	Yes
SIP	SIP BYE Method	sip-bye- method	SIP BYE packets	Yes
SIP	SIP CANCEL Method	sip-cancel- method	SIP CANCEL packets	Yes
SIP	SIP INVITE Method	sip-invite- method	SIP INVITE packets	Yes
SIP	SIP Malformed	sip- malformed	Malformed SIP packets	Yes
SIP	SIP MESSAGE Method	sip-message- method	SIP MESSAGE packets	Yes
SIP	SIP NOTIFY Method	sip-notify- method	SIP NOTIFY packets	Yes
SIP	SIP OPTIONS Method	sip-options- method	SIP OPTIONS packets	Yes
SIP	SIP OTHER Method	sip-other- method	Other SIP method packets	Yes
SIP	SIP PRACK Method	sip-prack- method	SIP PRACK packets	Yes
SIP	SIP PUBLISH Method	sip-publish- method	SIP PUBLISH packets	Yes
SIP	SIP REGISTER Method	sip-register- method	SIP REGISTER packets	Yes
SIP	SIP SUBSCRIBE Method	sip- subscribe- method	SIP SUBSCRIBE packets	Yes
SIP	SIP URI Limit	sip-uri-limit	Packets that exceed the SIP URI limit	Yes

About DoS sweep and flood attack prevention

A *sweep attack* is a network scanning technique that typically sweeps your network by sending packets, and using the packet responses to determine live hosts. Typical attacks use ICMP to accomplish this.

The sweep vector tracks packets by source address. Packets from a specific source that meet the defined single endpoint sweep criteria, and exceed the rate limit, are dropped. You can also configure the sweep vector to automatically blacklist an IP address from which the sweep attack originates.

Important: The sweep mechanism protects against a flood attack from a single source, whether that attack is to a single destination host, or multiple hosts.

A *flood attack* is a an attack technique that floods your network with packets of a certain type, in an attempt to overwhelm the system. A typical attack might flood the system with SYN packets without then sending corresponding ACK responses. UDP flood attacks flood your network with a large amount of UDP packets, requiring the system to verify applications and send responses.

The flood vector tracks packets per destination address. Packets to a specific destination that meet the defined Single Endpoint Flood criteria, and exceed the rate limit, are dropped.

The BIG-IP[®] system can detect such attacks with a configurable detection threshold, and can rate limit packets from a source when the detection threshold is reached.

You can configure DoS sweep and flood prevention to detect and prevent floods and sweeps of ICMP, UDP, TCP SYN without ACK, or any IP packets that originate from a single source address, according to the threshold setting. Both IPv4 and IPv6 are supported. The sweep vector acts first, so a packet flood from a single source address to a single destination address is handled by the sweep vector.

You can configure DoS sweep and flood prevention through DoS Protection >Device Configuration > Network Security.

Task list

Detecting and protecting against single endpoint DoS flood attacks Detecting and protecting against DoS sweep attacks Detecting and protecting against UDP flood attacks Allowing addresses to bypass global DoS checks

Detecting and protecting against single endpoint DoS flood attacks

With the DoS Protection Device Configuration screen settings, you can set detection thresholds and rate limits for DoS flood attacks.

- 1. On the Main tab, click Security > DoS Protection > Device Configuration > Network Security. The Network Security screen opens to Device Configuration.
- 2. In the Category column, expand the Single-Endpoint category.
- **3.** Click **Single Endpoint Flood**. The **Single Endpoint Flood** Properties pane opens on the right side of the screen.
- 4. On the Properties pane, for State, select Mitigate.
- 5. From the Detection Threshold EPS list, select Specify or Infinite.

- Use **Specify** to set a value (in events per second) for the attack detection threshold. If packets of the specified types cross the threshold, an attack is logged and reported. The system continues to check every second, and registers an attack as long as the threshold is exceeded.
- Use **Infinite** to set no value for the threshold. This specifies that this type of attack is not logged or reported based on this threshold.
- 6. From the Mitigation Threshold EPS list, select Specify or Infinite.
 - Use **Specify** to set a value (in events per second), which cannot be exceeded. If the number of events of this type exceeds the threshold, excess events are dropped until the rate no longer exceeds the threshold.
 - Use **Infinite** to set no value for the threshold. This specifies that this type of attack is not ratelimited.
- 7. Select the Add Destination Address to Category check box to enable automatic blacklisting.
- 8. From the **Category Name** list, select a black list category to apply to automatically blacklisted addresses.
- **9.** In the **Sustained Attack Detection Time** field, specify the duration in seconds after which the attacking endpoint is blacklisted. By default, the configuration adds an IP address to the blacklist after one minute (60 seconds).
- **10.** In the **Category Duration Time** field, specify the length of time in seconds that the address will remain on the blacklist. The default is 14400 seconds (4 hours).
- **11.** To allow IP source blacklist entries to be advertised to edge routers so they will null route their traffic, select **Allow External Advertisement**.

Note: To advertise to edge routers, you must configure a Blacklist Publisher and Publisher Profile at *Security* > *Options* > *External Redirection* > *Blacklist Publisher*.

- 12. In the Packet Type area, select the packet types you want to detect for this attack type in the Available list, and click << to move them to the Selected list.
- 13. Click the Update button.

The flood attack configuration is updated on the Device Protection screen.

Now you have configured the system to provide protection against DoS flood attacks, and to allow such attacks to be identified in system logs and reports.

Configure sweep attack prevention, and configure any other DoS responses, in the DoS device configuration. Configure whitelist entries for addresses that you specifically want to bypass all DoS checks. Configure SNMP traps, logging, and reporting for DoS attacks, to track threats to your system.

Detecting and protecting against DoS sweep attacks

With the DoS Protection Device Configuration screen settings, you can set detection thresholds and rate limits for DoS sweep attacks, and automatically blacklist IP addresses that you detect perpetrating such attacks.

- 1. On the Main tab, click Security > DoS Protection > Device Configuration > Network Security. The Network Security screen opens to Device Configuration.
- 2. In the Category column, expand the Single-Endpoint category.
- **3.** Click **Single Endpoint Sweep**. The Single Endpoint Sweep Properties pane opens on the right side of the screen.
- 4. On the Properties pane, for State, select Mitigate.
- 5. From the Detection Threshold EPS list, select Specify or Infinite.

- Use **Specify** to set a value (in events per second) for the attack detection threshold. If packets of the specified types cross the threshold, an attack is logged and reported. The system continues to check every second, and registers an attack as long as the threshold is exceeded.
- Use **Infinite** to set no value for the threshold. This specifies that this type of attack is not logged or reported based on this threshold.
- 6. From the Mitigation Threshold EPS list, select Specify or Infinite.
 - Use **Specify** to set a value (in events per second), which cannot be exceeded. If the number of events of this type exceeds the threshold, excess events are dropped until the rate no longer exceeds the threshold.
 - Use **Infinite** to set no value for the threshold. This specifies that this type of attack is not ratelimited.
- 7. To automatically blacklist bad actor IP addresses, select Add Source Address to Category.

Important: For this to work, you need to assign an IP Intelligence policy to the appropriate context (device, virtual server, or route domain). For the device, assign a global policy: *Security* > *Network Firewall* > *IP Intelligence* > *Policies.* For the virtual server or route domain, assign the IP Intelligence policy on the Security tab.

- **8.** From the **Category Name** list, select a black list category to apply to automatically blacklisted addresses.
- **9.** In the **Sustained Attack Detection Time** field, specify the duration in seconds after which the attacking endpoint is blacklisted. By default, the configuration adds an IP address to the blacklist after one minute (60 seconds).
- **10.** In the **Category Duration Time** field, specify the length of time in seconds that the address will remain on the blacklist. The default is 14400 seconds (4 hours).
- **11.** To allow IP source blacklist entries to be advertised to edge routers so they will null route their traffic, select **Allow External Advertisement**.

Note: To advertise to edge routers, you must configure a Blacklist Publisher and Publisher Profile at *Security* > *Options* > *External Redirection* > *Blacklist Publisher*.

- 12. In the Packet Type area, select the packet types you want to detect for this attack type in the Available list, and click << to move them to the Selected list.
- **13.** Click the **Update** button.

The sweep attack configuration is updated on the Device Protection screen.

Now you have configured the system to provide protection against DoS sweep attacks, to allow such attacks to be identified in system logs and reports, and to automatically add such attackers to a blacklist of your choice.

Configure flood attack prevention, and configure any other DoS responses, in the DoS device configuration. Configure whitelist entries for addresses that you specifically choose to bypass all DoS checks. Configure SNMP traps, logging, and reporting for DoS attacks, to track threats to your system.

Detecting and protecting against UDP flood attacks

With the DoS Protection Device Configuration screen settings, you can set detection thresholds and rate limits for UDP flood attacks.

- 1. On the Main tab, click Security > DoS Protection > Device Configuration > Network Security. The Network Security screen opens to Device Configuration.
- 2. In the Category column, expand the Flood category.
- 3. Click UDP Flood.

The UDP Flood Properties pane opens on the right side of the screen.

- 4. On the Properties pane, for State, select Mitigate.
- 5. For Threshold Mode, select Fully Manual.
- 6. From the Detection Threshold EPS list, select Specify or Infinite.
 - Use **Specify** to set a value (in events per second) for the attack detection threshold. If packets of the specified types cross the threshold, an attack is logged and reported. The system continues to check every second, and registers an attack as long as the threshold is exceeded.
 - Use **Infinite** to set no value for the threshold. This specifies that this type of attack is not logged or reported based on this threshold.
- 7. From the Detection Threshold Percent list, select Specify or Infinite.
 - Use **Specify** to set a value (in percentage of traffic) for the attack detection threshold. If packets of the specified types cross the percentage threshold, an attack is logged and reported. The system continues to check every second, and registers an attack as long as the threshold is exceeded.
 - Use **Infinite** to set no value for the threshold. This specifies that this type of attack is not logged or reported based on this threshold.
- 8. From the Mitigation Threshold EPS list, select Specify or Infinite.
 - Use **Specify** to set a value (in events per second), which cannot be exceeded. If the number of events of this type exceeds the threshold, excess events are dropped until the rate no longer exceeds the threshold.
 - Use **Infinite** to set no value for the threshold. This specifies that this type of attack is not ratelimited.
- **9.** Select **Simulate Auto Threshold** to log the results of the current automatic thresholds, when enforcing manual thresholds.
- 10. To detect IP address sources from which possible attacks originate, enable Bad Actor Detection.

Note: Bad Actor Detection is not available for every vector.

- **11.** In the **Per Source IP Detection Threshold EPS** field, specify the number of events of this type per second from one IP address that identifies the IP source as a bad actor, for purposes of attack detection and logging.
- **12.** In the **Per Source IP Mitigation Threshold EPS** field, specify the number of events of this type per second from one IP address, above which rate limiting or leak limiting occurs.
- 13. To automatically blacklist bad actor IP addresses, select Add Source Address to Category.

Important: For this to work, you need to assign an IP Intelligence policy to the appropriate context (device, virtual server, or route domain). For the device, assign a global policy: Security > Network Firewall > IP Intelligence > Policies. For the virtual server or route domain, assign the IP Intelligence policy on the Security tab.

- 14. From the Category Name list, select a black list category to apply to automatically blacklisted addresses.
- **15.** In the **Sustained Attack Detection Time** field, specify the duration in seconds after which the attacking endpoint is blacklisted. By default, the configuration adds an IP address to the blacklist after one minute (60 seconds).
- **16.** In the **Category Duration Time** field, specify the length of time in seconds that the address will remain on the blacklist. The default is 14400 seconds (4 hours).
- **17.** To allow IP source blacklist entries to be advertised to edge routers so they will null route their traffic, select **Allow External Advertisement**.

Note: To advertise to edge routers, you must configure a Blacklist Publisher and Publisher Profile at *Security* > *Options* > *External Redirection* > *Blacklist Publisher*.

- **18.** Select **Attacked Destination Detection** to configure automatic blacklisting for attacked destination IP addresses.
- 19. From the Port List Type list, select Include All Ports or Exclude All Ports.

An *Include* list checks all the ports you specify in the Port List, using the specified threshold criteria, and ignores all others.

An *Exclude* list excludes all the ports you specify in the Port List from checking, using the specified threshold criteria, and checks all others. To check all UDP ports, specify an empty exclude list.

- 20. In the UDP Port List area, type a port number to add to an exclude or include UDP port list.
- **21.** In the **UDP Port List** area, select the mode for each port number you want to add to an exclude or include UDP port list.
 - None does not include or exclude the port.
 - Source only includes or excluded the port from source packets only.
 - Destination only includes or excludes the port for destination packets only.
 - Both Source and Destination includes or excludes the port in both source and destination packets.
- **22.** Click the **Update** button.

The UDP Flood attack configuration is updated on the DoS Device Configuration screen.

You have now configured the system to provide customized protection against UDP flood attacks, and to allow such attacks to be identified in system logs and reports.

Configure sweep and flood attack prevention, and configure any other DoS responses, in the DoS device configuration screens. Configure whitelist entries for addresses that you specifically choose to bypass all DoS checks. Configure SNMP traps, logging, and reporting for DoS attacks, to track threats to your system.

Allowing addresses to bypass global DoS checks

You can specify whitelist addresses that the DoS Device Configuration do not subject to DoS checks. Whitelist entries are specified on a security address list, and can be configured directly on the Device DoS Configuration screen.

- 1. On the Main tab, click Security > DoS Protection > Device Configuration > Properties. The DoS Protection Device Configuration screen opens.
- 2. In the Whitelist Address List field, begin typing the name of the address list to use as the whitelist, and select the address list when the name appears.
- **3.** To define an address list to use as a whitelist, on the right side of the screen in the Shared Objects pane, click the + next to **Address Lists**. The Address List Properties pane opens.
- 4. Type a Name for the address list.
- 5. Optionally, type a **Description** for the address list.
- 6. In the **Contents** field, type an address, and click **Add**. Repeat this step to add all items you want on the whitelist.

You can type an IP address, a geographic location, or the name of another address list. Begin typing, and select the object when the name appears.

7. Click Update to update the address list.

If this is a new address list, type and select the address list in the Whitelist Address List field.

8. Click Commit Changes to System to commit the whitelist to the device configuration.

You have now specified a whitelist to bypass DoS checks for specific addresses globally.

Preventing Global DoS Sweep and Flood Attacks

About preventing DNS DoS attacks on a virtual server

DNS DoS protection is a type of protocol security. DNS DoS attack detection and prevention serves several functions:

- To detect and report on DNS packets based on behavior characteristics of the sender, or characteristics of the packets, without enforcing any rate limits.
- To detect, report on, and rate limit DNS packets based on behavior characteristics that signify specific known attack vectors.
- To identify Bad Actor IP addresses from which attacks appear to originate, by detecting packets per second from a source, and to apply rate limits to such IP addresses.
- To blacklist Bad Actor IP addresses, with configurable detection times, blacklist durations, and blacklist categories, and allow such IP addresses to be advertised to edge routers to offload blacklisting.

You can use the DNS DoS Protection profile to configure the percentage increase over the system baseline, which indicates that a possible attack is in process on a particular DNS query type, or an increase in anomalous packets. You can also rate limit packets of known vectors. You can configure settings manually, and for many vectors you can allow AFM to manage thresholds automatically.

You can specify an address list as a whitelist, that the DoS checks allow. Whitelisted addresses are passed by the DoS profile, without being subject to the checks in the DoS profile.

Per-virtual server DoS protection requires that your virtual server includes a DoS profile that includes DNS security.

Task list

Detecting and protecting against DNS DoS attacks with a DoS profile Creating a custom DNS profile to firewall DNS traffic Assigning a DNS profile to a virtual server Associating a DoS profile with a virtual server Allowing addresses to bypass DoS profile checks Creating a logging profile to log DNS attacks Logging DoS events on a virtual server

Detecting and protecting against DNS DoS attacks with a DoS profile

You can configure DNS attack settings in a DoS profile that already exists, or create a new one.

The BIG-IP[®] system handles DNS attacks that use malformed packets, protocol errors, and malicious attack vectors. Protocol error attack detection settings detect malformed and malicious packets, or packets that are employed to flood the system with several different types of responses, by detecting packets per second and detecting percentage increase in packets over time. You can configure settings to identify and rate limit possible DNS attacks with a DoS profile.

 On the Main tab, click Security > DoS Protection > DoS Profiles. The DoS Profiles list screen opens. 2. Click Create.

The New DoS Profile screen opens.

- 3. In the Name field, type the name for the profile.
- **4.** Click **Finished**. The DoS Protection: DoS Profiles screen opens.
- 5. Click the name of the DoS profile you want to modify.
- 6. Select the Threshold Sensitivity.

Select Low, Medium, or High. A lower setting means the automatic threshold algorithm is less sensitive to changes in traffic and CPU usage, but will also trigger fewer false positives.

- 7. If you have created a whitelist on the system, in the **Default Whitelist** field, begin typing the name of the address list to use as the whitelist, and select the list when the name appears.
- 8. To configure DNS security settings, click Protocol Security, and choose DNS Security.
- **9.** To configure enforcement and settings for a DNS vector, in the **Attack Type** column, click the vector name.

The vector properties pane opens on the right.

10. From the State list, choose the appropriate enforcement option.

- Select **Mitigate** to enforce the configured DoS vector by examining packets, logging the results of the vector, learning patterns, alerting to trouble, and mitigating the attack (watch, learn, alert, and mitigate).
- Select **Detect Only** to configure the vector, log the results of the vector without applying rate limits or other actions, and alerting to trouble (watch, learn, and alert).
- Select Learn Only to configure the vector, log the results of the vector, without applying rate limits or other actions (watch and learn).
- Select **Disabled** to disable logging and enforcement of the DoS vector (no stat collection, no mitigation).
- 11. For Threshold Mode, select whether to have the system determine thresholds for the vector (Fully Automatic), have partially automatic settings (Manual Detection / Auto Mitigation), or, you can control the settings (Fully Manual).

The settings differ depending on the option you select. Here, we describe the settings for automatic threshold configuration. If you want to set thresholds manually, select one of the manual options and refer to online Help for details on the settings.

- 12. To allow the DoS vector thresholds to be automatically adjusted, for Threshold Mode, select Fully Automatic.
 - a) In the **Attack Floor EPS** field, type the number of events per second of the vector type to allow at a minimum, before automatically calculated thresholds are determined.

Because automatic thresholds take time to be reliably established, this setting defines the minimum packets allowed before automatic thresholds are calculated.

b) In the **Attack Ceiling EPS** field, specify the absolute maximum allowable for packets of this type before automatically calculated thresholds are determined.

Because automatic thresholds take time to be reliably established, this setting rate limits packets to the events per second setting, when specified. To set no hard limit, set this to **Infinite**.

13. To detect IP address sources from which possible attacks originate, enable Bad Actor Detection.

Note: Bad Actor Detection is not available for every vector.

14. To automatically blacklist bad actor IP addresses, select Add Source Address to Category.

Important: For this to work, you need to assign an IP Intelligence policy to the appropriate context (device, virtual server, or route domain). For the device, assign a global policy: Security > Network

Firewall > *IP Intelligence* > *Policies*. For the virtual server or route domain, assign the IP Intelligence policy on the Security tab.

- **15.** From the **Category Name** list, select the blacklist category to which to add blacklist entries generated by **Bad Actor Detection**.
- **16.** In the **Sustained Attack Detection Time** field, specify the duration in seconds after which the attacking endpoint is blacklisted. By default, the configuration adds an IP address to the blacklist after one minute (60 seconds).
- **17.** In the **Category Duration Time** field, specify the length of time in seconds that the address will remain on the blacklist. The default is 14400 seconds (4 hours).
- **18.** To allow IP source blacklist entries to be advertised to edge routers so they will null route their traffic, select **Allow External Advertisement**.

Note: To advertise to edge routers, you must configure a Blacklist Publisher and Publisher Profile at *Security* > *Options* > *External Redirection* > *Blacklist Publisher*.

19. Click Update to save your changes.

You have now configured a DoS Protection profile to provide custom responses to malicious DNS protocol attacks, to allow such attacks to be identified in system logs and reports, and to allow rate limiting and other actions when such attacks are detected. DNS queries on particular record types you have configured in the DNS Query Attack Detection area are detected as attacks at your specified thresholds and rate increases, and rate limited as specified.

Associate a DNS profile with a virtual server to enable the virtual server to handle DNS traffic. Associate the DoS Protection profile with a virtual server to apply the settings in the profile to traffic on that virtual server.

Creating a custom DNS profile to firewall DNS traffic

Ensure that you have a DNS security profile created before you configure this system DNS profile.

You can create a custom DNS profile to configure the BIG-IP[®] system firewall traffic through the system.

- On the Main tab, click Local Traffic > Profiles > Services > DNS. The DNS profile list screen opens.
- 2. Click Create. The New DNS Profile screen opens.
- The New DNS Frome serven opens.
- **3.** In the **Name** field, type a unique name for the profile.
- 4. In the General Properties area, from the Parent Profile list, accept the default dns profile.
- 5. Select the Custom check box.
- 6. In the DNS Traffic area, from the DNS Security list, select Enabled.
- 7. In the DNS Traffic area, from the **DNS Security Profile Name** list, select the name of the DNS firewall profile.
- 8. Click Finished.

Assign the custom DNS profile to the virtual server that handles the DNS traffic that you want to firewall.

Assigning a DNS profile to a virtual server

- 1. On the Main tab, click Local Traffic > Virtual Servers. The Virtual Server List screen opens.
- 2. Click the name of the virtual server you want to modify.

- 3. From the Configuration list, select Advanced.
- 4. From the DNS Profile list, select the profile you want to assign to the virtual server.
- 5. Click Update.

The virtual server now handles DNS traffic.

Associating a DoS profile with a virtual server

You must first create a DoS profile separately, to configure denial-of-service protection for applications, the DNS protocol, or the SIP protocol. For application-level DoS protection, the virtual server requires an HTTP profile (such as the default http).

You add denial-of-service protection to a virtual server to provide enhanced protection from DoS attacks, and track anomalous activity on the BIG-IP[®] system.

- On the Main tab, click Local Traffic > Virtual Servers. The Virtual Server List screen opens.
- 2. Click the name of the virtual server you want to modify.
- 3. On the menu bar, from the Security menu, choose Policies.
- 4. To enable denial-of-service protection, from the **DoS Protection Profile** list, select **Enabled**, and then, from the **Profile** list, select the DoS profile to associate with the virtual server.
- 5. Click Update to save the changes.

DoS protection is now enabled, and the DoS Protection profile is associated with the virtual server.

Allowing addresses to bypass DoS profile checks

You can specify whitelisted addresses that the DoS Profile does not subject to DoS checks. Whitelist entries are specified on a security address list, and can be configured directly on the DoS Profile screen.

- On the Main tab, click Security > DoS Protection > DoS Profiles. The DoS Profiles list screen opens.
- 2. Click the name of the DoS profile you want to modify.
- **3.** If you have created a whitelist on the system, in the **Default Whitelist** field, begin typing the name of the address list to use as the whitelist, and select the list when the name appears.
- 4. To define an address list to use as a whitelist, on the right side of the screen in the Shared Objects pane, click the + next to Address Lists. The Address List Properties pane opens.
- 5. Type a Name for the address list.
- 6. In the **Contents** field, type an address, and click **Add**. Repeat this step to add all items you want on the whitelist.

You can type an IP address, a geographic location, or the name of another address list. Begin typing, and select the object when the name appears.

7. Click Update to create the address list.

If this is a new address list, type and select the address list name in the **Default Whitelist** field.

8. Click Update to update the DoS Profile.

You have now configured a whitelist of addresses to bypass DoS checks for a DoS profile.

Creating a logging profile to log DNS attacks

Create a custom logging profile to log DNS DoS events and send the log messages to a specific location.

1. On the Main tab, click Security > Event Logs > Logging Profiles.

The Logging Profiles list screen opens.

- 2. Click Create. The Create New Logging Profile screen opens.
- 3. In the Profile Name field, type a name for the logging profile.
- 4. Select the Protocol Security check box.
- **5.** In the DNS Security area, from the **Publisher** list, select a destination to which the BIG-IP system sends DNS log entries.
- 6. Select the Log Dropped Requests check box, to enable the BIG-IP system to log dropped DNS requests.
- 7. Select the Log Filtered Dropped Requests check box, to enable the BIG-IP system to log DNS requests dropped due to DNS query/header-opcode filtering.

Note: The system does not log DNS requests that are dropped due to errors in the way the system processes DNS packets.

- **8.** Select the **Log Malformed Requests** check box to enable the BIG-IP system to log malformed DNS requests.
- **9.** Select the **Log Rejected Requests** check box to enable the BIG-IP system to log rejected DNS requests.
- **10.** Select the **Log Malicious Requests** check box to enable the BIG-IP system to log malicious DNS requests.
- 11. From the Storage Format list, select how the BIG-IP system formats the log.

Option Description

None Specifies the default format type in which the BIG-IP system logs messages to a remote Syslog server, for example:

```
"management_ip_address", "bigip_hostname", "context_type",
"context_name", "src_ip", "dest_ip", "src_port",
"dest_port", "vlan", "protocol", "route_domain",
"acl rule name", "action", "drop reason
```

Field- Allows you to:

List

- Select, from a list, the fields to be included in the log.
- Specify the order the fields display in the log.
- Specify the delimiter that separates the content in the log. The default delimiter is the comma character.

User- Allows you to: Defined

- Select, from a list, the fields to be included in the log.
 - Cut and paste, in a string of text, the order the fields display in the log.
- **12.** In the Logging Profile Properties, select the **DoS Protection** check box. The DoS Protection tab opens.
- **13.** In the DNS DoS Protection area, from the **Publisher** list, select the publisher that the BIG-IP system uses to log DNS DoS events.

You can specify publishers for other DoS types in the same profile, for example, for SIP or Application DoS Protection.

14. Click Finished.

Assign this custom DoS Protection Logging profile to a virtual server.

Logging DoS events on a virtual server

Ensure that at least one log publisher exists on the BIG-IP® system.

Assign a custom logging profile to a virtual server when you want the system to log DoS protection events for the traffic the virtual server processes.

- 1. On the Main tab, click Local Traffic > Virtual Servers. The Virtual Server List screen opens.
- 2. Click the name of the virtual server you want to modify.
- **3.** On the menu bar, click **Security** > **Policies**. The screen displays policy settings for the virtual server.
- 4. In the Log Profile setting, select Enabled. Then, select one or more profiles, and move them from the Available list to the Selected list.
- 5. Click Update to save the changes.

About detecting and preventing SIP DoS attacks on a virtual server

Session Initiation Protocol (SIP) is a signaling protocol that is typically used to control communication sessions, such as voice and video calls over IP.

SIP DoS attack detection and prevention serves several functions:

- To detect and report on SIP packets based on behavior characteristics of the sender or characteristics of the packets, without enforcing any rate limits.
- To detect, report on, and rate limit SIP packets based on behavior characteristics that signify specific known attack vectors.
- To identify Bad Actor IP addresses from which attacks appear to originate, by detecting packets per second from a source, and to apply rate limits to such IP addresses.
- To blacklist Bad Actor IP addresses, with configurable detection times, blacklist durations, and blacklist categories, and allow such IP addresses to be advertised to edge routers to offload blacklisting.

You can use a SIP DoS profile to specify the percentage increase over the system baseline, which indicates that a possible attack is in process on a particular SIP method, or an increase in anomalous packets. You can also rate limit packets of known vectors. For all SIP vectors except sip-malformed, the system can manage thresholds automatically or manually. You can manually set thresholds for malformed SIP packets.

You can specify an address list as a whitelist, that the DoS checks allow. Whitelisted addresses are not subject to the checks configured in the DoS profile.

To protect a virtual server from SIP DoS attacks, you need to associate the virtual server with a DoS profile that includes SIP security.

Important: You must also create a SIP profile, and attach it to the virtual server being protected from SIP DoS attacks.

Task list

Detecting and preventing SIP DoS attacks with a DoS profile Creating a SIP profile for SIP DoS protection Assigning a SIP profile to a virtual server Associating a DoS profile with a virtual server Allowing addresses to bypass DoS profile checks Creating a custom SIP DoS Protection Logging profile Logging DoS events on a virtual server

Detecting and preventing SIP DoS attacks with a DoS profile

This task describes how to create a new DoS profile and configure SIP settings to identify SIP attacks at the same time. However, you can also add SIP attack detection settings to an existing DoS profile. The BIG-IP[®] system handles SIP attacks that include malformed packets, protocol errors, and malicious

attack vectors. Protocol error attack detection recognizes malformed and malicious packets, or packets that are employed to flood the system with several different types of responses.

- On the Main tab, click Security > DoS Protection > DoS Profiles. The DoS Profiles list screen opens.
- 2. Click Create. The New DoS Profile screen opens.
- **3.** In the Name field, type the name for the profile.
- 4. Click Finished. The DoS Protection: DoS Profiles screen opens.
- 5. Click the name of the DoS profile you want to modify.
- 6. Select the Threshold Sensitivity.

Select Low, Medium, or High. A lower setting means the automatic threshold algorithm is less sensitive to changes in traffic and CPU usage, but will also trigger fewer false positives.

- 7. If you have created a whitelist on the system, in the **Default Whitelist** field, begin typing the name of the address list to use as the whitelist, and select the list when the name appears.
- To define an address list to use as a whitelist, on the right side of the screen in the Shared Objects pane, click the + next to Address Lists. The Address List Properties pane opens.
- 9. To configure SIP security settings, on the menu bar, select **Protocol Security**, and choose **SIP Security**.
- **10.** To change the threshold or rate increase for a particular SIP vector, in the **Attack Type** column, click the vector name.

The vector properties pane opens on the right.

- 11. From the State list, choose the appropriate enforcement option.
 - Select **Mitigate** to enforce the configured DoS vector by examining packets, logging the results of the vector, learning patterns, alerting to trouble, and mitigating the attack (watch, learn, alert, and mitigate).
 - Select **Detect Only** to configure the vector, log the results of the vector without applying rate limits or other actions, and alerting to trouble (watch, learn, and alert).
 - Select Learn Only to configure the vector, log the results of the vector, without applying rate limits or other actions (watch and learn).
 - Select **Disabled** to disable logging and enforcement of the DoS vector (no stat collection, no mitigation).
- 12. For Threshold Mode, select whether to have the system determine thresholds for the vector (Fully Automatic), have partially automatic settings (Manual Detection / Auto Mitigation), or, you can control the settings (Fully Manual).

The settings differ depending on the option you select. Here, we describe the settings for automatic threshold configuration. If you want to set thresholds manually, select one of the manual options and refer to online Help for details on the settings.

- **13.** To allow the DoS vector thresholds to be automatically adjusted, for **Threshold Mode**, select **Fully Automatic**.
 - a) In the **Attack Floor EPS** field, type the number of events per second of the vector type to allow at a minimum, before automatically calculated thresholds are determined.

Because automatic thresholds take time to be reliably established, this setting defines the minimum packets allowed before automatic thresholds are calculated.

b) In the **Attack Ceiling EPS** field, specify the absolute maximum allowable for packets of this type before automatically calculated thresholds are determined.

Because automatic thresholds take time to be reliably established, this setting rate limits packets to the events per second setting, when specified. To set no hard limit, set this to **Infinite**.

14. To detect IP address sources from which possible attacks originate, enable Bad Actor Detection.

Note: Bad Actor Detection is not available for every vector.

15. To automatically blacklist bad actor IP addresses, select Add Source Address to Category.

Important: For this to work, you need to assign an IP Intelligence policy to the appropriate context (device, virtual server, or route domain). For the device, assign a global policy: *Security* > *Network Firewall* > *IP Intelligence* > *Policies.* For the virtual server or route domain, assign the IP Intelligence policy on the Security tab.

- 16. From the Category Name list, select the blacklist category to which to add blacklist entries generated by Bad Actor Detection.
- 17. In the Sustained Attack Detection Time field, specify the duration in seconds after which the attacking endpoint is blacklisted. By default, the configuration adds an IP address to the blacklist after one minute (60 seconds).
- **18.** In the **Category Duration Time** field, specify the length of time in seconds that the address will remain on the blacklist. The default is 14400 seconds (4 hours).
- **19.** To allow IP source blacklist entries to be advertised to edge routers so they will null route their traffic, select **Allow External Advertisement**.

Note: To advertise to edge routers, you must configure a Blacklist Publisher and Publisher Profile at *Security* > *Options* > *External Redirection* > *Blacklist Publisher*.

20. Click Update to save your changes.

You have now configured a DoS profile to provide custom responses to malformed SIP attacks, SIP flood attacks, and to allow such attacks to be identified in system logs and reports.

Now you need to associate the DoS profile with a virtual server to apply the settings in the profile to traffic on that virtual server. When a SIP attack on a specific query type is detected, you can be alerted with various system monitors.

Creating a SIP profile for SIP DoS protection

You can create a SIP profile if configuring SIP DoS protection.

- On the Main tab, click Local Traffic > Profiles > Services > SIP (legacy). The SIP profile list screen opens.
- 2. Click Create.

The New SIP Profile screen opens.

- 3. In the Name field, type a unique name for the profile.
- 4. Next to Settings, select the Custom check box.
- 5. Select the SIP Firewall check box.

When enabled, the SIP Security settings configured in the DoS Profile apply to the virtual servers that use this profile.

- 6. Next to Log Settings, select the Custom check box.
- From the Log Publisher list, select a destination to which the BIG-IP system sends log entries. You can specify publishers for other DoS types in the same profile, for example, for DNS, Network, or Application DoS Protection.
- 8. In the Log Settings area, from the Logging Profile list, select a custom Logging profile.
- 9. Modify other settings, as required.
- 10. Click Update.

A SIP profile is now configured for SIP DoS firewall features.

Assign this SIP profile to a virtual server, along with a DoS profile that includes SIP security, to provide SIP protocol DoS protection on a virtual server.

Assigning a SIP profile to a virtual server

You need to have created a SIP profile already.

To apply the settings in the SIP profile to traffic, you associate the SIP profile with a virtual server.

- 1. On the Main tab, click Local Traffic > Virtual Servers. The Virtual Server List screen opens.
- 2. Click the name of the virtual server you want to modify.
- 3. From the Configuration list, select Advanced.
- 4. From the SIP Profile list, select the name of the SIP profile that you previously created.
- 5. Click Update.

The virtual server now uses the SIP settings from the SIP profile.

Associating a DoS profile with a virtual server

You must first create a DoS profile separately, to configure denial-of-service protection for applications, the DNS protocol, or the SIP protocol. For application-level DoS protection, the virtual server requires an HTTP profile (such as the default http).

You add denial-of-service protection to a virtual server to provide enhanced protection from DoS attacks, and track anomalous activity on the BIG-IP[®] system.

- On the Main tab, click Local Traffic > Virtual Servers. The Virtual Server List screen opens.
- 2. Click the name of the virtual server you want to modify.
- 3. On the menu bar, from the Security menu, choose Policies.
- 4. To enable denial-of-service protection, from the **DoS Protection Profile** list, select **Enabled**, and then, from the **Profile** list, select the DoS profile to associate with the virtual server.
- 5. Click Update to save the changes.

DoS protection is now enabled, and the DoS Protection profile is associated with the virtual server.

Allowing addresses to bypass DoS profile checks

You can specify whitelisted addresses that the DoS Profile does not subject to DoS checks. Whitelist entries are specified on a security address list, and can be configured directly on the DoS Profile screen.

- On the Main tab, click Security > DoS Protection > DoS Profiles. The DoS Profiles list screen opens.
- 2. Click the name of the DoS profile you want to modify.
- **3.** If you have created a whitelist on the system, in the **Default Whitelist** field, begin typing the name of the address list to use as the whitelist, and select the list when the name appears.
- 4. To define an address list to use as a whitelist, on the right side of the screen in the Shared Objects pane, click the + next to Address Lists. The Address List Properties pane opens.
- 5. Type a Name for the address list.
- 6. In the **Contents** field, type an address, and click **Add**. Repeat this step to add all items you want on the whitelist.

You can type an IP address, a geographic location, or the name of another address list. Begin typing, and select the object when the name appears.

7. Click Update to create the address list.

If this is a new address list, type and select the address list name in the Default Whitelist field.

8. Click Update to update the DoS Profile.

You have now configured a whitelist of addresses to bypass DoS checks for a DoS profile.

Creating a custom SIP DoS Protection Logging profile

Create a custom Logging profile to log SIP DoS Protection events and send the log messages to a specific location.

- On the Main tab, click Security > Event Logs > Logging Profiles. The Logging Profiles list screen opens.
- 2. Click Create. The Create New Logging Profile screen opens.
- **3.** In the Logging Profile Properties, select the **DoS Protection** check box. The DoS Protection tab opens.
- 4. In the SIP DoS Protection area, from the **Publisher** list, select the publisher that the BIG-IP system uses to log SIP DoS events.

You can specify publishers for other DoS types in the same profile, for example, for DNS or Application DoS Protection.

5. Click Finished.

Assign this custom SIP DoS Protection Logging profile to a virtual server.

Logging DoS events on a virtual server

Ensure that at least one log publisher exists on the BIG-IP[®] system.

Assign a custom logging profile to a virtual server when you want the system to log DoS protection events for the traffic the virtual server processes.

- On the Main tab, click Local Traffic > Virtual Servers. The Virtual Server List screen opens.
- 2. Click the name of the virtual server you want to modify.
- On the menu bar, click Security > Policies. The screen displays policy settings for the virtual server.
- 4. In the Log Profile setting, select Enabled. Then, select one or more profiles, and move them from the Available list to the Selected list.
- 5. Click Update to save the changes.

Detecting and preventing SIP DoS Attacks on a Virtual Server

About detecting and preventing Network DoS attacks on a virtual server

Network DoS protection is a type of security that collects several DoS checks in a DoS profile. Attack detection and prevention serves several functions:

- To detect and report on packets based on behavior characteristics of the sender or characteristics of the packets, without enforcing any rate limits.
- To detect, report on, and rate limit packets based on behavior characteristics that signify specific known attack vectors.
- To identify Bad Actor IP addresses from which attacks appear to originate, by detecting packets per second from a source, and to apply rate limits to such IP addresses.
- To blacklist Bad Actor IP addresses, with configurable detection times, blacklist durations, and blacklist categories, and allow such IP addresses to be advertised to edge routers to offload blacklisting.

You can configure the Network DoS Protection profile to detect possible attack vectors by packet-persecond or percentage-increase-over-time thresholds, which can indicate that a possible attack is in process. Such attacks can be logged and reported through system logging facilities. You can also rate limit packets of known vectors. You can configure settings manually, and for many vectors you can allow AFM to manage thresholds automatically.

You can specify an address list as a whitelist that the DoS checks allow. Whitelisted addresses are passed by the DoS profile, without being subject to the checks in the DoS profile.

Per-virtual server DoS protection requires that your virtual server includes a DoS profile that includes network security.

Task list

Detecting and protecting a virtual server against network DoS attacks with a DoS profile Associating a DoS profile with a virtual server Allowing addresses to bypass DoS profile checks Creating a custom Network Firewall Logging profile Logging DoS events on a virtual server

Detecting and protecting a virtual server against network DoS attacks with a DoS profile

The BIG-IP[®] system handles network attacks that use malformed packets and malicious attack vectors. Possible malicious packets and attacks are detected by logging when packets exceed a threshold of packets per second, and by detecting the rate increase percentage in packets of a certain type over time. You can configure settings to identify and rate limit possible network attacks with a DoS profile. For many vectors, you can also automatically blacklist IP addresses.

- 1. On the Main tab, click Security > DoS Protection > DoS Profiles. The DoS Profiles list screen opens.
- 2. Click Create.

The New DoS Profile screen opens.

- 3. In the Name field, type the name for the profile.
- **4.** Click **Finished**. The DoS Protection: DoS Profiles screen opens.
- 5. Click the name of the DoS profile you want to modify.
- 6. Select the Threshold Sensitivity.

Select Low, Medium, or High. A lower setting means the automatic threshold algorithm is less sensitive to changes in traffic and CPU usage, but will also trigger fewer false positives.

- 7. If you have created a whitelist on the system, in the **Default Whitelist** field, begin typing the name of the address list to use as the whitelist, and select the list when the name appears.
- To define an address list to use as a whitelist, on the right side of the screen in the Shared Objects pane, click the + next to Address Lists. The Address List Properties pane opens.
- **9.** In the **Contents** field, type an address, and click **Add**. Repeat this step to add all items you want on the whitelist.

You can type an IP address, a geographic location, or the name of another address list. Begin typing, and select the object when the name appears.

- 10. Click Update.
- 11. To configure network security settings, click Network Security.
- **12.** To change the threshold or rate increase for a particular network attack, in the **Attack Type** column, click the name of the attack.

The DoS attack Properties pane appears on the right side of the screen.

13. From the State list, choose the appropriate enforcement option.

- Select **Mitigate** to enforce the configured DoS vector by examining packets, logging the results of the vector, learning patterns, alerting to trouble, and mitigating the attack (watch, learn, alert, and mitigate).
- Select **Detect Only** to configure the vector, log the results of the vector without applying rate limits or other actions, and alerting to trouble (watch, learn, and alert).
- Select Learn Only to configure the vector, log the results of the vector, without applying rate limits or other actions (watch and learn).
- Select **Disabled** to disable logging and enforcement of the DoS vector (no stat collection, no mitigation).
- 14. To allow the DoS vector thresholds to be automatically adjusted, for **Threshold Mode**, select **Fully Automatic**.
 - a) In the **Attack Floor EPS** field, type the number of events per second of the vector type to allow at a minimum, before automatically calculated thresholds are determined.

Because automatic thresholds take time to be reliably established, this setting defines the minimum packets allowed before automatic thresholds are calculated.

b) In the **Attack Ceiling EPS** field, specify the absolute maximum allowable for packets of this type before automatically calculated thresholds are determined.

Because automatic thresholds take time to be reliably established, this setting rate limits packets to the events per second setting, when specified. To set no hard limit, set this to **Infinite**.

15. To configure DoS vector thresholds manually, for Threshold Mode, select Fully Manual.

a) From the Detection Threshold EPS list, select Specify or Infinite.

Use **Specify** to set a value (in events per second) for the attack detection threshold. If packets of the specified types cross the threshold, an attack is logged and reported. The system continues to check every second, and registers an attack as long as the threshold is exceeded.

Use **Infinite** to set no value for the threshold. This specifies that this type of attack is not logged or reported based on this threshold.

b) From the Detection Threshold Percent list, select Specify or Infinite.

Use **Specify** to set a value (in percentage of traffic) for the attack detection threshold. Use **Infinite** to set no value for the threshold.

c) From the Mitigation Threshold EPS list, select Specify or Infinite.

Use **Specify** to set a value (in events per second), which cannot be exceeded. If the number of events of this type exceeds the threshold, excess events are dropped until the rate no longer exceeds the threshold.

Use **Infinite** to set no value for the threshold. This specifies that this type of attack is not ratelimited.

16. From the Detection Threshold EPS list, select Specify or Infinite.

- Use **Specify** to set a value (in events per second) for the attack detection threshold. If packets of the specified types cross the threshold, an attack is logged and reported. The system continues to check every second, and registers an attack as long as the threshold is exceeded.
- Use **Infinite** to set no value for the threshold. This specifies that this type of attack is not logged or reported based on this threshold.

17. From the Detection Threshold Percent list, select Specify or Infinite.

- Use **Specify** to set a value (in percentage of traffic) for the attack detection threshold. If packets of the specified types cross the percentage threshold, an attack is logged and reported. The system continues to check every second, and registers an attack as long as the threshold is exceeded.
- Use **Infinite** to set no value for the threshold. This specifies that this type of attack is not logged or reported based on this threshold.

18. From the Mitigation Threshold EPS list, select Specify or Infinite.

- Use **Specify** to set a value (in events per second), which cannot be exceeded. If the number of events of this type exceeds the threshold, excess events are dropped until the rate no longer exceeds the threshold.
- Use **Infinite** to set no value for the threshold. This specifies that this type of attack is not ratelimited.
- **19.** Select **Simulate Auto Threshold** to log the results of the current automatic thresholds, when enforcing manual thresholds.
- 20. To detect IP address sources from which possible attacks originate, enable Bad Actor Detection.

Note: Bad Actor Detection is not available for every vector.

- **21.** In the **Per Source IP Detection Threshold EPS** field, specify the number of events of this type per second from one IP address that identifies the IP source as a bad actor, for purposes of attack detection and logging.
- **22.** In the **Per Source IP Mitigation Threshold EPS** field, specify the number of events of this type per second from one IP address, above which rate limiting or leak limiting occurs.
- 23. To automatically blacklist bad actor IP addresses, select Add Source Address to Category.

Important: For this to work, you need to assign an IP Intelligence policy to the appropriate context (device, virtual server, or route domain). For the device, assign a global policy: *Security* > *Network Firewall* > *IP Intelligence* > *Policies.* For the virtual server or route domain, assign the IP Intelligence policy on the Security tab.

- 24. From the Category Name list, select a black list category to apply to automatically blacklisted addresses.
- **25.** In the **Sustained Attack Detection Time** field, specify the duration in seconds after which the attacking endpoint is blacklisted. By default, the configuration adds an IP address to the blacklist after one minute (60 seconds).
- **26.** In the **Category Duration Time** field, specify the length of time in seconds that the address will remain on the blacklist. The default is 14400 seconds (4 hours).

27. To allow IP source blacklist entries to be advertised to edge routers so they will null route their traffic, select Allow External Advertisement.

Note: To advertise to edge routers, you must configure a Blacklist Publisher and Publisher Profile at *Security* > *Options* > *External Redirection* > *Blacklist Publisher*.

28. Click Update to save your changes. The DoS vector is updated on the Network Security screen.

You have now configured a DoS Protection profile to analyze network packet behavior for DoS attacks, to allow specific configured attacks to be identified in system logs and reports, and to allow rate limiting of such attacks. DNS queries on particular record types you have configured in the DNS Query Attack Detection area are detected as attacks at your specified thresholds and rate increases, and rate limited as specified.

Associate the DoS profile with a virtual server to enable network DoS protection.

DoS profile attack types

You can specify specific threshold, rate increase, rate limit, and other parameters for supported network DoS attack types, to more accurately detect, track, and rate limit attacks.

Attention: All hardware-supported vectors are performed in hardware on vCMP[®] guests, provided that the vCMP guests have the same software version as the vCMP host.

DoS Category	Attack Name	Dos Vector Name	Information	Hardwar e accelerat ed
+	TTL <= <tunable></tunable>	ttl-leq- one	An IP packet with a destination that is not multicast and that has a TTL greater than 0 and less than or equal to a tunable value, which is 1 by default. To tune this value, in tmsh: modify sys db dos.iplowttl value, where value is 1-4.	Yes
+	IP Option Frames	ip-opt- frames	IPv4 address packet with option.db variable tm.acceptipsourceroute must be enabled to receive IP options	Yes
+	IPv6 extension header too large	ext-hdr- too-large	An extension header is too large. To tune this value, in tmsh: modify sys db dos.maxipv6extsize value, where value is 0-1024.	Yes
+	IPv6 hop count <= <tunable></tunable>	hop-ent- leq-one	The IPv6 extended header hop count is less than or equal to <tunable>. To tune this value, in tmsh: modify sys db dos.ipv6lowhopcnt value, where value is 1-4.</tunable>	Yes
+	IPv6 Extended Header Frames	ipv6-ext- hdr- frames	IPv6 address contains extended header frames	Yes
+	Too Many Extended Headers	too- many- ext-hdrs	For an IPv6 address, there are more than <tunable> extended headers (the default is 4). To tune this value, in tmsh: modify sys db dos.maxipv6exthdrs value, where value is 0-15.</tunable>	Yes

DoS Category	Attack Name	Dos Vector Name	Information	Hardwar e accelerat ed
+	Option Present With Illegal Length	opt- present- with- illegal- len	Option present with illegal length	Yes
+	TCP Bad URG	tcp-bad- urg	Packet contains a bad URG flag, this is likely malicious	Yes
+	TCP Option Overruns TCP Header	tcp-opt- overruns- tcp-hdr	The TCP option bits overrun the TCP header.	Yes
+	Unknown TCP Option Type	unk-tcp- opt-type	Unknown TCP option type	Yes
+	ICMPv4 Flood	icmpv4- flood	Flood with ICMP v4 packets	Yes
+	ICMPv6 Flood	icmpv6- flood	Flood with ICMP v6 packets	Yes
+	IP Fragment Flood	ip-frag- flood	Fragmented packet flood with IPv4	Yes
+	IPv6 Fragment Flood	ipv6- frag- flood	Fragmented packet flood with IPv6	No
+	TCP RST Flood	tcp-rst- flood	TCP RST flood	Yes
+	TCP SYN ACK Flood	tcp- synack- flood	TCP SYN/ACK flood	Yes
+	TCP SYN Flood	tcp-syn- flood	TCP SYN flood	Yes
+	TCP Window Size	tcp- window- size	The TCP window size in packets exceeds the maximum. To tune this value, in tmsh: modify sys db dos.tcplowwindowsize value, where value is <=128.	Yes
+	TCP SYN Oversize	tcp-syn- oversize	Detects TCP data SYN packets larger than the maximum specified by the dos.maxsynsize parameter. To tune this value, in tmsh: modify sys db dos.maxsynsize value. The default size is 64 and the maximum allowable value is 9216.	Yes
+	UDP Flood	udp-flood	UDP flood attack	Yes
+	ICMP Fragment	icmp-frag	ICMP fragment flood	Yes
+	Sweep	sweep	Sweep on a single endpoint. You can configure packet types to check for, and packets per second for both detection and rate limiting. You can also	No

Detecting and Preventing Network DoS Attacks on a Virtual Server

DoS Category	Attack Name	Dos Vector Name	Information	Hardwar e accelerat ed
			configure automatic blacklisting for IPs that initiate sweep attacks, using the IP intelligence mechanism.	
+	Host Unreachable	host- unreacha ble	Host unreachable error	Yes
+	TIDCMP	tidemp	ICMP source quench attack	Yes

Associating a DoS profile with a virtual server

You must first create a DoS profile separately, to configure denial-of-service protection for applications, the DNS protocol, or the SIP protocol. For application-level DoS protection, the virtual server requires an HTTP profile (such as the default http).

You add denial-of-service protection to a virtual server to provide enhanced protection from DoS attacks, and track anomalous activity on the BIG-IP[®] system.

- 1. On the Main tab, click Local Traffic > Virtual Servers. The Virtual Server List screen opens.
- 2. Click the name of the virtual server you want to modify.
- 3. On the menu bar, from the Security menu, choose Policies.
- 4. To enable denial-of-service protection, from the **DoS Protection Profile** list, select **Enabled**, and then, from the **Profile** list, select the DoS profile to associate with the virtual server.
- 5. Click Update to save the changes.

DoS protection is now enabled, and the DoS Protection profile is associated with the virtual server.

Allowing addresses to bypass DoS profile checks

You can specify whitelisted addresses that the DoS Profile does not subject to DoS checks. Whitelist entries are specified on a security address list, and can be configured directly on the DoS Profile screen.

- On the Main tab, click Security > DoS Protection > DoS Profiles. The DoS Profiles list screen opens.
- 2. Click the name of the DoS profile you want to modify.
- **3.** If you have created a whitelist on the system, in the **Default Whitelist** field, begin typing the name of the address list to use as the whitelist, and select the list when the name appears.
- 4. To define an address list to use as a whitelist, on the right side of the screen in the Shared Objects pane, click the + next to Address Lists. The Address List Properties pane opens.
- 5. Type a Name for the address list.
- 6. In the **Contents** field, type an address, and click **Add**. Repeat this step to add all items you want on the whitelist.

You can type an IP address, a geographic location, or the name of another address list. Begin typing, and select the object when the name appears.

- 7. Click Update to create the address list.
- If this is a new address list, type and select the address list name in the **Default Whitelist** field.
- 8. Click Update to update the DoS Profile.

You have now configured a whitelist of addresses to bypass DoS checks for a DoS profile.

Creating a custom Network Firewall Logging profile

Create a custom Logging profile to log messages about BIG-IP[®] system Network Firewall events.

- On the Main tab, click Security > Event Logs > Logging Profiles. The Logging Profiles list screen opens.
- 2. Click Create. The Create New Logging Profile screen opens.
- 3. In the Name field, type a unique name for the profile.
- 4. Select the Network Firewall check box.
- 5. In the Network Firewall area, from the **Publisher** list, select the publisher the BIG-IP system uses to log Network Firewall events.
- 6. Set an Aggregate Rate Limit to define a rate limit for all combined network firewall log messages per second.

Beyond this rate limit, log messages are not logged.

7. For the Log Rule Matches setting, select how the BIG-IP system logs packets that match ACL rules. You can select any or all of the options.

```
Option Description
```

Option Enables or disables logging of packets that match ACL rules configured with:

```
Accept action=Accept
Drop action=Drop
Reject action=Reject
```

When an option is selected, you can configure a rate limit for log messages of that type.

- **8.** Select the **Log IP Errors** check box, to enable logging of IP error packets. When this setting is enabled, you can configure a rate limit for log messages of this type.
- **9.** Select the **Log TCP Errors** check box, to enable logging of TCP error packets. When this is enabled, you can configure a rate limit for log messages of this type.
- **10.** Select the **Log TCP Events** check box, to enable logging of open and close of TCP sessions. When this is enabled, you can configure a rate limit for log messages of this type.
- **11.** Enable the **Log Translation Fields** setting to log both the original IP address and the NAT-translated IP address for Network Firewall log events.
- 12. Enable the Log Geolocation IP Address setting to specify that when a geolocation event causes a network firewall action, the associated IP address is logged.
- 13. From the Storage Format list, select how the BIG-IP system formats the log.

Option Description

None Specifies the default format type in which the BIG-IP system logs messages to a remote Syslog server, for example:

"management_ip_address", "bigip_hostname", "context_type", "context_name", "src_ip", "dest_ip", "src_port", "dest_port", "vlan", "protocol", "route_domain", "acl rule name", "action", "drop reason

Field- Allows you to:

List

• Select, from a list, the fields to be included in the log.

Option Description

- Specify the order the fields display in the log.
- Specify the delimiter that separates the content in the log. The default delimiter is the comma character.

User- Allows you to:

- Select, from a list, the fields to be included in the log.
 - Cut and paste, in a string of text, the order the fields display in the log.
- 14. In the IP Intelligence area, from the **Publisher** list, select the publisher that the BIG-IP system uses to log source IP addresses, which are identified and configured for logging by an IP Intelligence policy.

Note: The IP Address Intelligence feature must be enabled and licensed.

15. Set an **Aggregate Rate Limit** to define a rate limit for all combined IP Intelligence log messages per second.

Beyond this rate limit, log messages are not logged.

- **16.** Enable the **Log Translation Fields** setting to log both the original IP address and the NAT-translated IP address for IP Intelligence log events.
- **17.** In the Traffic Statistics area, from the **Publisher** list, select the publisher that the BIG-IP system uses to log traffic statistics.
- **18.** For the **Log Timer Events** setting, enable **Active Flows** to log the number of active flows each second.
- **19.** For the **Log Timer Events** setting, enable **Reaped Flows**to log the number of reaped flows, or connections that are not established because of system resource usage levels.
- **20.** For the **Log Timer Events** setting, enable **Missed Flows** to log the number of packets that were dropped because of a flow table miss. A flow table miss occurs when a TCP non-SYN packet does not match an existing flow.
- 21. For the Log Timer Events setting, enable SYN Cookie (Per Session Challenge) to log the number of SYN cookie challenges generated each second.
- 22. For the Log Timer Events setting, enable SYN Cookie (White-listed Clients) to log the number of SYN cookie clients whitelisted each second.
- 23. Click Finished.

Assign this custom network firewall Logging profile to a virtual server.

Logging DoS events on a virtual server

Ensure that at least one log publisher exists on the BIG-IP[®] system.

Assign a custom logging profile to a virtual server when you want the system to log DoS protection events for the traffic the virtual server processes.

- On the Main tab, click Local Traffic > Virtual Servers. The Virtual Server List screen opens.
- 2. Click the name of the virtual server you want to modify.
- **3.** On the menu bar, click **Security** > **Policies**. The screen displays policy settings for the virtual server.
- 4. In the Log Profile setting, select Enabled. Then, select one or more profiles, and move them from the Available list to the Selected list.
- 5. Click Update to save the changes.

About detecting dynamic DoS attacks

A *dynamic DoS attack* is a DoS attack that doesn't fit predefined DoS vector criteria. Using dynamic DoS attack detection, such attacks can be detected and mitigated automatically by AFM. Dynamic DoS detection creates vector signatures for attacks based on changing traffic patterns over time. When an attack is detected, a vector signature is created and added to a list of dynamic vectors. All packets are then checked against the dynamic vector, and mitigated according to internal logic. When packet processing on the system falls back to normal levels, the signature no longer appears as an attack, and is removed from the dynamic signature list.

Detection modes

The following modes are available for dynamic DoS detection.

Disabled

In this mode, no dynamic DoS detection occurs.

Learn-Only

In this mode, the system establishes a baseline for packet processing on AFM. Learn-Only mode detects traffic patterns, establishes a baseline, and detects anomalies, but does not generate logs or dynamic DoS vector signatures. Attacks are not mitigated in Learn-Only mode.

Enabled

In this mode, the system monitors traffic, compares traffic changes over time, and detects anomalies. Attacks are logged, dynamic DoS vector signatures are generated, packets are compared to the dynamic DoS vector signature, and attacks are mitigated. When an attack ceases, the dynamic DoS vector signature is removed from the list of signatures.

Mitigation Sensitivity

Mitigation sensitivity establishes how aggressively the system mitigates dynamic DoS attacks. You can set this to **None**, **Low**, **Medium**, or **High**. By default, mitigation sensitivity is set to **None**. **Low** sensitivity is the least aggressive, at the risk of allowing more attack packets through. **High** drops packets more aggressively, even when attack confidence is lower.

Redirection/Scrubbing

You can configure redirection and scrubbing to handle mitigation of dynamic DoS signatures with an IP Intelligence category. The following parameters can be configured for redirection and scrubbing.

Scrubbing Category

You can select an IP Intelligence category for IP addresses blocked by dynamic DoS signatures. By default, the IP intelligence category for scrubbed IP addresses is **attacked_ips**.

Scrubbing Advertisement Time

This is the duration for which a mitigated IP is advertised to the IP Intelligence mechanism for scrubbing. The default is 300 seconds.

Start Relearning

The **Start Relearning** option clears historical data, thresholds and signatures for the dynamic DoS detection system. The Dynamic DoS signature baseline is re-established. Relearning occurs for a period of 20 minutes.

Detecting global dynamic DoS attacks

You enable dynamic DoS signatures at the device level to dynamically detect and mitigate network DoS attacks.

- 1. On the Main tab, click Security > DoS Protection > Device Configuration > Network Security. The Network Security screen opens to Device Configuration.
- 2. Under Dynamic Signatures, from the Enforcement list, select Enabled.
- 3. From the Mitigation Sensitivity list, select the sensitivity level for dropping packets.
 - Select None to generate and log dynamic signatures, without dropping packets.
 - To drop packets, set the mitigation level from Low to High. A setting of Low is least aggressive, but will also trigger fewer false positives. A setting of High is most aggressive, and the system may drop more false positive packets.
- 4. To have dynamic signatures handled by an IP Intelligence category, from the **Redirection/Scrubbing** list, select **Enabled**.
- 5. If you are using Redirection/Scrubbing to handle dynamic signatures, from the Scrubbing Category list, select the IP Intelligence category with which scrubbed packets are to be categorized.
- In the Scrubbing Advertisement Time field, specify the amount of time to advertise the scrubbed IP
 address to the IP Intelligence category.
- 7. Click Update to save the device configuration.

Detecting dynamic DoS network attacks on a virtual server

You enable dynamic DoS signatures on a virtual server to detect dynamic DoS attacks at a more granular level than the global level.

- On the Main tab, click Security > DoS Protection > DoS Profiles. The DoS Profiles list screen opens.
- 2. Click the name of an existing DoS profile (or create a new one). The DoS Profile Properties screen for that profile opens.
- 3. To configure network security settings, click Network Security.
- 4. Under Dynamic Signatures, from the Enforcement list, select Enabled.
- 5. From the Mitigation Sensitivity list, select the sensitivity level for dropping packets.
 - Select None to generate and log dynamic signatures, without dropping packets.
 - To drop packets, set the mitigation level from Low to High. A setting of Low is least aggressive, but will also trigger fewer false positives. A setting of High is most aggressive, and the system may drop more false positive packets.
- 6. To have dynamic signatures handled by an IP Intelligence category, from the **Redirection/Scrubbing** list, select **Enabled**.
- In the Scrubbing Advertisement Time field, specify the amount of time to advertise the scrubbed IP address to the IP Intelligence category.
- 8. Click Update to save the DoS profile.

You have configured the DoS profile to detect dynamic DoS vectors and mitigate such attacks.

Next, you associate the DoS profile with a virtual server to enable network DoS protection.

Overview: SNMP trap configuration

SNMP *traps* are definitions of unsolicited notification messages that the BIG-IP[®] alert system and the SNMP agent send to the SNMP manager when certain events occur on the BIG-IP system. Configuring SNMP traps on a BIG-IP system means configuring how the BIG-IP system handles traps, as well as setting the destination to which the notifications are sent.

The BIG-IP system stores SNMP traps in two specific files:

/etc/alertd/alert.conf

Contains default SNMP traps.

Important: Do not add or remove traps from the /etc/alertd/alert.conf file.

/config/user_alert.conf
Contains user-defined SNMP traps.

Task summary

Perform these tasks to configure SNMP traps for certain events and set trap destinations. Enabling traps for specific events Setting v1 and v2c trap destinations Setting v3 trap destinations Viewing pre-configured SNMP traps Creating custom SNMP traps

Enabling traps for specific events

You can configure the SNMP agent on the BIG-IP[®] system to send, or refrain from sending, notifications to the traps destinations.

- 1. On the Main tab, click System > SNMP > Traps > Configuration.
- 2. To send traps when an administrator starts or stops the SNMP agent, verify that the Enabled check box for the Agent Start/Stop setting is selected.
- **3.** To send notifications when authentication warnings occur, select the **Enabled** check box for the **Agent Authentication** setting.
- 4. To send notifications when certain warnings occur, verify that the **Enabled** check box for the **Device** setting is selected.
- 5. Click Update.

The BIG-IP system automatically updates the alert.conf file.

Setting v1 and v2c trap destinations

You specify the IP address of the SNMP manager in order for the BIG-IP[®] system to send notifications.

- 1. On the Main tab, click System > SNMP > Traps > Destination.
- 2. Click Create.

- 3. For the Version setting, select either v1 or v2c.
- **4.** In the **Community** field, type the community name for the SNMP agent running on the BIG-IP system.
- 5. In the Destination field, type the IP address of the SNMP manager.
- 6. In the **Port** field, type the port number on the SNMP manager that is assigned to receive the traps.
- 7. For the **Network** setting, select a trap network.

The BIG-IP system sends the SNMP trap out of the network you select.

8. Click Finished.

Setting v3 trap destinations

You specify the destination SNMP manager to which the BIG-IP[®] system sends notifications.

- 1. On the Main tab, click System > SNMP > Traps > Destination.
- 2. Click Create.
- **3.** For the Version setting, select v3.
- 4. In the Destination field, type the IP address of the SNMP manager.
- 5. In the **Port** field, type the port number on the SNMP manager that is assigned to receive the traps.
- 6. For the **Network** setting, select a trap network.

The BIG-IP system sends the SNMP trap out of the network you select.

 From the Security Level list, select the level of security at which you want SNMP messages processed.

Option	Description
Auth, NoProcess SNMP messages using authentication but without encryption.Privacyuse this value, you must also provide values for the Security Name, Authentication Protocol, and Authentication Password settings.	
Auth and Privacy	Process SNMP messages using authentication and encryption. When you use this value, you must also provide values for the Security Name, Authentication Protocol, Authentication Password, Privacy Protocol, and Privacy Password settings.

- 8. In the Security Name field, type the user name the system uses to handle SNMP v3 traps.
- 9. In the Engine ID field, type an administratively unique identifier for an SNMP engine. (This setting is optional.) You can find the engine ID in the /config/net-snmp/snmpd.conf file on the BIG-IP system.

Note that this ID is identified in the file as the value of the oldEngineID token.

10. From the **Authentication Protocol** list, select the algorithm the system uses to authenticate SNMP v3 traps.

When you set this value, you must also enter a value in the Authentication Password field.

11. In the **Authentication Password** field, type the password the system uses to handle an SNMP v3 trap.

When you set this value, you must also select a value from the Authentication Protocol list.

Note: The authentication password must be at least 8 characters long.

12. If you selected Auth and Privacy from the Security Level list, from the Privacy Protocol list, select the algorithm the system uses to encrypt SNMP v3 traps.

When you set this value, you must also enter a value in the Privacy Password field.

13. If you selected **Auth and Privacy** from the **Security Level** list, in the **Privacy Password** field, type the password the system uses to handle an encrypted SNMP v3 trap.

When you set this value, you must also select a value from the Privacy Protocol list.

Note: The authentication password must be at least 8 characters long.

14. Click Finished.

Viewing pre-configured SNMP traps

Verify that your user account grants you access to the advanced shell.

Pre-configured traps are stored in the /etc/alertd/alert.conf file. View these SNMP traps to understand the data that the SNMP manager can use.

Use this command to view the SNMP traps that are pre-configured on the BIG-IP $^{\circledast}$ system: cat /etc/alertd/alert.conf.

Creating custom SNMP traps

Verify that your user account grants you access to tmsh.

Create custom SNMP traps that alert the SNMP manager to specific SNMP events that occur on the network when the pre-configured traps do not meet all of your needs.

- 1. Log in to the command line.
- 2. Create a backup copy of the file /config/user_alert.conf, by typing this command: cp / config/user_alert.conf backup_file_name For example, type: cp /config/user alert.conf /config/user alert.conf.backup
- 3. With a text editor, open the file /config/user alert.conf.
- **4.** Add a new SNMP trap. The required format is:

```
alert alert_name "matched message" {
snmptrap OID=".1.3.6.1.4.1.3375.2.4.0.XXX"
```

- alert_name represents a descriptive name. The alert_name or matched_message value cannot match the corresponding value in any of the SNMP traps defined in the /etc/alertd/ alert.conf or /config/user alert.conf file.
- *matched_message* represents the text that matches the Syslog message that triggers the custom trap. You can specify either a portion of the Syslog message text or use a regular expression. Do not include the Syslog prefix information, such as the date stamp and process ID, in the match string.
- The *xxx* portion of the OID value represents a number that is unique to this OID. Specify any OID that meets all of these criteria:
 - Is in standard OID format and within the range .1.3.6.1.4.1.3375.2.4.0.300 through . 1.3.6.1.4.1.3375.2.4.0.999.
 - Is in a numeric range that can be processed by your trap receiving tool.
 - Does not exist in the MIB file /usr/share/snmp/mibs/F5-BIGIP-COMMON-MIB.txt.
 - Is not used in another custom trap.

As an example, to create a custom SNMP trap that is triggered whenever the system logs switchboard failsafe status changes, add the following trap definition to /config/user_alert.conf.

```
alert SWITCHBOARD_FAILSAFE_STATUS "Switchboard Failsafe (.*)" {
 snmptrap_OID=".1.3.6.1.4.1.3375.2.4.0.500"
 }
```

This trap definition causes the system to log the following message to the file /var/log/ltm, when switchboard failsafe is enabled: Sep 23 11:51:40 bigip1.askf5.com lacpd[27753]: 01160016:6: Switchboard Failsafe enabled.

- 5. Save the file.
- 6. Close the text editor.
- 7. Restart the alertd daemon by typing this command: bigstart restart alertd

If the alertd daemon fails to start, examine the newly-added trap entry to ensure that the format is correct.

Configuring High-Speed Remote Logging of DoS Events

Overview: Configuring DoS Protection event logging

You can configure the BIG-IP[®] system to log information about BIG-IP system denial-of-service (DoS) events, and send the log messages to remote high-speed log servers.

Important: The BIG-IP Advanced Firewall ManagerTM (AFMTM) must be licensed and provisioned before you can configure DoS Protection event logging. Additionally, for high-volume logging requirements, such as DoS, ensure that the BIG-IP system sends the event logs to a remote log server.

This illustration shows the association of the configuration objects for remote high-speed logging of DoS Protection events.

Figure 1: Association of remote high-speed logging configuration objects

Task summary

Perform these tasks to configure logging of DoS Protection events on the BIG-IP® system.

Note: Enabling logging impacts BIG-IP system performance.

Creating a pool of remote logging servers Creating a remote high-speed log destination Creating a formatted remote high-speed log destination Creating a publisher Creating a custom DoS Protection Logging profile Logging DoS events on a virtual server

Disabling logging

About the configuration objects of DoS Protection event logging

When configuring remote high-speed logging of DoS Protection event logging, it is helpful to understand the objects you need to create and why, as described here:

Object	Reason	Applies to
Pool of remote log servers	Create a pool of remote log servers to which the BIG-IP [®] system can send log messages.	Creating a pool of remote logging servers.
Destination (unformatted)	Create a log destination of Remote High-Speed Log type that specifies a pool of remote log servers.	Creating a remote high-speed log destination.
Destination (formatted)	If your remote log servers are the ArcSight, Splunk, IPFIX, or Remote Syslog type, create an additional log destination to format the logs in the required format and forward the logs to a remote high-speed log destination.	Creating a formatted remote high-speed log destination.
Publisher	Create a log publisher to send logs to a set of specified log destinations.	Creating a publisher.
DNS Logging profile	Create a custom DNS Logging profile to define the data you want the BIG-IP system to include in the DNS logs and associate a log publisher with the profile.	Creating a custom DoS Protecttion Logging profile.
LTM [®] virtual server	Associate a custom DNS profile with a virtual server to define how the BIG-IP system logs the DNS traffic that the virtual server processes.	Configuring an LTM virtual server for DoS Protection event logging.

Creating a pool of remote logging servers

Before creating a pool of log servers, gather the IP addresses of the servers that you want to include in the pool. Ensure that the remote log servers are configured to listen to and receive log messages from the BIG-IP[®] system.

Create a pool of remote log servers to which the BIG-IP system can send log messages.

- 1. On the Main tab, click the applicable path.
 - DNS > Delivery > Load Balancing > Pools
 - 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. Using the New Members setting, add the IP address for each remote logging server that you want to include in the pool:
 - a) Type an IP address in the Address field, or select a node address from the Node List.
 - b) Type a service number in the Service Port field, or select a service name from the list.

Note: Typical remote logging servers require port 514.

- c) Click Add.
- 5. Click Finished.

Creating a remote high-speed log destination

Before creating a remote high-speed log destination, ensure that at least one pool of remote log servers exists on the BIG-IP[®] system.

Create a log destination of the **Remote High-Speed Log** type to specify that log messages are sent to a pool of remote log servers.

- On the Main tab, click System > Logs > Configuration > Log Destinations. The Log Destinations screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique, identifiable name for this destination.
- 4. From the Type list, select Remote High-Speed Log.

Important: If you use log servers such as Remote Syslog, Splunk, or ArcSight, which require data be sent to the servers in a specific format, you must create an additional log destination of the required type, and associate it with a log destination of the **Remote High-Speed Log** type. With this configuration, the BIG-IP system can send data to the servers in the required format.

The BIG-IP system is configured to send an unformatted string of text to the log servers.

- 5. From the **Pool Name** list, select the pool of remote log servers to which you want the BIG-IP system to send log messages.
- 6. From the **Protocol** list, select the protocol used by the high-speed logging pool members.
- 7. Click Finished.

Creating a formatted remote high-speed log destination

Ensure that at least one remote high-speed log destination exists on the BIG-IP[®] system.

Create a formatted logging destination to specify that log messages are sent to a pool of remote log servers, such as Remote Syslog, Splunk, or ArcSight servers.

- On the Main tab, click System > Logs > Configuration > Log Destinations. The Log Destinations screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique, identifiable name for this destination.
- From the Type list, select a formatted logging destination, such as IPFIX, Remote Syslog, Splunk, or ArcSight.

Important: ArcSight formatting is only available for logs coming from Advanced Firewall Manager^{$^{\text{TM}}$} (AFM^{$^{\text{TM}}$}), Application Security Manager^{$^{\text{TM}}$} (ASM^{$^{\text{TM}}$}), and the Secure Web Gateway component of Access

Policy Manager[®] (APM[®]). IPFIX is not available for Secure Web Gateway. Remote Syslog formatting is the only type supported for logs coming from APM. The Splunk format is a predefined format of key value pairs.

The BIG-IP system is configured to send a formatted string of text to the log servers.

5. If you selected **Remote Syslog**, then from the **Syslog Format** list select a format for the logs, and then from the **High-Speed Log Destination** list, select the destination that points to a pool of remote Syslog servers to which you want the BIG-IP system to send log messages.

Important: For logs coming from Access Policy Manager[®] (APM[®]), only the BSD Syslog format is supported.

- 6. If you selected **Splunk** or **IPFIX**, then from the **Forward To** list, select the destination that points to a pool of high-speed log servers to which you want the BIG-IP system to send log messages.
- 7. Click Finished.

Creating a publisher

Ensure that at least one destination associated with a pool of remote log servers exists on the BIG-IP[®] system.

Create a publisher to specify where the BIG-IP system sends log messages for specific resources.

- On the Main tab, click System > Logs > Configuration > Log Publishers. The Log Publishers screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique, identifiable name for this publisher.
- 4. For the **Destinations** setting, select a destination from the **Available** list, and click << to move the destination to the **Selected** list.

Note: If you are using a formatted destination, select the destination that matches your log servers, such as Remote Syslog, Splunk, or ArcSight.

5. Click Finished.

Creating a custom DoS Protection Logging profile

Create a custom Logging profile to log DoS Protection events and send the log messages to a specific location.

- On the Main tab, click Security > Event Logs > Logging Profiles. The Logging Profiles list screen opens.
- 2. Click Create.

The Create New Logging Profile screen opens.

- **3.** In the Logging Profile Properties, select the **DoS Protection** check box. The DoS Protection tab opens.
- 4. In the DNS DoS Protection area, from the **Publisher** list, select the publisher that the BIG-IP system uses to log DNS DoS events.

You can specify publishers for other DoS types in the same profile, for example, for SIP or Application DoS Protection.

5. Click Finished.

Assign this custom DoS Protection Logging profile to a virtual server.

Logging DoS events on a virtual server

Ensure that at least one log publisher exists on the BIG-IP[®] system.

Assign a custom logging profile to a virtual server when you want the system to log DoS protection events for the traffic the virtual server processes.

- 1. On the Main tab, click Local Traffic > Virtual Servers. The Virtual Server List screen opens.
- 2. Click the name of the virtual server you want to modify.
- **3.** On the menu bar, click **Security** > **Policies**. The screen displays policy settings for the virtual server.
- 4. In the Log Profile setting, select Enabled. Then, select one or more profiles, and move them from the Available list to the Selected list.
- 5. Click Update to save the changes.

Disabling logging

Disable Network Firewall, Protocol Security, or DoS Protection event logging when you no longer want the BIG-IP[®] system to log specific events on the traffic handled by specific resources.

Note: You can disable and re-enable logging for a specific resource based on your network administration needs.

- 1. On the Main tab, click Local Traffic > Virtual Servers. The Virtual Server List screen opens.
- 2. Click the name of the virtual server you want to modify.
- **3.** On the menu bar, click **Security** > **Policies**. The screen displays policy settings for the virtual server.
- 4. In the Log Profile setting, select Disabled.
- 5. Click Update to save the changes.

The BIG-IP system does not log the events specified in this profile for the resources to which this profile is assigned.

Implementation result

You now have an implementation in which the BIG-IP[®] system logs specific DoS Protection events and sends the logs to a specific location.

Configuring High-Speed Remote Logging of DoS Events

Overview: Configuring DNS DoS Protection event logging

You can configure the BIG-IP[®] system to log information about BIG-IP system DNS denial-of-service (DoS) events, and send the log messages to remote high-speed log servers.

Important: The BIG-IP Advanced Firewall ManagerTM (AFMTM) must be licensed and provisioned before you can configure DNS DoS Protection event logging. Additionally, for high volume logging requirements, such as DoS, ensure that the BIG-IP system sends the event logs to a remote log server.

When configuring remote high-speed logging of DNS DoS Protection event logging, it is helpful to understand the objects you need to create and why, as described here:

Object	Reason	
Pool of remote log servers	Create a pool of remote log servers to which the BIG-IP system can send log messages.	
Destination (unformatted)	Create a log destination of Remote High-Speed Log type that specifies a pool of remote log servers.	
Destination (formatted)	If your remote log servers are the ArcSight, Splunk, IPFIX, or Remote Syslog type, create an additional log destination to format the logs in the required format and forward the logs to a remote high-speed log destination.	
Publisher	Create a log publisher to send logs to a set of specified log destinations.	
Logging profile	Create a custom Logging profile to enable logging of user-specified data at a user-specified level, and associate a log publisher with the profile.	
LTM [®] virtual server	Associate a custom Logging profile with a virtual server to define how the BIG-IP system logs security events on the traffic that the virtual server processes.	

This illustration shows the association of the configuration objects for remote high-speed logging of DoS Protection events.

Figure 2: Association of remote high-speed logging configuration objects

Task summary

Perform these tasks to configure logging of DNS DoS Protection events on the BIG-IP[®] system.

Note: Enabling logging impacts BIG-IP system performance.

Creating a pool of remote logging servers Creating a remote high-speed log destination Creating a formatted remote high-speed log destination Creating a publisher Creating a custom DNS DoS Protection Logging profile Logging DoS events on a virtual server Disabling logging

Creating a pool of remote logging servers

Before creating a pool of log servers, gather the IP addresses of the servers that you want to include in the pool. Ensure that the remote log servers are configured to listen to and receive log messages from the BIG-IP[®] system.

Create a pool of remote log servers to which the BIG-IP system can send log messages.

1. On the Main tab, click the applicable path.

- DNS > Delivery > Load Balancing > Pools
- 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. Using the New Members setting, add the IP address for each remote logging server that you want to include in the pool:
 - a) Type an IP address in the Address field, or select a node address from the Node List.
 - b) Type a service number in the Service Port field, or select a service name from the list.

Note: Typical remote logging servers require port 514.

- c) Click Add.
- 5. Click Finished.

Creating a remote high-speed log destination

Before creating a remote high-speed log destination, ensure that at least one pool of remote log servers exists on the BIG-IP[®] system.

Create a log destination of the **Remote High-Speed Log** type to specify that log messages are sent to a pool of remote log servers.

- On the Main tab, click System > Logs > Configuration > Log Destinations. The Log Destinations screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique, identifiable name for this destination.
- 4. From the Type list, select Remote High-Speed Log.

Important: If you use log servers such as Remote Syslog, Splunk, or ArcSight, which require data be sent to the servers in a specific format, you must create an additional log destination of the required type, and associate it with a log destination of the **Remote High-Speed Log** type. With this configuration, the BIG-IP system can send data to the servers in the required format.

The BIG-IP system is configured to send an unformatted string of text to the log servers.

- 5. From the **Pool Name** list, select the pool of remote log servers to which you want the BIG-IP system to send log messages.
- 6. From the Protocol list, select the protocol used by the high-speed logging pool members.
- 7. Click Finished.

Creating a formatted remote high-speed log destination

Ensure that at least one remote high-speed log destination exists on the BIG-IP[®] system.

Create a formatted logging destination to specify that log messages are sent to a pool of remote log servers, such as Remote Syslog, Splunk, or ArcSight servers.

- On the Main tab, click System > Logs > Configuration > Log Destinations. The Log Destinations screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique, identifiable name for this destination.
- 4. From the Type list, select a formatted logging destination, such as IPFIX, Remote Syslog, Splunk, or ArcSight.

Important: ArcSight formatting is only available for logs coming from Advanced Firewall Manager^{$^{\text{M}}$} (AFM^{$^{\text{M}}$}), Application Security Manager^{$^{\text{M}}$} (ASM^{$^{\text{M}}$}), and the Secure Web Gateway component of Access Policy Manager^{$^{\text{R}}$} (APM^{$^{\text{R}}$}). IPFIX is not available for Secure Web Gateway. Remote Syslog formatting is the only type supported for logs coming from APM. The Splunk format is a predefined format of key value pairs.

The BIG-IP system is configured to send a formatted string of text to the log servers.

5. If you selected **Remote Syslog**, then from the **Syslog Format** list select a format for the logs, and then from the **High-Speed Log Destination** list, select the destination that points to a pool of remote Syslog servers to which you want the BIG-IP system to send log messages.

Important: For logs coming from Access Policy Manager[®] (APM[®]), only the BSD Syslog format is supported.

- 6. If you selected **Splunk** or **IPFIX**, then from the **Forward To** list, select the destination that points to a pool of high-speed log servers to which you want the BIG-IP system to send log messages.
- 7. Click Finished.

Creating a publisher

Ensure that at least one destination associated with a pool of remote log servers exists on the BIG-IP[®] system.

Create a publisher to specify where the BIG-IP system sends log messages for specific resources.

- On the Main tab, click System > Logs > Configuration > Log Publishers. The Log Publishers screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique, identifiable name for this publisher.
- 4. For the **Destinations** setting, select a destination from the **Available** list, and click << to move the destination to the **Selected** list.

Note: If you are using a formatted destination, select the destination that matches your log servers, such as Remote Syslog, Splunk, or ArcSight.

5. Click Finished.

Creating a custom DNS DoS Protection Logging profile

Create a custom Logging profile to log DNS DoS Protection events and send the log messages to a specific location.

- On the Main tab, click Security > Event Logs > Logging Profiles. The Logging Profiles list screen opens.
- **2.** Click **Create**. The Create New Logging Profile screen opens.
- 3. In the **Profile Name** field, type a unique name for the logging profile.
- **4.** In the Logging Profile Properties, select the **DoS Protection** check box. The DoS Protection tab opens.
- 5. In the DNS DoS Protection area, from the **Publisher** list, select the publisher that the BIG-IP system uses to log DNS DoS events.

You can specify publishers for other DoS types in the same profile, for example, for SIP or Application DoS Protection.

6. Click Finished.

Assign this custom DNS DoS Protection Logging profile to a virtual server.

Logging DoS events on a virtual server

Ensure that at least one log publisher exists on the BIG-IP[®] system.

Assign a custom logging profile to a virtual server when you want the system to log DoS protection events for the traffic the virtual server processes.

- 1. On the Main tab, click Local Traffic > Virtual Servers. The Virtual Server List screen opens.
- 2. Click the name of the virtual server you want to modify.
- 3. On the menu bar, click Security > Policies. The screen displays policy settings for the virtual server.
- 4. In the Log Profile setting, select Enabled. Then, select one or more profiles, and move them from the Available list to the Selected list.
- 5. Click Update to save the changes.

Disabling logging

Disable Network Firewall, Protocol Security, or DoS Protection event logging when you no longer want the BIG-IP[®] system to log specific events on the traffic handled by specific resources.

Note: You can disable and re-enable logging for a specific resource based on your network administration needs.

- On the Main tab, click Local Traffic > Virtual Servers. The Virtual Server List screen opens.
- 2. Click the name of the virtual server you want to modify.
- 3. On the menu bar, click Security > Policies. The screen displays policy settings for the virtual server.
- 4. In the Log Profile setting, select Disabled.
- 5. Click Update to save the changes.

The BIG-IP system does not log the events specified in this profile for the resources to which this profile is assigned.

Implementation result

You now have an implementation in which the BIG-IP[®] system logs specific DoS Protection events and sends the logs to a specific location.

Configuring High-Speed Remote Logging of DNS DoS Events

Overview: Configuring IPFIX logging for DNS DoS

You can configure the BIG-IP[®] system to log information about DNS denial-of-service (DoS) events and send the log messages to remote IPFIX collectors.

IPFIX is a set of IETF standards. The BIG-IP system supports logging of DNS DoS events over the IPFIX protocol. IPFIX logs are raw, binary-encoded strings with their fields and field lengths defined by IPFIX templates. *IPFIX collectors* are external devices that can receive IPFIX templates and use them to interpret IPFIX logs.

The configuration process involves creating and connecting the following configuration objects:

Object	Reason
Pool of IPFIX collectors	Create a pool of IPFIX collectors to which the BIG-IP system can send IPFIX log messages.
Destination	Create a log destination to format the logs in IPFIX templates, and forward the logs to the IPFIX collectors.
Publisher	Create a log publisher to send logs to a set of specified log destinations.

Task list

Perform these tasks to configure IPFIX logging of DNS DoS events on the BIG-IP system.

Note: Enabling IPFIX logging impacts BIG-IP system performance.

Assembling a pool of IPFIX collectors Creating an IPFIX log destination Creating a publisher Creating a custom DNS DoS Protection Logging profile

Assembling a pool of IPFIX collectors

Before creating a pool of IPFIX collectors, gather the IP addresses of the collectors that you want to include in the pool. Ensure that the remote IPFIX collectors are configured to listen to and receive log messages from the BIG-IP[®] system.

These are the steps for creating a pool of IPFIX collectors. The BIG-IP system can send IPFIX log messages to this pool.

- 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. Using the New Members setting, add the IP address for each IPFIX collector that you want to include in the pool:

- a) Type the collector's IP address in the Address field, or select a node address from the Node List.
- b) Type a port number in the Service Port field.

By default, IPFIX collectors listen on UDP or TCP port 4739 and Netflow V9 devices listen on port 2055, though the port is configurable at each collector.

- c) Click Add.
- 5. Click Finished.

Creating an IPFIX log destination

A log destination of the **IPFIX** type specifies that log messages are sent to a pool of IPFIX collectors. Use these steps to create a log destination for IPFIX collectors.

- On the Main tab, click System > Logs > Configuration > Log Destinations. The Log Destinations screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique, identifiable name for this destination.
- 4. From the Type list, select IPFIX.
- 5. From the **Protocol** list, select **IPFIX** or **Netflow V9**, depending on the type of collectors you have in the pool.
- 6. From the **Pool Name** list, select an LTM[®] pool of IPFIX collectors.
- 7. From the **Transport Profile** list, select **TCP**, **UDP**, or any customized profile derived from TCP or UDP.
- 8. The **Template Retransmit Interval** is the time between transmissions of IPFIX templates to the pool of collectors. The BIG-IP system only retransmits its templates if the **Transport Profile** is a **UDP** profile.

An *IPFIX template* defines the field types and byte lengths of the binary IPFIX log messages. The logging destination sends the template for a given log type (for example, NAT44 logs or customized logs from an iRule) before sending any of those logs, so that the IPFIX collector can read the logs of that type. The logging destination assigns a template ID to each template, and places the template ID into each log that uses that template.

The log destination periodically retransmits all of its IPFIX templates over a UDP connection. The retransmissions are helpful for UDP connections, which are lossy.

- **9.** The **Template Delete Delay** is the time that the BIG-IP device should pause between deleting an obsolete template and re-using its template ID. This feature is helpful for systems that can create custom IPFIX templates with iRules.
- 10. The Server SSL Profile applies Secure Socket Layer (SSL) or Transport Layer Security (TLS) to TCP connections. You can only choose an SSL profile if the Transport Profile is a TCP profile. Choose an SSL profile that is appropriate for the IPFIX collectors' SSL/TLS configuration.

SSL or TLS requires extra processing and therefore slows the connection, so we only recommend this for sites where the connections to the IPFIX collectors have a potential security risk.

11. Click Finished.

Creating a publisher

A publisher specifies where the BIG-IP[®] system sends log messages for IPFIX logs.

- On the Main tab, click System > Logs > Configuration > Log Publishers. The Log Publishers screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique, identifiable name for this publisher.

4. Use the Log Destinations setting to select an existing IPFIX destination (perhaps along with other destinations for your logs): click any destination name in the Available list, and click << to move it to the Selected list.

Important: If you configure a log publisher to use multiple logging destinations, then, by default, all logging destinations must be available in order to log to each destination. Unless all logging destinations are available, no logging will occur. If you want to log to the available logging destinations when one or more destinations become unavailable, you must set the logpublisher.atomic db variable to false.

5. Click Finished.

Creating a custom DNS DoS Protection Logging profile

Create a custom Logging profile to log DNS DoS Protection events and send the log messages to a specific location.

- On the Main tab, click Security > Event Logs > Logging Profiles. The Logging Profiles list screen opens.
- 2. Click Create. The Create New Logging Profile screen opens.
- 3. In the Profile Name field, type a unique name for the logging profile.
- 4. In the Logging Profile Properties, select the **DoS Protection** check box. The DoS Protection tab opens.
- 5. In the DNS DoS Protection area, from the **Publisher** list, select the publisher that the BIG-IP system uses to log DNS DoS events.

You can specify publishers for other DoS types in the same profile, for example, for SIP or Application DoS Protection.

6. Click Finished.

Assign this custom DNS DoS Protection Logging profile to a virtual server.

Implementation result

Now you have an implementation in which the BIG-IP[®] system logs messages about DNS DoS events and sends the log messages to a pool of IPFIX collectors.

About Logging DNS DoS Events to IPFIX Collectors

About DNS protocol filtering

With a DNS security profile, you can filter DNS to allow or deny specific DNS query types, and to deny specific DNS OpCodes. The DNS security profile is attached to, and works with, a local traffic DNS profile to configure a range of DNS settings for a virtual server. Use DNS protocol filtering:

- To filter DNS query types or header OpCodes that are not necessary or relevant in your configuration, or that you do not want your DNS servers to handle.
- As a remediation tool to drop packets of a specific query type, if a DoS Protection Profile identifies anomalous DNS activity with that query type.

Task list

Filtering DNS traffic with a DNS security profile Creating a custom DNS profile to firewall DNS traffic Assigning a DNS profile to a virtual server

Filtering DNS traffic with a DNS security profile

The BIG-IP[®] system can allow or drop packets of specific DNS query types, or with specific opcodes, to prevent attacks or allow legitimate DNS traffic. You can use this to filter out header opcodes or query types that are not necessary on your system, or to respond to suspicious increases in packets of a certain type, as identified with the DNS security profile.

In this task, you create a DNS security profile and configure DNS security settings at the same time. However, you can also configure settings in a DNS security profile that already exists.

- 1. On the Main tab, click Security > Protocol Security > Security Profiles > DNS. The DNS Security Profiles list screen opens.
- 2. Click Create.

The New Security Profile screen opens.

- 3. In the Name field, type the name for the profile.
- 4. From the Query Type list, select how to handle query types you add to the Active list.
 - Select **Inclusion** to allow packets with the DNS query types and header opcodes you add to the **Active** list, and drop all others.
 - Select Exclusion to deny packets with the DNS query types and header opcodes you add to the Active list, and allow all others.
- 5. In the Query Type Filter setting, move query types to filter for inclusion or exclusion from the Available list to the Active list.
- 6. In the Header Opcode Exclusion setting, move header types to filter for exclusion from the Available list to the Active list.

Note: Only the query opcode is available for header exclusion.

7. Click Finished to save your changes.

Now you have configured the profile to include or exclude only specified DNS query types and header opcodes.

Specify this DNS security profile in a local traffic DNS profile attached to a virtual server.

Creating a custom DNS profile to firewall DNS traffic

Ensure that you have a DNS security profile created before you configure this system DNS profile.

You can create a custom DNS profile to configure the BIG-IP[®] system firewall traffic through the system.

- On the Main tab, click Local Traffic > Profiles > Services > DNS. The DNS profile list screen opens.
- **2.** Click **Create**. The New DNS Profile screen opens.
- 3. In the Name field, type a unique name for the profile.
- 4. In the General Properties area, from the Parent Profile list, accept the default dns profile.
- 5. Select the Custom check box.
- 6. In the DNS Traffic area, from the DNS Security list, select Enabled.
- 7. In the DNS Traffic area, from the **DNS Security Profile Name** list, select the name of the DNS firewall profile.
- 8. Click Finished.

Assign the custom DNS profile to the virtual server that handles the DNS traffic that you want to firewall.

Assigning a DNS profile to a virtual server

- On the Main tab, click Local Traffic > Virtual Servers. The Virtual Server List screen opens.
- 2. Click the name of the virtual server you want to modify.
- 3. From the Configuration list, select Advanced.
- 4. From the DNS Profile list, select the profile you want to assign to the virtual server.
- 5. Click Update.

The virtual server now handles DNS traffic.

SSH Proxy Security

Securing SSH traffic with the SSH Proxy

Why use SSH proxy?

Network attacks are increasingly less visible, cloaked in SSL and SSH channels. The SSH Proxy feature provides a means to combat attacks in the SSH channel by providing visibility into SSH traffic and control over the commands that the users are executing in SSH channel. Administrators can control access on a per-user basis to SSH and the commands that a user can use in SSH.

Challenges and problems that SSH proxy addresses

- Gives administrators visibility into user command activity in the SSH channel.
- · Provides fine-grained control of SSH access commands on a per-user basis.
- Allows segmentation of access control for different users, allowing, for example, one user to download (but not upload) with SCP, while another user can upload and download with SCP. allowing SHELL access only to an administrator, and other examples.
- Control over SSH keep-alives that keep a session open indefinitely.

Features of SSH Proxy

- Policy based SSH control capability
- · Fine-grained control of SSH access on a per-user basis
- Visibility and control of SSH connection
- By controlling the SSH commands and session, datacenter admin can prevent advanced attacks from entering the datacenter.

Current limits of SSH Proxy

- Supports SSH version 2.0 or above only
- SSH proxy is supported on a virtual server, not on a route domain or global context.
- SSH proxy auth key size is currently limited to 2K in this version.
- In this version, log profile configuration of SSH parameters is available only via tmsh.
- Elliptical Curve cypher (ECDHE) SSH keys are not supported for authentication in this version.

Using SSH Proxy

You can use an SSH Proxy to secure SSH traffic on a virtual server, on a per-user basis. A working SSH proxy implementation requires

- An SSH proxy profile that defines actions for SSH channel commands
- A virtual server for the SSH server, configured for SSH traffic, and including the SSH proxy profile
- · Authentication information for the SSH proxy

Task summary

Proxying SSH traffic with an SSH Proxy profile Creating an SSH virtual server with SSH proxy security Attaching an SSH proxy security profile to an existing virtual server

Proxying SSH traffic with an SSH Proxy profile

Configure an SSH proxy security profile to allow or deny SSH channel actions to specific users on a virtual server.

- 1. On the Main tab, click Security > Protocol Security > Security Profiles > SSH Proxy. The Protocol Security: Security Profiles: SSH Proxy screen opens.
- 2. Click Create. The New SSH Profile screen opens.
- 3. In the Profile Name field, type a unique name for the profile.
- 4. In the **Timeout** field, specify the timeout for an SSH session, in seconds.

The timeout specifies how long the SSH connection will wait for a connection before returning an error. A setting of 0 means that the SSH connection attempt never times out.

5. To filter the list of SSH proxy permission rules, type the filter text in the Filter Rules field.

Important: The filter rules field is case sensitive.

- 6. Edit an existing rule, or add a new rule.
 - To edit an existing rule, click the name of the rule. For example, click **Default Actions** to edit the default rule for a profile.
 - To add a new rule, click **Add New Rule**. A new line is added to the list of rules. Add a name to the rule to begin editing.
- 7. In the Users column, in the **add new user** field, type an SSH user name to which the rule applies, then click **Add**.

Note: You can not add users to the Default Actions rule.

- 8. Configure the settings for each SSH channel action.
 - To allow the session to be set up for the SSH channel action, select Allow.
 - To deny an SSH channel action, and send a command not accepted message, select Disallow. Note that many SSH clients disconnect when this occurs.
 - To terminate an SSH connection by sending a reset message when a channel action is received, select **Terminate**.
- 9. To enable logging for an SSH action, select the Log check box.
- **10.** When you finish editing
 - An existing rule, click Done Editing.
 - A new rule, click Add Rule.

11. When you are finished adding and editing rules, click Commit Changes to System.

The SSH proxy profile is saved to the system.

To use an SSH proxy profile with a virtual server, attach the profile to a virtual server on the Properties page, in the **Configuration (Basic)** settings.

SSH channel actions

In an SSH proxy profile, you can configure whether to allow, disallow, or terminate SSH channel actions.

Channel action	Description
Shell	Defines use of the shell command to open an SSH shell channel type.
Sub System	Defines the use of the subsystem command, to invoke remote commands that are defined on the server over the SSH tunnel.

Channel action	Description
SFTP Up	Defines the use of Secure File Transfer Protocol (sftp) to upload (put) files over the SSH tunnel.
SFTP Down	Defines the use of Secure File Transfer Protocol (sftp) to download (get) files over the SSH tunnel.
SCP Up	Defines the use of Secure Copy (scp) to copy files from a local directory to a remote directory over the SSH tunnel.
SCP Down	Defines the use of Secure Copy (scp) to copy files from a remote directory to a local directory over the SSH tunnel.
Rexec	Defines the use of rexec remote execution commands over the SSH tunnel.
Forward Local	Defines the use of the -L to do local port forwarding over the SSH tunnel.
Forward Remote	Defines the use of the -R to do remote port forwarding over the SSH tunnel.
Forward X11	Defines the use of X11 forwarding over the SSH tunnel.
Agent	Defines the use of ssh-agent over the SSH tunnel. Agent forwarding specifies that the chain of SSH connections forwards key challenges back to the original agent, removing the need for passwords or private keys on intermediate machines.

Creating an SSH virtual server with SSH proxy security

Create an SSH virtual server to protect SSH connections with the SSH proxy.

- 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 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 10.0.0/24, 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 22 or select SSH from the list.
- 6. From the SSH Proxy Profile list, select the SSH proxy profile to attach to the virtual server.
- 7. For the **Default Pool** setting, either select an existing pool from the list, or click the Create (+) button and create a new pool.

The pool you create or select should contain your backend SSH server.

8. Click Finished.

The SSH virtual server appears in the Virtual Servers list.

Attaching an SSH proxy security profile to an existing virtual server

You can add SSH proxy security to your SSH virtual server with SSH proxy profile.

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

- **2.** In the **Name** column, click an SSH virtual server. The Properties screen for the virtual server opens.
- 3. From the SSH Proxy Profile list, select the SSH proxy profile to attach to the virtual server.
- 4. Click Update to save the changes.

You now have a virtual server configured so that the SSH proxy profile rules are applied to SSH traffic.

Authenticating SSH proxy traffic

What SSH authentication methods are supported?

SSH security supports public key authentication, password authentication, and keyboard-interactive authentication.

Public key authentication

Public key authentication requires that both the SSH client and the SSH server must implement the security keys. With this method, each client must have a key pair generated using a supported encryption algorithm. When authentication occurs, the client sends a public key to the server. If the server finds the key in the list of allowed keys, the client encrypts data using the private key and sends the packet to the server with the public key.

Password authentication

Password authentication is the simplest authentication method. The user specifies a username and password. This authentication method requires only one set of credentials for the user.

Keyboard-interactive authentication

Keyboard-interactive authentication is a more complex form of password authentication, aimed specifically at the human operator as a client. During keyboard authentication prompts or questions are presented to the user. The user answers each prompt or question. The number and contents of the questions are virtually unlimited, so certain types of automated logins are also possible.

SSH client components support keyboard authentication via the OnAuthenticationKeyboard event. The client application should fill in the **Responses** parameter of the mentioned event with replies to questions contained in the **Prompts** parameter. Use echo parameter to specify whether the response is displayed on the screen, or masked. The number of responses must match the number of prompts or questions.

Defining SSH proxy public key authentication

Before you configure public key authentication in the SSH proxy configuration, you must generate a public/private key pair. You can do this on the AFM system.

Configure tunnel keys for public key authentication to allow the SSH proxy to view tunnel trafffic.

1. On a system, type ssh-keygen.

The system outputs:

Generating public/private rsa key pair. Enter file in which to save the key (/root/.ssh/id_rsa):

2. Hit the Enter key to save the file.

The system outputs:

/root/.ssh/id_rsa already exists. Overwrite (y/n)?

3. Type y to save the file.

The system prompts for a passphrase.

Enter passphrase (empty for no passphrase):

4. Leave the passphrase and confirm passphrase fields blank, and hit Enter.

The system outputs something like the following example. This output will be different on your system:

```
Your identification has been saved in /root/.ssh/id rsa.
Your public key has been saved in /root/.ssh/id rsa.pub.
The key fingerprint is:
08:02:33:1a:8e:45:73:c0:eb:dc:fb:da:87:c5:2c:bf root@localhost.localdomain
The key's randomart image is:
+--[ RSA 2048]----+
|=0=..
|+*.0
|0....
 ....
 o . .os
  • • • +
 . =
 ... 0
 .00.E.
 _____
```

5. Copy the key from id_rsa.

This is your private key, which you will add to the SSH proxy configuration.

- 6. On the Main tab, click Security > Protocol Security > Security Profiles > SSH Proxy. The Protocol Security: Security Profiles: SSH Proxy screen opens.
- 7. Click the name of the SSH proxy profile to edit. The SSH Profile screen opens.
- 8. Click the Key Management tab.
- 9. Click Add New Auth Info.
- 10. In the Edit Auth Info Name field, type a name for the authentication info settings.
 - To edit an existing rule, click the name of the rule. For example, click Default Actions to edit the default rule for a profile.
 - To add a new rule, click **Add New Rule**. A new line is added to the list of rules. Add a name to the rule to begin editing.
- 11. In the **Proxy Client Auth Private Key** field, paste the private key you have generated.

You do not need to add the public key in the **Proxy Client Auth Public Key** field. This key is automatically generated.

- **12.** In the **Proxy Server Auth Private Key** field, paste the private key of the client that will connect to the SSH proxy.
- 13. Click Add.
- 14. Click Commit Changes to System.
- **15.** On the SSH client system, generate a private/public key pair with the command ssh-keygen. The system outputs:

```
Generating public/private rsa key pair.
Enter file in which to save the key (/home/user1/.ssh/id_rsa):
```

16. Click **Enter** or specify a different file location.

17. Type and confirm a passhphrase when prompted, or leave the fields blank to specify no passphrase.

The system outputs something like the following example. This output will be different on your system:

```
Your identification has been saved in /home/user1/.ssh/id_rsa.
Your public key has been saved in /home/user1/.ssh/id_rsa.pub.
The key fingerprint is:
25:26:7e:49:56:61:71:ca:23:ec:d1:49:6b:49:61:6b user1@Ubuntu-VM1
The key's randomart image is:
+--[ RSA 2048]----+
| X+. |
| . 0 B |
| . 0 E |
| . * 0 . |
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
| . $
|
```

- **18.** On the backend SSH server, modify the opensshd configuration file to look for public keys in multiple locations. In the opensshd file, uncomment the AuthorizedKeysFile line.
- 19. Specify a central authorized keys file by editing the AuthorizedKeysFile line as follows: AuthorizedKeysFile %h/.ssh/authorized_keys /etc/ssh/authorized_keys
 - Note that you can specify your own path and filename for the authorized keys file on the SSH server. Restart the SSH daemon on the SSH server.
- **20.** Copy the public key you created on the AFM system into the authorized keys file (for example /etc/ssh/authorized_keys with the following commands (the file location and name may differ, and the public key is an example only).

user1@Ubuntu-VM3:~\$ cat /etc/ssh/authorized_keys

```
ssh-rsa
AAAAB3NzaC1yc2EAAAABIwAAAQEAkCmU13s2/LVfm/eJ+HGesb8WeZ3A00iNX4S6ZDa7bOwb+f
jpr8rCwt4fWw8U7VwPaeqE35odBW7LhwQUXg5zL1KdxgguILVI2i/cDSkPKcaQKcUIvG+BrpYj
wky4T9tTKo2br+XQ92eWMh+xrVUwY4h2crpZxdng+YV+hUbqgJ+PHO4t0ozAYpgIu15C+2MTcN
zMuEYxbZqWdtNFtceAywu4CYZBwAZ3mCJbfW1wtFo6DG85tIo3LuaGXpA10jav1cC2szEo0OKT
0HUPJzYfSQiU/jHQv7Becwc9L8bOC6CxryTvx3Uq/Zf0ONQHhsyasIxg2wrVwzhbI1ctSyZgww==
root@localhost.localdomain
```

21. Copy the public key you created on the client system into the user authorized keys file (for example /.ssh/authorized_keys with the following commands (the file location and name may differ, and the public key is an example only).

```
user1@Ubuntu-VM3:~$ cat ~/.ssh/authorized_keys
ssh-rsa AAAAB3NzaC1yc2EAAAADAQABAAABAQDSMcf/wX3YZQAg+/RxbqXvXpIPVvnugCOYJm
uapYIze7Etc+192CB/zakmT3pKDyHHiVP1PwpP3jr99tY9511Yg3p+A8nfv7+1UcwJY1S2EfYy
8qenb3Q4Mdtzrxr0AEjU/a4WXmGYd5h/ju5yRxQUt//q09PbxsEAf0qY05Tpax7R3rGl+15tf6
AI1a+poNGidfAAS1Pqc453qIXM1cp/PnOaKKzveQWBM2IIPenVxwdyX06Tn2OYBh4Rq4qUrt38
PyiYmKOYqQ/M4hD0R6/VLvF24i936uKfvBdkZcvePLGMpswQAteFzJA0JJjbWUIfvCYFCOLiF0
IATUGe9Nx1 user1@Ubuntu-VM1
```

When the SSH server is added to a pool on a virtual server, and the SSH profile is attached to the virtual server, the client should now be able to make an SSH connection to the SSH server using the virtual server address.

To use an SSH proxy profile with a virtual server, attach the profile to a virtual server on the Properties page, in the **Configuration (Basic)** settings.

Defining SSH proxy password or keyboard interactive authentication

Configure tunnel keys for password or keyboard interactive authentication to allow the SSH proxy to view tunnel trafffic.

- On the Main tab, click Security > Protocol Security > Security Profiles > SSH Proxy. The Protocol Security: Security Profiles: SSH Proxy screen opens.
- **2.** Click the name of the SSH proxy profile to edit. The SSH Profile screen opens.
- 3. Click the Key Management tab.
- 4. Click Add New Auth Info.
- 5. In the Edit Auth Info Name field, type a name for the authentication info settings.
 - To edit an existing rule, click the name of the rule. For example, click **Default Actions** to edit the default rule for a profile.
 - To add a new rule, click **Add New Rule**. A new line is added to the list of rules. Add a name to the rule to begin editing.
- 6. In the Real Server Auth Public Key field paste the public key from your backend server.

The real server auth key must not be commented out in your sshd configuration. To make sure, on your backend SSH server, locate the file etc/ssh/sshd_config, and make sure the line HostKey /etc/ssh/ssh host rsa key is not commented out.

7. In the Proxy Server Auth Private Key field, add a private key.

Note: The proxy server auth private key can be a newly-generated key. The Proxy Server Auth Public Key field can be left blank, as the public key is generated from the private key by the SSH proxy.

- 8. Click Add.
- 9. When you are finished adding and editing rules, click Commit Changes to System.

The SSH proxy profile is saved to the system.

To use an SSH proxy profile with a virtual server, attach the profile to a virtual server on the Properties page, in the **Configuration (Basic)** settings.

Authenticating SSH Proxy with the server private key

For this scenario, the SSH virtual server IP address to which you attach the SSH Proxy profile has the same IP address as the backend SSH server.

If your backend SSH server has the virtual server address, and clients connect directly to the backend SSH server address, using the SSH proxy in the middle, you can specify the private key from the backend server in the SSH proxy configuration.

- On the Main tab, click Security > Protocol Security > Security Profiles > SSH Proxy. The Protocol Security: Security Profiles: SSH Proxy screen opens.
- 2. Click the name of the SSH proxy profile to edit. The SSH Profile screen opens.
- 3. Click the Key Management tab.
- 4. Click Add New Auth Info.
- 5. In the Edit Auth Info Name field, type a name for the authentication info settings.
 - To edit an existing rule, click the name of the rule. For example, click **Default Actions** to edit the default rule for a profile.
 - To add a new rule, click **Add New Rule**. A new line is added to the list of rules. Add a name to the rule to begin editing.
- 6. In the Real Server Auth Public Key field paste the public key from your backend server.

The real server auth key must not be commented out in your sshd configuration. To make sure, on your backend SSH server, locate the file etc/ssh/sshd_config, and make sure the line HostKey /etc/ssh/ssh_host_rsa_key is not commented out.

7. Get the private key from the backend SSH server.

For example, on the SSH backend server, at the following prompt, the admin uses the specified command to get the SSH server private key:

admin@Ubuntu-VM3:~\$ sudo cat /etc/ssh/ssh_host_rsa_key

The output of this command is the private key:

```
----BEGIN RSA PRIVATE KEY----
```

```
MIIEowIBAAKCAQEAs4kusmrz6RbkYyz/Yc0YhAXFYCw8p6FqjTLsAqzkRJEoq6lq
hUa8nRQhsumdVsMCbgzCMOYd7CLqrTqO/M3eqQWm16Y9EC1Mi7RsfNDnt7yJ6cMb
xtv2F/Smho6H5GrGSfrTqqDnuULHJ1GK+yMOghLqNnQVSGci/6NSMk7w3y/Pslzu
Lz82nZi9IL1dReen3kVbAhdB1K4VsHa00gqSKV+mnLGNB2sq4Thj51ReKkc+3y8k
hyeV0M+SClyUTRyRG18drYldU7kJYc/IDjKjKdiIkqsiq3FE5NjstHz2JDQFj5Yn
6uxqZWJIrfORC+VAoLR3+fea6omzkCVhQAMxxQIDAQABAoIBAHTx2cIMGr7s022q
hNtu3hY5MBz6E7RZV2+MCOGhPrtPFmXUt/cCYZ+r21uRApTeR7npg6CYdEs5X0Xh
S/xuGShd7xSvSz07VI33w2b2KMms/OSQ24oIA2ANU194fhoSVwEfajrNvsMVNWZu
HiqB5lRh/7/ik25rCAgemU79zraBdYC5FMzlMnl2TRrxlT0NjGtaniH+wpkZm1x6
S/evuvaJOYWhp8tarMQDcfPi0HNU4+agwRxrCcGNqei7nROTvXjVmsqxrcHGKCdF
4LdJyPJ6KYjtm0IcEYzKAFY3+haeX7ico3vRjSNSfMQwJbcJDMgoQpf44dFf9Jht
fEIuHUECqYEA4nwySeehTVftHxq3iv1Azy6FGT5q4KwXktA4G3fMjUmjjDQ2NAx0
Vx1SEOU5sH2au8b19s/rOPsPjvYBYRAp8s+JD5BVVnfiJ/pcK8d+ws9qB65V0c3X
/ly3Gvz/He8B//CaaGCJOfzlmP4KKwfD3KzHw6+LJHEIdTHjQCMRnvUCgYEAyu60
WDEUpZf3dl0cfpTwaDdKtaHMOCQPH5LMD1vZAQdD1Gts20rEgDp8iKf/jXbo8/uA
HfR5jz89AgDygIlW015an710W8DrhCBYvRP44X9KcQeZlqJswDiOc5tRApunrac1
fEPaJ70TdLE1yA7GuZ1IJVkgCLfyDodohewb5ZECqYBfLVwgzLNvglTGrXGh+h2D
M4SBgEZ/1jIt40zA1k5izaBqKgLhSp6Vf7GKIhplPdOJt+njZ6rtDiySonUf6iAG
xwpNPRVvuf+TV1Xmm/Z8PZOYhr3P51YvsZzNPaakWK2Zde4dkPv6H3oJGjEBtkir
8vwcEyhBDzNDtMxQRqyABQKBqQCmSsVuH4oTyFv4kruC3vnB7M1D2bpHpwTdkqW1
UEabGSD0SLODX912WncCZOh9PBvZExcBdPzH7cJIig4uVlxbeg45KD7ZkVVtiDQv
fNZNssmFpfyt+5uySKYzBet0f6kAHC0wD0oNjpIe5atYLQObw4fjUw11F4c7cKqu
U7ToqQKBqFUu0Q5FLxaNNV1p9hNTCU+KDGN/kIe5K+8aJ08TpYhTSFSzqV2k47av
xCzTcSufjcZIpjNiGuwmT+spiwoPYqP+AdXKWWcxNfC4ahBfi7ROP6xSriCkzsYv
ZFhMHDfIjDAGDFmHI5v9Gcjxt+iFLdiDV9Pzv1XFDKd5yfJNfmGd
----END RSA PRIVATE KEY-----
```

- 8. Paste the private key into the Proxy Server Auth Private Key field.
- 9. Click Add.

10. When you are finished adding and editing rules, click Commit Changes to System.

The SSH proxy profile is saved to the system.

To use an SSH proxy profile with a virtual server, attach the profile to a virtual server on the Properties page, in the **Configuration (Basic)** settings.

Logging SSH Proxy actions

You can use a local logging profile and Proxy to secure SSH traffic on a virtual server, on a per-user basis. You do this by creating an SSH proxy profile and attaching it to a virtual server. You must also provide the server public and private keys for the encrypted traffic.

Task summary

Create and associate a logging profile for SSH proxy events Associating a logging profile with a security policy

Create and associate a logging profile for SSH proxy events

Create an SSH logging profile to specify the events that are logged for SSH proxy. Use a unique name for the log profile, and specify the log publisher you created for SSH Proxy events.

In tmsh, create the log profile and associate the log profile with SSH proxy events with the following command: tmsh create sec log profile <log_profile_name> ssh-proxy add { ssh-

log { log-publisher <log_publisher_name> allowed-channel-action enabled disallowed-channel-action enabled ssh-timeout enabled non-ssh-traffic enabled successful-server-side-auth enabled unsuccessful-client-side-auth enabled unsuccessful-server-side-auth enabled }}

A logging profile named is created, which includes the SSH proxy events.

Associate this log profile with the SSH virtual server.

Associating a logging profile with a security policy

A logging profile determines where events are logged and what details are included. By default, when you create a security policy, the system associates the Log Illegal Requests profile with the virtual server used by the policy. You can change which logging profile is associated with the security policy or assign a new one to the virtual server.

- 1. Click Local Traffic > Virtual Servers
- **2.** Click the name of the virtual server used by the security policy. The system displays the general properties of the virtual server.
- **3.** From the Security menu, choose Policies. The system displays the policy settings for the virtual server.
- Ensure that the Application Security Policy setting is Enabled, and that Policy is set to the security policy you want.
- 5. For the Log Profile setting:
 - a) Check that it is set to Enabled.
 - b) From the **Available** list, select the profile to use for the security policy, and move it into the **Selected** list.

You can assign only one local logging profile to a virtual server, but it can have multiple remote logging profiles.

6. Click Update.

Information related to traffic controlled by the security policy is logged using the logging profile or profiles specified in the virtual server.

Example: Securing SSH traffic with the SSH Proxy

In this example, you create an SSH proxy configuration, create a virtual server for SSH traffic, and apply the SSH proxy to the virtual server. This example contains IP addresses and public and private keys that do not apply to your configuration, but are included for example purposes only.

In this configuration, password or keyboard interactive authentication is used, and the SSH proxy policy disallows SCP downloads and uploads, and terminates the tunnel connection on a REXEC command.

Task summary

Example: proxying SSH traffic with an SSH Proxy profile Example: defining SSH tunnel authentication keys in an SSH Proxy profile Example: creating an SSH virtual server with SSH proxy security

Example: proxying SSH traffic with an SSH Proxy profile

Configure an SSH proxy security profile to allow or deny SSH channel actions to specific users on a virtual server. In this example, the proxy profile disallows SCP uploads and downloads, and terminates the channel on REXEC commands for the root user. All data entered in this screen is example data, and may not work on your system.

- 1. On the Main tab, click Security > Protocol Security > Security Profiles > SSH Proxy. The Protocol Security: Security Profiles: SSH Proxy screen opens.
- 2. Click Create. The New SSH Profile screen opens.
- 3. In the Profile Name field, type the name ssh_no_scp_terminate_rexec.
- 4. Click Add New Rule to add a rule for the profile.
- 5. In the Enter Rule Name field, type root_rules as the name for the rule.
- 6. In the Users column, in the add new user field, type root, and click Add.
- 7. From the SCP Up list, select Disallow.
- 8. From the SCP Down list, select Disallow.
- 9. From the **REXEC** list, select **Terminate**.
- 10. To enable logging for the SSH actions, select the Log check boxes.
- 11. Click Add Rule.

12. When you are finished adding and editing rules, click Commit Changes to System.

The SSH proxy profile is saved to the system.

To use an SSH proxy profile with a virtual server, attach the profile to a virtual server on the Properties page, in the **Configuration (Basic)** settings.

Example: defining SSH tunnel authentication keys in an SSH Proxy profile

Working with the SSH proxy you defined earlier, add key management info to allow authentication.

- 1. In the same SSH proxy profile you previously created, click the Key Management tab.
- 2. Click Add New Auth Info.
- 3. In the Edit Auth Info Name field, type root auth for the auth info name.
- 4. In the **Real Server Auth Public Key** field paste the public key from your backend server.

The real server auth key must not be commented out in your sshd configuration. To make sure, on your backend SSH server, locate the file etc/ssh/sshd_config, and make sure the line HostKey /etc/ssh/ssh_host_rsa_key is not commented out.

This is an example key.

```
AAAAB3NzaC1yc2EAAAADAQABAAABAQCziS6yavPpFuRjLP9hzRiEBcVgLDynoW
qNMuwCrOREkSiDqWqFRrydFCGy6Z1WwwJuDMIw5h3sIuqt0o78zd6pBabXpj0Q
LUyLtGx800e3vInpwxvG2/YX9KaGjofkasZJ+t0qo0e5QscnUYr7Iw6CEuo2dB
VIZyL/o1IyTvDfL8+yX04vPzadmL0gvV1F56feRVsCF0HUrhWwdrQ6CpIpX6ac
sY0HayrhOGPmVF4qRz7fLySHJ5XQz5IKXJRNHJEbXx2tiV1TuQhz8gOMqMp2I
iSqyKDcUTk20y0fPYkNAWPlifq7GplYkit85EL5UCgtHf595rqib0QJWFAAzHF
```

5. In the Proxy Server Auth Private Key field, add a private key.

Tip: The proxy server auth private key can be a newly-generated key. The Proxy Server Auth Public Key field can be left blank, as the public key is generated from the private key by the SSH proxy.

This is an example key.

```
----BEGIN RSA PRIVATE KEY----
MIIEogIBAAKCAQEAuncfRQM+yzcJW32r9DPKCzDP6cDhHbeTUlBOERUp27De+Vax
dojovwVi/tRiE/4tSbHViPF6BgS2Ar3W3tkxJySXLNczLkVV7WWkTEXCY+VrLB2I
BXA5YBWYVOjreZ/TYaJM+WxmxlDaFt1Rd2e7WVuegKjV1nVQyqdsW6vxY9GB93Pa
2v1VWUktInUAISwrT0nrE/rDkncAoKK2PUisP5u84HBIaT6QfXExNnreYHq8fWXk
0FOSOS8X1JugfumgdH9i9U5agAmG535f8909eTDFUHSM2aaPkG+wbbLi2pxZiXR+
8n9graKVWTH12zRvbIWB6wyfqae4zQoJVNgjdQIBIwKCAQBakaF5SrgZj8K3a00e
110Bx0BqORzijF1/wJryWryPR0e675gGX8GBWmNIkwsRBm3EtXZYdUnlqoRKeXb+
```

```
hsAaU5nilGlQ/RsbiSPqiEh5qfI5/7cYlZq1+9xGf8LUrLcqyyyzqa5DEVP8eiBB
T6QkFo7QxwjHQEvQJW81NkIL6JX5LP73hxvuQ3JwZizOR6cRmOyedIJHP0oNPsYS
w/nkpk15mL70S8asjWTF837vGcHS1M7TAko/r5KAd6FsbNWkk486iOhPtU2F3wJi
H9VO/Tvdl8MVSNzVzyjBjqiqIU8nsMIvalYunM82w99+CA0R1WooZvEiPp5Qbv3v
TzOrAoGBA05D8JA0uGCuWtU9cNJdtjWSeTP9ZsPYna6i4WHZYf0AGUlu5su4htY5
J26DygeHI6bm4Wew09t/ctq2Or60p6fIg/6XhEVrEkv6eZeCm7a+qajVVk77ZayT
cQdpbiDYrFI5rChTnzlSZ/QgWOFQ7klx66Qfd2nV/JAnU2K9J+CNAoGBAMhYJqdH
H7spzOTBXv6xWukRDld1/nsJC7mIIfjT2sVSLBAr5ZkyOdXwF5je6LNli3d7CpcS
tzv6YdMDEDsYNL1KFuMhgwmeCX0zwSzyfgRFFFXvIgaUUIW9RRjfLhuLFNzQ4/QB
BTmv98ltvjhorgsSonu0oydB3vHD4TJfstiJAoGBAKNhyYdajQ8YeMy8ap7hLHyB
sjJHXGkJkLJDzb9wfa5JNek2GppSpZo10eVhrxsa1p5VLNljT3Hw/kzUupF17056
3irrjeZ1Tl/8Nh6/9b8jp4m23Bjm5qI5N5ANx9wCSkcC+bVAp7JHIrYHjWdNcDJc
vtbxAW01BPUiR86t16/rAoGBAJqNJSH1CdmGpWAC4uG8BE1k7c5w94N8AbsCnd01
t2UE4Cm7dprAWIB3Yqkq/KemGyGoD3vbPOUqPNX7DIVb0Oa1f17CFKEE4r+rlQVq
m7omqUmbN4FrGYu95NisKuIMNKpYAE6Ecb7Jk00dzUF1Uw/bLOMWUfm2eMkiFB+L
pzlTAoGAQRAi+1/GHR3W6p9ahetItzPWn2tBJQnQiuM0ZFXEct41USPL4Sok8G28
Pu0C9Gf4u+bEi3BDFZMg7N6cnUYKeQjxTNmNtwgopjrGutXOM8ieiWp8oLG0zev/
pavXWCxdecuoyLtNeyTPR/GPpBqN3c5KjKnfsoid8mK59xfhic4=
----END RSA PRIVATE KEY-
```

- 6. Click Add.
- 7. When you are finished adding and editing rules, click Commit Changes to System.

The SSH proxy profile is saved to the system.

To use an SSH proxy profile with a virtual server, attach the profile to a virtual server on the Properties page, in the **Configuration (Basic)** settings.

Example: creating an SSH virtual server with SSH proxy security

When you enable protocol security for an HTTP virtual server, the system scans any incoming HTTP traffic for vulnerabilities before the traffic reaches the HTTP servers.

- 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 ssh_root.
- 4. In the **Destination Address/Mask** field, type the IP address in CIDR format. For example, 10.1.1.20.
- 5. In the Service Port field, type 22 or select SSH from the list.
- 6. From the SSH Proxy Profile list, select ssh_no_scp_terminate_rexec.
- 7. For the **Default Pool** setting, either select an existing pool from the list, or click the Create (+) button and create a new pool.

The pool you create or select should contain your backend SSH server.

8. Click Finished.

The SSH virtual server appears in the Virtual Servers list.

SSH Proxy Security

Overview: Configuring SIP DoS Protection event logging

You can configure the BIG-IP[®] system to log information about BIG-IP system SIP protocol denial-of-service (DoS) events, and send the log messages to remote high-speed log servers.

Important: The Advanced Firewall ManagerTM (AFMTM) must be licensed and provisioned before you can configure SIP DoS Protection event logging. Additionally, for high volume logging requirements, such as DoS, ensure that the BIG-IP system sends the event logs to a remote log server.

When configuring remote high-speed logging of DoS Protection event logging, it is helpful to understand the objects you need to create and why, as described here:

Object	Reason		
Pool of remote log servers	Create a pool of remote log servers to which the BIG-IP system can send log messages.		
Destination (unformatted)	Create a log destination of Remote High-Speed Log type that specifies a pool of remote log servers.		
Destination (formatted)	If your remote log servers are the ArcSight, Splunk, IPFIX, or Remote Syslog type, create an additional log destination to format the logs in the required format and forward the logs to a remote high-speed log destination.		
Publisher	Create a log publisher to send logs to a set of specified log destinations.		
Logging profile	Create a custom Logging profile to enable logging of user-specified data at a user-specified level, and associate a log publisher with the profile.		
LTM [®] virtual server	Associate a custom Logging profile with a virtual server to define how the BIG-IP system logs security events on the traffic that the virtual server processes.		

This illustration shows the association of the configuration objects for remote high-speed logging of DoS Protection events.

Figure 3: Association of remote high-speed logging configuration objects

Task summary

Perform these tasks to configure logging of SIP DoS Protection events on the BIG-IP[®] system.

Note: Enabling logging impacts BIG-IP system performance.

Creating a pool of remote logging servers Creating a remote high-speed log destination Creating a formatted remote high-speed log destination Creating a publisher Creating a custom SIP DoS Protection Logging profile Logging DoS events on a virtual server Disabling logging

Creating a pool of remote logging servers

Before creating a pool of log servers, gather the IP addresses of the servers that you want to include in the pool. Ensure that the remote log servers are configured to listen to and receive log messages from the BIG-IP[®] system.

Create a pool of remote log servers to which the BIG-IP system can send log messages.

1. On the Main tab, click the applicable path.

- DNS > Delivery > Load Balancing > Pools
- 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. Using the New Members setting, add the IP address for each remote logging server that you want to include in the pool:
 - a) Type an IP address in the Address field, or select a node address from the Node List.
 - b) Type a service number in the Service Port field, or select a service name from the list.

Note: Typical remote logging servers require port 514.

- c) Click Add.
- 5. Click Finished.

Creating a remote high-speed log destination

Before creating a remote high-speed log destination, ensure that at least one pool of remote log servers exists on the BIG-IP[®] system.

Create a log destination of the **Remote High-Speed Log** type to specify that log messages are sent to a pool of remote log servers.

- On the Main tab, click System > Logs > Configuration > Log Destinations. The Log Destinations screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique, identifiable name for this destination.
- 4. From the Type list, select Remote High-Speed Log.

Important: If you use log servers such as Remote Syslog, Splunk, or ArcSight, which require data be sent to the servers in a specific format, you must create an additional log destination of the required type, and associate it with a log destination of the **Remote High-Speed Log** type. With this configuration, the BIG-IP system can send data to the servers in the required format.

The BIG-IP system is configured to send an unformatted string of text to the log servers.

- 5. From the **Pool Name** list, select the pool of remote log servers to which you want the BIG-IP system to send log messages.
- 6. From the Protocol list, select the protocol used by the high-speed logging pool members.
- 7. Click Finished.

Creating a formatted remote high-speed log destination

Ensure that at least one remote high-speed log destination exists on the BIG-IP[®] system.

Create a formatted logging destination to specify that log messages are sent to a pool of remote log servers, such as Remote Syslog, Splunk, or ArcSight servers.

- On the Main tab, click System > Logs > Configuration > Log Destinations. The Log Destinations screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique, identifiable name for this destination.
- 4. From the Type list, select a formatted logging destination, such as IPFIX, Remote Syslog, Splunk, or ArcSight.

Important: ArcSight formatting is only available for logs coming from Advanced Firewall Manager^{$^{\text{TM}}$} (AFM^{$^{\text{TM}}$}), Application Security Manager^{$^{\text{TM}}$} (ASM^{$^{\text{TM}}$}), and the Secure Web Gateway component of Access Policy Manager^{$^{\text{RE}}$} (APM^{$^{\text{RE}}$}). IPFIX is not available for Secure Web Gateway. Remote Syslog formatting is the only type supported for logs coming from APM. The Splunk format is a predefined format of key value pairs.

The BIG-IP system is configured to send a formatted string of text to the log servers.

5. If you selected **Remote Syslog**, then from the **Syslog Format** list select a format for the logs, and then from the **High-Speed Log Destination** list, select the destination that points to a pool of remote Syslog servers to which you want the BIG-IP system to send log messages.

Important: For logs coming from Access Policy Manager[®] (APM[®]), only the BSD Syslog format is supported.

- 6. If you selected **Splunk** or **IPFIX**, then from the **Forward To** list, select the destination that points to a pool of high-speed log servers to which you want the BIG-IP system to send log messages.
- 7. Click Finished.

Creating a publisher

Ensure that at least one destination associated with a pool of remote log servers exists on the BIG-IP[®] system.

Create a publisher to specify where the BIG-IP system sends log messages for specific resources.

- On the Main tab, click System > Logs > Configuration > Log Publishers. The Log Publishers screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique, identifiable name for this publisher.
- 4. For the **Destinations** setting, select a destination from the **Available** list, and click << to move the destination to the **Selected** list.

Note: If you are using a formatted destination, select the destination that matches your log servers, such as Remote Syslog, Splunk, or ArcSight.

5. Click Finished.

Creating a custom SIP DoS Protection Logging profile

Create a custom Logging profile to log SIP DoS Protection events and send the log messages to a specific location.

- On the Main tab, click Security > Event Logs > Logging Profiles. The Logging Profiles list screen opens.
- 2. Click Create.

The Create New Logging Profile screen opens.

- **3.** In the Logging Profile Properties, select the **DoS Protection** check box. The DoS Protection tab opens.
- 4. In the SIP DoS Protection area, from the **Publisher** list, select the publisher that the BIG-IP system uses to log SIP DoS events.

You can specify publishers for other DoS types in the same profile, for example, for DNS or Application DoS Protection.

5. Click Finished.

Assign this custom SIP DoS Protection Logging profile to a virtual server.

Logging DoS events on a virtual server

Ensure that at least one log publisher exists on the BIG-IP[®] system.

Assign a custom logging profile to a virtual server when you want the system to log DoS protection events for the traffic the virtual server processes.

- 1. On the Main tab, click Local Traffic > Virtual Servers. The Virtual Server List screen opens.
- 2. Click the name of the virtual server you want to modify.
- **3.** On the menu bar, click **Security** > **Policies**. The screen displays policy settings for the virtual server.
- 4. In the Log Profile setting, select Enabled. Then, select one or more profiles, and move them from the Available list to the Selected list.
- 5. Click Update to save the changes.

Disabling logging

Disable Network Firewall, Protocol Security, or DoS Protection event logging when you no longer want the BIG-IP[®] system to log specific events on the traffic handled by specific resources.

Note: You can disable and re-enable logging for a specific resource based on your network administration needs.

- 1. On the Main tab, click Local Traffic > Virtual Servers. The Virtual Server List screen opens.
- 2. Click the name of the virtual server you want to modify.
- **3.** On the menu bar, click **Security** > **Policies**. The screen displays policy settings for the virtual server.
- 4. In the Log Profile setting, select Disabled.
- 5. Click Update to save the changes.

The BIG-IP system does not log the events specified in this profile for the resources to which this profile is assigned.

Implementation result

You now have an implementation in which the BIG-IP[®] system logs specific DoS Protection events and sends the logs to a specific location.

Configuring High-Speed Remote Logging of SIP DoS Events

Overview: Configuring IPFIX logging for SIP DoS

You can configure the BIG-IP[®] system to log information about SIP denial-of-service (SIP DoS) events and send the log messages to remote IPFIX collectors.

IPFIX is a set of IETF standards. The BIG-IP system supports logging of SIP DoS events over the IPFIX protocol . IPFIX logs are raw, binary-encoded strings with their fields and field lengths defined by IPFIX templates. *IPFIX collectors* are external devices that can receive IPFIX templates and use them to interpret IPFIX logs.

The configuration process involves creating and connecting the following configuration objects:

Object	Reason
Pool of IPFIX collectors	Create a pool of IPFIX collectors to which the BIG-IP system can send IPFIX log messages.
Destination	Create a log destination to format the logs in IPFIX templates, and forward the logs to the IPFIX collectors.
Publisher	Create a log publisher to send logs to a set of specified log destinations.

Task summary

Perform these tasks to configure IPFIX logging of SIP DoS events on the BIG-IP system.

Note: Enabling IPFIX logging impacts BIG-IP system performance.

Assembling a pool of IPFIX collectors Creating an IPFIX log destination Creating a publisher Creating a custom DNS DoS Protection Logging profile

Assembling a pool of IPFIX collectors

Before creating a pool of IPFIX collectors, gather the IP addresses of the collectors that you want to include in the pool. Ensure that the remote IPFIX collectors are configured to listen to and receive log messages from the BIG-IP[®] system.

These are the steps for creating a pool of IPFIX collectors. The BIG-IP system can send IPFIX log messages to this pool.

- 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. Using the New Members setting, add the IP address for each IPFIX collector that you want to include in the pool:

- a) Type the collector's IP address in the Address field, or select a node address from the Node List.
- b) Type a port number in the Service Port field.

By default, IPFIX collectors listen on UDP or TCP port 4739 and Netflow V9 devices listen on port 2055, though the port is configurable at each collector.

- c) Click Add.
- 5. Click Finished.

Creating an IPFIX log destination

A log destination of the **IPFIX** type specifies that log messages are sent to a pool of IPFIX collectors. Use these steps to create a log destination for IPFIX collectors.

- On the Main tab, click System > Logs > Configuration > Log Destinations. The Log Destinations screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique, identifiable name for this destination.
- 4. From the Type list, select IPFIX.
- 5. From the **Protocol** list, select **IPFIX** or **Netflow V9**, depending on the type of collectors you have in the pool.
- 6. From the **Pool Name** list, select an LTM[®] pool of IPFIX collectors.
- 7. From the **Transport Profile** list, select **TCP**, **UDP**, or any customized profile derived from TCP or UDP.
- 8. The **Template Retransmit Interval** is the time between transmissions of IPFIX templates to the pool of collectors. The BIG-IP system only retransmits its templates if the **Transport Profile** is a **UDP** profile.

An *IPFIX template* defines the field types and byte lengths of the binary IPFIX log messages. The logging destination sends the template for a given log type (for example, NAT44 logs or customized logs from an iRule) before sending any of those logs, so that the IPFIX collector can read the logs of that type. The logging destination assigns a template ID to each template, and places the template ID into each log that uses that template.

The log destination periodically retransmits all of its IPFIX templates over a UDP connection. The retransmissions are helpful for UDP connections, which are lossy.

- **9.** The **Template Delete Delay** is the time that the BIG-IP device should pause between deleting an obsolete template and re-using its template ID. This feature is helpful for systems that can create custom IPFIX templates with iRules.
- 10. The Server SSL Profile applies Secure Socket Layer (SSL) or Transport Layer Security (TLS) to TCP connections. You can only choose an SSL profile if the Transport Profile is a TCP profile. Choose an SSL profile that is appropriate for the IPFIX collectors' SSL/TLS configuration.

SSL or TLS requires extra processing and therefore slows the connection, so we only recommend this for sites where the connections to the IPFIX collectors have a potential security risk.

11. Click Finished.

Creating a publisher

A publisher specifies where the BIG-IP[®] system sends log messages for IPFIX logs.

- On the Main tab, click System > Logs > Configuration > Log Publishers. The Log Publishers screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique, identifiable name for this publisher.

4. Use the Log Destinations setting to select an existing IPFIX destination (perhaps along with other destinations for your logs): click any destination name in the Available list, and click << to move it to the Selected list.

Important: If you configure a log publisher to use multiple logging destinations, then, by default, all logging destinations must be available in order to log to each destination. Unless all logging destinations are available, no logging will occur. If you want to log to the available logging destinations when one or more destinations become unavailable, you must set the logpublisher.atomic db variable to false.

5. Click Finished.

Creating a custom DNS DoS Protection Logging profile

Create a custom Logging profile to log DNS DoS Protection events and send the log messages to a specific location.

- On the Main tab, click Security > Event Logs > Logging Profiles. The Logging Profiles list screen opens.
- 2. Click Create. The Create New Logging Profile screen opens.
- 3. In the Profile Name field, type a unique name for the logging profile.
- 4. In the Logging Profile Properties, select the **DoS Protection** check box. The DoS Protection tab opens.
- 5. In the DNS DoS Protection area, from the **Publisher** list, select the publisher that the BIG-IP system uses to log DNS DoS events.

You can specify publishers for other DoS types in the same profile, for example, for SIP or Application DoS Protection.

6. Click Finished.

Assign this custom DNS DoS Protection Logging profile to a virtual server.

Implementation result

Now you have an implementation in which the BIG-IP[®] system logs messages about SIP DoS events and sends the log messages to a pool of IPFIX collectors.

About Logging SIP DoS Events to IPFIX Collectors

Overview: Configuring Remote Protocol Security Event Logging

You can configure the BIG-IP[®] system to log information about BIG-IP system Protocol Security events and send the log messages to remote high-speed log servers.

Important: The Advanced Firewall ManagerTM (AFMTM) must be licensed and provisioned before you can configure Protocol Security event logging.

This illustration shows the association of the configuration objects for remote high-speed logging.

Figure 4: Association of remote high-speed logging configuration objects

Task summary

Perform these tasks to configure Protocol Security event logging on the BIG-IP[®] system.

Note: Enabling remote high-speed logging impacts BIG-IP system performance.

Creating a pool of remote logging servers Creating a remote high-speed log destination Creating a formatted remote high-speed log destination Creating a publisher Creating a custom Protocol Security Logging profile Configuring a virtual server for Protocol Security event logging

Disabling logging

About the configuration objects of remote protocol security event logging

When configuring remote high-speed logging of Protocol Security events, it is helpful to understand the objects you need to create and why, as described here:

Object	Reason	Applies to
Pool of remote log servers	Create a pool of remote log servers to which the BIG-IP [®] system can send log messages.	Creating a pool of remote logging servers.
Destination (unformatted)	Create a log destination of Remote High-Speed Log type that specifies a pool of remote log servers.	Creating a remote high-speed log destination.
Destination (formatted)	If your remote log servers are the ArcSight, Splunk, IPFIX, or Remote Syslog type, create an additional log destination to format the logs in the required format and forward the logs to a remote high-speed log destination.	Creating a formatted remote high-speed log destination.
Publisher	Create a log publisher to send logs to a set of specified log destinations.	Creating a publisher.
DNS Logging profile	Create a custom DNS Logging profile to define the data you want the BIG-IP system to include in the DNS logs and associate a log publisher with the profile.	Creating a custom Protocol Security Logging profile.
LTM [®] virtual server	Associate a custom DNS profile with a virtual server to define how the BIG-IP system logs the DNS traffic that the virtual server processes.	Configuring a virtual server for Protocol Security event logging.

Creating a pool of remote logging servers

Before creating a pool of log servers, gather the IP addresses of the servers that you want to include in the pool. Ensure that the remote log servers are configured to listen to and receive log messages from the BIG-IP[®] system.

Create a pool of remote log servers to which the BIG-IP system can send log messages.

- 1. On the Main tab, click the applicable path.
 - DNS > Delivery > Load Balancing > Pools
 - 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. Using the New Members setting, add the IP address for each remote logging server that you want to include in the pool:
 - a) Type an IP address in the Address field, or select a node address from the Node List.
 - b) Type a service number in the Service Port field, or select a service name from the list.

Note: Typical remote logging servers require port 514.

- c) Click Add.
- 5. Click Finished.

Creating a remote high-speed log destination

Before creating a remote high-speed log destination, ensure that at least one pool of remote log servers exists on the BIG-IP[®] system.

Create a log destination of the **Remote High-Speed Log** type to specify that log messages are sent to a pool of remote log servers.

- On the Main tab, click System > Logs > Configuration > Log Destinations. The Log Destinations screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique, identifiable name for this destination.
- 4. From the Type list, select Remote High-Speed Log.

Important: If you use log servers such as Remote Syslog, Splunk, or ArcSight, which require data be sent to the servers in a specific format, you must create an additional log destination of the required type, and associate it with a log destination of the **Remote High-Speed Log** type. With this configuration, the BIG-IP system can send data to the servers in the required format.

The BIG-IP system is configured to send an unformatted string of text to the log servers.

- 5. From the **Pool Name** list, select the pool of remote log servers to which you want the BIG-IP system to send log messages.
- 6. From the **Protocol** list, select the protocol used by the high-speed logging pool members.
- 7. Click Finished.

Creating a formatted remote high-speed log destination

Ensure that at least one remote high-speed log destination exists on the BIG-IP[®] system.

Create a formatted logging destination to specify that log messages are sent to a pool of remote log servers, such as Remote Syslog, Splunk, or ArcSight servers.

- On the Main tab, click System > Logs > Configuration > Log Destinations. The Log Destinations screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique, identifiable name for this destination.
- 4. From the Type list, select a formatted logging destination, such as IPFIX, Remote Syslog, Splunk, or ArcSight.

Important: ArcSight formatting is only available for logs coming from Advanced Firewall Manager^{$^{\text{TM}}$} (AFM^{$^{\text{TM}}$}), Application Security Manager^{$^{\text{TM}}$} (ASM^{$^{\text{TM}}$}), and the Secure Web Gateway component of Access

Policy Manager[®] (APM[®]). IPFIX is not available for Secure Web Gateway. Remote Syslog formatting is the only type supported for logs coming from APM. The Splunk format is a predefined format of key value pairs.

The BIG-IP system is configured to send a formatted string of text to the log servers.

5. If you selected **Remote Syslog**, then from the **Syslog Format** list select a format for the logs, and then from the **High-Speed Log Destination** list, select the destination that points to a pool of remote Syslog servers to which you want the BIG-IP system to send log messages.

Important: For logs coming from Access Policy Manager[®] (APM[®]), only the BSD Syslog format is supported.

- 6. If you selected **Splunk** or **IPFIX**, then from the **Forward To** list, select the destination that points to a pool of high-speed log servers to which you want the BIG-IP system to send log messages.
- 7. Click Finished.

Creating a publisher

Ensure that at least one destination associated with a pool of remote log servers exists on the BIG-IP[®] system.

Create a publisher to specify where the BIG-IP system sends log messages for specific resources.

- On the Main tab, click System > Logs > Configuration > Log Publishers. The Log Publishers screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique, identifiable name for this publisher.
- 4. For the **Destinations** setting, select a destination from the **Available** list, and click << to move the destination to the **Selected** list.

Note: If you are using a formatted destination, select the destination that matches your log servers, such as Remote Syslog, Splunk, or ArcSight.

5. Click Finished.

Creating a custom Protocol Security Logging profile

Create a logging profile to log Protocol Security events for the traffic handled by the virtual server to which the profile is assigned.

Note: You can configure logging profiles for HTTP and DNS security events on Advanced Firewall ManagerTM, and FTP and SMTP security events on Application Security ManagerTM.

- On the Main tab, click Security > Event Logs > Logging Profiles. The Logging Profiles list screen opens.
- 2. Click Create. The Create New Logging Profile screen opens.
- 3. Select the Protocol Security check box.
- 4. In the HTTP, FTP, and SMTP Security area, from the **Publisher** list, select the publisher that the BIG-IP system uses to log HTTP, FTP, and SMTP Security events.
- **5.** In the DNS Security area, from the **Publisher** list, select the publisher that the BIG-IP system uses to log DNS Security events.
- 6. Select the Log Dropped Requests check box, to enable the BIG-IP system to log dropped DNS requests.

7. Select the Log Filtered Dropped Requests check box, to enable the BIG-IP system to log DNS requests dropped due to DNS query/header-opcode filtering.

Note: The system does not log DNS requests that are dropped due to errors in the way the system processes DNS packets.

- **8.** Select the **Log Malformed Requests** check box to enable the BIG-IP system to log malformed DNS requests.
- **9.** Select the **Log Rejected Requests** check box to enable the BIG-IP system to log rejected DNS requests.
- **10.** Select the **Log Malicious Requests** check box to enable the BIG-IP system to log malicious DNS requests.
- 11. From the Storage Format list, select how the BIG-IP system formats the log.

Option Description

None Specifies the default format type in which the BIG-IP system logs messages to a remote Syslog server, for example:

```
"management_ip_address","bigip_hostname","context_type",
"context_name","src_ip","dest_ip","src_port",
"dest_port","vlan","protocol","route_domain",
"acl rule name","action","drop reason
```

Field- Allows you to:

List

1110110 jou to:

- Select, from a list, the fields to be included in the log.
- Specify the order the fields display in the log.
- Specify the delimiter that separates the content in the log. The default delimiter is the comma character.

User- Allows you to:

- Select, from a list, the fields to be included in the log.
- Cut and paste, in a string of text, the order the fields display in the log.

12. Click Finished.

Defined

Assign this custom Protocol Security Logging profile to a virtual server.

Configuring a virtual server for Protocol Security event logging

Ensure that at least one Log Publisher exists on the BIG-IP[®] system.

Assign a custom Protocol Security Logging profile to a virtual server when you want the BIG-IP system to log Protocol Security events on the traffic the virtual server processes.

Note: This task applies only to systems provisioned at a minimum level (or higher) for Local Traffic (LTM). You can check the provisioning level on the System > Resource Provisioning screen.

- On the Main tab, click Local Traffic > Virtual Servers. The Virtual Server List screen opens.
- 2. Click the name of the virtual server you want to modify.
- **3.** On the menu bar, click **Security** > **Policies**. The screen displays policy settings for the virtual server.
- 4. In the Log Profile setting, select Enabled. Then, select one or more profiles, and move them from the Available list to the Selected list.
- 5. Click Update to save the changes.

Disabling logging

Disable Network Firewall, Protocol Security, or DoS Protection event logging when you no longer want the BIG-IP[®] system to log specific events on the traffic handled by specific resources.

Note: You can disable and re-enable logging for a specific resource based on your network administration needs.

- On the Main tab, click Local Traffic > Virtual Servers. The Virtual Server List screen opens.
- 2. Click the name of the virtual server you want to modify.
- On the menu bar, click Security > Policies. The screen displays policy settings for the virtual server.
- 4. In the Log Profile setting, select Disabled.
- 5. Click Update to save the changes.

The BIG-IP system does not log the events specified in this profile for the resources to which this profile is assigned.

Implementation result

You now have an implementation in which the BIG-IP[®] system logs specific Protocol Security events and sends the logs to a specific location.

Overview: IPFIX Templates for AFM DNS Events

The IP Flow Information Export (IPFIX) Protocol is a logging mechanism for IP events. This appendix defines the IPFIX Information Elements (IEs) and Templates used to log F5's Application Firewall Manager (AFM) DNS events. An *IE* is the smallest form of useful information in an IPFIX log message, such as an IP address or a timestamp for the event. An *IPFIX template* is an ordered collection of specific IEs used to record one IP event, such as the denial of a DNS query.

About IPFIX Information Elements for AFM DNS events

Information Elements (IEs) are individual fields in an IPFIX template. An IPFIX template describes a single Advanced Firewall Manager[™] (AFM[™]) DNS event.

IANA-defined IPFIX Information Elements

IANA maintains a list of standard IPFIX Information Elements (IEs), each with a unique Element Identifier. The $F5^{\text{\ensuremath{\mathbb{R}}}}$ AFMTM DNS IPFIX implementation uses a subset of these IEs to publish AFM DNS events. This subset is summarized in the table.

Information Element (IE)	ID	Size (Bytes)
destinationIPv4Address	12	4
destinationIPv6Address	28	16
destinationTransportPort	11	2
ingressVRFID	234	4
observationTimeMilliseconds	323	8
sourceIPv4Address	8	4
sourceIPv6Address	27	16
sourceTransportPort	7	2

IPFIX enterprise Information Elements

IPFIX provides for enterprises to define their own Information Elements. F5[®] currently uses the following non-standard IEs for AFM[™] DNS events:

Information Element (IE)	ID	Size (Bytes)
action	12276 - 39	Variable
attackEvent	12276 - 41	Variable
attackId	12276 - 20	4
attackName	12276 - 21	Variable
bigipHostName	12276 - 10	Variable

Information Element (IE)	ID	Size (Bytes)
bigipMgmtIPv4Address	12276 - 5	4
bigipMgmtIPv6Address	12276 - 6	16
contextName	12276 - 9	Variable
deviceProduct	12276 - 12	Variable
deviceVendor	12276 - 11	Variable
deviceVersion	12276 - 13	Variable
dnsQueryType	12276 - 8	Variable
errdefsMsgNo	12276 - 4	4
flowId	12276 - 3	8
ipfixMsgNo	12276 - 16	4
messageSeverity	12276 - 1	1
msgName	12276 - 14	Variable
packetsDropped	12276 - 23	4
packetsReceived	12276 - 22	4
partitionName	12276 - 2	Variable
queryName	12276 - 7	Variable
vlanName	12276 - 15	Variable

Note: IPFIX, unlike NetFlow v9, supports variable-length IEs, where the length is encoded within the field in the Data Record. NetFlow v9 collectors (and their variants) cannot correctly process variable-length IEs, so they are omitted from logs sent to those collector types.

About individual IPFIX Templates for each event

This section enumerates the IPFIX templates used by F5 to publish AFM DNS Events.

IPFIX template for DNS security

Information Element (IE)	ID	Size (Bytes)	Notes
action	12276 - 39	Variable	This IE is omitted for NetFlow v9.
bigipHostName	12276 - 10	Variable	This IE is omitted for NetFlow v9.
bigipMgmtIPv4Address	12276 - 5	4	
bigipMgmtIPv6Address	12276 - 6	16	
contextName	12276 - 9	Variable	This IE is omitted for NetFlow v9.
observationTimeMilliseconds	323	8	
destinationIPv4Address	12	4	
destinationIPv6Address	28	16	

BIG-IP System: DOS Protection and Protocol Firewall Implementations

Information Element (IE)	ID	Size (Bytes)	Notes
destinationTransportPort	11	2	
deviceProduct	12276 - 12	Variable	This IE is omitted for NetFlow v9.
deviceVendor	12276 - 11	Variable	This IE is omitted for NetFlow v9.
deviceVersion	12276 - 13	Variable	This IE is omitted for NetFlow v9.
queryName	12276 - 7	Variable	This IE is omitted for NetFlow v9.
dnsQueryType	12276 - 8	Variable	This IE is omitted for NetFlow v9.
errdefsMsgNo	12276 - 4	4	
flowId	12276 - 3	8	
ipfixMsgNo	12276 - 16	4	
messageSeverity	12276 - 1	1	
partitionName	12276 - 2	Variable	This IE is omitted for NetFlow v9.
ingressVRFID	234	4	
sourceIPv4Address	8	4	
sourceIPv6Address	27	16	
sourceTransportPort	7	2	
vlanName	12276 - 15	Variable	This IE is omitted for NetFlow v9.
msgName	12276 - 14	Variable	This IE is omitted for NetFlow v9.

IPFIX template for DNS DoS

Information Element (IE)	ID	Size (Bytes)	Notes
action	12276 - 39	Variable	This IE is omitted for NetFlow v9.
attackEvent	12276 - 41	Variable	This IE is omitted for NetFlow v9.
attackId	12276 - 20	4	
attackName	12276 - 21	Variable	This IE is omitted for NetFlow v9.
bigipHostName	12276 - 10	Variable	This IE is omitted for NetFlow v9.
bigipMgmtIPv4Address	12276 - 5	4	
bigipMgmtIPv6Address	12276 - 6	16	
contextName	12276 - 9	Variable	This IE is omitted for NetFlow v9.
observationTimeMilliseconds	323	8	
destinationIPv4Address	12	4	
destinationIPv6Address	28	16	
destinationTransportPort	11	2	
deviceProduct	12276 - 12	Variable	This IE is omitted for NetFlow v9.
deviceVendor	12276 - 11	Variable	This IE is omitted for NetFlow v9.
deviceVersion	12276 - 13	Variable	This IE is omitted for NetFlow v9.

Information Element (IE)	ID	Size (Bytes)	Notes
queryName	12276 - 7	Variable	This IE is omitted for NetFlow v9.
dnsQueryType	12276 - 8	Variable	This IE is omitted for NetFlow v9.
errdefsMsgNo	12276 - 4	4	
flowId	12276 - 3	8	
ipfixMsgNo	12276 - 16	4	
messageSeverity	12276 - 1	1	
partitionName	12276 - 2	Variable	This IE is omitted for NetFlow v9.
ingressVRFID	234	4	
sourceIPv4Address	8	4	
sourceIPv6Address	27	16	
sourceTransportPort	7	2	
vlanName	12276 - 15	Variable	This IE is omitted for NetFlow v9.
msgName	12276 - 14	Variable	This IE is omitted for NetFlow v9.
packetsDropped	12276 - 23	4	
packetsReceived	12276 - 22	4	

Overview: IPFIX Templates for AFM SIP Events

The IP Flow Information Export (IPFIX) Protocol is a logging mechanism for IP events. This appendix defines the IPFIX Information Elements (IEs) and Templates used to log F5's Application Firewall Manager (AFM) events related to the Session Initiation Protocol (SIP). An *IE* is the smallest form of useful information in an IPFIX log message, such as an IP address or a timestamp for the event. An *IPFIX template* is an ordered collection of specific IEs used to record one IP event, such as the acceptance of a SIP session.

About IPFIX Information Elements for AFM SIP events

Information Elements (IEs) are individual fields in an IPFIX template. An IPFIX template describes a single Advanced Firewall Manager[™] (AFM[™]) SIP event.

IANA-defined IPFIX information elements

IANA maintains a list of standard IPFIX Information Elements (IEs), each with a unique Element Identifier. The $F5^{\text{(B)}} AFM^{\text{(T)}} SIP$ implementation uses a subset of these IEs to publish AFM SIP events. This subset is summarized in the table.

Information Element (IE)	ID	Size (Bytes)
destinationIPv4Address	12	4
destinationIPv6Address	28	16
destinationTransportPort	11	2
ingressVRFID	234	4
observationTimeMilliseconds	323	8
sourceIPv4Address	8	4
sourceIPv6Address	27	16
sourceTransportPort	7	2

IPFIX enterprise Information Elements

IPFIX provides for enterprises to define their own Information Elements. F5[®] currently uses the following non-standard IEs for AFM[™] events:

Information Element (IE)	ID	Size (Bytes)
action	12276 - 39	Variable
attackEvent	12276 - 41	Variable
attackId	12276 - 20	4
attackName	12276 - 21	Variable

Information Element (IE)	ID	Size (Bytes)
bigipHostName	12276 - 10	Variable
bigipMgmtIPv4Address	12276 - 5	4
bigipMgmtIPv6Address	12276 - 6	16
contextName	12276 - 9	Variable
deviceProduct	12276 - 12	Variable
deviceVendor	12276 - 11	Variable
deviceVersion	12276 - 13	Variable
errdefsMsgNo	12276 - 4	4
flowId	12276 - 3	8
ipfixMsgNo	12276 - 16	4
messageSeverity	12276 - 1	1
msgName	12276 - 14	Variable
packetsDropped	12276 - 23	4
packetsReceived	12276 - 22	4
partitionName	12276 - 2	Variable
sipCallee	12276 - 19	Variable
sipCaller	12276 - 18	Variable
sipMethodName	12276 - 17	Variable
vlanName	12276 - 15	Variable

Note: IPFIX, unlike NetFlow v9, supports variable-length IEs, where the length is encoded within the field in the Data Record. NetFlow v9 collectors (and their variants) cannot correctly process variable-length IEs, so they are omitted from logs sent to those collector types.

About individual IPFIX Templates for each event

This section enumerates the IPFIX templates used by F5 to publish AFM SIP Events.

IPFIX template for SIP security

Information Element (IE)	ID	Size (Bytes)	Notes
action	12276 - 39	Variable	This IE is omitted for NetFlow v9.
bigipHostName	12276 - 10	Variable	This IE is omitted for NetFlow v9.
bigipMgmtIPv4Address	12276 - 5	4	
bigipMgmtIPv6Address	12276 - 6	16	
contextName	12276 - 9	Variable	This IE is omitted for NetFlow v9.
observationTimeMilliseconds	323	8	

BIG-IP System: DOS Protection and Protocol Firewall Implementations

Information Element (IE)	ID	Size (Bytes)	Notes
destinationIPv4Address	12	4	
destinationIPv6Address	28	16	
destinationTransportPort	11	2	
deviceProduct	12276 - 12	Variable	This IE is omitted for NetFlow v9.
deviceVendor	12276 - 11	Variable	This IE is omitted for NetFlow v9.
deviceVersion	12276 - 13	Variable	This IE is omitted for NetFlow v9.
errdefsMsgNo	12276 - 4	4	
flowId	12276 - 3	8	
ipfixMsgNo	12276 - 16	4	
messageSeverity	12276 - 1	1	
partitionName	12276 - 2	Variable	This IE is omitted for NetFlow v9.
ingressVRFID	234	4	
sipCallee	12276 - 19	Variable	This IE is omitted for NetFlow v9.
sipCaller	12276 - 18	Variable	This IE is omitted for NetFlow v9.
sipMethodName	12276 - 17	Variable	This IE is omitted for NetFlow v9.
sourceIPv4Address	8	4	
sourceIPv6Address	27	16	
sourceTransportPort	7	2	
vlanName	12276 - 15	Variable	This IE is omitted for NetFlow v9.
msgName	12276 - 14	Variable	This IE is omitted for NetFlow v9.

IPFIX template for SIP DoS

Information Element (IE)	ID	Size (Bytes)	Notes
action	12276 - 39	Variable	This IE is omitted for NetFlow v9.
attackEvent	12276 - 41	Variable	This IE is omitted for NetFlow v9.
attackId	12276 - 20	4	
attackName	12276 - 21	Variable	This IE is omitted for NetFlow v9.
bigipHostName	12276 - 10	Variable	This IE is omitted for NetFlow v9.
bigipMgmtIPv4Address	12276 - 5	4	
bigipMgmtIPv6Address	12276 - 6	16	
contextName	12276 - 9	Variable	This IE is omitted for NetFlow v9.
observationTimeMilliseconds	323	8	
destinationIPv4Address	12	4	
destinationIPv6Address	28	16	
destinationTransportPort	11	2	

Information Element (IE)	ID	Size (Bytes)	Notes
deviceProduct	12276 - 12	Variable	This IE is omitted for NetFlow v9.
deviceVendor	12276 - 11	Variable	This IE is omitted for NetFlow v9.
deviceVersion	12276 - 13	Variable	This IE is omitted for NetFlow v9.
errdefsMsgNo	12276 - 4	4	
flowId	12276 - 3	8	
ipfixMsgNo	12276 - 16	4	
messageSeverity	12276 - 1	1	
partitionName	12276 - 2	Variable	This IE is omitted for NetFlow v9.
ingressVRFID	234	4	
sipCallee	12276 - 19	Variable	This IE is omitted for NetFlow v9.
sipCaller	12276 - 18	Variable	This IE is omitted for NetFlow v9.
sipMethodName	12276 - 17	Variable	This IE is omitted for NetFlow v9.
sourceIPv4Address	8	4	
sourceIPv6Address	27	16	
sourceTransportPort	7	2	
vlanName	12276 - 15	Variable	This IE is omitted for NetFlow v9.
msgName	12276 - 14	Variable	This IE is omitted for NetFlow v9.
packetsDropped	12276 - 23	4	
packetsReceived	12276 - 22	4	

Legal Notices

Legal notices

Publication Date

This document was published on November 13, 2017.

Publication Number

MAN-0440-07

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

AFM IANA IPFIX IEs for 107 AFM DNS IANA IPFIX IEs for 103 authentication methods for SSH traffic 78

С

channel actions in SSH proxy profile rules 76 collectors for IPFIX 69, 93 custom profiles and DNS DoS Protection Logging 66, 71, 95 and DoS Protection Logging 60 and Network Firewall Logging 49 and Protocol Security logging 100 and SIP DoS Protection Logging 41, 90

D

DDoS attacks detecting 11 detecting and preventing 7 denial-of-service about detecting dynamic attacks 51 detecting DNS attacks on a virtual server 31 detecting network attacks on a virtual server 43 DNS attacks 7 preventing SIP attacks on a virtual server 37 profiles 8 SIP attacks 7 denial-of-service attacks preventing 11 denial-of-service protection adding to a virtual server 34, 40, 48 destination SNMP managers, specifying 53, 54 destinations for IPFIX logging 70, 94 for logging 59, 65, 89, 99 for remote high-speed logging 59, 65, 89, 99 distributed denial-of-service attacks preventing 11 DNS and denial-of-service attacks 31 detecting DoS attacks on a virtual server 31 DoS attacks 7 DoS profiles 8 filtering 73 preventing attacks 7, 73 security 73 DNS DoS IPFIX logging, overview 69 DNS DoS protection logging customizing profiles 34 DNS DoS Protection logging

DNS DoS Protection logging (continued) customizing profiles 66, 71, 95 overview 63 DNS flood attacks detecting with DoS profile 31 **DNS** profiles customizing for DNS firewall 33, 74 DNS protocol attacks preventing with DNS security profile 73 DNS security profile creating 73 DoS about detecting dynamic attacks 51 allowing global addresses 29 and attack detection 17 blacklisting flood attack IP addresses 25 blacklisting sweep attack IP addresses 25 detecting network attacks at the virtual server 43 preventing flood attacks 25 preventing sweep attacks 25 DoS attack types listed 17 DoS attacks configuring automatic detection 13 detecting 11 detecting and preventing 7 detecting globally 11 profiles 8 DoS device whitelist addresses 29 DoS device configuration automatically detecting DoS and DDoS attacks 13 detecting DoS and DDoS attacks 11 detecting DoS flood attacks 25 detecting DoS sweep attacks 26, 27 DoS flood attacks detecting with device configuration 25 DoS profile allowing addresses 34, 40, 48 attack detection 46 attack types 46 detecting DNS flood attacks 31 detecting flood attacks 43 detecting SIP attacks 37 detecting sweep attacks 43 preventing DNS protocol error attacks 31 preventing network attacks 43 whitelisting addresses 34, 40, 48 DoS profiles associating with virtual servers 34, 40, 48 DoS Protection logging configuring 58 customizing profiles 60 overview 57 DoS sweep attacks detecting with device configuration 26, 27 DoS vectors detecting with manual thresholds 15

Index

dynamic DoS attack detection 52 dynamic DoS network attacks detecting on a virtual server 52

Ε

events setting SNMP traps 53

F

filtering DNS protocol 73 firewalling DNS traffic 33, 74 flood attacks detecting with DoS profile 43

G

global DoS detection manually configuring DoS and DDoS vectors 15

Η

high-speed logging and server pools *58*, *64*, *88*, *98*

I

IP addresses about Bad Actors 8 **IPFIX** AFM DNS template overview 103 AFM SIP template overview 107 and server pools 69, 93 template for AFM SIP security 108 template for DNS DoS events 105 template for DNS security events 104 template for SIP DoS 109 **IPFIX** collectors and destinations for log messages 70, 94 and publishers for log messages 70, 94 **IPFIX** logging and DNS DoS 69 and SIP DoS 93 creating a destination 70, 94

L

logging and destinations 59, 65, 70, 89, 94, 99 and DNS DoS Protection 63 and DNS DoS Protection profiles 34, 66, 71, 95 and DoS Protection 57 and DoS Protection profiles 60 and Network Firewall profiles 49 and pools 58, 64, 69, 88, 93, 98 and Protocol Security 97 and Protocol Security profiles 100 and publishers 60, 66, 70, 90, 94, 100 and SIP DoS Protection 87 logging *(continued)* and SIP DoS Protection profiles *41*, SSH proxy events logging profile assigning to virtual server *36*, *41*, *50*, *61*, *67*, creating for SSH proxy Logging profile and Protocol Security events logging profiles associating with security policy Logging profiles, disabling *61*, *67*, *91*,

Μ

manual DoS vector configuration 15

Ν

network DoS attacks detecting dynamically 52 Network Firewall logging disabling 61, 67, 91, 102 Network Firewall Logging customizing profiles 49 notifications, sending 53, 54

Ρ

pools for high-speed logging 58, 64, 88, 98 for IPFIX 69, 93 profiles and disabling Network Firewall logging 61, 67, 91, 102 creating custom DNS 33, 74 creating for DNS DoS logging 34 creating for DNS DoS Protection Logging 66, 71, 95 creating for DoS Protection Logging 60 creating for Network Firewall Logging 49 creating for Protocol Security logging 100 creating for SIP DoS Protection Logging 41, 90 SSH proxy, attaching 77 Protocol Security logging configuring 98 customizing profiles 100 overview 97 Protocol Security Logging profile, assigning to virtual server 101 proxying SSH traffic 76, 83 publishers and logging 70, 94 creating for logging 60, 66, 90, 100

R

remote servers and destinations for log messages 59, 65, 89, 99 for high-speed logging 58, 64, 88, 98

S

security

security (continued) configuring for SSH traffic 75, 83 logging SSH proxy traffic 82 Security profile DNS 8 SIP 8 servers and destinations for log messages 59, 65, 70, 89, 94, 99 and publishers for IPFIX logs 70, 94 and publishers for log messages 60, 66, 90, 100 for high-speed logging 58, 64, 88, 98 SIP denial-of-service attacks 37 DoS attacks 7 DoS profiles 8 preventing DoS attacks on a virtual server 37 SIP attacks detecting with DoS profile 37 SIP DoS IPFIX logging, overview 93 SIP DoS Protection logging customizing profiles 41, 90 overview 87 SIP DoSDoS protection creating a SIP profile 39 creating a SIP profile for 39 SNMP alerts, sending 53 SNMP events, setting traps 53 SNMP notifications, sending 53, 54 SNMP traps creating 55 defined 53 enabling 53 viewing 55 SNMP v1 and v2c traps, setting destination 53 SNMP v3 traps, setting destination 54 SSH authentication methods 78 SSH channel actions 76 SSH proxy attaching security profile 77 defining keys 80 defining keys example 84 defining public keys 78 logging 82 using server private key 81 SSH proxy profile channel actions 76 SSH traffic securing 75, 83 SSH tunnel public key 78 server kev 80 server key example 84 server private key 81

Т

traps defined 53

V

virtual server about detecting dynamic DoS attacks assigning DoS protection logging profile *36*, *41*, *50*, *61*, *67*, *91* assigning Protocol Security Logging profile detecting denial-of-service attacks virtual servers assigning a DNS profile *33*, assigning a SIP profile associating DoS profiles *34*, *40*, creating for SSH traffic *77*,

W

```
whitelist
```

allowing addresses to bypass DoS device checks 29 allowing addresses to bypass DoS profile checks 34, 40, 48 Index