
BIG-IP® DNS: Concepts

Version 12.0


Table of Contents

Legal Notices..............................................................................................................................7

Legal notices......................................................................................................................7

About Global Server Load Balancing.......................................................................................9

Introducing BIG-IP DNS.....................................................................................................9

About global server load balancing....................................................................................9

Static load balancing methods................................................................................9

Dynamic load balancing methods.........................................................................11

About load balancing and resource availability................................................................13

About virtual server dependency...........................................................................13

Configuring virtual server availability to be dependent on the status of other

virtual servers...................................................................................................13

Limit settings for resource availability....................................................................14

About wide IP-level load balancing..................................................................................14

About the Global Availability load balancing method.............................................14

About the Ratio load balancing method................................................................15

About the Round Robin load balancing method....................................................16

About Topology load balancing.............................................................................16

About pool-level load balancing.......................................................................................16

About the Drop Packet load balancing method.....................................................17

About the Virtual Server Score load balancing method........................................17

About the Virtual Server Capacity load balancing method....................................17

About the Round Trip Times load balancing method.............................................17

About the Packet Rate load balancing method.....................................................17

About the Least Connections load balancing method...........................................17

About the Kilobyte/Second load balancing method...............................................17

About the Hops load balancing method................................................................18

About the Completion Rate load balancing method..............................................18

About the CPU load balancing method.................................................................18

About the Return to DNS load balancing method.................................................18

About Static Persist load balancing.......................................................................18

About the Fallback IP load balancing method.......................................................19

About the None load balancing method................................................................19

About the QoS load balancing method..................................................................19

About dynamic ratio load balancing......................................................................22

Using the preferred load balancing method when metrics are unavailable...........22

Configuring the resources in a pool for manual resume........................................22

Restoring availability of a pool member manually.................................................23

3

Table of Contents


Communications Between BIG-IP DNS and Other Systems.................................................25

About establishing communications between BIG-IP DNS and other systems...............25

About iQuery....................................................................................................................25

About iQuery and communications between BIG-IP systems.........................................25

Viewing iQuery statistics ......................................................................................26

About the gtm_add script.................................................................................................26

About the big3d_install script...........................................................................................27

About the bigip_add script...............................................................................................27

Configuration Synchronization...............................................................................................29

About configuration synchronization................................................................................29

About NTP servers and BIG-IP DNS configuration synchronization................................29

BIG-IP DNS Configuration........................................................................................................31

About listeners.................................................................................................................31

How listeners process network traffic....................................................................31

About wildcard listeners........................................................................................32

About Prober pools..........................................................................................................32

About Prober pool statistics...................................................................................33

About Prober pool status.......................................................................................33

About probes....................................................................................................................33

About BIG-IP DNS probes of an LDNS.................................................................33

Converting a statistics collection server to a Prober pool automatically................34

About delegation of LDNS probes.........................................................................35

About LDNS entries on a BIG-IP DNS..................................................................35

Protocols and ports used by big3d during communications with local DNS

servers.............................................................................................................35

About wide IPs.................................................................................................................36

About wildcard characters in wide IP names.........................................................36

About persistence connections.............................................................................37

About wide IPs and a last resort pool....................................................................38

About data centers...........................................................................................................39

About servers...................................................................................................................39

About third-party host servers...............................................................................39

About third-party load balancing servers...............................................................40

About virtual servers.............................................................................................40

About pools and pool members.......................................................................................41

About CNAME records..........................................................................................41

About links.......................................................................................................................41

Defining a link........................................................................................................42

About distributed applications..........................................................................................42

About ZoneRunner...........................................................................................................43

About named.conf.................................................................................................43

4

Table of Contents


Creating a master DNS zone................................................................................43

Creating a hint zone..............................................................................................44

Configuring BIG-IP DNS to allow zone file transfers.............................................44

About DNS views..................................................................................................46

Types of DNS zone files........................................................................................47

Types of DNS resource records............................................................................48

About DNSSEC................................................................................................................49

About DNSSEC keys.............................................................................................49

About enhancing DNSSEC key security...............................................................49

Viewing DNSSEC records in ZoneRunner............................................................50

Protocols supported by the BIG-IP system......................................................................50

5

Table of Contents


6

Table of Contents


Legal Notices

Legal notices

Publication Date

This document was published on June 28, 2018.

Publication Number

MAN-0591-00

Copyright

Copyright © 2018, 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

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.

http://www.f5.com/about/guidelines-policies/trademarks/
https://f5.com/about-us/policies/patents


Anymodifications to this device, unless expressly approved by themanufacturer, 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.

8

Legal Notices


About Global Server Load Balancing

Introducing BIG-IP DNS

BIG-IP® DNS (formerly GTM™) is a system that monitors the availability and performance of global
resources and uses that information to manage network traffic patterns. BIG-IP DNS uses load balancing
algorithms, topology-based routing, and iRules® to control and distribute traffic according to specific policies.

About global server load balancing

BIG-IP® DNS provides tiered global server load balancing (GSLB). BIG-IP DNS distributes DNS name
resolution requests, first to the best available pool in a wide IP, and then to the best available virtual server
within that pool. BIG-IP DNS selects the best available resource using either a static or a dynamic load
balancing method. Using a static load balancing method, BIG-IP DNS selects a resource based on a
pre-defined pattern. Using a dynamic load balancing method, BIG-IP DNS selects a resource based on
current performance metrics collected by the big3d agents running in each data center.

Static load balancing methods

This table describes the static load balancing methods available in BIG-IP® DNS.

Fallback
Method

Alternate
Method

Preferred
Method

Wide IP
Load
Balancing

Recommended UseDescriptionName

YesYesYesNoUse Drop Packet for
the Alternate load

BIG-IP DNS drops the DNS request.Drop
Packet

balancing method when
you want to ensure that
BIG-IP DNS does not
offer in a response a
virtual server that is
potentially unavailable.

YesNoNoNoUse Fallback IP for the
fallback load balancing

BIG-IP DNS distributes DNS name
resolution requests to a virtual server

Fallback IP

method when you wantthat you specify. This virtual server
is not monitored for availability. BIG-IP DNS to return a

disaster recovery site
when the preferred and
alternate load balancing
methods do not return
an available virtual
server.


Fallback
Method

Alternate
Method

Preferred
Method

Wide IP
Load
Balancing

Recommended UseDescriptionName

YesYesYesYesUseGlobal Availability
when you have specific

BIG-IP DNS distributes DNS name
resolution requests to the first

Global
Availability

virtual servers that youavailable virtual server in a pool.
want to handle most of
the requests.

BIG-IP DNS starts at the top of a
manually configured list of virtual
servers and sends requests to the first
available virtual server in the list.
Only when the virtual server becomes
unavailable does BIG-IP DNS send
requests to the next virtual server in
the list. Over time, the first virtual
server in the list receives the most
requests and the last virtual server in
the list receives the least requests.

YesYesNoNoUse None for the
alternate and fallback

BIG-IP DNS distributes DNS name
resolution requests skipping either the

None

methods when youwantnext available pool in a multiple pool
to limit each pool to aconfiguration or the current load
single load balancingbalancing method. If all pools are
method. If the preferredunavailable, BIG-IP DNS returns an
load balancing methodaggregate of the IP addresses of all
fails, BIG-IP DNSthe virtual servers in the pool using

BIND. offers the next pool in a
load balancing response.

YesYesYesYesUse Ratio when you
want to send twice as

BIG-IP DNS distributes DNS name
resolution requests among the virtual

Ratio

many connections to aservers in a pool or among pools in a
fast server and half asmultiple pool configuration using
many connections to a
slow server.

weighted round robin, a load
balancing pattern in which requests
are distributed among several
resources based on a priority level or
weight assigned to each resource.

YesYesYesNoUse Return to DNS
when you want to

BIG-IP DNS immediately distributes
DNS name resolution requests to an
LDNS for resolution.

Return to
DNS

temporarily remove a
pool from service. You
can also use Return to
DNS when you want to
limit a pool in a single
pool configuration to
only one or two load
balancing attempts.

YesYesYesYesUse Round Robin
when you want to

BIG-IP DNS distributes DNS name
resolution requests in a circular and

Round
Robin

distribute requestssequential pattern among the virtual
equally among all
virtual servers in a pool.

servers in a pool. Over time each
virtual server receives an equal
number of requests.

10

About Global Server Load Balancing


Fallback
Method

Alternate
Method

Preferred
Method

Wide IP
Load
Balancing

Recommended UseDescriptionName

YesYesYesNoUse Static Persistwhen
you want requests from

BIG-IP DNS distributes DNS name
resolution requests to the first

Static
Persist

a specific LDNS toavailable virtual server in a pool using
resolve to a specific
virtual server.

the persist mask with the source IP
address of the LDNS and a hash
algorithm to determine the order of
the virtual servers in the list. This
hash algorithm orders the virtual
servers in the list differently for each
LDNS that is passing traffic to the
system taking into account the
specified CIDR of the LDNS. Each
LDNS (and thus each client)
generally resolves to the same virtual
server; however, when the selected
virtual server becomes unavailable,
BIG-IP DNS sends requests to
another virtual server until the
original virtual server becomes
available. Then BIG-IP DNS again
resolves requests to that virtual server.

YesYesYesYesUse Topology when
you want to send

BIG-IP DNS distributes DNS name
resolution requests using

Topology

requests from a client inproximity-based load balancing.
a particular geographicBIG-IP DNS determines the
region to a data centerproximity of the resource by
or server located in that
region.

comparing location information
derived from the DNSmessage to the
topology records in a topology
statement you have configured.

Dynamic load balancing methods

This table describes the dynamic load balancing methods available in BIG-IP® DNS.

Fallback
method

Alternate
method

Preferred
method

Wide IP
load
balancing

DescriptionName

YesNoYesNoBIG-IP® DNS distributes DNS name resolution
requests to the virtual server that currently

Completion Rate

maintains the least number of dropped or timed-out
packets during a transaction between a data center
and the client's LDNS.

YesNoYesNoBIG-IP DNS distributes DNS name resolution
requests to the virtual server that currently has the
most CPU processing time available.

CPU

YesNoYesNoBIG-IP DNS distributes DNS name resolution
requests to a virtual server in the data center that

Hops

has the fewest router hops from the client's LDNS.

11

BIG-IP® DNS: Concepts


Fallback
method

Alternate
method

Preferred
method

Wide IP
load
balancing

DescriptionName

BIG-IP DNS uses the traceroute utility to track the
number of router hops between a client's LDNS and
each data center.

YesNoYesNoBIG-IP DNS distributes DNS name resolution
requests to the virtual server that is currently

Kilobytes/Second

processing the fewest number of kilobytes per
second. Use Kilobytes/Second only with virtual
servers for which BIG-IP DNS can collect the
kilobytes per second metric.

YesNoYesNoBIG-IP DNS distributes DNS name resolution
requests to virtual servers on BIG-IP® Local Traffic

Least Connections

Manager™ (LTM®) that currently hosts the fewest
connections. Use Least Connections only with
LTM servers.

YesYesYesNoBIG-IP DNS distributes DNS name resolution
requests to the virtual server that is currently
processing the fewest number of packets per second.

Packet Rate

YesNoYesNoBIG-IP DNS distributes DNS name resolution
requests to virtual servers based on a score assigned

Quality of Service

to each virtual server that is calculated from current
performance metrics. UseQuality of Service only
when you have configured BIG-IPDNS to calculate
an overall score for each virtual server based on
performance metrics.

YesNoYesNoBIG-IP DNS distributes DNS name resolution
requests to the virtual server with the fastest

Round Trip Time

measured round trip time between a data center and
a client's LDNS.

YesYesYesNoBIG-IP DNS distributes DNS name resolution
requests to virtual servers on LTM based on a

Virtual Server
Score

user-defined ranking. Use Virtual Server Score
only with LTM systems on which you have
assigned scores to each virtual server.

YesYesYesNoBIG-IP DNS distributes DNS name resolution
requests to virtual servers in a list that are weighted

Virtual Server
Capacity

by the number of available virtual servers in the
pool. Use Virtual Server Capacity for load
balancing virtual servers managed by LTM
Systems. BIG-IP DNS selects a virtual server that
has the most available (UP) members. When
selecting a virtual server from a wide IP pool and
two or more virtual servers result in equal scores,
BIG-IP DNS will return one of the equal scored
virtual servers randomly.

12

About Global Server Load Balancing


About load balancing and resource availability

BIG-IP® DNS load balances DNS name resolution requests to resources based on availability. A resource
is available when it meets one or more pre-defined requirements. BIG-IP DNS uses three methods to
determine resource availability: a dependency on another resource, limit settings, or a set of values returned
by a monitor. When BIG-IP DNS considers a resource unavailable, BIG-IP DNS attempts to select the next
resource based on the current load balancing method.

About virtual server dependency

Within BIG-IP® DNS, you can configure a virtual server to be available based on the availability of other
virtual servers.

Consider the fictional company SiteRequest. One of the servers, serverMain, at the Tokyo data center has
two virtual servers: vsContact, which points to the contacts page of the web site, and vsMail, which points
to the mail system. The vsMail virtual server is in the Dependency List of the vsContact virtual server. As
a result, BIG-IP DNS considers the vsContact virtual server available only if the vsMail virtual server is
also available.

Configuring virtual server availability to be dependent on the status of other virtual servers

Ensure that multiple virtual servers are configured on the server. Determine the virtual servers upon which
you want the availability of a virtual server to be dependent.

Configure a virtual server to be available based on the availability of other virtual servers by configuring a
Dependency List for the virtual server.

1. On the Main tab, click DNS > GSLB > Servers.
The Server List screen opens.

2. In the Server List, click a server name.
The server settings and values display.

3. On the menu bar, click Virtual Servers.
A list of the virtual servers configured on the server displays.

4. In the Virtual Servers list, click a virtual server name.
The virtual server settings and values display.

5. From the Configuration list, select Advanced.
Additional controls display on the screen.

6. In the Dependency List area, from theVirtual Servers list, select each virtual server on which you want
the virtual server to be dependent, and then click Add.
The virtual servers display in the list as you add them.

7. Click Finished.

The virtual server is now available only when the virtual servers on the dependency list are also available.

13

BIG-IP® DNS: Concepts


Limit settings for resource availability

This table describes the limit settings BIG-IP® DNS uses to determine resource availability. A limit setting
is a threshold for a statistic associated with a system.

HostsOther Load
Balancers

BIG-IP
Systems

Virtual
Server-level

Pool-levelServer-levelLimit
setting

YYYYYYMaximum
allowable
throughput in
bits per
second

YYYYYYPackets

YYYYYYCurrent
connections

NNYYNNConnection

YYNNNYCPU

YYNNNYMemory

About wide IP-level load balancing

BIG-IP® DNS selects pools based on the order in which they are listed in a wide IP. When you organize
pools in conjunction with the Global Availability, Ratio, Round Robin, and Topology load balancing
methods, consider the order in which the pools are listed in the Pool List.

The Global Availability load balancing method instructs BIG-IP DNS to select the first pool in the wide IP
pool list until it becomes unavailable, and then to select the next pool in the list until the first pool becomes
available again. This ensures that the most robust pool receives DNS name resolution requests, while the
other pools act as backups in case the primary pool becomes unavailable.

Note: A pool is available if it can provide an answer from any of the configured response methods: Preferred
load balancing (LB), Alternate LB, Fallback LB, or Fallback IP.

About the Global Availability load balancing method

TheGlobal Availability load balancingmethod distributes DNS name resolution requests based on the order
of resources in a list. Using global availability, BIG-IP® DNS sends a request to the first available resource
in a list. Only when a resource becomes unavailable does BIG-IP DNS send requests to the next resource
in the list. Over time, the first resource in the list receives the most requests and the last resource in the list
receives the least requests.

14

About Global Server Load Balancing


Testing global server load balancing without verifying availability of virtual servers

You can configure BIG-IPDNS load balancing in a staging environment to load balanceDNS name resolution
requests to virtual servers without verifying the availability of the virtual servers.

1. On the Main tab, click DNS > Settings > GSLB > Load Balancing.
The Load Balancing configuration screen opens.

2. Deselect the Verify Virtual Server Availability check box.
3. Click Update.

About the Ratio load balancing method

The Ratio load balancing method distributes DNS name resolution requests among the virtual servers in a
pool or among pools in a multiple pool configuration using weighted round robin, a load balancing pattern
in which requests are distributed among several resources based on a priority level or weight assigned to
each resource.

Using the Ratio method, you can configure BIG-IP® DNS to send twice as many connections to a fast, new
server, and half as many connections to an older, slower server.

About wide IPs and weighting pools for the Ratio load balancing method

When you configure a wide IP to use the Ratio load balancing method, BIG-IP®DNS load balances DNS
name resolution requests across the pools in the wide IP based on the weight assigned to each pool. BIG-IP
DNS uses pool weight as a percentage of the total of the weights of all the pools in the wide IP to determine
the frequency at which a pool receives connection requests.

Consider the fictional company SiteRequest, where the wide IP www.siterequest.com contains three
pools, with the following weight assignments:

• Pool 1: weight 50
• Pool 2: weight 25
• Pool 3: weight 25

Each time BIG-IP DNS selects this wide IP, it load balances DNS name resolution requests across all three
pools. Over time, the load balancing statistics for this wide IP appear as follows:

• Pool 1: selected 50 percent of the time
• Pool 2: selected 25 percent of the time
• Pool 3: selected 25 percent of the time

About pools and weighting pool members for the Ratio load balancing method

When you configure a pool to use the Ratio load balancing method, BIG-IP® DNS, formerly Global Traffic
Manager™ (GTM™), load balances requests across the pool members based on the weight assigned to each
pool member (virtual server). The system uses pool member weight as a percentage of the total of the
weights of all the members assigned to the pool to determine the frequency at which a pool member receives
connection requests.

15

BIG-IP® DNS: Concepts


Consider the fictional company SiteRequest, where the wide IP www.siterequest.com contains a pool
named poolMain. This pool contains three members, with the following weight assignments:

• Virtual Server 1: weight 50
• Virtual Server 2: weight 25
• Virtual Server 3: weight 25

Each time BIG-IP DNS selects this pool, it load balances across all three members. Over time, the load
balancing statistics for this pool appear as follows:

• Virtual Server 1: selected 50 percent of the time
• Virtual Server 2: selected 25 percent of the time
• Virtual Server 3: selected 25 percent of the time

About the Round Robin load balancing method

TheRound Robin load balancingmethod distributes DNS name resolution requests in a circular and sequential
pattern among the virtual servers in a pool. Over time, each virtual server receives an equal number of
connections.

About Topology load balancing

Topology load balancing distributes DNS name resolution requests based on the proximity of the client to
the data center housing the resource that responds to the request. When Topology load balancing is enabled,
the BIG-IP® system uses topology records to make load balancing decisions.

About pool-level load balancing

BIG-IP® DNS provides three tiers of pool-level load balancing to identify a virtual server to handle a DNS
name resolution request.

Preferred Load Balancing Method
The first load balancing method BIG-IP DNS uses to return the IP address of a virtual server in response
to a DNS name resolution request. The preferred method can be either static or dynamic.

Alternate Load Balancing Method
If the preferred load balancing method fails to return a valid resource in response to a DNS name
resolution request, it is likely that BIG-IP DNS was unable to acquire the proper metrics to perform
load balancing. The alternate method can be only static.

Fallback Load Balancing Method
If the alternate load balancingmethod fails to return a valid resource in response to a DNS name resolution
request, BIG-IP DNS uses the fallback method. To ensure that BIG-IP DNS returns a response to a
request, the fallback method ignores the availability status of a resource. The fallback method can be
either static or dynamic.

If all of the configured load balancing methods fail to provide a valid resource in response to a DNS name
resolution request, either the request fails or BIG-IP DNS uses the local BIND to resolve the request.

16

About Global Server Load Balancing


About the Drop Packet load balancing method

TheDrop Packet load balancing method indicates that BIG-IP®DNS drops a DNS name resolution request.
This load balancing method is most often selected for the Alternate load balancing method to ensure that
BIG-IP DNS does note return an IP address for an unavailable resource.

About the Virtual Server Score load balancing method

The Virtual Server Score load balancing method distributes DNS name resolution requests to pool members
(virtual servers) based on a user-defined ranking system.

Note: This method can be used only for distributing requests to pool members controlled by BIG-IP® Local
Traffic Manager™ (LTM™) systems.

About the Virtual Server Capacity load balancing method

The Virtual Server Capacity load balancing method distributes DNS name resolution requests to pool
members (virtual servers) based on a system-generated list of pool members (virtual servers) weighted by
capacity. BIG-IP DNS selects the pool member with the greatest capacity most often, but over time, all pool
members are returned in responses. When pool members have the same capacity, BIG-IP DNS uses the
Round Robin method to select a pool member.

About the Round Trip Times load balancing method

The Round Trip Times load balancing method distributes DNS name resolution requests to the pool member
(virtual server) with the fastest measured round trip time between a data center and a client's LDNS.

About the Packet Rate load balancing method

The Packet Rate load balancing method distributes DNS name resolution requests to the pool member
(virtual server) that is currently processing the fewest number of packets per second.

About the Least Connections load balancing method

The Least Connections load balancing method distributes DNS name resolution requests to pool members
(virtual servers) that are managed by load balancing servers, such as BIG-IP® Local Traffic Manager™

(LTM™). BIG-IP DNS selects a pool member that currently hosts the fewest connections.

About the Kilobyte/Second load balancing method

The Kilobyte/Second load balancing method distributes DNS name resolution requests to the pool member
(virtual server) that is currently processing the fewest number of kilobytes per second.

17

BIG-IP® DNS: Concepts


Note: This method can be used only with servers for which BIG-IPDNS can collect the kilobytes per second
metric.

About the Hops load balancing method

The Hops load balancing method distributes DNS name resolution requests based on the traceroute
utility and tracks the number of intermediate system transitions (router hops) between a client's LDNS and
each data center. BIG-IP DNS distributes requests to a pool member in the data center that is the fewest
router hops from the LDNS.

About the Completion Rate load balancing method

The Completion Rate load balancing method distributes DNS name resolution requests to the pool member
(virtual server) that currently maintains the least number of dropped or timed-out packets during a transaction
between a pool member in a data center and the client's LDNS.

About the CPU load balancing method

The CPU load balancing method distributes DNS name resolution requests to the pool member (virtual
server) that currently has the most CPU processing time available.

About the Return to DNS load balancing method

The Return to DNS load balancing method immediately returns DNS name resolution requests to the LDNS
for resolution. When you use this load balancing method, for client queries, the BIG-iP system increments
the Return to DNS statistics; otherwise, the system increments the Return from DNS statistics.

Use this method when you want to temporarily remove a pool from service or when you want to limit a
pool, in a single pool configuration, to only one or two request attempts.

About Static Persist load balancing

The Static Persist load balancing method uses the persist mask, with the source IP address of the LDNS, in
a deterministic algorithm to send requests to a specific pool member (virtual server). Using this method,
BIG-IP® DNS sends DNS name resolution requests to the first available pool member based on a hash
algorithm that determines the order of the pool members. This algorithm orders the pool members differently
for each LDNS that is sending requests to BIG-IP DNS, taking into account the Classless Inter-Domain
Routing (CIDR) of the LDNS. As BIG-IP DNS distributes requests across all pool members, requests from
each LDNS (and thus, each client) are generally sent to the same pool member. When the selected pool
member becomes unavailable, BIG-IP DNS sends requests to another pool member. When the original pool
member becomes available again, BIG-IP DNS sends requests to that pool member.

18

About Global Server Load Balancing


About the Fallback IP load balancing method

The Fallback IP load balancingmethod distributes DNS name resolution requests to a specific user-specified
IP address. This IP address is not monitored for availability. Use this load balancing method only for the
Fallback IP method and specifically to provide a disaster recovery site.

Verifying the availability of virtual servers when using the fallback load balancing method

You can configure BIG-IP DNS to verify that a virtual server is up before returning the IP address of the
virtual server in a response to a DNS name resolution request. Do this when the preferred and alternate load
balancing methods assigned to a pool do not return a valid response and BIG-IP DNS begins to use the
configured fallback load balancing method.

1. On the Main tab, click DNS > Settings > GSLB > Load Balancing.
The Load Balancing configuration screen opens.

2. Select the Respect Fallback Dependency check box.
3. Click Update.

About the None load balancing method

The None load balancing method skips the current load balancing method, distributes DNS name resolution
requests to the next available pool in a multi-pool configuration.

If the alternate load balancing method for a pool is None, BIG-IP DNS skips the alternate method and
immediately tries the fallbackmethod. If the fallbackmethod is None, and there aremultiple pools configured,
BIG-IP DNS uses the next available pool. If all pools are unavailable, BIG-IP DNS returns an aggregate of
the IP addresses of all pool members using BIND. Alternatively, when the preferred method for all pools
is configured, but the alternate and fallback methods are set to None, if the preferred method fails, BIG-IP
DNS uses the next available pool.

About the QoS load balancing method

TheQuality of Service (QoS) dynamic load balancing method uses current performance metrics to calculate
an overall QoS score for each pool member (virtual server). When load balancing DNS name resolution
requests, BIG-IP DNS selects a virtual server with the best overall QoS score. If virtual servers have identical
scores, BIG-IP® DNS load balances connections to those virtual servers using the round robin method. If
QoS scores cannot be determined, BIG-IP DNS load balances connections across all pool members using
the round robin method.

Understanding the QoS equation

The equation for calculating the overall Quality of Service (QoS) score is:

POOL_CONFIG->rtt * (GLOBALS->rtt / path->rtt) * 10 +
POOL_CONFIG->hops * (GLOBALS->hops / path->hops) +
POOL_CONFIG->hit_ratio * (path->hit_ratio / GLOBALS->hit_ration+
POOL_CONFIG->packet_rate * (GLOBALS->packet_rate / vs->packet_rate) * 100 +

19

BIG-IP® DNS: Concepts


POOL_CONFIG->bps * (GLOBALS->bps / vs->bps) +
POOL_CONFIG->topology * (topology_match->score / GLOBALS->topology) +
POOL_CONFIG->vs_capacity * vs->cur_serv_cnt +
POOL_CONFIG->vs_score * vs->cur_vs_score +
POOL_CONFIG->lcs * vs->link->lcs * 10

Pool members (virtual servers) inherit the QoS settings from the pool. In the equation, the value of
POOL_CONFIG->"setting name" can be found in the properties of a pool, the value of GLOBALS->"setting
name" in the global BIG-IP DNS setting, and the value of path->"setting name" These are measured values
that come from pathmetrics. If there are no path metrics, the system does not perform path metric calculations
and computes the QoS score using the other calculations. vs->"field" These are measured values that come
from measurements the system makes on virtual servers. If there are no measurements, the system does not
perform these calculations and computes the QoS score using the other calculations. Each QoS coefficient,
its scale, default value, upper limit, and whether a higher or lower value is more efficient are defined in the
table.

Table 1: QoS coefficients defined

Is higher or
lower value more
efficient?

Upper limitDefault valueScaleCoefficient

L2,000,00050MicrosecondsRound trip time (rtt)

H100%5Percentage of
successfully

Completion rate (hit
ratio)

transferred packets
(0-100%)

L640Number of
intermediate
systems transitions

Hops

L7001Packets per secondPacket rate

L150003Bits per second
throughput

bits/second

H1000Score that defines
network proximity

Topology

by comparing server
and LDNS IP
addresses (0-232)

H200Number of nodes upVirtual server
capacity (vs
capacity)

H1000User-defined
ranking of virtual
servers

Virtual server score
(vs score)

H2,000,00030Based on the target
dynamic ratio

Link capacity (lcs)

About customizing the QoS equation

When you customize the QoS equation, consider these three concepts:

20

About Global Server Load Balancing


Scale
The rawmetrics for the coefficients in the QoS equation are on different scales. For example, completion
rate is measured in percentages, while packet rate is measured in packets per second.

Normalization
BIG-IP DNS normalizes the raw metrics to values in the range of 0 - 10.

Emphasis
You can adjust coefficients to emphasize one normalized metric over another.

When you customize the QoS equation configuration using the values in the table, if the completion rates
for two virtual servers are close, the system chooses the virtual server with the best packet rate. If both the
completion rates and the packet rates are close, the round trip time (RTT) breaks the tie. In this example,
BIG-IP DNS does not use the metrics for topology, hops, link capacity, vs capacity, and kilobytes/second
to determine how to distribute connections.

Note: You can set a value for either RTT or hops. If you set both, BIG-IP DNS incorporates the RTT and
resets the hops to 0 (zero).

ValueCoefficient

50Round Trip Time

0Hops

0Topology

5Completion Rate

10Packet Rate

0VS Capacity

35Bits/second

30Link Capacity

10Virtual Server Score

3Kilobytes/Second (KBPS)

Customizing the QoS equation for load balancing global traffic

Determine the pool to which you want to apply a customized QoS equation.

Customize the QoS equation to load balance the DNS name resolution requests the members of this pool
handle.

1. On the Main tab, click DNS > GSLB > Pools.
2. Click the name of the pool for which you want to modify the QoS equation.

The Pool Properties screen displays.
3. On the menu bar, clickMembers.

The Members Properties screen displays.
4. Select Quality of Service from either the Preferred or Fallback list.

The Quality of Service Weights area displays.
5. Define the QoS coefficients for this pool.
6. Click Update.

21

BIG-IP® DNS: Concepts


About dynamic ratio load balancing

When you use dynamic ratio load balancing, BIG-IP DNS treats dynamic load balancing values as ratios,
and distributes DNS name resolution requests to the virtual servers in the pool in proportion to these ratios.

Consider a pool named primaryOne, which contains two virtual servers: memberOne and memberTwo.
primaryOne is configured with the Preferred load balancing method set toRound Trip Time. BIG-IP DNS
determines that the round trip time for memberOne is 50 microseconds and the round trip time for
memberTwo is 100 microseconds. When the Dynamic Ratio setting on the primaryOne pool is disabled,
BIG-IP DNS always sends DNS name resolution requests to memberOne, because that virtual server has
the lowest round trip time value. When the Dynamic Ratio setting on the primaryOne pool is enabled,
BIG-IP DNS treats the round trip time values as ratios and sends twice as many DNS name resolution
requests to memberOne as it sends to memberTwo, because the round trip time for memberOne is twice as
fast as the round trip time for memberTwo.

Distributing DNS requests based on weighted virtual servers

Determine the pool to which you want to apply the dynamic ratio feature.

Configure BIG-IP DNS to use dynamic load balancing values as ratios, and distribute DNS name resolution
requests to virtual servers in a pool in proportion to these ratios.

1. On the Main tab, click DNS > GSLB > Pools.
The Pools list screen opens.

2. Click the name of the pool that you want to modify.
3. From the Configuration list, select Advanced.
4. Select the Dynamic Ratio check box.
5. Click Update.

Using the preferred load balancing method when metrics are unavailable

Configure BIG-IP DNS to use the preferred load balancing method assigned to a pool even when metrics
for the pool are unavailable. BIG-IP DNS uses old metrics, rather than the alternate load balancing method
assigned to the pool.

1. On the Main tab, click DNS > Settings > GSLB > Load Balancing.
The Load Balancing configuration screen opens.

2. Select the Ignore Path TTL check box.
3. Click Update.

BIG-IP DNS uses path information gathered during metrics collection even if the time-to-live (TTL) value
of that information has expired.

Configuring the resources in a pool for manual resume

Determine the pool to which you want to apply the manual resume feature.

When a virtual server goes offline, BIG-IP DNS proceeds to send DNS name resolution requests to other
virtual servers, based on the current load balancing method. By default, when the virtual server becomes

22

About Global Server Load Balancing


available again, BIG-IP DNS resumes sending requests to that resource. When you do not want BIG-IP
DNS to resume to send requests to the virtual servers in a pool immediately after the resources become
available, enable the manual resume feature on the pool.

1. On the Main tab, click DNS > GSLB > Pools.
The Pools list screen opens.

2. Click the name of the pool that you want to modify.
3. From the Configuration list, select Advanced.
4. Select theManual Resume check box.
5. Click Update.

After a virtual server in this pool goes offline, you must manually enable the virtual server before BIG-IP
DNS can resume sending requests to the virtual server.

Restoring availability of a pool member manually

Determine the virtual server that you want to manually enable.

When a virtual server in a pool that is configured for manual resume becomes available, you must manually
enable the virtual server before BIG-IP DNS can begin sending DNS name resolution requests to the virtual
server.

1. On the Main tab, click DNS > GSLB > Pools.
The Pools list screen opens.

2. Click the name of the pool to which the virtual server you want to enable belongs.
3. On the menu bar, clickMembers.
4. Select the check box next to the virtual server that you want to enable, and then click Enable.

The virtual server is now available to receive DNS name resolution requests.

23

BIG-IP® DNS: Concepts


Communications Between BIG-IP DNS and Other Systems

About establishing communications between BIG-IP DNS and other systems

Before BIG-IP® DNS can operate as an integrated component within your network, communications must
be established between BIG-IP DNS and the other BIG-IP systems with which BIG-IP DNSmust exchange
information. The three scripts described in the table are used to establish these communications in specific
instances.

When to runScript name

To install a new BIG-IP DNS on a network that
includes a BIG-IP DNS synchronization group that
contains at least one other BIG-IP DNS.

gtm_add

To install a new BIG-IP DNS on a network that
includes BIG-IP systems running earlier versions of
the BIG-IP system software.

big3d_install

To install a new BIG-IP DNS on a network that
includes BIG-IP systems running the same version
of the BIG-IP system software.

bigip_add

About iQuery

BIG-IP® systems use an XML protocol named iQuery® to communicate with other BIG-IP systems using
gzip compression. BIG-IP systemsmust exchange SSL certificates and bemembers of the same configuration
synchronization group before the systems can share information using iQuery.

Tip: iqdump is a command you can use to view the data transmitted between systems using iQuery.

Important: BIG-IP systems send iQuery communications only on the VLAN on which the systems receive
incoming messages.

About iQuery and communications between BIG-IP systems

The gtmd agent on BIG-IP® DNS uses the iQuery® protocol to communicate with the local big3d agent,
and the big3d agents installed on other BIG-IP systems. The gtmd agent monitors both the availability of
the BIG-IP systems, and the integrity of the network paths between the systems that host a domain and the
local DNS servers that attempt to connect to that domain.


Figure 1: Communications between big3d and gtmd agents using iQuery

Viewing iQuery statistics

Ensure that the BIG-IP®DNS configuration contains at least one BIG-IP server object with a self IP address.

To view information about the connections between BIG-IP DNS and other BIG-IP systems, view iQuery®

statistics.

1. On the Main tab, click Statistics >Module Statistics > DNS > GSLB.
The Global Traffic statistics screen opens.

2. From the Statistics Type list, select iQuery.
Information about the iQuery connections between this system and other BIG-IP systems in your network
displays.

3. When you want to estimate iQuery traffic throughput, click Reset.
The following statistics are reset to zero:

• iQuery Reconnects
• Bytes In
• Bytes Out
• Backlogs
• Bytes Dropped

To view information about the iQuery® connections between a different BIG-IP DNS and the BIG-IP systems
in your network, log in to that BIG-IP DNS and repeat this procedure.

About the gtm_add script

The gtm_add script is designed to be run on a BIG-IP® DNS you are installing on your network, when you
want to integrate the system into a previously created BIG-IP DNS synchronization group that includes at
least one other BIG-IP DNS. The script copies the remote BIG-IP DNS configuration to the local BIG-IP
DNS system.

Note: Prior to running the gtm_add script, the BIG-IP DNS system you are adding to the network must
be defined in the configuration of the BIG-IP DNS system in the configuration synchronization group to
which you are adding the new system.

26

Communications Between BIG-IP DNS and Other Systems


About the big3d_install script

The big3d_install script is designed to be run on a BIG-IP® DNS you are installing on a network that
includes BIG-IP systems of earlier versions. The big3d_install script connects to each BIG-IP system
on your network, extracts the IP addresses of the devices, and automatically updates the big3d agents
on all devices.

About the bigip_add script

The bigip_add script is designed to run on a BIG-IP® DNS you are installing on a network that includes
BIG-IP systems of the same version. The bigip_add script exchanges SSL certificates with each of the
other BIG-IP systems to authorize communication between the devices.

27

BIG-IP® DNS: Concepts


Configuration Synchronization

About configuration synchronization

Configuration synchronization ensures the rapid distribution of BIG-IP® DNS settings to other BIG-IP
systems that belong to the same BIG-IP DNS synchronization group. A BIG-IP DNS synchronization group
might contain both BIG-IP DNS and BIG-IP® Link Controller™ systems.

Configuration synchronization occurs in the following manner:

• When a change is made to a BIG-IP DNS configuration, the system broadcasts the change to the other
systems in the BIG-IP DNS synchronization group.

• When a configuration synchronization is in progress, the process must either complete or timeout, before
another configuration synchronization can occur.

About NTP servers and BIG-IP DNS configuration synchronization

The Network Time Protocol (NTP) servers that BIG-IP DNS references ensure that each system in a BIG-IP
DNS synchronization group is referencing the same time when verifying configuration file timestamps.


BIG-IP DNS Configuration

About listeners

A listener is a specialized virtual server that passively checks for DNS packets on port 53 and the IP address
you assign to the listener. When a DNS query is sent to the IP address of the listener, BIG-IP DNS either
handles the request locally or forwards the request to the appropriate resource.

How listeners process network traffic

You control how BIG-IP® DNS responds to DNS queries on a per-listener basis. The number of listeners
you create depends on your network configuration and the destinations to which you want to send specific
queries. For example, a single BIG-IP DNS can be the primary authoritative server for one domain, while
forwarding other DNS queries to a different DNS server. BIG-IP DNS always manages and responds to
DNS queries for the wide IPs that are configured on the system.

Consider the fictional company SiteRequest, once integrated into the network, BIG-IP DNS is responsible
for:

• Managing and responding to requests for two wide IPs configured on the external VLAN:

• www.siterequest.com

• downloads.siterequest.com

• Forwarding DNS traffic destined for a DNS server at IP address 10.2.5.37

In this scenario, BIG-IP DNS requires two listeners:

• A listener with an IP address that is on an external VLAN to manage DNS traffic destined for the wide
IPs.

• A listener with the IP address of the local DNS server 10.2.5.37 to which the system can forward
incoming traffic destined for that server.

Figure 2: Listener configuration example


About wildcard listeners

A wildcard listener is a special listener that is assigned an IP address of 0.0.0.0 and the DNS query port
(port 53). When you want BIG-IP® DNS to respond to DNS queries coming into your network, regardless
of the destination IP address of the given request, you use a wildcard listener.

About Prober pools

A Prober pool is an ordered collection of one or more BIG-IP® systems. BIG-IP DNS can be a member of
more than one Prober pool, and a Prober pool can be assigned to an individual server or a data center. When
you assign a Prober pool to a data center, by default, the servers in that data center inherit that Prober pool.

The members of a Prober pool perform monitor probes of servers to gather data about the health and
performance of the resources on the servers. BIG-IP DNS makes load balancing decisions based on the
gathered data. If all of the members of a Prober pool are marked down, or if a server has no Prober pool
assigned, BIG-IP DNS reverts to a default intelligent probing algorithm to gather data about the resources
on the server.

This figure illustrates how Prober pools work. BIG-IP DNS contains two BIG-IP Local Traffic Manager™

(LTM™) systems that are assigned Prober pools and one BIG-IP LTM system that is not assigned a Prober
pool:

Figure 3: BIG-IP systems with prober pools

32

BIG-IP DNS Configuration


Prober Pool 1 is assigned to a generic host server
BIG-IP LTM3 is the only member of Prober Pool 1, and performs all HTTPS monitor probes of the
server.

Prober Pool 2 is assigned to generic load balancers
BIG-IP LTM1 and BIG-IP LTM2 are members of Prober Pool 2. These two systems perform HTTP
monitor probes of generic load balancers based on the load balancing method assigned to Prober Pool
2.

The generic load balancers on the left side of the graphic are not assigned a Prober pool
BIG-IP DNS can solicit any BIG-IP system to perform FTP monitor probes of these load balancers,
including systems that are Prober pool members.

About Prober pool statistics

You can view the number of successful and failed probe requests that the BIG-IP® DNS system (on which
you are viewing statistics) made to the Prober pools. These statistics reflect only the number of Probe
requests and their success or failure. These statistics do not reflect the actual probes that the pool members
made to servers on your network.

Prober pool statistics are not aggregated among the BIG-IP DNS systems in a synchronization group. The
statistics on one BIG-IP DNS include only the requests made from that BIG-IP DNS system.

About Prober pool status

The status of a Prober pool also indicates the status of the members of the pool. If at least one member of
a Prober pool has green status (Available), the Prober pool has green status.

The status of a Prober pool member indicates whether the BIG-IP DNS system, on which you are viewing
status, can establish an iQuery connection with the member.

Note: If a Prober pool member has red status (Offline), no iQuery connection exists between the member
and the BIG-IP DNS system on which you are viewing status. Therefore, that BIG-IP DNS system cannot
request that member to perform probes, and the Prober pool will not select the member for load balancing.

About probes

A probe is an action a BIG-IP® system takes to acquire data from other network resources. BIG-IP DNS
uses probes to track the health and availability of network resources.

About BIG-IP DNS probes of an LDNS

BIG-IP®DNS is responsible for acquiring data from local DNS servers (LDNS) using probes. Unlike probes
conducted on internal systems, such as web servers, probes of an LDNS require that BIG-IP DNS verifies
data from a resource that exists outside the network. Typically, this data is the path information BIG-IP
DNS requires when conducting Quality of Service, Round Trip Time, Completion Rate, and Hops load
balancing methods.

33

BIG-IP® DNS: Concepts


Figure 4: Flow of probe process

The steps in the probe process

1. An LDNS sends a DNS name resolution request to BIG-IP DNS for a wide IP.
2. The specific BIG-IP DNS in a synchronization group that is chosen to manage probing of a resource

creates an entry with a state of New (unless an entry for the LDNS already exists).

Note: Once a specific BIG-IP DNS system becomes responsible for managing the probing of a resource,
that BIG-IP DNS maintains that responsibility until it goes offline, a new BIG-IP DNS is added to the
data center, or the configuration of the resource changes.

3. The BIG-IP DNS that is responsible for managing the probing of the resource, delegates the probe to a
BIG-IP DNS that is currently responsible for conducting the fewest number of probes.

Note: BIG-IP DNS checks this statistic each time a probe of a specific resource is required; as a result,
the BIG-IP DNS that probes the resource can change from one probe instance another.

4. The big3d agent on the BIG-IP DNS that is delegated to probe the resource, sends a probe to the LDNS.
5. The LDNS responds to the probe.
6. BIG-IP DNS updates the LDNS entry, assigning it an Active state.
7. The big3d agent then broadcasts the results of the probe to all BIG-IP DNS systems in the

synchronization group.

Converting a statistics collection server to a Prober pool automatically

In version 10.2 of BIG-IP® DNS, you could assign a single BIG-IP® system to probe a server to gather
health and performance data. You did this by specifying the IP address of the BIG-IP system (which you
chose to perform probes of the server) in the Statistics Collection Server field of the server. In version
11.0, this feature was replaced by the Prober pool feature.

When you upgrade from version 10.2.x to version 11.x, if a single BIG-IP system was assigned to probe a
server, BIG-IP DNS converts the single server to a Prober pool with one member, and then assigns the
Prober pool to the server to which the Statistics Collection server was originally assigned. The name of the
new Prober pool is based on the IP address of the original Statistics Collection server. If the original Statistics
Collection server had an IP address of 10.10.2.3, the name of the automatically created Prober pool is
prober_pool_10_10_2_3.

34

BIG-IP DNS Configuration


About delegation of LDNS probes

By default, BIG-IP DNS delegates the probe of a resource to a BIG-IP DNS that is in the same data center
as the resource, because the close proximity improves probe response time. However, when more than one
BIG-IP DNS in a synchronization group resides in the same data center, an algorithm is used to delegate
the probes of resources equally among those BIG-IP DNS systems. This ensures that no BIG-IP DNS
becomes overloaded with conducting probes, which can cause a decrease in the performance of the other
tasks for which the BIG-IP system is responsible. When a data center does not contain a BIG-IP DNS, an
algorithm is used to distribute the actual probes of a resource in that data center equally among the BIG-IP
DNS systems in the synchronization group.

About LDNS entries on a BIG-IP DNS

An LDNS entry can be in one of three states: New, Pending, or Active. In general, the New and Pending
states are temporary. An LDNS entry remains in one of these states only until the LDNS responds to the
first probe request from a BIG-IP DNS.

New
This LDNS has not contacted BIG-IP DNS before.

Pending
This LDNS has contacted BIG-IP DNS before; however, this LDNS has yet to respond to a probe.

Active
BIG-IP DNS has an entry for this LDNS.

Protocols and ports used by big3d during communications with local DNS servers

This table describes the protocols and ports the big3d agent uses to communicate with an LDNS when
collecting path data for the local DNS servers.

Table 2: Communication between big3d agents and local DNS servers

PurposeTo portFrom portProtocolToFrom

Probe using
ICMP pings

n/an/aICMPLDNSbig3d agent

Probe using
TCP (Cisco®

53>1023TCPLDNSbig3d agent

routers: allow
establish)

Replies using
TCP (Cisco®

102353TCPbig3d agentLDNS

routers: allow
establish)

Probe using
UDP or the
traceroute utility

3343453UDPLDNSbig3d agent

Replies to
ICMP, UDP

n/an/aICMPbig3d agentLDNS

35

BIG-IP® DNS: Concepts


PurposeTo portFrom portProtocolToFrom
pings, or
traceroute utility
probes

Probe using
DNS rev or
DNS dot

53>1023dns_rev,
dns_dot

LDNSbig3d agent

Replies to DNS
rev or DNS dot
probes

>102353dns_rev,
dns_dot

LDNSbig3d agent

About wide IPs

A wide IP maps a fully-qualified domain name (FQDN) to one or more pools of virtual servers that host
the content of a domain. When an LDNS issues a DNS name resolution for a wide IP, the configuration of
the wide IP indicates which pools of virtual servers are eligible to respond to the request, and which load
balancing methods BIG-IP DNS uses to select the pool.

About wildcard characters in wide IP names

BIG-IP® DNS supports these wildcard characters in wide IP names and aliases:

Question mark (?)
Use to replace a single character, except a dot (.).

Asterisk (*)
Use to replace multiple consecutive characters with the exception of dots (.)

You can use one or more question marks or asterisks, or both question marks and asterisks in a wide IP
name or alias.

Valid uses of wildcard characters for the wide IP name www.mydomain.net include:

• ???.mydomain.net
• www.??.domain.net
• www.my*.net
• www.??*.net
• www.my*.*
• ???.my*.*
• *.*.net
• www.*.??

Using wildcard characters in wide IPs to minimize maintenance tasks

Determine the domain names and aliases for which you want to configure wide IPs.

Create a wide IP using wildcard characters in the name to represent a domain when you have a large quantity
of aliases that you want to use for the domain.

36

BIG-IP DNS Configuration


1. On the Main tab, click DNS > GSLB >Wide IPs.
The Wide IP List screen opens.

2. Click Create.
The New Wide IP screen opens.

3. In the Name field, type a name for the wide IP.

Tip: You can use two different wildcard characters in the wide IP name: asterisk (*) to represent several
characters and question mark (?) to represent a single character. This reduces the number of aliases
you have to add to the configuration.

4. From the Pool list, select the pools that this wide IP uses for load balancing.
The system evaluates the pools based on the wide IP load balancing method configured.
a) From the Pool list, select a pool.

A pool can belong to more than one wide IP.
b) Click Add.

5. Click Finished.

About persistence connections

Most load balancing methods divide DNS name resolution requests among available pools or virtual servers.
Each time BIG-IP DNS receives a request, it sends that request to the most appropriate resource based on
the configuration of your network.

For example, when a user visits a web site, multiple DNS name resolution requests are generated as the
user moves from page to page. Depending on the load balancing method configured, BIG-IP DNS sends
each request to a different server, virtual server, or data center. In certain circumstances, you might want
to ensure that a user remains with a given set of resources throughout the session. For example, a user
attempting to conduct on online banking transaction needs to remain with the same set of resources to ensure
that the transaction is completed successfully.

Configuring BIG-IP DNS for persistent connections

Configure BIG-IP DNS for persistent connections when you want a user to stay with a specific set or
resources during a web transaction.

1. On the Main tab, click DNS > GSLB >Wide IPs.
The Wide IP List screen opens.

2. Click Create.
The New Wide IP screen opens.

3. In the Name field, type a name for the wide IP.

Tip: You can use two different wildcard characters in the wide IP name: asterisk (*) to represent several
characters and question mark (?) to represent a single character. This reduces the number of aliases
you have to add to the configuration.

4. From the Load Balancing Method list, select the load balancing method the wide IP uses to select a
pool.

5. On the menu bar, click Pools.
6. From the Persistence list, select Enabled.

37

BIG-IP® DNS: Concepts


7. In the Persistent TTL field, type the number of seconds the persistence entry is valid.
This value can range from 0 to 4294967295 seconds.

8. Click Finished.

Once a resource has sent a response to a DNS name resolution request, BIG-IP DNS sends subsequent
requests from the same connection to that same resource until the current session is completed.

About wide IPs and a last resort pool

BIG-IP®DNS considers any pool associated with a wide IP as a potential resource to which to load balance
DNS name resolution requests. A last resort pool is a pool of virtual servers to which BIG-IP DNS sends
DNS name resolution requests in the event that all other pools associated with the wide IP are unavailable.
When you design your network, ensure that this particular pool is kept in reserve and not used as part of
the normal global server load balancing.

Configuring a wide IP with a last resort pool

Ensure that a pool of virtual servers that is not part of the normal global server load balancing operations
exists in the configuration.

Create a wide IP to map a FQDN to one or more pools of virtual servers that host the content of the domain,
and assign a last resort pool to the wide IP.

1. On the Main tab, click DNS > GSLB >Wide IPs.
The Wide IP List screen opens.

2. Click Create.
The New Wide IP screen opens.

3. In the Name field, type a name for the wide IP.

Tip: You can use two different wildcard characters in the wide IP name: asterisk (*) to represent several
characters and question mark (?) to represent a single character. This reduces the number of aliases
you have to add to the configuration.

4. From the Pool list, select the pools that this wide IP uses for load balancing.
The system evaluates the pools based on the wide IP load balancing method configured.
a) From the Pool list, select a pool.

A pool can belong to more than one wide IP.
b) Click Add.

5. From theLast Resort Pool list, select a pool for the system to use when no other resources are available.
6. Click Finished.

BIG-IP DNS uses the resources included in the last resort pool only if no other resources are available to
handle DNS name resolution requests for the wide IP.

38

BIG-IP DNS Configuration


About data centers

All of the resources on your network are associated with a data center. BIG-IP®DNS consolidates the paths
and metrics data collected from the servers, virtual servers, and links in the data center. BIG-IP DNS uses
that data to conduct load balancing and route client requests to the best-performing resource based on
different factors.

BIG-IP DNS might send all requests to one data center when another data center is down. Alternatively,
BIG-IP DNS might send a request to the data center that has the fastest response time. A third option might
be for BIG-IP DNS to send a request to the data center that is located closest to the client's source address.

Tip: The resources associated with a data center are available only when the data center is also available.

About servers

A server defines a physical system on the network. Servers contain the virtual servers that are the ultimate
destinations of DNS name resolution requests. BIG-IP® DNS supports three types of server,s as shown in
the table.

BIG-IP® systems
Any member of the BIG-IP system product line.

Third-party load balancing systems
A third-party load balancing system is any system, other than a BIG-IP system, that supports andmanages
virtual servers on the network.

Third-party host servers
A third-party host server is a resource to which the BIG-IP system load balances DNS traffic, for example,
a web server, file server, or SQL server.

About third-party host servers

A host is a network resource that is not a part of the BIG-IP® product family and does not provide load
balancing. BIG-IP® DNS supports these host servers:

• CacheFlow®

• NetApp™

• Sun Solaris™

• Windows 2000 Server (You can monitor the Windows Vista® Enterprise Server using the Windows
2000 Server.)

• Windows NT 4.0™

39

BIG-IP® DNS: Concepts


About third-party load balancing servers

BIG-IP® DNS interacts with other load balancing servers to determine availability and assess performance
when responding to DNS name resolution requests. BIG-IP DNS supports these load balancing servers:

• Alteon® Ace Director
• Cisco® CSS
• Cisco® LocalDirector v2
• Cisco® LocadDirector v3
• Cisco® SLB
• Extreme
• Foundry® ServerIron
• Radware WSD
• Other generic load balancers

About virtual servers

A virtual server is a specific IP address and port number that points to a resource on the network. In the
case of host servers, this IP address and port number likely point to the resource itself. With load balancing
systems, virtual servers are often proxies that allow the load balancing server to manage a resource request
across a multitude of resources.

Configuring virtual server availability to be dependent on the status of other virtual servers

Ensure that multiple virtual servers are configured on the server. Determine the virtual servers upon which
you want the availability of a virtual server to be dependent.

Configure a virtual server to be available based on the availability of other virtual servers by configuring a
Dependency List for the virtual server.

1. On the Main tab, click DNS > GSLB > Servers.
The Server List screen opens.

2. In the Server List, click a server name.
The server settings and values display.

3. On the menu bar, click Virtual Servers.
A list of the virtual servers configured on the server displays.

4. In the Virtual Servers list, click a virtual server name.
The virtual server settings and values display.

5. From the Configuration list, select Advanced.
Additional controls display on the screen.

6. In the Dependency List area, from theVirtual Servers list, select each virtual server on which you want
the virtual server to be dependent, and then click Add.
The virtual servers display in the list as you add them.

7. Click Finished.

The virtual server is now available only when the virtual servers on the dependency list are also available.

40

BIG-IP DNS Configuration


Configuring virtual server status for clusters

You can configure virtual server status to be dependent only on the timeout value of the monitor associated
with the virtual server. This ensures that when the primary blade in a cluster becomes unavailable, the gtmd
agent on the new primary blade has time to establish new iQuery® connections with and receive updated
status from other BIG-IP® systems.

Tip: The big3d agent on the new primary blade must be up and functioning within 90 seconds (the timeout
value of the BIG-IP monitor).

1. On the Main tab, click DNS > Settings > GSLB > General.
The General configuration screen opens.

2. Select Depends on Monitors Only from the Virtual Server Status list.
3. Click Update.

About pools and pool members

A pool is a collection of virtual servers that can reside on multiple servers. A virtual server is a combination
of IP address and port number that points to a specific resource on the network. When you add a virtual
server to a pool, it becomes a pool member. A pool member is a virtual server that has attributes that pertain
to the virtual server only in the context of the pool. A virtual server can be a member of multiple pools and
have different attributes in each pool. BIG-IP®DNS directs traffic to a pool member, based on the attributes
of the pool member.

To illustrate the difference between pool members and virtual servers, consider the fictional company
SiteRequest. In the London data center, the IT team has a virtual server that acts as a proxy for a BIG-IP
Local Traffic Manager™ (LTM™). This virtual server is the primary resource for DNS name resolution
requests for the company web page that originate from Europe. This virtual server is also the backup resource
for requests that originate from the United States. Because these are two distinctly different roles, the virtual
server is a pool member in two different pools. The IT team can use this configuration to customize the
virtual server for each pool to which it belongs, without modifying the actual virtual server itself.

About CNAME records

A CNAME record specifies that a domain name is an alias of another domain. When you create a CNAME
pool with members specifying the canonical name, BIG-IP®DNS responds to DNS name resolution requests
for A or CNAME name record type queries with these names if this pool is added to the said wide IP.

About links

A link is a logical representation of a physical device (router) that connects your network to the Internet.
BIG-IP® DNS tracks the performance of links, which influence the availability of pools, data centers, wide
IPs, and distributed applications.

41

BIG-IP® DNS: Concepts


Defining a link

Ensure that at least one data center exists in the configuration.

Gather information about the routers that you want to define as links, including:

• IP addresses
• Data center location

Define links to aid BIG-IP® DNS in determining resource availability.

1. On the Main tab, click DNS > GSLB > Links.
The Links List screen opens.

2. Click Create.
The New Link screen opens.

3. Type a name for the link.

Important: Link names are limited to 63 characters.

4. Specify whether the link uses address translation when communicating between the network and the
Internet.

Important: If you enable this setting, the BIG-IP link monitor cannot monitor outbound traffic through
this link.

5. Type the IP address of a router in the Address field, and then click Add.
You can add more than one IP address, depending on how the server on which you are creating the link
interacts with the rest of your network.

6. Select the data center where the router that the link represents resides.
7. In the Uplink Address field, specify the IP address of the router on the ISP side of the link.

When you configure an uplink address, the BIG-IP system sends SNMP requests to the IP addresses
configured in theRouter Address List. The system uses the statistics that the router returns to distinguish
between internal-only traffic and traffic destined for the Internet.

8. Assign the BIG-IP Link monitor to the link by moving it from the Available list to the Selected list.
9. Click Create.

The big3d agent can now gather and analyze path and metrics information about outbound traffic passing
through the router the link represents.

About distributed applications

A distributed application is a collection of one or more wide IPs, data centers, and links that serve as a
single application to a web site visitor. Configuring a distributed application provides several advantages:

• You can organize logical network components into groups that represent a business environment.
• You can configure a distributed application to be dependent upon the availability of a data center, server,

or link. This dependency ensures that a user cannot access a distributed application when a portion of
the resources are unavailable.

• You can define persistence for the distributed application, ensuring that a user, who accesses the
distributed application uses the same resources during a single session.

42

BIG-IP DNS Configuration


If the New York data center goes offline, a wide IP in that data center becomes unavailable. A distributed
application associated with that wide IP also becomes unavailable. Consequently, the system does not send
resolution requests to any of the distributed application resources, until the entire application becomes
available again.

About ZoneRunner

You can use the ZoneRunner™ utility to create and manage DNS zone files and configure the BIND instance
on BIG-IP® DNS (formerly GTM). With the ZoneRunner utility, you can:

• Import and transfer DNS zone files
• Manage zone resource records
• Manage views
• Manage a local nameserver and the associated configuration file, named.conf
• Transfer zone files to a nameserver
• Import only primary zone files from a nameserver

About named.conf

named.conf contains the primary operational characteristics of BIND, including DNS views, access control
list definitions, and zones. The ZoneRunner™ utility updates named.confwhen youmodify the local BIND
instance.

Using ZoneRunner to configure named.conf

Ensure that at least one zone is configured on BIG-IP® DNS.

Use ZoneRunner™ to edit named.conf, to decrease the risk of a syntax error that prevents the BIND system
from performing as expected. Zonerunner provides an automatic syntax check and displays error messages
to help you write the correct syntax.

1. On the Main tab, click DNS > Zones > ZoneRunner > named Configuration.
The named Configuration screen opens.

2. In the Options area, type additional configurations per your network design.
3. Click Update.

Creating a master DNS zone

A master zone is authoritative. Create a zone when you want to use ZoneRunner™ to manage DNS zones
and resource records.

Tip: The BIG-IP® system can be either a primary or secondary DNS server.

1. On the Main tab, click DNS > Zones > ZoneRunner > Zone List.
The Zone List screen opens.

43

BIG-IP® DNS: Concepts


2. Click Create.
The New Zone screen opens.

3. From the View Name list, select external.
The external view is a default view to which you can assign zones.

4. In the Zone Name field, type a period character (.).
5. From the Zone Type list, selectMaster.
6. Clear the Zone File Name field, and type the zone file name.

db.external.siterequest.com

Note: Do not include a trailing dot.

7. In the Records Creation area, type the values for the SOA and NS record parameters.
8. Click Finished.

If you want further help creating a custom zone file, see SOL8380 on www.askf5.com for instructions.

Creating a hint zone

Hint zones designate a subset of the root nameservers list. When the local nameserver starts (or restarts),
the nameserver queries the root servers in the hint zone for the most current list of root servers. The root
hint is built into BIND version 9.0 and later.

Create a zone when you want to use ZoneRunner™ to manage DNS zones and resource records.

Tip: The BIG-IP® system can be either a primary or secondary DNS server.

1. On the Main tab, click DNS > Zones > ZoneRunner > Zone List.
The Zone List screen opens.

2. Click Create.
The New Zone screen opens.

3. From the View Name list, select external.
The external view is a default view to which you can assign zones.

4. In the Zone Name field, type a period character (.).
5. From the Zone Type list, select Hint.
6. Clear the Zone File Name field, and type the zone file name.

db.external.siterequest.com

Note: Do not include a trailing dot.

7. Click Finished.

If you want further help creating a custom hint file, see SOL8380 on www.askf5.com for instructions.

Configuring BIG-IP DNS to allow zone file transfers

By default, BIG-IP®DNS is configured to secure BIND to not allow zone transfers except from the localhost.
However, you can configure BIG-IP DNS to allow zone file transfers to other DNS servers.

44

BIG-IP DNS Configuration


1. On the Main tab, click DNS > Zones > ZoneRunner > named Configuration.
The named Configuration screen opens.

2. In the Options field, modify the allow-transfer statement to include the IP address of the BIG-IP DNS.
You can modify the following allow-transfer statement to use the IP address of the BIG-IP DNS.

allow-transfer {

localhost;

192.168.10.105;

};

3. On the menu bar, click View List.
The View List screen opens.

4. Click the name of the view that contains the zone you are configuring.
The View Configuration screen opens.

5. In the Options area, modify the match-clients statement based on your configuration.
Add to match-clients statementView configuration type

view "external" {
match-clients {

Single view configuration

"zrd-acl-000-000";
any;

};

Modify the following match-clients statement to use the IP address
of the BIG-IP DNS.

acl "internal-acl"
{ <IP address> ;

Multiple view configuration,
where you want to allow
transfers from BIG-IP DNS

};

view "internal" {
match-clients {
"zrd-acl-000-001";
"internal-acl";
<IP address> ;

};

view "external" {
match-clients {
"zrd-acl-000-000";
any;

};

6. Click Update.

To verify that zone transfers are working properly, modify this Linux command and run it on an external
computer:dig @<IP address> es.net. axfr

The command should return a response similar to this:

; <<>> DiG? 9.5.0-P2 <<>> @192.17.1.253 es.net. axfr
; (1 server found)

;; global options: printcmd

45

BIG-IP® DNS: Concepts


es.net. 500 IN SOA siterequest.com.

hostmaster.siterequest.com. 6 10800 3600 604800 60

es.net. 500 IN NS siterequest.com.

a.es.net. 30 IN A 192.17.1.100

b.es.net. 30 IN A 192.18.1.100

es.net. 500 IN SOA siterequest.com.

hostmaster.siterequest.com. 6 10800 3600 604800 60

;; Query time: 6 msec

;; SERVER: 192.17.1.253#53(192.17.1.253)

;; WHEN: Fri Mar 11 17:20:25 2011

;; XFR size: 5 records (messages 1, bytes 180)

About DNS views

A DNS view is a modification of a nameserver configuration based on the community attempting to access
it. Using views, you can build multiple nameserver configurations on the same server, and have those
configurations apply dynamically when the request originates from a specified source.

If your DNS handles requests from both inside and outside your company, you can create two views: internal
and external.

Creating a DNS view

It is helpful to keep in mind that ZoneRunner™ contains a default view named: external.

Create an additional DNS view to modify the local nameserver configuration to allow a specific community
to access it.

1. On the Main tab, click DNS > Zones > ZoneRunner > View List.
The View List screen opens.

2. Click Create.
3. In the View Name field, type a name for the view.
4. From the View Order list, make a selection.

DescriptionOption

In the view hierarchy, this view is listed first.First

In the view hierarchy, this view is listed last.Last

In the view hierarchy, this view is listed immediately following the view that
you select from the View List.

After

5. In the Options area, modify the match-clients statement based on your configuration.

46

BIG-IP DNS Configuration


Add to match-clients statementView configuration type

view "external" {
match-clients {

Single view configuration

"zrd-acl-000-000";
any;

};

Modify the following match-clients statement to use the IP address
of the BIG-IP DNS.

acl "internal-acl"
{ <IP address> ;

Multiple view configuration,
where you want to allow
transfers from BIG-IP DNS

};

view "internal" {
match-clients {
"zrd-acl-000-001";
"internal-acl";
<IP address> ;

};

view "external" {
match-clients {
"zrd-acl-000-000";
any;

};

6. In the Options area, type additional configurations per your network design.
7. Click Finished.

Types of DNS zone files

This table describes the types of DNS zone files.

DescriptionDNS file type

Zone files for a primary zone contain, at minimum, the start of authority (SOA) and
nameserver (NS) resource records for the zone. Primary zones are authoritative, that is,

Primary

they respond to DNS queries for the domain or sub-domain. A zone can have only one
SOA record, and must have at least one NS record.

Zone files for a secondary zone are copies of the principal zone files. At an interval
specified in the SOA record, secondary zones query the primary zone to check for and

Secondary

obtain updated zone data. A secondary zone responds authoritatively for the zone provided
that the zone data is valid.

Stub zones are similar to secondary zones, except that stub zones contain only the NS
records for the zone. Note that stub zones are a specific feature of the BIND

Stub

implementation of DNS. F5 Networks recommends that you use stub zones only if you
have a specific requirement for this functionality.

The zone file for a forwarding zone contains only information to forward DNS queries
to another nameserver on a per-zone (or per-domain) basis.

Forward

The zone file for a hint zone specifies an initial set of root nameservers for the zone.
Whenever the local nameserver starts, it queries a root nameserver in the hint zone file
to obtain the most recent list of root nameservers. Zone file import.

Hint

47

BIG-IP® DNS: Concepts


Types of DNS resource records

This table describes the types of DNS resource records that ZoneRunner™ supports.

DescriptionDNS file type

The start of authority resource record, SOA, starts every zone file and indicates
that a nameserver is the best source of information for a particular zone. The

SOA (Start of authority)

SOA record indicates that a nameserver is authoritative for a zone. There must
be exactly one SOA record per zone. Unlike other resource records, you create
a SOA record only when you create a new master zone file.

The Address record, or A record, lists the IP address for a given host name. The
name field is the host’s name, and the address is the network interface address.
There should be one A record for each IP address of the machine.

A (Address)

The IPv6 Address record, or AAAA record, lists the 128-bit IPv6 address for a
given host name.

AAAA (IPv6 Address)

The Canonical Name resource record, CNAME, specifies an alias or nickname
for the official, or canonical, host name. This record must be the only one

CNAME (Canonical
Name)

associated with the alias name. It is usually easier to supply one A record for a
given address and use CNAME records to define alias host names for that address.

The Delegation of Reverse Name resource record, DNAME, specifies the reverse
lookup of an IPv6 address. These records substitute the suffix of one domain

DNAME (Delegation of
Reverse Name)

name with another. The DNAME record instructs DNS (BIG-IP®DNS, formerly
GTM) (or any DNS server) to build an alias that substitutes a portion of the
requested IP address with the data stored in the DNAME record.

The Host Information resource record, HINFO, contains information on the
hardware and operating system relevant to BIG-IP DNS (formerly GTM) (or
other DNS).

HINFO (Host
Information)

The Mail Exchange resource record, MX, defines the mail system(s) for a given
domain.

MX (Mail Exchanger)

The Name Authority Pointer record, NAPTR, aids in the standardization of
Uniform Resource Names (URNs). NAPTR records map between sets of URNs,

NAPTR (Name
Authority Pointer)

URLs and plain domain names and suggest to clients the protocols available for
communication with the mapped resource.

The nameserver resource record, NS, defines the nameservers for a given domain,
creating a delegation point and a subzone. The first name field specifies the zone

NS (nameserver)

that is served by the nameserver that is specified in the nameservers name field.
Every zone needs at least one nameserver.

A name pointer resource record, PTR, associates a host name with a given IP
address. These records are used for reverse name lookups.

PTR (Pointer)

The Service resource record, SRV, is a pointer with which an alias for a given
service is redirected to another domain. For example, if the fictional company

SRV (Service)

Site Request has an FTP archive hosted on archive.siterequest.com, the IT
department can create an SRV record with which the alias ftp.siterequest.com is
redirected to archive.siterequest.com.

The Text resource record, TXT, allows you to supply any string of information,
such as the location of a server or any other relevant information that you want
available.

TXT (Text)

48

BIG-IP DNS Configuration


About DNSSEC

Domain Name System Security Extensions (DNSSEC) is an industry-standard protocol that functions as an
extension to the Domain Name System (DNS) protocol. BIG-IP® DNS uses DNSSEC to guarantee the
authenticity of DNS responses, including zone transfers, and to return Denial of Existence responses thus
protecting your network against DNS protocol and DNS server attacks.

About DNSSEC keys

BIG-IP® DNS, formerly Global Traffic Manager™ (GTM™), uses two types of DNSSEC keys to return
DNSSEC-compliant responses: a zone-signing key to sign all of the records in a DNSSEC resource record
set, and a key-signing key to sign only the DNSKEY record (that is the zone-signing key) of a DNSSEC
record set.

About enhancing DNSSEC key security

To enhance DNSSEC key security, when automatic key management is configured, BIG-IP® DNS uses an
automatic key rollover process that uses overlapping generations of a key to ensure that BIG-IP DNS can
always respond to queries with DNSSEC-compliant responses. BIG-IP DNS dynamically creates new
generations of each key based on the values of the Rollover Period and Expiration Period of the key.

The first generation of a key has an ID of 0 (zero). Each time BIG-IP DNS dynamically creates a new
generation of a key, the ID increments by one. Over time, each generation of a key overlaps the previous
generation of the key ensuring that BIG-IP DNS can respond to a DNSSEC query even if one generation
of a key becomes unavailable. When a generation of a key expires, BIG-IP DNS automatically removes
that generation of the key from the configuration. The value of the TTL (time-to-live) of a key specifies
how long a client resolver can cache the key.

Figure 5: Overlapping generations of a key

49

BIG-IP® DNS: Concepts


Viewing DNSSEC records in ZoneRunner

Ensure that all DNSSEC records are added to the BIND configuration.

View the DNSSEC records using ZoneRunner™ when you want to evaluate how your network is handling
DNSSEC traffic.

1. On the Main tab, click DNS > Zones > ZoneRunner > Resource Record List.
The Resource Record List screen opens.

2. From the View Name list, select the name of the view that contains the resource records you want to
view.

3. From the Zone Name list, select the zone for which you want to view resource records.
4. From the Type list, select the type of resource records you want to view.
5. Click Search.

View the resource records that display.

Protocols supported by the BIG-IP system

This table describes the protocols supported by the BIG-IP® system.

DescriptionProtocol

The gtmd agent on BIG-IP DNS, formerly Global Traffic Manager™ (GTM™), uses
iQuery® to communicate with the local big3d agent and the big3d agents installed
on other BIG-IP systems.

iQuery® protocol

The BIG-IP system supports the Domain Name System (DNS) for distribution of DNS
name resolution requests from clients and their local DNS servers to resources on
your global network.

DNS

BIG-IP DNS supports the DNS Security Extensions for secure zone signing and
authentication of DNS responses.

DNSSEC

BIG-IP supports Hypertext Transfer Protocol Secure (HTTPS) for secureweb browsing.HTTPS

The web server, which hosts the web-based Configuration utility, supports Secure
Sockets Layer (SSL) connections as well as user authentication.

SSL

BIG-IP supports the Simple Network Management Protocol (SNMP) for monitoring
network resources.

SNMP

BIG-IP supports the Simple Mail Transfer Protocol (SMTP) for email transmission
across the Internet.

SMTP

BIG-IP supports Secure Shell (SSH) administrative connections for remote
administration from the command line.

SSH

BIG-IP supports the use of TCP wrappers to provide an extra layer of security for
network connections.

TCP wrappers

BIG-IP supports the File Transfer Protocol (FTP) for secure access to BIG-IP system
software downloads from a web server.

FTP

50

BIG-IP DNS Configuration


Index

B

big3d agent
and communication with an LDNS 35
and iQuery 25
and monitor timeout values 41
communicating with an LDNS 33

BIG-IP DNS
about 9
about establishing inter-device communication 25
introducing 9

BIG-IP systems, and iQuery connections 26

C

canonical names
and pools 41

clusters, configuring 41
CNAME records

about 41
communications, about establishing inter-device 25
Completion Rate load balancing method, about 18
configuration synchronization, about 29
connections

viewing iQuery statistics 26
viewing status 26

CPU load balancing method, about 18

D

data acquisition
and BIG-IP system probe responsibility 35
and iQuery 25
and probes 33

data centers
about 39

dependencies, and virtual server status 13, 40
distributed applications, defined 42
DNSSEC, about 49
DNSSEC keys, about 49
DNSSEC records, viewing 36, 50
DNS servers, and zone transfers 44
DNS views, creating 46
DNS zone files, described 47–48
Drop Packet load balancing method, about 17
dynamic load balancing methods 11
dynamic ratio load balancing 22
Dynamic Ratio setting, about 22

F

Fallback IP load balancing method, about 19
fallback load balancing method, and verifying virtual server
availability 19

G

Global Availability load balancing method, about 14
global server load balancing, and virtual server dependency
13
global traffic management

and listeners 31
and wildcard listeners 32

gtm_add utility, about 26–27
gtmd agent, and iQuery 25

H

Hint zone, configuring using ZoneRunner 44
Hops load balancing method, about 18
hosts, defined 39

I

iQuery
about 25
and big3d agent 25
and gtmd agent 25
and probes 33
viewing statistics about connections 26
viewing status of connections 26

K

Kilobyte/Second load balancing method, about 17

L

last resort pool
about 38
assigning to a wide IP 38

LDNS, and communication with the big3d agent 33
LDNS entries, and state of BIG-IP DNS 35
Least Connections load balancing method, about 17
limit settings, defined 14
links

and monitoring of outbound traffic 42
defined 41

listeners
about wildcard 32
and network traffic 31
defined 31

load balancing
about pool-level 16
about Topology 16
about wide IPs and pool order 14
and limit settings 14
and resource availability 13
and virtual server dependency 13
using tiered 9
using wide IP-level 9

51

Index


load balancing methods
and dynamic ratio 22
Completion Rate 18
CPU 18
customizing QoS 21
Drop Packet 17
dynamic 11
Fallback IP 19
Global Availability 14
Hops 18
Kilobyte/Second 17
Least Connections 17
None 19
Packet Rate 17
QoS 19
Ratio 15
Return to DNS 18
Round Robin 16
Round Trip Times 17
static 9
Static Persist 18
understanding QoS equation 19
Virtual Server Capacity 17
Virtual Server Score 17

load balancing process
about Prober pool status 33
and Prober pools 32

logical network components
about distributed applications 42
about pools 41
about wide IPs 36

M

manual resume feature
and pools 22
and virtual servers 23

monitor timeout, and virtual server status 41

N

named.conf
configuring using ZoneRunner 43
defined 43

network traffic
listeners 31

None load balancing method, about 19
NTP servers, and BIG-IP DNS synchronization groups 29

P

Packet Rate load balancing method, about 17
persistent connections

about 37
configuring 37

physical network components
about virtual servers 40
and links 41
defining servers 39

pool-level load balancing, about 16
pool members, and pools 41

pools
and CNAME records 41
and pool member weighting 15
and the manual resume feature 22
defined 41
organizing within wide IPs 14
restoring availability manually 22
weighting in wide IPs 15

preferred load balancing method, using when pool metrics are
unavailable 22
probe responsibility, and BIG-IP systems 35
Prober pools

about 32
about statistics 33
about status 33
and upgrading to version 11.x 34

probes, about 33
protocols, supported by BIG-IP DNS 50

Q

QoS equation
21

about customizing 20
understanding 19

QoS method
about 19
customizing equation 21

R

Ratio load balancing method
about 15
and pool member weighting 15
and pool weighting in wide IPs 15

resource availability, and load balancing 13
Return to DNS load balancing method, about 18
Round Robin load balancing method, about 16
Round Trip Times load balancing method, about 17

S

servers
about 39
about third-party hosts 39
about third-party load balancing 40
as pool members 42

SSL, and iQuery 25
static load balancing methods 9
Static Persist load balancing method

about 18
statistics, and Prober pools 33
status, and Prober pools 33
synchronization

about 29
and NTP servers 29

system upgrades, and Prober pools 34

T

tiered load balancing 9

52

Index


Topology load balancing
about 16

U

upgrades, and Prober pools 34

V

verifying virtual server availability, and fallback load balancing
method 19
views

creating for DNS in ZoneRunner 46
defined 46

virtual server availability, verifying 19
Virtual Server Capacity load balancing method, about 17
virtual server dependency, and load balancing 13
virtual servers

and configuring dependencies 13, 40
and weighting of pool members 15
as pool members 41
configuring status dependency 41
defined 40
restoring availability manually 23

Virtual Server Score load balancing method, about 17
virtual server status, setting for clusters 41

W

wide IP-level load balancing 9
wide IPs

and distributed applications 42
and last resort pool 38
and persistent connections 37
and pool order 14
and pool weighting 15
and wildcard characters in names 36
assigning a last resort pool 38
defined 36

wildcard characters, and wide IP names 36
wildcard listeners, defined 32

Z

ZoneRunner
about 43
and configuring a hint zone 44
and configuring a zone 43
and configuring named 43
and creating DNS views 46
and viewing DNSSEC records 36, 50

zones
configuring hint 44
configuring using ZoneRunner 43

zone transfers, and BIG-IP DNS 44

53

Index


54

Index


	Table of Contents
	Legal Notices
	Legal notices

	About Global Server Load Balancing
	Introducing BIG-IP DNS
	About global server load balancing
	Static load balancing methods
	Dynamic load balancing methods

	About load balancing and resource availability
	About virtual server dependency
	Configuring virtual server availability to be dependent on the status of other virtual servers
	Limit settings for resource availability

	About wide IP-level load balancing
	About the Global Availability load balancing method
	Testing global server load balancing without verifying availability of virtual servers

	About the Ratio load balancing method
	About wide IPs and weighting pools for the Ratio load balancing method
	About pools and weighting pool members for the Ratio load balancing method

	About the Round Robin load balancing method
	About Topology load balancing

	About pool-level load balancing
	About the Drop Packet load balancing method
	About the Virtual Server Score load balancing method
	About the Virtual Server Capacity load balancing method
	About the Round Trip Times load balancing method
	About the Packet Rate load balancing method
	About the Least Connections load balancing method
	About the Kilobyte/Second load balancing method
	About the Hops load balancing method
	About the Completion Rate load balancing method
	About the CPU load balancing method
	About the Return to DNS load balancing method
	About Static Persist load balancing
	About the Fallback IP load balancing method
	Verifying the availability of virtual servers when using the fallback load balancing method

	About the None load balancing method
	About the QoS load balancing method
	Understanding the QoS equation
	About customizing the QoS equation
	Customizing the QoS equation for load balancing global traffic

	About dynamic ratio load balancing
	Distributing DNS requests based on weighted virtual servers

	Using the preferred load balancing method when metrics are unavailable
	Configuring the resources in a pool for manual resume
	Restoring availability of a pool member manually


	Communications Between BIG-IP DNS and Other Systems
	About establishing communications between BIG-IP DNS and other systems
	About iQuery
	About iQuery and communications between BIG-IP systems
	Viewing iQuery statistics

	About the gtm_add script
	About the big3d_install script
	About the bigip_add script

	Configuration Synchronization
	About configuration synchronization
	About NTP servers and BIG-IP DNS configuration synchronization

	BIG-IP DNS Configuration
	About listeners
	How listeners process network traffic
	About wildcard listeners

	About Prober pools
	About Prober pool statistics
	About Prober pool status

	About probes
	About BIG-IP DNS probes of an LDNS
	Converting a statistics collection server to a Prober pool automatically
	About delegation of LDNS probes
	About LDNS entries on a BIG-IP DNS
	Protocols and ports used by big3d during communications with local DNS servers

	About wide IPs
	About wildcard characters in wide IP names
	Using wildcard characters in wide IPs to minimize maintenance tasks

	About persistence connections
	Configuring BIG-IP DNS for persistent connections

	About wide IPs and a last resort pool
	Configuring a wide IP with a last resort pool


	About data centers
	About servers
	About third-party host servers
	About third-party load balancing servers
	About virtual servers
	Configuring virtual server availability to be dependent on the status of other virtual servers
	Configuring virtual server status for clusters


	About pools and pool members
	About CNAME records

	About links
	Defining a link

	About distributed applications
	About ZoneRunner
	About named.conf
	Using ZoneRunner to configure named.conf

	Creating a master DNS zone
	Creating a hint zone
	Configuring BIG-IP DNS to allow zone file transfers
	About DNS views
	Creating a DNS view

	Types of DNS zone files
	Types of DNS resource records

	About DNSSEC
	About DNSSEC keys
	About enhancing DNSSEC key security
	Viewing DNSSEC records in ZoneRunner

	Protocols supported by the BIG-IP system

	Index

