BIG-IP® System: SSL Administration

Version 11.6


Table of Contents

Legal Notices	9
Acknowledgments	11
Chapter 1: About SSL Administration on the BIG-IP System	
About SSL administration on the BIG-IP system	23
Chapter 2: Device Certificate Management	
About BIG-IP device certificates and keys	
Device certificate requirements	
About trusted device certificates	
BIG-IP device certificate management	
Importing a device certificate	
Renewing a device certificate Exporting a device certificate	
Importing a device certificate/key pair	
importing a device certificate/key pail	21
Chapter 3: SSL Certificate Management	29
Supported certificate/key types	29
About RSA certificates	29
About DSA certificates	29
About ECDSA certificates	30
About SSL certificate management	30
Creating a self-signed digital certificate	30
Requesting a certificate from a certificate authority	31
About SSL file import	32
Exporting an SSL certificate	
Viewing a list of certificates on the system	
Digital certificate properties	34
Chapter 4: SSL Traffic Management	37
About OCSP stapling	
Creating an OCSP stapling profile	
About SSL traffic management	
About SSL offload	
Creating a custom Client SSL profile	
Creating a custom Server SSL profile	
Assigning SSL profiles to a virtual server	
Cipher support on the BIG-IP system	42
Viewing the list of supported ciphers	43

Support for multiple key types	43
About the DEFAULT cipher suite	43
About Diffie-Hellman Ephemeral key exchange	45
About Elliptic Curve encryption	47
Client and server certificate authentication	48
Requirement for a client certificate	49
Frequency of authentication	49
Certificate chain traversal depth	49
Trusted certificate authorities	50
Advertised certificate authorities	50
Name-based authentication	50
Certificate revocation	51
Chapter 5: Additional SSL Profile Configuration Options	53
Options	
Workarounds and other SSL options	
ModSSL methods	
ModSSL options for use with iRules	56
SSL session cache size and timeout	56
Alert timeout	57
Handshake timeout	57
Renegotiation of SSL sessions	57
Sessions based on a time period	57
Sessions based on application data size	58
Maximum record delay	58
Secure renegotiation	58
Server name	58
Default SSL Profile for SNI	59
Require Peer SNI Support	59
Unclean SSL shutdowns	59
Strict Resume	59
About session tickets	59
Generic alerts	60
Acceptance of non-SSL connections	60
SSL sign hash	60
Chapter 6: SSL Persistence	61
SSL persistence	
Criteria for session persistence	
Creating an SSL persistence profile	
Chapter 7: Managing Client-Side HTTP Traffic Using a CA-Signed RSA	A Certificate63
Overview: Managing client-side HTTP traffic using a CA-signed RSA	
Task summary	63

Requesting an RSA certificate from a certificate authority	64
Creating a custom HTTP profile	64
Creating a custom Client SSL profile	65
Creating a pool to process HTTP traffic	66
Creating a virtual server for client-side HTTP traffic	66
Implementation results	67
Chapter 8: Managing Client-Side HTTP Traffic Using a Self-Signed RSA Certificate	69
Overview: Managing client-side HTTP traffic using a self-signed RSA certificate	
Task summary	69
Creating a self-signed RSA certificate	70
Creating a custom HTTP profile	
Creating a custom Client SSL profile	
Creating a pool to process HTTP traffic	72
Creating a virtual server for client-side HTTP traffic	
Implementation result	73
Chapter 9: Managing Client-side HTTP Traffic Using a CA-Signed Elliptic Curve DSA	
Certificate	
Overview: Managing client-side HTTP traffic using a CA-signed, ECC-based	
certificate	75
Task summary	
Requesting a signed certificate that includes an ECDSA key	
Creating a custom HTTP profile	
Creating a custom Client SSL profile	
Creating a pool to process HTTP traffic	
Creating a virtual server for client-side HTTP traffic	
Implementation results	79
Chapter 10: Managing Client-side HTTP Traffic Using a Self-Signed Elliptic Curve DSA	
Certificate	
Overview: Managing client-side HTTP traffic using a self-signed, ECC-based	
certificate	81
Task summary	
Creating a self-signed SSL certificate	
Creating a custom HTTP profile	
Creating a custom Client SSL profile	
Creating a pool to process HTTP traffic	
Creating a virtual server for client-side HTTP traffic	
Implementation results	
Chapter 11: Managing Client- and Server-side HTTP Traffic using a CA-signed	
Certificate	85

Overview: Managing client and server HTTP traffic using a CA-signed certificate	85
Task summary	85
Requesting a certificate from a certificate authority	86
Creating a custom HTTP profile	87
Creating a custom Client SSL profile	87
Creating a custom Server SSL profile	89
Creating a pool to manage HTTPS traffic	89
Creating a virtual server for client-side and server-side HTTPS traffic	90
Implementation results	91
Chapter 12: Managing Client- and Server-side HTTP Traffic using a Self-signed	
Certificate	93
Overview: Managing client and server HTTP traffic using a self-signed certificate.	93
Task summary	93
Creating a self-signed digital certificate	94
Creating a custom HTTP profile	94
Creating a custom Client SSL profile	95
Creating a custom Server SSL profile	96
Creating a pool to manage HTTPS traffic	97
Creating a virtual server for client-side and server-side HTTPS traffic	98
Implementation results	98
Chapter 13: Implementing SSL Forward Proxy on a Single BIG-IP System	QC
Overview: SSL forward proxy client and server authentication	
Task summary	
Creating a custom Client SSL forward proxy profile	
Creating a custom Server SSL forward proxy profile	
Creating a load balancing pool	
Creating a virtual server for client-side and server-side SSL traffic	
Implementation result	
Chapter 14: Implementing Proxy SSL on a Single BIG-IP System	
Overview: Direct client-server authentication with application optimization	
Task summary	
Creating a custom Server SSL profile	
Creating a custom Client SSL profile	
Creating a load balancing pool	
Creating a virtual server for client-side and server-side SSL traffic	
Implementation result	109
Chapter 15: Securing Client-side SMTP Traffic	111
Overview: Securing client-side SMTP traffic	111
Task summary	112

Creating an SMTPS profile	112
Creating a Client SSL profile	112
Creating a virtual server and load-balancing poolpool	113
Implementation result	113
Chapter 16: Securing Client-side and Server-side LDAP Traffic	115
Overview: Securing LDAP traffic with STARTTLS encryption	115
Task summary	116
Creating a Client LDAP profile	116
Creating a Server LDAP profile	116
Creating a custom Client SSL profile	117
Creating a custom Server SSL profile	119
Creating a virtual server and load-balancing pool	119
Implementation result	120
Chapter 17: Implementing External Cryptographic Server Offload with BIG-IP	
Systems	121
Overview: Implementing external cryptographic server offload	121
Creating a Client SSL profile on a client BIG-IP system	122
Creating a pool on a client BIG-IP system	122
Creating a virtual server on a client BIG-IP system	123
Creating a Server SSL profile on a client BIG-IP system	123
Creating a crypto client object on a client BIG-IP system	124
Creating a Client SSL profile on a server BIG-IP system	124
Creating a crypto server object on a server BIG-IP system	124
Verifying the crypto client and crypto server	125

Table of Contents

Legal Notices

Publication Date

This document was published on April 19, 2016.

Publication Number

MAN-0527-01

Copyright

Copyright © 2014-2016, 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

AAM, Access Policy Manager, Advanced Client Authentication, Advanced Firewall Manager, Advanced Routing, AFM, Application Acceleration Manager, Application Security Manager, APM, ARX, AskF5, ASM, BIG-IP, BIG-IQ, Cloud Extender, CloudFucious, Cloud Manager, Clustered Multiprocessing, CMP, COHESION, Data Manager, DevCentral, DevCentral [DESIGN], DNS Express, DSC, DSI, Edge Client, Edge Gateway, Edge Portal, ELEVATE, EM, Enterprise Manager, ENGAGE, F5, F5 [DESIGN], F5 Certified [DESIGN], F5 Networks, F5 SalesXchange [DESIGN], F5 Synthesis, F5 Synthesis [DESIGN], F5 TechXchange [DESIGN], Fast Application Proxy, Fast Cache, FirePass, Global Traffic Manager, GTM, GUARDIAN, iApps, IBR, iCall, Intelligent Browser Referencing, Intelligent Compression, IPv6 Gateway, iControl, iHealth, iQuery, iRules, iRules OnDemand, iSession, L7 Rate Shaping, LC, Link Controller, LineRate, LineRate Systems [DESIGN], Local Traffic Manager, LROS, LTM, Message Security Manager, MobileSafe, MSM, OneConnect, Packet Velocity, PEM, Policy Enforcement Manager, Protocol Security Manager, PSM, Real Traffic Policy Builder, Sales Xchange, Scale N, SDAC (except in Japan), SDC, Signalling Delivery Controller, Solutions for an application world, Software Designed Applications Services, SSL Acceleration, StrongBox, SuperVIP, SYN Check, TCP Express, TDR, TechXchange, TMOS, TotALL, Traffic Management Operating System, Traffix (except Germany), Traffix [DESIGN] (except Germany), Transparent Data Reduction, UNITY, VAULT, vCMP, VE F5 [DESIGN], Versafe, Versafe [DESIGN], VIPRION, Virtual Clustered Multiprocessing, WebSafe, and ZoneRunner, are trademarks or service marks of F5 Networks, Inc., in the U.S. and other countries, and may not be used without F5's express written consent.

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: http://www.f5.com/about/guidelines-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.

Any modifications to this device, unless expressly approved by the manufacturer, can void the user's authority to operate this equipment under part 15 of the FCC rules.

Canadian Regulatory Compliance

This Class A digital apparatus complies with Canadian ICES-003.

Standards Compliance

This product conforms to the IEC, European Union, ANSI/UL and Canadian CSA standards applicable to Information Technology products at the time of manufacture.

Acknowledgments

This product includes software developed by Bill Paul.

This product includes software developed by Jonathan Stone.

This product includes software developed by Manuel Bouyer.

This product includes software developed by Paul Richards.

This product includes software developed by the NetBSD Foundation, Inc. and its contributors.

This product includes software developed by the Politecnico di Torino, and its contributors.

This product includes software developed by the Swedish Institute of Computer Science and its contributors.

This product includes software developed by the University of California, Berkeley and its contributors.

This product includes software developed by the Computer Systems Engineering Group at the Lawrence Berkeley Laboratory.

This product includes software developed by Christopher G. Demetriou for the NetBSD Project.

This product includes software developed by Adam Glass.

This product includes software developed by Christian E. Hopps.

This product includes software developed by Dean Huxley.

This product includes software developed by John Kohl.

This product includes software developed by Paul Kranenburg.

This product includes software developed by Terrence R. Lambert.

This product includes software developed by Philip A. Nelson.

This product includes software developed by Herb Peyerl.

This product includes software developed by Jochen Pohl for the NetBSD Project.

This product includes software developed by Chris Provenzano.

This product includes software developed by Theo de Raadt.

This product includes software developed by David Muir Sharnoff.

This product includes software developed by SigmaSoft, Th. Lockert.

This product includes software developed for the NetBSD Project by Jason R. Thorpe.

This product includes software developed by Jason R. Thorpe for And Communications, http://www.and.com.

This product includes software developed for the NetBSD Project by Frank Van der Linden.

This product includes software developed for the NetBSD Project by John M. Vinopal.

This product includes software developed by Christos Zoulas.

This product includes software developed by the University of Vermont and State Agricultural College and Garrett A. Wollman.

This product includes software developed by Balazs Scheidler (bazsi@balabit.hu), which is protected under the GNU Public License.

This product includes software developed by Niels Mueller (nisse@lysator.liu.se), which is protected under the GNU Public License.

In the following statement, "This software" refers to the Mitsumi CD-ROM driver: This software was developed by Holger Veit and Brian Moore for use with 386BSD and similar operating systems. "Similar operating systems" includes mainly non-profit oriented systems for research and education, including but not restricted to NetBSD, FreeBSD, Mach (by CMU).

This product includes software developed by the Apache Group for use in the Apache HTTP server project (http://www.apache.org/).

This product includes software licensed from Richard H. Porter under the GNU Library General Public License (© 1998, Red Hat Software), www.gnu.org/copyleft/lgpl.html.

This product includes the standard version of Perl software licensed under the Perl Artistic License (© 1997, 1998 Tom Christiansen and Nathan Torkington). All rights reserved. You may find the most current standard version of Perl at http://www.perl.com.

This product includes software developed by Jared Minch.

This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit (http://www.openssl.org/).

This product includes cryptographic software written by Eric Young (eay@cryptsoft.com).

This product contains software based on oprofile, which is protected under the GNU Public License.

This product includes software with glib library utility functions, which is protected under the GNU Public License

This product includes software with grub2 bootloader functions, which is protected under the GNU Public License.

This product includes software with the Intel Gigabit Linux driver, which is protected under the GNU Public License. Copyright ©1999 - 2012 Intel Corporation.

This product includes software with the Intel 10 Gigabit PCI Express Linux driver, which is protected under the GNU Public License. Copyright ©1999 - 2012 Intel Corporation.

This product includes RRDtool software developed by Tobi Oetiker (http://www.rrdtool.com/index.html) and licensed under the GNU General Public License.

This product contains software licensed from Dr. Brian Gladman under the GNU General Public License (GPL).

This product includes software developed by the Apache Software Foundation (http://www.apache.org/).

This product includes Hypersonic SQL.

This product contains software developed by the Regents of the University of California, Sun Microsystems, Inc., Scriptics Corporation, and others.

This product includes software developed by the Internet Software Consortium.

This product includes software developed by Nominum, Inc. (http://www.nominum.com).

This product contains software developed by Broadcom Corporation, which is protected under the GNU Public License.

This product contains software developed by MaxMind LLC, and is protected under the GNU Lesser General Public License, as published by the Free Software Foundation.

This product includes software developed by Andrew Tridgell, which is protected under the GNU Public License, copyright ©1992-2000.

This product includes software developed by Jeremy Allison, which is protected under the GNU Public License, copyright ©1998.

This product includes software developed by Guenther Deschner, which is protected under the GNU Public License, copyright ©2008.

BIG-IP® System: SSL Administration

This product includes software developed by www.samba.org, which is protected under the GNU Public License, copyright ©2007.

This product includes software from Allan Jardine, distributed under the MIT License.

This product includes software from Trent Richardson, distributed under the MIT License.

This product includes vmbus drivers distributed by Microsoft Corporation.

This product includes software from Cavium.

This product includes software from Webroot, Inc.

This product includes software from Maxmind, Inc.

This product includes software from OpenVision Technologies, Inc. Copyright ©1993-1996, OpenVision Technologies, Inc. All Rights Reserved.

This product includes software developed by Matt Johnson, distributed under the MIT License. Copyright ©2012.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

This product includes software from NLnetLabs. Copyright ©2001-2006. All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- Neither the name of NLnetLabs nor the names of its contributors may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

This product includes GRand Unified Bootloader (GRUB) software developed under the GNU Public License, copyright ©2007.

This product includes Intel QuickAssist kernel module, library, and headers software licensed under the GNU General Public License (GPL).

This product includes gd-libgd library software developed by the following in accordance with the following copyrights:

- Portions copyright ©1994, 1995, 1996, 1997, 1998, 2000, 2001, 2002 by Cold Spring Harbor Laboratory. Funded under Grant P41-RR02188 by the National Institutes of Health.
- Portions copyright ©1996, 1997, 1998, 1999, 2000, 2001, 2002 by Boutell.Com, Inc.
- Portions relating to GD2 format copyright ©1999, 2000, 2001, 2002 Philip Warner.
- Portions relating to PNG copyright ©1999, 2000, 2001, 2002 Greg Roelofs.
- Portions relating to gdttf.c copyright ©1999, 2000, 2001, 2002 John Ellson (ellson@lucent.com).
- Portions relating to gdft.c copyright ©2001, 2002 John Ellson (ellson@lucent.com).
- Portions copyright ©2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007 2008 Pierre-Alain Joye (pierre@libgd.org).
- Portions relating to JPEG and to color quantization copyright ©2000, 2001, 2002, Doug Becker and copyright ©1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, Thomas G. Lane. This software is based in part on the work of the Independent JPEG Group.
- Portions relating to WBMP copyright 2000, 2001, 2002 Maurice Szmurlo and Johan Van den Brande.
 Permission has been granted to copy, distribute and modify gd in any context without fee, including a commercial application, provided that this notice is present in user-accessible supporting documentation.

This product includes software developed by Oracle America, Inc. Copyright ©2012.

- 1. Java Technology Restrictions. Licensee shall not create, modify, change the behavior of, or authorize licensees of licensee to create, modify, or change the behavior of, classes, interfaces, or subpackages that are in any way identified as "java", "javax", "sun" or similar convention as specified by Oracle in any naming convention designation. In the event that Licensee creates an additional API(s) which: (a) extends the functionality of a Java Environment; and (b) is exposed to third party software developers for the purpose of developing additional software which invokes such additional API, Licensee must promptly publish broadly an accurate specification for such API for free use by all developer.
- 2. Trademarks and Logos. This License does not authorize an end user licensee to use any Oracle America, Inc. name, trademark, service mark, logo or icon. The end user licensee acknowledges that Oracle owns the Java trademark and all Java-related trademarks, logos and icon including the Coffee Cup and Duke ("Java Marks") and agrees to: (a) comply with the Java Trademark Guidelines at http://www.oraclc.com/html/3party.html; (b) not do anything harmful to or inconsistent with Oracle's rights in the Java Marks; and (c) assist Oracle in protecting those rights, including assigning to Oracle any rights acquired by Licensee in any Java Mark.
- **3.** Source Code. Software may contain source code that, unless expressly licensed for other purposes, is provided solely for reference purposes pursuant to the terms of your license. Source code may not be redistributed unless expressly provided for in the terms of your license.
- **4.** Third Party Code. Additional copyright notices and license terms applicable to portion of the Software are set forth in the THIRDPARTYLICENSEREADME.txt file.
- 5. Commercial Features. Use of the Commercial Features for any commercial or production purpose requires a separate license from Oracle. "Commercial Features" means those features identified in Table I-I (Commercial Features In Java SE Product Editions) of tile Software documentation accessible at http://www.oracle.com/technetwork/java/javase/documentation/index.html.

This product includes utilities developed by Linus Torvalds for inspecting devices connected to a USB bus.

This product includes perl-PHP-Serialization software, developed by Jesse Brown, copyright ©2003, and distributed under the Perl Development Artistic License (http://dev.perl.org/licenses/artistic.html).

This product includes software developed by members of the CentOS Project under the GNU Public License, copyright ©2004-2011 by the CentOS Project.

This product includes software licensed from Gerald Combs (gerald@wireshark.org) under the GNU General Public License as published by the Free Software Foundation; either version 2 of the License, or any later version. Copyright ©1998 Gerald Combs.

This product includes software licensed from Rémi Denis-Courmont under the GNU Library General Public License. Copyright $^{\circ}$ 2006 - 2011.

This product includes software developed by jQuery Foundation and other contributors, distributed under the MIT License. Copyright ©2014 jQuery Foundation and other contributors (http://jquery.com/).

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

This product includes software developed by Trent Richardson, distributed under the MIT License. Copyright ©2012 jQuery Foundation and other contributors (http://jquery.com/).

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

This product includes software developed by Allan Jardine, distributed under the MIT License. Copyright ©2008 - 2012, Allan Jardine, all rights reserved, jQuery Foundation and other contributors (http://jquery.com/).

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM,

OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

This product includes software developed by Douglas Gilbert. Copyright ©1992 - 2012 The FreeBSD Project. All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

THIS SOFTWARE IS PROVIDED BY THE FREEBSD PROJECT "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE FREEBSD PROJECT OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

The views and conclusions contained in the software and documentation are those of the authors and should not be interpreted as representing official policies, either expressed or implied, of the FreeBSD Project.

This product includes software developed as open source software. Copyright ©1994 - 2012 The FreeBSD Project. All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- **3.** The names of the authors may not be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED "AS IS" AND WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

This product includes cryptographic software written by Eric Young (eay@cryptsoft.com). Copyright ©1998 - 2011 The OpenSSL Project. All rights reserved.

Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- **3.** All advertising materials mentioning features or use of this software must display the following acknowledgment: "This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit. (http://www.openssl.org/)"

- **4.** The names "OpenSSL Toolkit" and "OpenSSL Project" must not be used to endorse or promote products derived from this software without prior written permission. For written permission, please contact openssl-core@openssl.org.
- **5.** Products derived from this software may not be called "OpenSSL" nor may "OpenSSL" appear in their names without prior written permission of the OpenSSL Project.
- **6.** Redistributions of any form whatsoever must retain the following acknowledgment: "This product includes software developed by the OpenSSL Project for use in the OpenSSL Toolkit (http://www.openssl.org/)"

THIS SOFTWARE IS PROVIDED BY THE OpenSSL PROJECT "AS IS" AND ANY EXPRESSED OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE OpenSSL PROJECT OR ITS CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

This product includes software licensed from William Ferrell, Selene Scriven and many other contributors under the GNU General Public License, copyright ©1998 - 2006.

This product includes software developed by Thomas Williams and Colin Kelley. Copyright ©1986 - 1993, 1998, 2004, 2007

Permission to use, copy, and distribute this software and its documentation for any purpose with or without fee is hereby granted, provided that the above copyright notice appear in all copies and that both that copyright notice and this permission notice appear in supporting documentation. Permission to modify the software is granted, but not the right to distribute the complete modified source code. Modifications are to be distributed as patches to the released version. Permission to distribute binaries produced by compiling modified sources is granted, provided you

- 1. distribute the corresponding source modifications from the released version in the form of a patch file along with the binaries,
- 2. add special version identification to distinguish your version in addition to the base release version number,
- 3. provide your name and address as the primary contact for the support of your modified version, and
- **4.** retain our contact information in regard to use of the base software.

Permission to distribute the released version of the source code along with corresponding source modifications in the form of a patch file is granted with same provisions 2 through 4 for binary distributions. This software is provided "as is" without express or implied warranty to the extent permitted by applicable law.

This product includes software developed by the Computer Systems Engineering Group at Lawrence Berkeley Laboratory. Copyright ©1990-1994 Regents of the University of California. All rights reserved. Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.
- **3.** All advertising materials mentioning features or use of this software must display the following acknowledgment: This product includes software developed by the Computer Systems Engineering Group at Lawrence Berkeley Laboratory.

4. Neither the name of the University nor of the Laboratory may be used to endorse or promote products derived from this software without specific prior written permission.

THIS SOFTWARE IS PROVIDED BY THE REGENTS AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE REGENTS OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

This product includes software developed by Sony Computer Science Laboratories Inc. Copyright © 1997-2003 Sony Computer Science Laboratories Inc. All rights reserved. Redistribution and use in source and binary forms, with or without modification, are permitted provided that the following conditions are met:

- 1. Redistributions of source code must retain the above copyright notice, this list of conditions and the following disclaimer.
- 2. Redistributions in binary form must reproduce the above copyright notice, this list of conditions and the following disclaimer in the documentation and/or other materials provided with the distribution.

THIS SOFTWARE IS PROVIDED BY SONY CSL AND CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL SONY CSL OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

This product contains software developed by Google, Inc. Copyright ©2011 Google, Inc.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

This product includes software developed by Jeremy Ashkenas and DocumentCloud, and distributed under the MIT license. Copyright © 2010-2013 Jeremy Ashkenas, DocumentCloud.

This product includes gson software, distributed under the Apache License version 2.0. Copyright © 2008-2011 Google Inc.

This product includes ec2-tools software, copyright $^{\odot}$ 2008, Amazon Web Services, and licensed under the Amazon Software License. A copy of the License is located at http://aws.amazon.com/asl/.

This product includes the ixgbevf Intel Gigabit Linux driver, Copyright © 1999 - 2012 Intel Corporation, and distributed under the GPLv2 license, as published by the Free Software Foundation.

This product includes libwebp software. Copyright © 2010, Google Inc. All rights reserved.

This product includes Angular software developed by Google, Inc., http://angulargs.org, copyright © 2010-2012 Google, Inc., and distributed under the MIT license.

This product includes node.js software, copyright [©] Joyent, Inc. and other Node contributors. All rights reserved.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

• The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

This product includes bootstrap software, copyright © 2011-2014 Twitter, Inc., and distributed under the MIT license (http://getbootstrap.com/getting-started/#license-faqs).

This product includes Intel PCM software, copyright © 2009-2013, Intel Corporation All rights reserved. This software is distributed under the OSI BSD license.

This product includes jxrlib software, copyright ©2009 Microsoft Corp. All rights reserved. Distributed under the new BSD license.

This product includes Net-SNMP software, to which one or more of the following copyrights apply:

- Copyright © 1989, 1991, 1992 by Carnegie Mellon University; Derivative Work 1996, 1998-2000, Copyright © 1996, 1998-2000, The Regents of the University of California. All rights reserved. Distributed under CMU/UCD license (BSD like).
- Copyright © 2001-2003, Networks Associates Technology, Inc. All rights reserved. Distributed under the BSD license.
- Portions of this code are copyright © 2001-2003, Cambridge Broadband Ltd. All rights reserved.
 Distributed under the BSD license.
- Copyright © 2003 Sun Microsystems, Inc., 4150 Network Circle, Santa Clara, California 95054, U.S.A. All rights reserved. Distributed under the BSD license.
- Copyright © 2003-2009, Sparta, Inc. All rights reserved. Distributed under the BSD license.
- Copyright © 2004, Cisco, Inc and Information Network Center of Beijing University of Posts and Telecommunications. All rights reserved. Distributed under the BSD license.
- Copyright © 2003Fabasoft R&D Software GmbH & Co KG, oss@fabasoft.com. Distributed under the BSD license.
- Copyright © 2007 Apple Inc. All rights reserved. Distributed under the BSD license.
- Copyright © 2009 ScienceLogic, Inc. All rights reserved. Distributed under the BSD license.

This product includes Racoon 2 software, copyright © 2003-2005 WIDE Project. All rights reserved. Distributed under a BSD-like license.

This product includes node-uuid software, copyright © 2010-2012, Robert Kieffer, and distributed under the MIT license.

This product includes opency software, which is distributed under the Apache 2.0 license.

This product includes owasp-jave-encoder software, copyright © 2014, Jeff Ichnowski, and distributed under the New BSD license.

This product may include Intel SDD software subject to the following license; check your hardware specification for details.

- 1. LICENSE. This Software is licensed for use only in conjunction with Intel solid state drive (SSD) products. Use of the Software in conjunction with non-Intel SSD products is not licensed hereunder. Subject to the terms of this Agreement, Intel grants to You a nonexclusive, nontransferable, worldwide, fully paid-up license under Intel's copyrights to:
 - copy the Software onto a single computer or multiple computers for Your personal, noncommercial use; and
 - make appropriate back-up copies of the Software, for use in accordance with Section 1a) above.

The Software may contain the software or other property of third party suppliers, some of which may be identified in, and licensed in accordance with, any enclosed "license.txt" file or other text or file.

Except as expressly stated in this Agreement, no license or right is granted to You directly or by implication, inducement, estoppel or otherwise. Intel will have the right to inspect or have an independent auditor inspect Your relevant records to verify Your compliance with the terms and conditions of this Agreement.

2. RESTRICTIONS. You will not:

- **a.** copy, modify, rent, sell, distribute or transfer any part of the Software, and You agree to prevent unauthorized copying of the Software; and,
- **b.** reverse engineer, decompile, or disassemble the Software; and,
- c. sublicense or permit simultaneous use of the Software by more than one user; and,
- **d.** otherwise assign, sublicense, lease, or in any other way transfer or disclose Software to any third party, except as set forth herein; and,
- e. subject the Software, in whole or in part, to any license obligations of Open Source Software including without limitation combining or distributing the Software with Open Source Software in a manner that subjects the Software or any portion of the Software provided by Intel hereunder to any license obligations of such Open Source Software. "Open Source Software" means any software that requires as a condition of use, modification and/or distribution of such software that such software or other software incorporated into, derived from or distributed with such software:
 - a. be disclosed or distributed in source code form; or
 - **b.** be licensed by the user to third parties for the purpose of making and/or distributing derivative works; or
 - **c.** be redistributable at no charge.

Open Source Software includes, without limitation, software licensed or distributed under any of the following licenses or distribution models, or licenses or distribution models substantially similar to any of the following:

- **a.** GNU's General Public License (GPL) or Lesser/Library GPL (LGPL),
- **b.** the Artistic License (e.g., PERL),
- c. the Mozilla Public License,
- **d.** the Netscape Public License,
- e. the Sun Community Source License (SCSL),
- f. vi) the Sun Industry Source License (SISL),

- g. vii) the Apache Software license, and
- **h.** viii) the Common Public License (CPL).
- 3. OWNERSHIP OF SOFTWARE AND COPYRIGHTS. Title to all copies of the Software remains with Intel or its suppliers. The Software is copyrighted and protected by the laws of the United States and other countries, and international treaty provisions. You may not remove any copyright notices from the Software. Intel may make changes to the Software, or to materials referenced therein, at any time and without notice, but is not obligated to support or update the Software. Except as otherwise expressly provided, Intel grants no express or implied right or license under Intel patents, copyrights, trademarks, or other intellectual property rights.
- **4.** Entire Agreement. This Agreement contains the complete and exclusive statement of the agreement between You and Intel and supersedes all proposals, oral or written, and all other communications relating to the subject matter of this Agreement. Only a written instrument duly executed by authorized representatives of Intel and You may modify this Agreement.
- 5. LIMITED MEDIA WARRANTY. If the Software has been delivered by Intel on physical media, Intel warrants the media to be free from material physical defects for a period of ninety (90) days after delivery by Intel. If such a defect is found, return the media to Intel for replacement or alternate delivery of the Software as Intel may select.
- 6. EXCLUSION OF OTHER WARRANTIES. EXCEPT AS PROVIDED ABOVE, THE SOFTWARE IS PROVIDED "AS IS" WITHOUT ANY EXPRESS OR IMPLIED WARRANTY OF ANY KIND, INCLUDING WARRANTIES OF MERCHANTABILITY, NONINFRINGEMENT, OR FITNESS FOR A PARTICULAR PURPOSE. Intel does not warrant or assume responsibility for any errors, the accuracy or completeness of any information, text, graphics, links or other materials contained within the Software.
- 7. LIMITATION OF LIABILITY. IN NO EVENT WILL INTEL OR ITS SUPPLIERS BE LIABLE FOR ANY DAMAGES WHATSOEVER (INCLUDING, WITHOUT LIMITATION, LOST PROFITS, BUSINESS INTERRUPTION OR LOST INFORMATION) ARISING OUT OF THE USE OF OR INABILITY TO USE THE SOFTWARE, EVEN IF INTEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. SOME JURISDICTIONS PROHIBIT EXCLUSION OR LIMITATION OF LIABILITY FOR IMPLIED WARRANTIES OR CONSEQUENTIAL OR INCIDENTAL DAMAGES, SO THE ABOVE LIMITATION MAY NOT APPLY TO YOU. YOU MAY ALSO HAVE OTHER LEGAL RIGHTS THAT VARY FROM JURISDICTION TO JURISDICTION.
- **8.** TERMINATION OF THIS AGREEMENT. Intel may terminate this Agreement at any time if You violate its terms. Upon termination, You will immediately destroy the Software or return all copies of the Software to Intel.
- 9. APPLICABLE LAWS. Claims arising under this Agreement will be governed by the laws of Delaware, excluding its principles of conflict of laws and the United Nations Convention on Contracts for the Sale of Goods. You may not export the Software in violation of applicable export laws and regulations. Intel is not obligated under any other agreements unless they are in writing and signed by an authorized representative of Intel.
- 10. GOVERNMENT RESTRICTED RIGHTS. The Software is provided with "RESTRICTED RIGHTS." Use, duplication, or disclosure by the Government is subject to restrictions as set forth in FAR52.227-14 and DFAR252.227-7013 et seq. or their successors. Use of the Software by the Government constitutes acknowledgment of Intel's proprietary rights therein. Contractor or Manufacturer is Intel Corporation, 2200 Mission College Blvd., Santa Clara, CA 95054.

Chapter

1

About SSL Administration on the BIG-IP System

About SSL administration on the BIG-IP system

About SSL administration on the BIG-IP system

TheBIG-IP® system offers a robust set of features for managing SSL traffic. With the BIG-IP system, you can:

- Manage digital certificates on BIG-IP systems for secure communication with other BIG-IP systems on the network.
- Manage digital certificates on the BIG-IP system for secure communication with client and server systems on the network.
- Manage SSL profiles to offload client authentication and encryption/decryption tasks from the target server. When offloading SSL tasks for a server, the BIG-IP system can optimize and manipulate the data in user-defined ways before sending the data on to the target server.

Chapter

2

Device Certificate Management

- About BIG-IP device certificates and keys
- Device certificate requirements
- About trusted device certificates
- BIG-IP device certificate management

About BIG-IP device certificates and keys

Before BIG-IP® systems can exchange data with one another, they need to exchange device certificates, that is, digital certificates and keys used for secure communication. For example, multiple BIG-IP systems might need to verify credentials before communicating with each other to collect performance data over a wide area network, for global traffic management.

A default device certificate and key are located in these directories on the BIG-IP system:

Device certificate file

/config/httpd/conf/ssl.crt/server.crt

Device key file

/config/httpd/conf/ssl.key/server.key

Note: The BIG-IP system offers a certificate management user role for managing digital certificates on the BIG-IP system.

Device certificate requirements

BIG-IP® devices use SSL certificates for authentication and communication among BIG-IP devices on the network. For this authentication and communication between BIG-IP devices to function properly, you should be aware of the following:

- Device certificates must reside in the correct locations on each BIG-IP system.
- Device certificates must be valid and must not be expired.
- BIG-IP device group members require unique device certificates that you must maintain and renew independently.
- You must manage device certificates for any BIG-IP Global Traffic Manager[™] (GTM[®]) deployment.
- You must manage device certificates for any BIG-IP Application Acceleration Manager[™] (AAM[®]) symmetric deployment.

Device Certificate Management

• For GTM deployments and AAM symmetric deployments, if you update or renew device certificates after they have expired, you must ensure that you copy the new certificates to the remote BIG-IP devices. BIG-IP devices exchange device certificates when running these scripts:

bigip_add (GTM and AAM)
big3d_install (GTM only)

About trusted device certificates

The BIG-IP® system uses a trusted device certificate or a certificate chain to authenticate another system. For example, a BIG-IP system running Global Traffic Manager™ system might send a request to a Local Traffic Manager™ system. In this case, the Local Traffic Manager system receiving the request checks its trusted device certificate or certificate chain to authenticate the request.

BIG-IP device certificate management

There are several tasks you can perform to manage device certificates on the BIG-IP® system.

Task list

Importing a device certificate
Renewing a device certificate
Exporting a device certificate
Importing a device certificate/key pair

Importing a device certificate

You can use the Configuration utility to import a device certificate from a management workstation.

- 1. On the Main tab, click **System** > **Device Certificates**. The Device Certificate screen opens.
- 2. Click Import.
- 3. From the **Import Type** list, select **Certificate**.
- 4. For the Certificate Source setting, select Upload File and browse to select the certificate to upload.
- 5. Click Import.

Renewing a device certificate

You can use the Configuration utility to renew a device certificate that has expired.

- 1. On the Main tab, click **System > Device Certificates**. The Device Certificate screen opens.
- 2. Click Renew.
- **3.** Modify or retain the device certificate properties.

4. Click Finished.

Exporting a device certificate

You can use the Configuration utility to export a device certificate to a management workstation.

- 1. On the Main tab, click **System > Device Certificates**. The Device Certificate screen opens.
- 2. Click Export.
- 3. Click **Download server.crt** to export a copy of the device certificate to the management workstation.

Importing a device certificate/key pair

You can use the Configuration utility to import a device certificate/key pair from a management workstation.

- 1. On the Main tab, click **System** > **Device Keys**. The Device Key screen opens.
- 2. Click Import.
- 3. From the Import Type list, select Certificate and Key.
- 4. For the Certificate Source setting, select Upload File and browse to select the certificate to upload.
- 5. For the **Key Source** setting, select **Upload File** and browse to select the key to upload.
- 6. Click Import.

Chapter

3

SSL Certificate Management

- Supported certificate/key types
- About SSL certificate management

Supported certificate/key types

The BIG-IP® system supports multiple cipher suites when offloading SSL operations from a target server on the network. The BIG-IP system can support cipher suites that use these algorithms:

- Rivest Shamir Adleman (RSA)
- Elliptic Curve Digital Signature Algorithm (ECDSA)
- Digital Signature Algorithm (DSA)

When you generate a certificate request or a self-signed certificate, you specify the type of private key, which determines the specific signing or encryption algorithm that is used to generate the private key.

Note: On the BIG-IP system, limits on SSL transactions per second (TPS) with RSA cipher suites vary according to key size.

About RSA certificates

RSA (Rivest Shamir Adleman) is the original encryption algorithm that is based on the concept of a public and a private key. When a public site attempts to communicate with a device such as the BIG-IP® system, the device sends the site a public key that the site uses to encrypt data before sending that data back to the device. The device uses its private key associated with the public key to decrypt the data. Only the private key can be used to decrypt data encrypted with the public key.

The RSA encryption algorithm includes an authentication mechanism.

Note: On the BIG-IP system, limits on SSL transactions per second (TPS) with RSA cipher suites vary according to key size.

About DSA certificates

DSA (Digital Signature Algorithm) uses a different algorithm for signing key exchange messages than that of RSA. *DSA* is paired with a key exchange method such as Diffie-Hellman or Elliptical Curve Diffie-Hellman to achieve a comparable level of security to RSA. Because DSA is generally endorsed by federal agencies,

specifying a DSA key type makes it easier to comply with new government standards, such as those for specific key lengths.

About ECDSA certificates

When creating certificates on the BIG-IP® system, you can create a certificate with a key type of ECDSA (Elliptic Curve Digital Signature Algorithm). An *ECDSA key* is based on Elliptic Curve Cryptography (ECC), and provides better security and performance with significantly shorter key lengths.

For example, an RSA key size of 2048 bits is equivalent to an ECC key size of only 224 bits. As a result, less computing power is required, resulting in faster, more secure connections. Encryption based on ECC is ideally suited for mobile devices that cannot store large keys. The BIG-IP system supports both the prime256v1 and secp384r1 curve names, although only prime256v1 can be associated with an SSL profile.

About SSL certificate management

You can obtain a certificate for the BIG-IP system by using the BIG-IP® Configuration utility to generate a certificate signing request (CSR) that can then be submitted to a third-party trusted certificate authority (CA). The CA then issues a signed certificate.

In addition to requesting CA-signed certificates, you can create self-signed certificates. You create self-signed certificates primarily for testing purposes within an organization.

When you install the BIG-IP software, the application includes a default self-signed certificate. The BIG-IP system also includes a default CA bundle certificate. This certificate bundle contains certificates from most of the well-known CAs.

Note: To manage digital certificates for the BIG-IP system, you must have a role of Certificate Manager, Administrator, or Resource Administrator assigned to your BIG-IP user account.

Creating a self-signed digital certificate
Requesting a certificate from a certificate authority
About SSL file import
Exporting an SSL certificate
Viewing a list of certificates on the system

Creating a self-signed digital certificate

If you are configuring the BIG-IP® system to manage client-side HTTP traffic, you perform this task to create a self-signed certificate to authenticate and secure the client-side HTTP traffic. If you are also configuring the system to manage server-side HTTP traffic, you must repeat this task to create a second self-signed certificate to authenticate and secure the server-side HTTP traffic.

- 1. On the Main tab, click **System** > **File Management** > **SSL Certificate List**. The SSL Certificate List screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique name for the SSL certificate.
- **4.** From the **Issuer** list, select **Self**.
- **5.** In the **Common Name** field, type a name.

This is typically the name of a web site, such as www.siterequest.com.

- **6.** In the **Division** field, type your department name.
- 7. In the **Organization** field, type your company name.
- **8.** In the **Locality** field, type your city name.
- **9.** In the or **State or Province** field, type your state or province name.
- **10.** From the **Country** list, select the name of your country.
- 11. In the E-mail Address field, type your email address.
- 12. In the Lifetime field, type a number of days, or retain the default, 365.
- 13. In the Subject Alternative Name field, type a name.

This name is embedded in the certificate for X509 extension purposes.

By assigning this name, you can protect multiple host names with a single SSL certificate.

14. From the **Key Type** list, select a key type.

Possible values are: RSA, DSA, and ECDSA.

- 15. From the Size or Curve Name list, select either a size, in bits, or a curve name.
- 16. If the BIG-IP system contains an internal HSM module, specify a location for storing the private key.
- 17. Click Finished.

Requesting a certificate from a certificate authority

You perform this task to generate a certificate signing request (CSR) that can then be submitted to a third-party trusted certificate authority (CA).

Note: F5 Networks recommends that you consult the CA to determine the specific information required for each step in this task.

- 1. On the Main tab, click **System > File Management > SSL Certificate List**. The SSL Certificate List screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique name for the SSL certificate.
- 4. From the Issuer list, select Certificate Authority.
- 5. In the Common Name field, type a name.

This is typically the name of a web site, such as www.siterequest.com.

- **6.** In the **Division** field, type your department name.
- 7. In the **Organization** field, type your company name.
- **8.** In the **Locality** field, type your city name.
- 9. In the or **State or Province** field, type your state or province name.
- **10.** From the **Country** list, select the name of your country.
- 11. In the E-mail Address field, type your email address.
- 12. In the Lifetime field, type a number of days, or retain the default, 365.
- **13.** In the **Subject Alternative Name** field, type a name.

This name is embedded in the certificate for X509 extension purposes.

By assigning this name, you can protect multiple host names with a single SSL certificate.

- 14. In the Challenge Password field, type a password.
- 15. In the Confirm Password field, re-type the password you typed in the Challenge Password field.

16. From the **Key Type** list, select a key type.

Possible values are: RSA, DSA, and ECDSA.

- 17. From the Size or Curve Name list, select either a size, in bits, or a curve name.
- 18. If the BIG-IP system contains an internal HSM module, specify a location for storing the private key.
- 19. Click Finished.

The Certificate Signing Request screen displays.

- **20.** Do one of the following to download the request into a file on your system.
 - In the **Request Text** field, copy the certificate.
 - For **Request File**, click the button.
- 21. Follow the instructions on the relevant certificate authority web site for either pasting the copied request or attaching the generated request file.
- 22. Click Finished.

The Certificate Signing Request screen displays.

The generated certificate signing request is submitted to a trusted certificate authority for signature.

About SSL file import

You can import several types of SSL files onto the BIG-IP system.

About SSL certificate management

Requesting a certificate from a certificate authority

Importing a certificate signed by a certificate authority

Importing a certificate signed by a certificate authority

Importing an SSL key

Importing a PKCS-formatted file

Importing an archive file

Importing a certificate signed by a certificate authority

Before performing this task, confirm that a digital certificate signed by a certificate authority (CA) is available.

You can install an SSL certificate signed by a CA by importing a certificate that already exists on the hard drive of the management workstation. You can import a private key, a certificate or certificate bundle, or an archive.

- 1. On the Main tab, click System > File Management > SSL Certificate List. The SSL Certificate List screen opens.
- **2.** Click the **Import** button.
- 3. From the **Import Type** list, select **Certificate**.
- **4.** For the **Certificate Name** setting, do one of the following:
 - Select the Create New option, and type a unique name in the field.
 - Select the **Overwrite Existing** option, and select a certificate name from the list.
- **5.** For the **Certificate Source** setting, do one of the following:
 - Select the **Upload File** option, and browse to the location of the certificate file.
 - Select the **Paste Text** option, and paste the certificate text copied from another source.

6. Click Import.

After you perform this task, the SSL certificate that was signed by a CA is installed.

Importing an SSL key

You can use the BIG-IP® Configuration utility to import an SSL key onto the BIG-IP system from another location.

- 1. On the Main tab, click System > File Management > SSL Certificate List. The SSL Certificate List screen opens.
- **2.** Click the **Import** button.
- **3.** From the **Import Type** list, select **Key**.
- 4. For the Key Name setting, do one of the following:
 - Select the Create New option, and type a unique name in the field.
 - Select the **Overwrite Existing** option, and select a certificate name from the list.
- **5.** For the **Key Source** setting, do one of the following:
 - Select the **Upload File** option, and browse to the location of the key file.
 - Select the **Paste Text** option, and paste the key text copied from another source.
- **6.** In the **Password** field, type the password associated with the import source.
- 7. from the **Security Type** list, select a security type.
- 8. Click Import.

After you perform this task, the BIG-IP system imports the specified key.

Importing a PKCS-formatted file

You can use the BIG-IP® Configuration utility to import file onto the BIG-IP system that is in Public Key Cryptography Standards (PKCS) number 12 format.

- 1. On the Main tab, click System > File Management > SSL Certificate List. The SSL Certificate List screen opens.
- 2. Click the **Import** button.
- 3. From the Import Type list, select PKCS 12 (IIS).
- **4.** For the **Certificate Name** setting, type a certificate name.
- **5.** For the **Certificate Source** setting, click **Browse** and locate the source file.
- **6.** In the **Password** field, type the password associated with the import source.
- 7. from the **Security Type** list, select a security type.
- 8. Click Import.

After you perform this task, the BIG-IP system imports the specified PKCS 12-formatted file.

Importing an archive file

You can use the BIG-IP[®] Configuration utility to upload an archive file onto the BIG-IP system.

1. On the Main tab, click System > File Management > SSL Certificate List.

The SSL Certificate List screen opens.

- 2. Click the **Import** button.
- 3. For the Upload Archive File setting, click Browse and select the file to be imported.
- 4. Click the Load button.

After you perform this task, the BIG-IP system uploads an archive file onto the BIG-IP system.

Exporting an SSL certificate

You perform this task to export an SSL certificate to another device.

- 1. On the Main tab, click System > File Management > SSL Certificate List. The SSL Certificate List screen opens.
- **2.** Click the name of the certificate you want to export. The General Properties screen displays.
- 3. Click Export.

The Certificate Export screen displays the contents of the certificate in the Certificate Text box.

- **4.** To obtain the certificate, do one of the following:
 - Copy the text from the **Certificate Text** field, and paste it as needed into an interface on another system.
 - At the **Certificate File** option, click **Download filename** where filename is the name of the certificate file, such as mycert.crt.

Viewing a list of certificates on the system

You can perform this task to view a list of existing digital certificates on the BIG-IP® system.

- 1. On the Main tab, click System > File Management > SSL Certificate List. The SSL Certificate List screen opens.
- **2.** In the Name column, view the list of certificates on the system.

Digital certificate properties

When you use the BIG-IP® Configuration utility to view the list of digital certificates that you have installed on the BIG-IP® system, you can see information for each certificate.

Property	Description
Certificate	The name of the certificate.
Content	The type of certificate content, for example, Certificate Bundle or Certificate and Key.
Common name	The common name (CN) for the certificate. The common name embedded in the certificate is used for name-based authentication. The default common name for a self-signed certificate is localhost.localdomain.

Property	Description
Expiration date	The date that the certificate expires. If the certificate is a bundle, this information shows the range of expiration dates that apply to certificates in the bundle.
Organization	The organization name for the certificate. The organization name embedded in the certificate is used for name-based authentication. The default organization for a self-signed certificate is MyCompany.

Chapter

4

SSL Traffic Management

- About OCSP stapling
- Creating an OCSP stapling profile
- About SSL traffic management
- About SSL offload
- Creating a custom Client SSL profile
- Creating a custom Server SSL profile
- Assigning SSL profiles to a virtual server
- Cipher support on the BIG-IP system
- Client and server certificate authentication

About OCSP stapling

When you create a Client SSL profile, you can specify OCSP stapling to improve the certification response time. *OCSP stapling* is when a TLS server (acting as OCSP client) asks the OCSP server for a valid revocation status of its TLS certificate ahead of time and "staples" the signed OCSP response to the TLS handshake. The TLS client sees the stapled OCSP response and verifies the signature, thus validating the TLS server's certificate and eliminating the round trip at the client for fetching the certificate status. It also helps protect the identity of the client.

By default, OCSP stapling is disabled. You can enable OCSP stapling by selecting an OCSP Stapling profile, when you create a Client SSL profile. There is no default OCSP Stapling profile, so you must create one that specifies the parameters you want to use. For example, the default OCSP stapling profile setting is to use a DNS resolver to fetch the OCSP response, and you must specify the DNS resolver to use. Alternatively, you can choose to use a proxy server to fetch the OCSP response, and then you must specify the proxy server pool. After you create and save an OSCP Stapling profile, it appears in the **OCSP Stapling Parameters** list on the Client SSL profile screen.

Creating an OCSP stapling profile

Ensure that you configure a proxy server pool or a DNS resolver.

When you create an OCSP stapling profile and assign it to a client SSL profile, you speed up the time it takes for the client to get the certificate revocation status of the BIG-IP® system.

 On the Main tab, click Local Traffic > Profiles > SSL > OCSP Stapling. The OCSP Stapling list screen opens. 2. Click Create.

The new OCSP Stapling Profile screen opens.

- 3. From the General Properties list, select Advanced.
- **4.** In the **Name** field, type a unique name for the OCSP stapling profile.
- 5. For the Use Proxy Server check box, select one of the following options:

Option	Description
Select	If you want the BIG-IP system to use the Proxy Server Pool . Use when there are one or more servers that can proxy a HTTP request to an external server and fetch the response.
Clear (default)	If you want to use the DNS Resolver . Use when the OCSP responder can be reached on one of BIG-IP interfaces.

- **6.** In the **Proxy Server Pool/DNS Resolver** field, select the proxy server pool/DNS resolver used for fetching the OCSP response.
- 7. In the **Trusted Certificate Authorities** field, select the name of the file containing a trusted Certificate Authority (CA) certificate used to sign the responder's certificate.
- **8.** In the **Trusted Responders** field, select the name of a certificate to use to verify the response from the OCSP responder.
- **9.** In the **Responder URL** field, type the name of a URL that will override the OCSP responder URL obtained from the certificate's AIA extension. This must be a HTTP or HTTPS-based URL.
- **10.** In the **Signer Certificate** field, select a certificate corresponding to the key used for signing the OCSP request.
- 11. In the Signer Key field, select a key to use to sign an OCSP request.
- 12. In the Signer Key Passphrase field, type the passphrase of the key used to sign an OCSP request.
- 13. In the Sign Hash field, select the hash algorithm used to sign an OCSP request. The default is SHA256.

Note: This is not the algorithm used in the certificate itself. It is what the OCSP responder will use when validating the request.

- **14.** In the **Timeout** field, type a time interval for the BIG-IP system to wait before dropping the connection to the OCSP responder.
- **15.** In the **Clock Skew** field, type a value for the maximum tolerable absolute difference between the clocks of the responder and the BIG-IP system.
- **16.** In the **Status Age** field, type a value for the maximum allowed lag time in the OCSP response that the BIG-IP system accepts. If you type 0, the validation is skipped. The default value is **86400**.
- **17.** In the **Cache Timeout** field, select a value that specifies the lifetime of the OCSP response. The default is **Indefinite**, indicating that the response validity period takes precedence.
- **18.** In the **Cache Error Timeout** field, type a value for how long a BIG-IP system will cache an error response.
- **19.** In the **Options** field, if necessary, select the **Strict Responder Certificate Checking** check box for the system to check the responder's certificate for the OCSP signing extension.
- 20. Click Finished.

About SSL traffic management

You can manage the way that the BIG-IP system processes SSL application traffic by configuring two types of SSL profiles: A Client SSL profile, a Server SSL profile, or both. These profiles affect the way that the system manages SSL traffic passing through the system.

When you configure Client SSL or Server SSL profiles and assign them to a virtual server, the BIG-IP system offloads SSL processing from the destination server. This offloading not only conserves resource on destination servers, but enables the BIG-IP system to customize SSL traffic processing according to your configuration specifications.

About SSL offload

When you want the BIG-IP system to process application traffic over SSL, you can configure the system to perform the SSL handshake that destination servers normally perform. This ability for the BIG-IP system to offload SSL processing from a destination server is an important feature of the BIG-IP system.

The most common way to configure the BIG-IP system is to create a Client SSL profile, which makes it possible for the BIG-IP system to decrypt client requests before sending them on to a server, and encrypt server responses before sending them back to the client.

Within a Client SSL profile specifically, you can specify multiple certificate/key pairs, one per key type. This enables the system to accept all types of cipher suites that a client might support as part of creating a secure connection. The system then decrypts the client data, manipulates any headers or payload according to the way that you configured the Client SSL profile, and by default, sends the request in clear text to the target server for processing.

For those sites that require enhanced security on their internal network, you can configure a Server SSL profile. With a Server SSL profile, the BIG-IP system re-encrypts the request before sending it to the destination server. When the server returns an encrypted response, the BIG-IP system decrypts and then re-encrypts the response, before sending the response back to the client.

Creating a custom Client SSL profile

You create a custom Client SSL profile when you want the BIG-IP® system to terminate client-side SSL traffic for the purpose of decrypting client-side ingress traffic and encrypting client-side egress traffic. By terminating client-side SSL traffic, the BIG-IP system offloads these decryption/encryption functions from the destination server. When you perform this task, you can specify multiple certificate key chains, one for each key type (RSA, DSA, and ECDSA). This allows the BIG-IP system to negotiate secure client connections using different cipher suites based on the client's preference.

Important: At a minimum, you must specify a certificate key chain that includes an RSA key pair. Specifying certificate key chains for DSA and ECDSA key pairs is optional, although highly recommended.

Important: If you create multiple Client SSL profiles and assign them to the same virtual server, then for each of the following profile settings, you must configure the same value in each profile. For example, if the **Frequency** setting in one profile is set to **once**, then the **Frequency** setting in all other Client SSL profiles for that virtual server must be set to **once**.

- Ciphers
- Client Certificate
- Frequency
- Certificate Chain Traversal Depth
- Certificate Revocation List (CRL)
- Trusted Certificate Authorities
- Advertised Certificate Authorities
- 1. On the Main tab, click Local Traffic > Profiles > SSL > Client. The Client profile list screen opens.
- 2. Click Create.

The New Client SSL Profile screen opens.

- 3. In the Name field, type a unique name for the profile.
- 4. From the Parent Profile list, select clientssl.
- Select the Custom check box. The settings become available for change.
- 6. Using the Certificate Key Chain setting, specify one or more certificate key chains:
 - a) From the **Certificate** list, select a certificate name.
 - This is the name of a certificate that you installed on the BIG-IP® system. If you have not generated a certificate request nor installed a certificate on the BIG-IP system, you can specify the name of an existing certificate, default.
 - b) From the **Key** list, select the name of the key associated with the certificate specified in the previous step.
 - This is the name of a key that you installed on the BIG-IP® system. If you have not installed a key on the BIG-IP system, you can specify the name of an existing key, default.
 - c) From the Chain list, select the chain that you want to include in the certificate key chain.
 - A certificate chain can contain either a series of public key certificates in Privacy Enhanced Mail (PEM) format or a series of one or more PEM files. A certificate chain can contain certificates for Intermediate certificate Authorities (CAs).

Note: The default self-signed certificate and the default CA bundle certificate are not appropriate for use as a certificate chain.

- d) For the **Passphrase** field, type a string that enables access to SSL certificate/key pairs that are stored on the BIG-IP system with password protection.
 - This setting is optional. For added security, the BIG-IP system automatically encrypts the pass phrase itself. This pass phrase encryption process is invisible to $BIG-IP^{\otimes}$ system administrative users.
- e) From the **OCSP Stapling Parameters** list, select an OCSP stapling profile.
 - This setting is optional. To enable OCSP stapling, you must create an OCSP Stapling profile, which you can then select from this list.
- f) Click Add and repeat the process for all certificate key chains that you want to specify.


Figure 1: Sample configuration with three key types specified

The result is that all specified key chains appear in the box.

- 7. If you want to use a cipher suite other than DEFAULT:
 - a) From the Configuration list, select Advanced.
 - b) For the Ciphers setting, type the name of a cipher.

You can specify a particular string to indicate the ciphers that you want the BIG-IP system to use for SSL negotiation, or you can specify ciphers that you do not want the system to use.

Examples of cipher values that you can specify are ECDHE and DEFAULT: ! ECDHE.

- **8.** Configure all other profile settings as needed.
- 9. Click Finished.

After performing this task, you can see the custom Client SSL profile in the list of Client SSL profiles on the system.

You must also assign the profile to a virtual server.

Creating a custom Server SSL profile

With a Server SSL profile, the BIG-IP® system can perform decryption and encryption for server-side SSL traffic.

- 1. On the Main tab, click Local Traffic > Profiles > SSL > Server. The SSL Server profile list screen opens.
- 2. Click Create.

The New Server SSL Profile screen opens.

- 3. In the Name field, type a unique name for the profile.
- 4. Select serverssl in the Parent Profile list.
- 5. From the Configuration list, select Advanced.
- **6.** Select the **Custom** check box.

The settings become available for change.

- 7. From the Certificate list, select the name of an SSL certificate on the BIG-IP system.
- **8.** From the **Key** list, select the name of an SSL key on the BIG-IP system.
- 9. In the **Pass Phrase** field, select a pass phrase that enables access to the certificate/key pair on the BIG-IP system.
- 10. From the Chain list, select the name of an SSL chain on the BIG-IP system.
- 11. If you want to use a cipher suite other than DEFAULT:
 - a) From the Configuration list, select Advanced.

b) For the **Ciphers** setting, type the name of a cipher.

You can specify a particular string to indicate the ciphers that you want the BIG-IP system to use for SSL negotiation, or you can specify ciphers that you do not want the system to use.

Examples of cipher values that you can specify are ECDHE and DEFAULT: ! ECDHE.

- 12. Select the Custom check box for Server Authentication.
- **13.** Modify the settings, as required.
- 14. Click Finished.

To use this profile, you must assign it to a virtual server.

Assigning SSL profiles to a virtual server

The final task in the process of implementing SSL profiles is to assign the SSL profile to a virtual server. If the relevant virtual server does not yet exist, you can assign the SSL profile (or profiles) to the virtual server when you create it.

- 1. On the Main tab, click **Local Traffic** > **Virtual Servers**. The Virtual Server List screen opens.
- 2. Click the name of a virtual server.
- 3. From the Configuration list, select Advanced.
- **4.** For the **SSL Profile (Client)** setting, from the **Available** list, select the name of the Client SSL profile you previously created, and using the Move button, move the name to the **Selected** list.
- **5.** For the **SSL Profile (Server)** setting, from the **Available** list, select the name of the Server SSL profile you previously created, and using the Move button, move the name to the **Selected** list.
- **6.** Click **Update** to save the changes.

After you perform this task, you must assign the profile to a virtual server.

Cipher support on the BIG-IP system

The BIG-IP® system supports a large set of cipher suites that offer various combinations of encryption algorithms and authentication mechanisms, including RSA (Rivest Shamir Adleman), DSA (Digital Signature Algorithm), and ECDSA (Elliptic Curve Digital signature Algorithm).

Within an SSL profile, you can specify either a particular string to indicate the cipher suites that you want the BIG-IP system to use or not use for SSL negotiation. If you do not specify a cipher string, the BIG-IP system uses the default cipher string, DEFAULT. Examples of cipher values that you can specify are: ECDHE, or DEFAULT: !ECDHE and DEFAULT: !ECDHE values instruct the BIG-IP system to either negotiate with elliptic curve Diffie-Hellman Ephemeral (DHE) cipher suites, or negate the use of those cipher suites.

It is important to note that if you are assigning both a Client SSL and a Server SSL profile to the virtual server, the connections on each side of the BIG-IP system must use common ciphers. Otherwise, the handshake between the virtual server and the server fails and the connection closes.

The list of supported ciphers that you can specify varies depending on whether the transport layer being used is TCP or UDP.

Note: The following are not included in the DEFAULT cipher suite:

- The DHE cipher suites
- Elliptic curve ciphers with DSA

Viewing the list of supported ciphers

Before using this command, confirm that your user account grants you access to the advanced shell.

You perform this task when you want to display the full set of ciphers that the BIG-IP system supports.

- 1. Access the advanced shell on the BIG-IP system.
- 2. At the system prompt, type this command: tmm --clientciphers all The BIG-IP system displays the list of all supported ciphers.

Support for multiple key types

For client-side traffic specifically, you can configure a Client SSL profile to specify multiple certificate key chains on the BIG-IP® system, one for each key type: RSA, DSA, and ECDSA. By configuring a Client SSL profile with different digital certificates and keys, the system can accept all types of cipher suites that clients might request as part of creating a secure connection. The system supports OCSP stapling for all certificate and key types.

Important: To ensure successful negotiation, the BIG-IP system requires you to specify an RSA-based certificate key chain at a minimum, to accommodate any RSA-based ciphers that the client presents. However, F5 Networks highly recommends that you also specify DSA and ECDSA certificate key chains.

About the DEFAULT cipher suite

The BIG-IP system supports a large suite of ciphers. Some of these ciphers are included in a default cipher suite named <code>DEFAULT</code>. The <code>DEFAULT</code> cipher suite appears as the default value in the Ciphers setting of the Client SSL and Server SSL profiles.

If you want the BIG-IP to accept ciphers that are not included in the DEFAULT cipher suite, or you want the system to reject ciphers that are included in the DEFAULT cipher suite, you can configure an SSL profile accordingly.

Viewing the list of DEFAULT ciphers

Before using this command, confirm that your user account grants you access to the advanced shell.

You perform this task when you want to display the entire list of ciphers included in the DEFAULT cipher set.

- 1. Access the advanced shell on the BIG-IP system.
- 2. At the system prompt, type this command: tmm --clientciphers DEFAULT The BIG-IP system displays a list of the ciphers included in the DEFAULT cipher set.

RSA ciphers in the DEFAULT cipher suite

This table lists the RSA ciphers in the DEFAULT cipher suite that include AES, DES, and RC4 ciphers.

Table 1: RSA ciphers in the DEFAULT cipher suite

Suite	Bits	Protocol	Cipher	MAC	Key Type
AES256-SHA256	256	TLS1.2	AES	SHA256	RSA
AES256-SHA	256	TLS1	AES	SHA	RSA
AES256-SHA	256	TLS1.1	AES	SHA	RSA
AES256-SHA	256	TLS1.2	AES	SHA	RSA
AES256-SHA	256	DTLS1	AES	SHA	RSA
AES128-SHA256	128	TLS1.2	AES	SHA256	RSA
AES128-SHA	128	TLS1	AES	SHA	RSA
AES128-SHA	128	TLS1.1	AES	SHA	RSA
AES128-SHA	128	TLS1.2	AES	SHA	RSA
AES128-SHA	128	DTLS1	AES	SHA	RSA
DES-CBC3-SHA	192	TLS1	DES	SHA	RSA
DES-CBC3-SHA	192	TLS1.1	DES	SHA	RSA
DES-CBC3-SHA	192	TLS1.2	DES	SHA	RSA
DES-CBC3-SHA	192	DTLS1	DES	SHA	RSA
RC4-SHA	128	TLS1	RC4	SHA	RSA
RC4-SHA	128	TLS1.1	RC4	SHA	RSA
RC4-SHA	128	TLS1.2	RC4	SHA	RSA

ECDHE ciphers in the DEFAULT cipher suite

This table lists all ECDHE ciphers in the DEFAULT cipher suite. In the DEFAULT cipher suite, Elliptic Curve (EC) ciphers are the only ciphers that include DHE as the key exchange method.

Table 2: ECDHE ciphers in the DEFAULT cipher suite

Suite	Bits	Protocol	Cipher	MAC	Key Type
ECDHE-RSA-AES256-SHA384	256	TLS1.2	AES	SHA384	ECDHE_RSA
ECDHE-RSA-AES256-CBC-SHA	256	TLS1	AES	SHA	ECDHE_RSA
ECDHE-RSA-AES256-CBC-SHA	256	TLS1.1	AES	SHA	ECDHE_RSA
ECDHE-RSA-AES256-CBC-SHA	256	TLS1.2	AES	SHA	ECDHE_RSA
ECDHE-RSA-AES128-SHA256	128	TLS1.2	AES	SHA56	ECDHE_RSA
ECDHE-RSA-AES128-CBC-SHA	128	TLS1	AES	SHA	ECDHE_RSA
ECDHE-RSA-AES128-CBC-SHA	128	TLS1.1	AES	SHA	ECDHE_RSA
ECDHE-RSA-AES128-CBC-SHA	128	TLS1.2	AES	SHA	ECDHE_RSA
ECDHE-RSA-DES-CBC3-SHA	192	TLS1	DES	SHA	ECDHE_RSA

Suite	Bits	Protocol	Cipher	MAC	Key Type
ECDHE-RSA-DES-CBC3-SHA	192	TLS1.1	DES	SHA	ECDHE_RSA
ECDHE-RSA-DES-CBC3-SHA	192	TLS1.2	DES	SHA	ECDHE_RSA

About Diffie-Hellman Ephemeral key exchange

The BIG-IP® system supports the Diffie-Hellman Ephemeral key exchange method, as well as other Diffie-Hellman variations. A *Diffie-Hellman key exchange method* is an alternative to RSA key exchange and allows the client and the BIG-IP system to establish a shared secret session key to use for communication.

Supported Diffie-Hellman variations

The BIG-IP system supports all three Diffie-Hellman key exchange methods. They are:

Diffie-Hellman Ephemeral (DHE)

Diffie-Hellman Ephemeral uses temporary public keys. The authenticity of a temporary key can be verified by checking the digital signature included in the key exchange messages. The key exchange messages are signed using either the RSA or DSA algorithms, depending on the cipher being used. For example, DHE-RSA uses RSA to sign the key exchange messages. DHE includes Perfect Forward Secrecy (PFS), which means that a compromise of the system's long-term signing key does not affect the privacy of past sessions. Like FIPS, DHE prevents private key disclosure.

Diffie-Hellman (DH)

Diffie-Hellman embeds the system's public parameter in the certificate, and the CA then signs the certificate. That is, the certificate contains the Diffie-Hellman public-key parameters, and those parameters never change.

Anonymous Diffie-Hellman (ADH)

Anonymous Diffie-Hellman uses DH, but without authentication. The keys used in the exchange are not authenticated, resulting in keys being susceptible to security attacks.

About Perfect-Forward-Privacy

The Diffie-Hellman Ephemeral (DHE) key exchange method provides Perfect Forward Privacy (PFP). With standard Diffie-Hellman, multiple key exchanges all use the same session key, which can compromise security. By contrast, DHE uses *PFP*, which generates a disposable key per session and thereby ensures that the same session key is never used twice. No key remains to be disclosed, and if the private key of the server is discovered, past communication remains secure.

About DHE cipher support

Because Diffie-Hellman key exchange methods do not include authentication, use of Diffie-Hellman Ephemeral (DHE) requires that it be paired with an authentication mechanism. The DHE ciphers that the BIG-IP system supports are:

- DHE-RSA-* (Diffie-Hellman Ephemeral-RSA)
- DHE-DSS-* (Diffie-Hellman Ephemeral-DSS)
- ECDHE-RSA-* (Elliptic Curve Diffie-Hellman Ephemeral-RSA)
- ECDHE-ECDSA-* (Elliptic Curve Diffie-Hellman Ephemeral-DSA)

Note: For DHE, the DEFAULT cipher suite includes Elliptic Curve cipher suites only. DHE ciphers for RSA and DSS encryption are not included.

Viewing a list of supported DHE ciphers

Before using this command, confirm that your user account grants you access to the advanced shell.

You perform this task when you want to display a specific set of ciphers that the BIG-IP system supports.

- 1. Access the advanced shell on the BIG-IP system.
- 2. At the system prompt, type the command tmm --clientciphers ciphers.
 - a) For example, to see a list of DHE+DES ciphers, type tmm --clientciphers DHE:DHE_DSS The BIG-IP system displays the list of all DHE+DES ciphers that the BIG-IP system supports:

	ID	SUITE	BITS	PROT	METHOD	CIPHER	MAC	KEY
0:	21	DHE-RSA-DES-CBC-SHA	64	SSL3	Native	DES	SHA	EDH
1:	21	DHE-RSA-DES-CBC-SHA	64	TLS1	Native	DES	SHA	EDH
2:	21	DHE-RSA-DES-CBC-SHA	64	TLS1.1	Native	DES	SHA	EDH
3:	21	DHE-RSA-DES-CBC-SHA	64	TLS1.2	Native	DES	SHA	EDH

Figure 2: Supported DHE+DES ciphers on the BIG-IP system

b) To see a list of ECDHE ciphers, type tmm --clientciphers ECDHE: ECDHE_ECDSA.

The BIG-IP system displays the list of all ECDHE ciphers that the BIG-IP system supports:

		3 1 3			1			, ,,
	ID	SUITE	BITS	PROT	METHOD	CIPHER	MAC	KEYX
0:	49200	ECDHE-RSA-AES256-GCM-S	HA384 256	TLS1.2	Native	AES-GCM	SHA384	ECDHE_RSA
1:	49192	ECDHE-RSA-AES256-SHA38	4 256	TLS1.2	Native	AES	SHA384	ECDHE_RSA
2:	49172	ECDHE-RSA-AES256-CBC-S	HA 256	TLS1	Native	AES	SHA	ECDHE_RSA
3:	49172	ECDHE-RSA-AES256-CBC-S	HA 256	TLS1.1	Native	AES	SHA	ECDHE RSA
4:	49172	ECDHE-RSA-AES256-CBC-S	HA 256	TLS1.2	Native	AES	SHA	ECDHE RSA
5:	49170	ECDHE-RSA-DES-CBC3-SHA	192	TLS1	Native	DES	SHA	ECDHE RSA
6:	49170	ECDHE-RSA-DES-CBC3-SHA	192	TLS1.1	Native	DES	SHA	ECDHE RSA
7:	49170	ECDHE-RSA-DES-CBC3-SHA	192	TLS1.2	Native	DES	SHA	ECDHE_RSA
8:	49199	ECDHE-RSA-AES128-GCM-S	HA256 128	TLS1.2	Native	AES-GCM	SHA256	ECDHE RSA
9:	49191	ECDHE-RSA-AES128-SHA25	6 128	TLS1.2	Native	AES	SHA256	ECDHE_RSA
10:	49171	ECDHE-RSA-AES128-CBC-S	HA 128	TLS1	Native	AES	SHA	ECDHE_RSA
11:	49171	ECDHE-RSA-AES128-CBC-S	HA 128	TLS1.1	Native	AES	SHA	ECDHE_RSA
12:	49171	ECDHE-RSA-AES128-CBC-S	HA 128	TLS1.2	Native	AES	SHA	ECDHE_RSA
13:	49196	ECDHE-ECDSA-AES256-GCM	-SHA384 256	TLS1.2	Native	AES-GCM	SHA384	ECDHE_ECDSA
14:	49188	ECDHE-ECDSA-AES256-SHA	384 256	TLS1.2	Native	AES	SHA384	ECDHE_ECDSA
15:	49162	ECDHE-ECDSA-AES256-SHA	256	TLS1	Native	AES	SHA	ECDHE_ECDSA
	49162	ECDHE-ECDSA-AES256-SHA		TLS1.1			SHA	ECDHE_ECDSA
17:	49162	ECDHE-ECDSA-AES256-SHA	256	TLS1.2	Native	AES	SHA	ECDHE_ECDSA
18:	49160	ECDHE-ECDSA-DES-CBC3-S		TLS1	Native	DES		ECDHE_ECDSA
		ECDHE-ECDSA-DES-CBC3-S		TLS1.1				ECDHE_ECDSA
20:	49160	ECDHE-ECDSA-DES-CBC3-S	HA 192	TLS1.2	Native	DES	SHA	ECDHE_ECDSA
	49195	ECDHE-ECDSA-AES128-GCM	-SHA256 128	TLS1.2	Native	AES-GCM	SHA256	ECDHE_ECDSA
	49187	ECDHE-ECDSA-AES128-SHA		TLS1.2				ECDHE_ECDSA
23:	49161	ECDHE-ECDSA-AES128-SHA	128	TLS1	Native	AES		ECDHE_ECDSA
		ECDHE-ECDSA-AES128-SHA		TLS1.1				ECDHE_ECDSA
25:	49161	ECDHE-ECDSA-AES128-SHA	128	TLS1.2	Native	AES	SHA	ECDHE_ECDSA
		•	<u> </u>					

Figure 3: Supported ECDHE ciphers on the BIG-IP system

Specifying the use of Diffie-Hellman ciphers

Use this task to modify an existing Client SSL profile to enable support for Diffie-Hellman key exchange.

1. On the Main tab, click Local Traffic > Profiles > SSL > Client or Local Traffic > Profiles > SSL > Server.

The Client SSL or Server SSL profile list screen opens.

- 2. In the Name column, click the name of the profile you want to modify.
- **3.** Select the **Custom** check box.

The settings become available for change.

- **4.** To specify DHE ciphers:
 - a) From the Configuration list, select **Advanced**.
 - b) In the Ciphers field, type DHE: DHE_DSS.

5. Click Update.

After you perform this task and assign the profile to a virtual server, the BIG-IP uses the DHE key exchange method to establish secure communication with the relevant client or server.

Viewing DHE key exchange statistics

You can use the Traffic Management Shell (tmsh) to view statistics about the use of Diffie-Hellman ciphers in SSL negotiation.

- 1. Access the system prompt on the BIG-IP system.
- 2. From the BIG-IP system prompt, type tmsh show ltm profile client-ssl profile_name. An example of a name for a profile that specifies DHE ciphers is my dhe profile.

After you type this command, the BIG-IP system displays output such as the following. In this example, the profile statistics show that Diffie-Hellman Ephemeral (DHE) with RSA certificates has been used once:

Key Exchange Method	
Anonymous Diffie-Hellman	0
Diffie-Hellman w/ RSA Certs	0
Ephemeral Diffie-Hellman w/ RSA Certs	1
RSA Certs	0

Figure 4: Sample profile statistics for key exchange method

About Elliptic Curve encryption

The BIG-IP system supports Elliptic Curve Cryptography (ECC). Because Elliptic Curve key sizes are significantly smaller than those of other key types, ECC is ideally suited for smaller, mobile devices for which key storage is an issue. On the BIG-IP system, ECC works with the SSL offload feature.

About Elliptic Curve cipher support

The BIG-IP system supports multiple ciphers that use Elliptic Curve Cryptography (ECC) encryption with Diffie-Hellman key exchange. On the BIG-IP system, EC is used with DHE to establish the shared secret; however, the subsequent bulk encryption of data cannot be done with any ECC-based algorithm and must be done using conventional crypto algorithms such as AES and 3DES. For example, a typical Elliptic Curve cipher is: ECDHE-RSA-AES128-CBC-SHA.

The specific ECC ciphers that the BIG-IP system supports are:

- ECDHE-RSA-*
- ECDHE-ECDSA-*
- ECDH-ECDSA-*

Because ECC with Diffie-Hellman does not include a mechanism for digitally signing handshake messages, the RSA or DSA algorithms are used to digitally sign the handshake messages to thwart Man-in-the-Middle attacks. For example, an ECDHE-ECDSA-* cipher suite uses the ECC DSA certificate specified in the Client SSL profile to digitally sign the handshake messages.

Note: Although the BIG-IP system supports both the prime256v1 and secp384r1 curve names, only prime256v1 can be associated with an SSL profile. Also note that Elliptic Curve ciphers with DSA are not included in the **DEFAULT** cipher suite.

Specifying the use of Elliptic Curve ciphers

Use this task to modify an existing Client SSL profile to enable support for Elliptic Curve Diffie-Hellman Ephemeral (ECDHE) key exchange.

On the Main tab, click Local Traffic > Profiles > SSL > Client or Local Traffic > Profiles > SSL >
Server.

The Client SSL or Server SSL profile list screen opens.

- 2. In the Name column, click the name of the profile you want to modify.
- **3.** Select the **Custom** check box. The settings become available for change.
- **4.** To specify ECDHE ciphers:
 - a) From the Configuration list, select Advanced.
 - b) In the Ciphers field, type ECDHE.
- 5. Click Update.

After you perform this task and assign the profile to a virtual server, the BIG-IP system uses the ECDHE key exchange method to establish secure communication with the relevant client or server.

Viewing ECDH key exchange statistics

You can use the Traffic Management Shell (tmsh) to view statistics about the use of Elliptic Curve Diffie-Hellman ciphers in SSL negotiation.

- 1. Access the system prompt on the BIG-IP system.
- 2. From the BIG-IP system prompt, type tmsh show ltm profile client-ssl profile_name | grep ECDH.

An example of a name for a profile that specifies DHE ciphers is my each profile.

After you type this command, the BIG-IP system displays output such as the following. In this example, the profile statistics show that ECDH with RSA certificates has been used six times:

Figure 5: Sample profile statistics for key exchange method

Client and server certificate authentication

There are several settings that you can configure on an SSL profile to manage client-side SSL authentication.

Requirement for a client certificate

You can cause Local Traffic ManagerTM to handle authentication of clients or servers in certain ways. For client-side processing, the possible behaviors are:

Ignore

Ignore a certificate (or lack of one) and therefore never authenticate the client. The **Ignore** option is the default, and when used, causes any per-session authentication setting to be ignored.

Require

Require a client to present a valid and trusted certificate before granting access.

Request

Request and verify a client certificate. In this case, the SSL profile always grants access regardless of the status or absence of the certificate.

Warning: If you are using the LDAP-based client authorization feature, use of the **Request** or **Ignore** values can sometimes cause a connection to terminate.

Tip: The **Request** value works well with the header insertion feature. Configuring the SSL profile to insert client certificate information into an HTTP client request, and to authenticate clients based on the **Request** option, enables the BIG-IP® system or a server to then perform actions such as redirecting the request to another server, sending different content back to the client, or performing client certificate or session ID persistence.

For server-side processing, the possible behaviors are:

Require

Require a server to present a valid and trusted certificate before granting access.

Ignore

Ignore a certificate (or lack of one) and therefore never authenticate the server. The **Ignore** value is the default setting, and when used, causes any per-session authentication setting to be ignored.

Frequency of authentication

You can configure an SSL profile to require authentication either once per SSL session (once), or once upon each subsequent re-use of an SSL session (always). The default setting for this option is once.

Whether you set this value to once or always depends on your application. A well-designed web application should need to verify a certificate only once per session. F5 recommends for performance reasons that you use the default setting (once) whenever possible.

You can modify the SSL profile to require authentication not only once per session, but also upon each subsequent re-use of an SSL session.

Certificate chain traversal depth

You can use the **Certificate Chain Traversal Depth** setting of an SSL profile to configure the maximum number of certificates that can be traversed in the certificate chain. The default value is 9. If a longer chain is provided, and the client has not been authenticated within this number of traversals, client or server

certificate verification fails. If the authentication depth value is set to zero, then only the client or server certificate, and one of the chain files, are examined.

Trusted certificate authorities

For client-side and server-side SSL processing, you can use the **Trusted Certificate Authorities** setting on an SSL profile to configure an SSL profile to verify certificates presented by a client or a server. You can specify a client trusted CAs file name, which the BIG-IP® system then uses to verify client or server certificates. If you do not configure a trusted CAs file, the system uses a default file.

The trusted CAs file that you specify for certificate verification contains one or more certificates, in Privacy Enhanced Mail (PEM) format. Built manually, this file contains a list of the client or server certificates that the SSL profile will trust. If you do not specify a trusted CAs file, or the specified trusted CAs file is not accessible to the BIG-IP system, the system uses the default file name.

Advertised certificate authorities

For client-side profiles only, if you intend to configure the SSL profile to require or request client certificates for authentication, you will want the profile to send to clients a list of CAs that the BIG-IP® system is likely to trust

This list, known as the *Client Certificate CA file*, is different from the client Trusted CAs file. This is because, in some cases, you might have a client that does not possess a valid client certificate, in which case you might not want to reveal the actual list of CAs that the BIG-IP system trusts. The client certificate CA file solves this problem by allowing the BIG-IP system to advertise a list of CAs that is different from the actual client trusted CAs file configured as part of certificate verification.

Although the contents of the Client Certificate CA file can differ from that of the Client Trusted CAs file, it is best, for compatibility reasons, to set the **Advertised Certificate Authorities** setting to match the **Trusted Certificate Authorities** setting. This is because modern browsers might not permit SSL session negotiation to proceed if the peer that requests the client certificate does not provide a list of trusted CAs.

Note: The maximum size of native SSL handshake messages that Local Traffic Manager™ allows is 14304 bytes. Consequently, if the SSL handshake is negotiating a native cipher and the total length of all messages in the handshake exceeds this byte threshold, the handshake can fail. Although typical use does not cause message length to exceed this threshold, we recommend that when configuring a Client SSL profile to request or require client certificates, you avoid specifying large numbers of certificates through the Advertised Certificate Authorities setting. This minimizes the number of certificates that must be exchanged during a Client SSL handshake.

Name-based authentication

For server-side profiles only, Local Traffic Manager[™] supports name-based authentication, which guards against man-in-the-middle attacks. When you configure the Authenticate Name setting for a server-side profile, Local Traffic Manager checks the name against the Common Name (CN) listed in the certificate that the target server presents to the BIG-IP[®] system. If the name attribute that you specify does not match the CN in the server certificate, Local Traffic Manager closes the connection. An example of a CN is www.f5.com.

Certificate revocation

The Certificate Revocation List (CRL) setting of an SSL profile allows Local Traffic ManagerTM to use CRLs to check revocation status of a certificate prior to authenticating a client or server.

Important: CRL files can become outdated, and might need to be updated as often as every day, or as seldom as every 30 days. If your CRL file is out-of-date, Local Traffic Manager rejects all certificates, both valid and invalid. For this reason, it is important to keep your CRL files up-to-date at all times. You can do this by accessing the CRL in the /config/ssl/ssl.crl directory and then using the openssl crl command. For more information, see http://www.openssl.org/docs/.

As an alternative to using CRLs, you can use the Online Certificate Status Protocol (OCSP) feature, which ensures up-to-date information on certificate revocation status.

Chapter

5

Additional SSL Profile Configuration Options

- Options
- ModSSL methods
- SSL session cache size and timeout
- Alert timeout
- Handshake timeout
- Renegotiation of SSL sessions
- Server name
- Default SSL Profile for SNI
- Require Peer SNI Support
- Unclean SSL shutdowns
- Strict Resume
- About session tickets
- Generic alerts
- Acceptance of non-SSL connections
- SSL sign hash

Options

OpenSSL supports a set of SSL options and defect workarounds. You can enable these workarounds and options as settings of an individual client-side or server-side SSL profile. The default value for the **Options** setting is **Options List**. Retaining the default value enables one option, which is **Don't insert empty fragments**. You can then enable other options that appear in the **Available Options** list.

Important: For security reasons, when you enable the Proxy SSL setting, the BIG-IP[®] system automatically disables the **Don't insert empty fragments option**. Disabling this option when Proxy SSL is enabled guards against a particular type of cryptographic attack.

Note that when configuring protocol versions, you must ensure that the protocol versions configured for the BIG-IP system match those of the system's peer. That is, protocol versions specified in the client-side SSL profile must match those of the client, and protocol versions specified in the server-side SSL profile must match those of the server. Thus, for both client-side and server-side SSL connections, you can specify the protocol versions that you do not want the BIG-IP system to allow.

Note: F5 Networks recommends that, at a minimum, you specify protocol version SSLv2 as invalid.

Workarounds and other SSL options

This table lists and describes the possible workarounds and options that you can configure for an SSL profile.

001 A (4 = 11 = 4 =	Beenduden
SSL Attribute	Description
Cipher server preference	When the BIG-IP® system chooses a cipher, this option uses the server's preferences instead of the client preferences. When this option is not set, the SSL server always follows the client's preferences. When this option is set, the SSLv3/TLSv1 server chooses by using its own preferences. Due to the different protocol, for SSLv2 the server sends its list of preferences to the client, and the client always chooses the cipher.
Don't insert empty fragments	This option disables a countermeasure against a SSL 3.0/TLS 1.0 protocol vulnerability affecting CBC ciphers. These ciphers cannot be handled by certain broken SSL implementations. This option has no effect for connections using other ciphers. This is the default value for the Options list.
	Note: For security reasons, this option is not available when you enable the Proxy SSL setting.
Ephemeral RSA	This option uses ephemeral (temporary) RSA keys when doing RSA operations. According to the specifications, this is only done when an RSA key can only be used for signature operations (namely under export ciphers with restricted RSA key length). By setting this option, Local Traffic Manager™ always uses ephemeral RSA keys. This option breaks compatibility with the SSL/TLS specifications and can lead to interoperability problems with clients, and we therefore do not recommend it. You should use ciphers with EDH (ephemeral Diffie-Hellman) key exchange instead. This option is ignored for server-side SSL.
Microsoft session ID bug	This option handles a Microsoft® session ID problem.
Netscape CA DN bug workaround	This option handles a defect regarding system instability. If the system accepts a Netscape [®] browser connection, demands a client cert, has a non-self-signed CA that does not have its CA in Netscape, and the browser has a certificate, then the system crashes or hangs.
Netscape challenge bug	This option handles the Netscape challenge problem.
Netscape demo cipher change bug workaround	This option deliberately manipulates the SSL server session resumption behavior to mimic that of certain Netscape servers (see the Netscape reuse cipher change bug workaround description). We do not recommend this option for normal use and it is ignored for server-side SSL processing.
Netscape reuse cipher change bug workaround	This option handles a defect within Netscape-Enterprise/2.01, only appearing when connecting through SSLv2/v3 then reconnecting through SSLv3. In this case, the cipher list changes. First, a connection is established with the RC4-MD5 cipher list. If it is then resumed, the connection switches to using the DES-CBC3-SHA cipher list. However, according to RFC 2246, (section 7.4.1.3, cipher_suite) the cipher list should remain RC4-MD5. As a workaround, you can attempt to connect with a cipher list of DES-CBC-SHA:RC4-MD5 and so on. For some reason, each new connection uses the RC4-MD5 cipher list, but any re-connect ion attempts to use the DES-CBC-SHA cipher list. Thus Netscape, when reconnecting, always uses the first cipher in the cipher list.
No SSL	Do not use the SSL protocol.
No SSLv2	Do not use the SSLv2 protocol.
No SSLv3	Do not use the SSLv3 protocol.

SSL Attribute	Description
No session resumption on renegotiation	When Local Traffic Manager performs renegotiation as an SSL server, this option always starts a new session (that is, session resumption requests are only accepted in the initial handshake). The system ignores this option for server-side SSL processing.
No TLS	Do not use the TLS protocol.
No TLSv1	Do not use the TLSv1 protocol.
Microsoft big SSLV3 buffer	This option enables a workaround for communicating with older Microsoft® applications that use non-standard SSL record sizes.
Microsoft IE SSLV2 RSA padding	This option enables a workaround for communicating with older Microsoft® applications that use non-standard RSA key padding. This option is ignored for server-side SSL.
Passive close	Specifies that the SSL filter helps prevent packets from getting into the TCP half-closed state by waiting for a connection shutdown from the server. This is a workaround for HTTP/1.0 and HTTP/0.9 clients that send an HTTP request followed by a FIN, which immediately closes the connection for server-SSL-only proxies. Instead of closing immediately, the proxy waits for the server to close.
PKCS1 check 1	This debugging option deliberately manipulates the PKCS1 padding used by SSL clients in an attempt to detect vulnerability to particular SSL server vulnerabilities. We do not recommend this option for normal use. The system ignores this option for client-side SSL processing.
PKCS1 check 2	This debugging option deliberately manipulates the PKCS1 padding used by SSL clients in an attempt to detect vulnerability to particular SSL server vulnerabilities. We do not recommend this option for normal use. The system ignores this option for client-side SSL processing.
Single DH use	This option creates a new key when using temporary/ephemeral DH parameters. You must use this option if you want to prevent small subgroup attacks, when the DH parameters were not generated using strong primes (for example, when using DSA-parameters). If strong primes were used, it is not strictly necessary to generate a new DH key during each handshake, but we do recommend this. You should enable the Single DH use option whenever temporary/ephemeral DH parameters are used.
SSLEAY 080 client DH bug workaround	This option enables a workaround for communicating with older SSLeay-based applications that specify an incorrect Diffie-Hellman public value length. This option is ignored for server-side SSL.
SSL Ref2 reuse cert type bug	This option handles the SSL re-use certificate type problem.
TLS D5 bug workaround	This option is a workaround for communicating with older TLSv1-enabled applications that specify an incorrect encrypted RSA key length. This option is ignored for server-side SSL.
TLS block padding bug workaround	This option enables a workaround for communicating with older TLSv1-enabled applications that use incorrect block padding.
TLS rollback bug workaround	This option disables version rollback attack detection. During the client key exchange, the client must send the same information about acceptable SSL/TLS protocol levels as it sends during the first hello. Some clients violate this rule by adapting to the server's answer. For example, the client sends an SSLv2 hello and accepts up to SSLv3.1 (TLSv1), but the server only understands up to SSLv3. In this case, the client must still use the same SSLv3.1 (TLSv1) announcement. Some clients step down to SSLv3 with respect to the server's answer and violate the version rollback protection. This option is ignored for server-side SSL.

ModSSL methods

You can enable or disable ModSSL method emulation. You enable ModSSL method emulation when the OpenSSL methods are inadequate. When you enable this setting, you can then write an iRule, using the HTTP::header insert_modssl_fields command, which inserts some of the ModSSL options as headers into HTTP requests.

ModSSL options for use with iRules

This table lists the options that you can insert into an HTTP request.

Header Type	Header Name and Format	Description
Certificate status	SSLClientCertStatus: [status]	The status of the client certificate. The value of [status] can be NoClientCert, OK, or Error. If status is NoClientCert, only this header is inserted into the request. If status is Error, the error is followed by a numeric error code.
Certificate version	SSLClientCertVersion: [version]	The version of the certificate.
Certificate serial number	SSLClientCertSerialNumber: [serial]	The serial number of the certificate.
Signature algorithm of the certificate	SSLClientCertSignatureAlgorithm: [alg]	The signature algorithm of the certificate.
Issuer of the certificate	SSLClientCertIssuer: [issuer]	The issuer of the certificate.
Certificate validity dates	SSLClientCertNotValidBefore: [before] SSLClientCertNotValidAfter: [after]	The validity dates for the certificate. The certificate is not valid before or after the dates represented by [before] and [after], respectively.
Certificate subject	SSLClientCertSubject: [subject]	The subject of the certificate.
Public key of the subject	SSLClientCertSubjectPublicKey: [key]	The type of public key type. The allowed types are RSA ([size] bit), DSA, or Unknown public key.
The certificate itself	SSLClientCert: [cert]	The actual client certificate.
MD5 hash of the certificate	SSLClientCertHash: [hash]	The MD5 hash of the client certificate.

SSL session cache size and timeout

You can configure timeout and size values for the SSL session cache. Because each profile maintains a separate SSL session cache, you can configure the values on a per-profile basis.

BIG-IP® System: SSL Administration

SSL session cache size

You can specify the maximum size of the SSL session cache. The default value for the size of the SSL session cache is 262144 entries. A value of 0 disallows session caching.

SSL session cache timeout

You can specify the number of usable lifetime seconds of negotiated SSL session IDs. The default timeout value for the SSL session cache is 3600 seconds. If you specify a timeout value, valid values are integers greater than or equal to 1.

Clients attempting to resume an SSL session with an expired session ID are forced to negotiate a new session.

Warning: If the timeout value for the client-side SSL session cache is set to zero, the SSL session IDs negotiated with that profile's clients remain in the session cache until the cache is filled and the purging of entries begins. Setting a value of zero can introduce a significant security risk if valuable resources are available to a client that is reusing those session IDs. It is therefore common practice to set the SSL session cache timeout to a length of time no greater than 24 hours, and for significantly shorter periods.

Alert timeout

You can specify the duration in seconds that the BIG-IP® system waits while trying to close an SSL connection, before the connection is reset. The default timeout value for this setting is 10 seconds.

Handshake timeout

You can specify the amount of time in seconds that the BIG-IP® system spends attempting to perform an SSL handshake. The default timeout value for this setting is 10 seconds.

Renegotiation of SSL sessions

Long-lived connections are susceptible to man-in-the-middle attacks. To prevent such attacks, you can force Local Traffic Manager $^{\text{TM}}$ to renegotiate SSL sessions, based on either time period or application size. You can also force Local Traffic Manager to terminate an SSL session after receiving a specified number of records.

Sessions based on a time period

You can specify the number of seconds from the initial connect time that the system renegotiates an SSL session. The options are a number you specify, indefinite, and default. The default is indefinite, meaning that you do not want the system to renegotiate SSL sessions. Each time the session renegotiation is successful, essentially a new connection is started. Therefore, the system attempts to renegotiate the session again in the specified amount of time following the successful session renegotiation. For example, setting the **renegotiate period** to **3600** seconds triggers session renegotiation at least once an hour.

Sessions based on application data size

You can force Local Traffic Manager[™] to renegotiate an SSL session after the specified number of megabytes of application data have been transmitted over the secure channel. The default value for this setting is Indefinite.

Maximum record delay

You can force Local Traffic Manager (LTM^{\otimes}) to terminate an SSL session after receiving the specified maximum number of SSL records. If LTM receives more than the specified number of SSL records, it closes the connection. The default value for this setting is Indefinite.

Secure renegotiation

The Secure Renegotiation setting specifies the method of secure renegotiation for SSL connections. The default value for the Client SSL profile is Require; the default value for the Server SSL profile is Require Strict. If your configuration does not require secure SSL renegotiation, set this value to Request. The possible values for this setting are:

Request

Specifies that the system requests secure renegotiation of SSL connections.

Require

Specifies that the system requires secure renegotiation of SSL connections. In this mode, the system permits initial SSL handshakes from clients, but terminates renegotiations from unpatched clients.

Require Strict

Specifies that the system requires strict secure renegotiation of SSL connections. In this mode, the system refuses new SSL connections to unsecure servers and terminates existing SSL connections to unsecure servers.

Server name

The **Server Name** setting in an SSL profile specifies the name of the specific domain from which the client requests a certificate. This setting supports a feature known as TLS Server Name Indication (TLS SNI), used when a single virtual IP server needs to host multiple domains.

For example, suppose that the BIG-IP $^{\$}$ system needs to host the two domains domain1.com and domain2.com, on the same HTTP virtual server. Each domain has its own server certificate to use, such as domain1.crt and domain2.crt, and each has different security requirements.

To ensure that the BIG-IP system presents the correct certificate to the browser, you enable SNI, which sends the name of a domain as part of the TLS negotiation. This, in turn, enables the BIG-IP system to select this domain rather than waiting to read the domain name in the request header.

To enable SNI, you configure the Server Name and other TLS-related settings on an SSL profile, and then assign the profile to a virtual server.

Note that the wildcard character (*) is supported within any domain name that you specify.

BIG-IP® System: SSL Administration

Default SSL Profile for SNI

When you enable the **Default SSL Profile for SNI** setting on an SSL profile, you are specifying that this is the default SSL profile to use when the client provides either no Server Name Indication (SNI) extension, or provides a non-matching SNI extension.

When assigning multiple SSL profiles to a single virtual server, you can enable this setting on one Client SSL profile only and one Server SSL profile only.

Require Peer SNI Support

If you enable the **Require Peer SNI Support** setting on an SSL profile, the domain name of the peer must match the domain name that you specify in the **Default SSL Profile for SNI** field.

Unclean SSL shutdowns

In an *unclean shutdown*, underlying TCP connections are closed without exchanging the required SSL shutdown alerts. However, you can disable unclean shutdowns and thus force the SSL profile to perform a clean shutdown of all SSL connections by configuring this setting.

This feature is especially useful with respect to the Internet Explorer browser. Different versions of the browser, and even different builds within the same version of the browser, handle shutdown alerts differently. Some versions or builds require shutdown alerts from the server, while others do not, and the SSL profile cannot always detect this requirement or lack of it. In the case where the browser expects a shutdown alert but the SSL profile has not exchanged one (the default setting), the browser displays an error message.

By default, this setting is enabled, which means that Local Traffic Manager[™] performs unclean shutdowns of all SSL connections.

Strict Resume

You can configure Local Traffic Manager $^{\text{TM}}$ to discontinue an SSL session after an unclean shutdown. By default, this setting is disabled, which causes Local Traffic Manager (LTM $^{\text{M}}$) to resume SSL sessions after an unclean shutdown. If you enable this setting, LTM does not resume SSL sessions after an unclean shutdown.

About session tickets

To enhance system performance, you can enable the use of session tickets, a TLS extension defined in RFC 5077. The use of session tickets is an alternative to the standard session caching mechanism that systems such as the BIG-IP system typically use to resume sessions.

Additional SSL Profile Configuration Options

When you enable this feature, the BIG-IP system, acting as a server to terminate SSL connections, sends a special message to the client as part of the SSL handshake. This message includes a *session ticket*, which contains complete session state information. Sending the session state information to the client removes the need for the BIG-IP system to maintain a server-side cache for storing session information. With session tickets, the entire session state is remembered by the client.

The session state information in the ticket includes the master secret negotiated between the client and the BIG-IP system, as well as the cipher suite used.

Generic alerts

By default, when an SSL failure occurs, the BIG-IP system sends an alert message with a numeric code indicating the type of failure. If you do not want alert messages to indicate the specific reason for the failure, for security reasons, you can enable the **Generic Alerts** setting on an SSL profile. Enabling this setting causes the BIG-IP system to label all failure alerts as handshake failures, with a code of 40. For example, a failure due to a certificate revocation is normally flagged with a code of 48, but with the **Generic Alerts** setting enabled, the alert is coded as 40.

Acceptance of non-SSL connections

You can configure Local Traffic Manager[™] to accept connections that are not SSL connections. In this case, connections pass through the BIG-IP[®] system in clear-text format. By default, this setting is disabled.

SSL sign hash

You can specify the specific hash algorithm that you want the BIG-IP® system to use for server key exchange with Elliptic Curve ciphers. Possible choices are **SHA1**, **SHA256**, **SHA384**, or **Any**. When you select **Any**, you authorize the system to choose any one of the hash algorithms. Note that in this case, the BIG-IP system chooses **SHA1** whenever possible.

Chapter


SSL Persistence

- SSL persistence
- Criteria for session persistence
- · Creating an SSL persistence profile

SSL persistence

SSL persistence is a type of persistence that tracks SSL sessions using the SSL session ID, and it is a property of each individual pool. Using SSL persistence can be particularly important if your clients typically have translated IP addresses or dynamic IP addresses, such as those that Internet service providers typically assign. Even when the client's IP address changes, BIG-IP system still recognizes the session as being persistent based on the session ID.

You might want to use SSL persistence and source address affinity persistence together. In situations where an SSL session ID times out, or where a returning client does not provide a session ID, you might want the BIG-IP system to direct the client to the original node based on the client's IP address. As long as the client's simple persistence record has not timed out, the BIG-IP system can successfully return the client to the appropriate node.

Criteria for session persistence

For most persistence types, you can specify the criteria that the BIG-IP® system uses to send all requests from a given client to the same pool member. These criteria are based on the virtual server or servers that are hosting the client connection. To specify these criteria, you configure the **Match Across Services**, **Match Across Virtual Servers**, and **Match Across Pools**settings contained within persistence profiles. Before configuring a persistence profile, it is helpful to understand these settings.

Note: For the Cookie persistence type, these global settings are only available the Cookie Hash method specifically.

Creating an SSL persistence profile

You create an SSL persistence profile when you want to customize the way that the BIG-IP® system persists SSL traffic.

Important: The BIG-IP system includes a default SSL persistence profile named ss1. If you do not need to customize the way that the system persists SSL traffic, you can skip this task. Instead, simply use the **Default Persistence Profile** setting on the relevant virtual server to specify the default ss1 profile.

- 1. On the Main tab, click Local Traffic > Profiles > Persistence. The Persistence profile list screen opens.
- **2.** Click **Create**. The New Persistence Profile screen opens.
- 3. In the Name field, type a unique name for the profile.
- **4.** From the **Persistence Type** list, select **SSL**.
- 5. For the Parent Profile setting, confirm that ssl appears.
- **6.** Select the **Custom** check box.
- 7. Configure settings as needed.
- 8. Click Finished.

The custom SSL persistence profile now appears in the persistence profiles list.

After creating a persistence profile, you must assign the profile to the relevant virtual server.

Chapter

7

Managing Client-Side HTTP Traffic Using a CA-Signed RSA Certificate

- Overview: Managing client-side HTTP traffic using a CA-signed RSA certificate
- Task summary
- Implementation results

Overview: Managing client-side HTTP traffic using a CA-signed RSA certificate

When you want to manage HTTP traffic over SSL, you can configure the BIG-IP[®] system to perform the SSL handshake that target web servers normally perform.

A common way to configure the BIG-IP system is to enable client-side SSL, which makes it possible for the system to decrypt client requests before sending them on to a server, and encrypt server responses before sending them back to the client. In this case, you need to install only one SSL key/certificate pair on the BIG-IP system.

This implementation uses a certificate signed by an RSA certificate authority (CA) to authenticate HTTP traffic.

Task summary

To implement client-side authentication using HTTP and SSL with a certificate signed by a certificate authority, you perform a few basic configuration tasks.

Task list

Requesting an RSA certificate from a certificate authority
Creating a custom HTTP profile
Creating a custom Client SSL profile
Creating a pool to process HTTP traffic
Creating a virtual server for client-side HTTP traffic

Requesting an RSA certificate from a certificate authority

You can generate a request for an RSA digital certificate and then copy or submit it to a trusted certificate authority for signature.

- 1. On the Main tab, click System > File Management > SSL Certificate List. The SSL Certificate List screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique name for the SSL certificate.
- 4. From the Issuer list, select Certificate Authority.
- 5. In the Common Name field, type a name.

This is typically the name of a web site, such as www.siterequest.com.

- **6.** In the **Division** field, type your department name.
- 7. In the **Organization** field, type your company name.
- **8.** In the **Locality** field, type your city name.
- 9. In the or **State or Province** field, type your state or province name.
- **10.** From the **Country** list, select the name of your country.
- 11. In the E-mail Address field, type your email address.
- 12. In the Lifetime field, type a number of days, or retain the default, 365.
- **13.** In the **Subject Alternative Name** field, type a name.

This name is embedded in the certificate for X509 extension purposes.

By assigning this name, you can protect multiple host names with a single SSL certificate.

- **14.** In the **Challenge Password** field, type a password.
- 15. In the Confirm Password field, re-type the password you typed in the Challenge Password field.
- **16.** From the **Key Type** list, select **RSA**.
- 17. From the Size list, select a key size, in bits.
- 18. Click Finished.

The Certificate Signing Request screen displays.

- 19. Do one of the following to download the request into a file on your system.
 - In the **Request Text** field, copy the certificate.
 - For Request File, click the button.
- **20.** Follow the instructions on the relevant certificate authority web site for either pasting the copied request or attaching the generated request file.
- 21. Click Finished.

The Certificate Signing Request screen displays.

The generated RSA certificate request is submitted to a trusted certificate authority for signature.

Creating a custom HTTP profile

An HTTP profile defines the way that you want the BIG-IP®system to manage HTTP traffic.

- 1. On the Main tab, click **Local Traffic** > **Profiles** > **Services** > **HTTP**. The HTTP profile list screen opens.
- 2. Click Create.

The New HTTP Profile screen opens.

- 3. In the Name field, type a unique name for the profile.
- 4. From the **Parent Profile** list, select **http**.
- 5. Select the **Custom** check box.
- 6. Modify the settings, as required.
- 7. Click Finished.

The custom HTTP profile now appears in the HTTP profile list screen.

Creating a custom Client SSL profile

You create a custom Client SSL profile when you want the BIG-IP® system to terminate client-side SSL traffic for the purpose of decrypting client-side ingress traffic and decrypting client-side egress traffic. By terminating client-side SSL traffic, the BIG-IP system offloads these decryption/encryption functions from the destination server. When you perform this task, you specify an RSA type of key chain.

- On the Main tab, click Local Traffic > Profiles > SSL > Client. The Client profile list screen opens.
- 2. Click Create.

The New Client SSL Profile screen opens.

- **3.** In the **Name** field, type a unique name for the profile.
- 4. From the Parent Profile list, select clientssl.
- 5. Select the Custom check box.

The settings become available for change.

- 6. Using the Certificate Key Chain setting, specify one or more certificate key chains:
 - a) From the Certificate list, select a certificate name.

This is the name of an RSA certificate that you installed on the BIG-IP® system. If you have not generated a certificate request nor installed a certificate on the BIG-IP system, you can specify the name of an existing certificate, default.

b) From the **Key** list, select a key name.

This is the name of an RSA key that you installed on the BIG-IP® system. If you have not installed a key on the BIG-IP system, you can specify the name of an existing key, default.

c) From the Chain list, select the chain that you want to include in the certificate key chain.

A certificate chain can contain either a series of public key certificates in Privacy Enhanced Mail (PEM) format or a series of one or more PEM files. A certificate chain can contain certificates for Intermediate certificate Authorities (CAs).

Note: The default self-signed certificate and the default CA bundle certificate are not appropriate for use as a certificate chain.

- d) For the **Passphrase** field, type a string that enables access to the SSL certificate/key pair.

 This setting is optional. For added security, the BIG-IP system automatically encrypts the pass phrase itself. This pass phrase encryption process is invisible to BIG-IP® system administrative users.
- e) Click Add.

The result is that the specified key chain appears in the box.

- 7. If you want to use a cipher suite other than DEFAULT:
 - a) From the Configuration list, select Advanced.

b) For the **Ciphers** setting, type the name of a cipher.

You can specify a particular string to indicate the ciphers that you want the BIG-IP system to use for SSL negotiation, or you can specify ciphers that you do not want the system to use.

Examples of cipher values that you can specify are ECDHE and DEFAULT: ! ECDHE.

- **8.** Configure all other profile settings as needed.
- 9. Click Finished.

After performing this task, you must assign the profile to a virtual server.

Creating a pool to process HTTP traffic

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

1. On the Main tab, click **Local Traffic** > **Pools**. The Pool List screen opens.

2. Click Create.

The New Pool screen opens.

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

The default is **Round Robin**.

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

The new pool appears in the Pools list.

Creating a virtual server for client-side HTTP traffic

You can specify a virtual server to be either a host virtual server or a network virtual server to manage HTTP traffic over SSL.

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

The New Virtual Server screen opens.

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

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

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

- 5. In the Service Port field, type 443, or select HTTPS from the list.
- **6.** From the **HTTP Profile** list, select the HTTP profile that you previously created.
- 7. For the SSL Profile (Client) setting, from the Available list, select the name of the Client SSL profile you previously created, and using the Move button, move the name to the Selected list.
- 8. In the Resources area, from the **Default Pool** list, select the name of the pool that you created previously.
- 9. Click Finished.

After performing this task, the virtual server appears in the Virtual Server List screen.

Implementation results

After you complete the tasks in this implementation, the BIG-IP® system can authenticate and decrypt HTTP traffic coming from a client system, using an RSA digital certificate. The BIG-IP system can also re-encrypt server responses before sending them back to the client.

Chapter

8

Managing Client-Side HTTP Traffic Using a Self-Signed RSA Certificate

- Overview: Managing client-side HTTP traffic using a self-signed RSA certificate
- Task summary
- Implementation result

Overview: Managing client-side HTTP traffic using a self-signed RSA certificate

This implementation uses an RSA self-signed certificate to authenticate HTTP traffic. When you want to manage HTTP traffic over SSL, you can configure the BIG-IP® system to perform the SSL handshake that target web servers typically perform.

A common way to configure the BIG-IP system is to enable client-side SSL, which makes it possible for the system to decrypt client requests before forwarding them to a server, and to encrypt server responses before returning them to the client. In this case, you need to install only one SSL key/certificate pair on the BIG-IP system.

Task summary

To implement client-side authentication using HTTP and SSL with a self-signed certificate, you perform a few basic configuration tasks.

Task list

Creating a self-signed RSA certificate
Creating a custom HTTP profile
Creating a custom Client SSL profile
Creating a pool to process HTTP traffic
Creating a virtual server for client-side HTTP traffic

Creating a self-signed RSA certificate

If you are configuring the BIG-IP® system to manage client-side HTTP traffic, you create an RSA self-signed digital certificate to authenticate and secure the client-side HTTP traffic. If you are also configuring the system to manage server-side HTTP traffic, you create a second RSA self-signed certificate to authenticate and secure the server-side HTTP traffic.

- 1. On the Main tab, click System > File Management > SSL Certificate List. The SSL Certificate List screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique name for the SSL certificate.
- 4. From the Issuer list, select Self.
- 5. In the Common Name field, type a name.

 This is typically the name of a web site, such as www.siterequest.com.
- **6.** In the **Division** field, type your department name.
- 7. In the **Organization** field, type your company name.
- **8.** In the **Locality** field, type your city name.
- 9. In the or State or Province field, type your state or province name.
- 10. From the Country list, select the name of your country.
- 11. In the E-mail Address field, type your email address.
- 12. In the Lifetime field, type a number of days, or retain the default, 365.
- 13. In the Subject Alternative Name field, type a name.

This name is embedded in the certificate for X509 extension purposes.

By assigning this name, you can protect multiple host names with a single SSL certificate.

- **14.** From the **Key Type** list, select **RSA**.
- 15. From the Size list, select a key size, in bits.
- 16. Click Finished.

Creating a custom HTTP profile

An HTTP profile defines the way that you want the BIG-IP® system to manage HTTP traffic.

- 1. On the Main tab, click **Local Traffic** > **Profiles** > **Services** > **HTTP**. The HTTP profile list screen opens.
- 2. Click Create.

The New HTTP Profile screen opens.

- 3. In the Name field, type a unique name for the profile.
- 4. From the Parent Profile list, select http.
- 5. Select the **Custom** check box.
- **6.** Modify the settings, as required.
- 7. Click Finished.

The custom HTTP profile now appears in the HTTP profile list screen.

Creating a custom Client SSL profile

You create a custom Client SSL profile when you want the BIG-IP® system to terminate client-side SSL traffic for the purpose of decrypting client-side ingress traffic and decrypting client-side egress traffic. By terminating client-side SSL traffic, the BIG-IP system offloads these decryption/encryption functions from the destination server. When you perform this task, you specify an RSA type of key chain.

- On the Main tab, click Local Traffic > Profiles > SSL > Client. The Client profile list screen opens.
- 2. Click Create.

The New Client SSL Profile screen opens.

- **3.** In the **Name** field, type a unique name for the profile.
- 4. From the Parent Profile list, select clientssl.
- 5. Select the Custom check box.

The settings become available for change.

- **6.** Using the **Certificate Key Chain** setting, specify one or more certificate key chains:
 - a) From the **Certificate** list, select a certificate name.

This is the name of an RSA certificate that you installed on the BIG-IP $^{\$}$ system. If you have not generated a certificate request nor installed a certificate on the BIG-IP system, you can specify the name of an existing certificate, default.

b) From the **Key** list, select a key name.

This is the name of an RSA key that you installed on the BIG-IP® system. If you have not installed a key on the BIG-IP system, you can specify the name of an existing key, default.

c) From the Chain list, select the chain that you want to include in the certificate key chain.

A certificate chain can contain either a series of public key certificates in Privacy Enhanced Mail (PEM) format or a series of one or more PEM files. A certificate chain can contain certificates for Intermediate certificate Authorities (CAs).

Note: The default self-signed certificate and the default CA bundle certificate are not appropriate for use as a certificate chain.

d) For the ${\bf Passphrase}$ field, type a string that enables access to the SSL certificate/key pair.

This setting is optional. For added security, the BIG-IP system automatically encrypts the pass phrase itself. This pass phrase encryption process is invisible to $BIG-IP^{\otimes}$ system administrative users.

e) Click Add.

The result is that the specified key chain appears in the box.

- 7. If you want to use a cipher suite other than DEFAULT:
 - a) From the Configuration list, select Advanced.
 - b) For the **Ciphers** setting, type the name of a cipher.

You can specify a particular string to indicate the ciphers that you want the BIG-IP system to use for SSL negotiation, or you can specify ciphers that you do not want the system to use.

Examples of cipher values that you can specify are ECDHE and DEFAULT: ! ECDHE.

- **8.** Configure all other profile settings as needed.
- 9. Click Finished.

After performing this task, you must assign the profile to a virtual server.

Creating a pool to process HTTP traffic

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

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

The New Pool screen opens.

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

The default is Round Robin.

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

The new pool appears in the Pools list.

Creating a virtual server for client-side HTTP traffic

You can specify a virtual server to be either a host virtual server or a network virtual server to manage HTTP traffic over SSL.

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

The New Virtual Server screen opens.

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

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

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

5. In the Service Port field, type 443, or select HTTPS from the list.

- **6.** From the **HTTP Profile** list, select the HTTP profile that you previously created.
- 7. For the SSL Profile (Client) setting, from the Available list, select the name of the Client SSL profile you previously created, and using the Move button, move the name to the Selected list.
- 8. In the Resources area, from the **Default Pool** list, select the name of the pool that you created previously.
- 9. Click Finished.

After performing this task, the virtual server appears in the Virtual Server List screen.

Implementation result

After you complete the tasks in this implementation, the BIG-IP® system can authenticate and decrypt HTTP traffic coming from a client system, using an RSA self-signed certificate. The BIG-IP system can also re-encrypt server responses before sending them back to the client.

Chapter

9

Managing Client-side HTTP Traffic Using a CA-Signed Elliptic Curve DSA Certificate

- Overview: Managing client-side HTTP traffic using a CA-signed, ECC-based certificate
- Task summary
- Implementation results

Overview: Managing client-side HTTP traffic using a CA-signed, ECC-based certificate

When you configure the BIG-IP® system to decrypt client-side HTTP requests and encrypt the server responses, you can optionally configure the BIG-IP system to use the Elliptic Curve Digital Signature Algorithm (ECDSA) as part of the BIG-IP system's certificate key chain. The result is that the BIG-IP system performs the SSL handshake usually performed by target web servers, using an ECDSA key type in the certificate key chain.

This particular implementation uses a certificate signed by a certificate authority (CA).

Task summary

To implement client-side authentication using HTTP and SSL with a certificate signed by a certificate authority, you perform a few basic configuration tasks.

Task list

Requesting an RSA certificate from a certificate authority
Creating a custom HTTP profile
Creating a custom Client SSL profile
Creating a pool to process HTTP traffic
Creating a virtual server for client-side HTTP traffic

Requesting a signed certificate that includes an ECDSA key

You can generate a certificate that includes an Elliptic Curve Digital Signature Algorithm (ECDSA) key type, and then copy it or submit it to a trusted certificate authority for signature.

- 1. On the Main tab, click System > File Management > SSL Certificate List. The SSL Certificate List screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique name for the SSL certificate.
- 4. From the Issuer list, select Certificate Authority.
- 5. In the Common Name field, type a name.

This is typically the name of a web site, such as www.siterequest.com.

- **6.** In the **Division** field, type your department name.
- 7. In the **Organization** field, type your company name.
- **8.** In the **Locality** field, type your city name.
- **9.** In the or **State or Province** field, type your state or province name.
- **10.** From the **Country** list, select the name of your country.
- 11. In the E-mail Address field, type your email address.
- 12. In the Lifetime field, type a number of days, or retain the default, 365.
- 13. In the Subject Alternative Name field, type a name.

This name is embedded in the certificate for X509 extension purposes.

By assigning this name, you can protect multiple host names with a single SSL certificate.

- 14. In the Challenge Password field, type a password.
- 15. In the Confirm Password field, re-type the password you typed in the Challenge Password field.
- 16. From the Key Type list, select ECDSA.
- 17. From the Curve Name list, select prime256v1.
- 18. Click Finished.

The Certificate Signing Request screen displays.

- 19. Do one of the following to download the request into a file on your system.
 - In the **Request Text** field, copy the certificate.
 - For **Request File**, click the button.
- **20.** Follow the instructions on the relevant certificate authority web site for either pasting the copied request or attaching the generated request file.
- 21. Click Finished.

The Certificate Signing Request screen displays.

The generated certificate is submitted to a trusted certificate authority for signature.

Creating a custom HTTP profile

An HTTP profile defines the way that you want the BIG-IP® system to manage HTTP traffic.

- 1. On the Main tab, click Local Traffic > Profiles > Services > HTTP. The HTTP profile list screen opens.
- 2. Click Create.

The New HTTP Profile screen opens.

- 3. In the Name field, type a unique name for the profile.
- 4. From the Parent Profile list, select http.
- 5. Select the Custom check box.
- 6. Modify the settings, as required.

BIG-IP® System: SSL Administration

7. Click Finished.

The custom HTTP profile now appears in the HTTP profile list screen.

Creating a custom Client SSL profile

You create a custom Client SSL profile when you want the BIG-IP® system to terminate client-side SSL traffic for the purpose of decrypting client-side ingress traffic and decrypting client-side egress traffic. By terminating client-side SSL traffic, the BIG-IP system offloads these authentication and decryption/encryption functions from the destination server. When you perform this task, you specify a certificate key chain that includes Elliptic Curve Digital Signature Algorithm (ECDSA) as the key type.

Note: In addition to specifying an ECDSA certificate key chain, you must also specify an RSA key chain. Specifying an RSA key chain is a minimum requirement for all Client SSL profiles that you configure.

 On the Main tab, click Local Traffic > Profiles > SSL > Client. The Client profile list screen opens.

2. Click Create.

The New Client SSL Profile screen opens.

- 3. In the Name field, type a unique name for the profile.
- 4. From the Parent Profile list, select clientssl.
- **5.** Select the **Custom** check box. The settings become available for change.
- 6. Using the Certificate Key Chain setting, specify both an ECDSA and an RSA certificate key chain:
 - a) From the **Certificate** list, select the name of a certificate with a key of type ECDSA.
 - b) From the **Key** list, select the name of an ECDSA key.
 - c) From the Chain list, select the chain that you want to include in the certificate key chain.
 - d) Click Add.
 - e) Repeat this process and specify an RSA certificate key chain.
- 7. To specify ECDHE ciphers:
 - a) From the Configuration list, select Advanced.
 - b) In the Ciphers field, type ECDHE.
- **8.** Configure all other profile settings as needed.
- 9. Click Finished.

Creating a pool to process HTTP traffic

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

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

The New Pool screen opens.

- 3. In the Name field, type a unique name for the pool.
- 4. For the **Health Monitors** setting, from the **Available** list, select the **http** monitor and move the monitor to the **Active** list.

5. From the **Load Balancing Method** list, select how the system distributes traffic to members of this pool.

The default is **Round Robin**.

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

The new pool appears in the Pools list.

Creating a virtual server for client-side HTTP traffic

You can specify a virtual server to be either a host virtual server or a network virtual server to manage HTTP traffic over SSL.

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

The New Virtual Server screen opens.

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

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

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

- 5. In the Service Port field, type 443, or select HTTPS from the list.
- **6.** From the **HTTP Profile** list, select the HTTP profile that you previously created.
- 7. For the **SSL Profile (Client)** setting, from the **Available** list, select the name of the Client SSL profile you previously created, and using the Move button, move the name to the **Selected** list.
- 8. In the Resources area, from the **Default Pool** list, select the name of the pool that you created previously.
- 9. Click Finished.

After performing this task, the virtual server appears in the Virtual Server List screen.

Implementation results

After you complete the tasks in this implementation, the $BIG-IP^{\circledast}$ system encrypts client-side ingress HTTP traffic using an SSL certificate key chain. The BIG-IP system also re-encrypts server responses before sending the responses back to the client.

The certificate in the certificate key chain includes an Elliptic Curve Digital Signature Algorithm (ECDSA) key and certificate.

Chapter

10

Managing Client-side HTTP Traffic Using a Self-Signed Elliptic Curve DSA Certificate

- Overview: Managing client-side HTTP traffic using a self-signed, ECC-based certificate
- Task summary
- Implementation results

Overview: Managing client-side HTTP traffic using a self-signed, ECC-based certificate

When you configure the BIG-IP® system to decrypt client-side HTTP requests and encrypt the server responses, you can optionally configure the BIG-IP system to use the Elliptic Curve Digital Signature Algorithm (ECDSA) as part of the BIG-IP system's certificate key chain. The result is that the BIG-IP system performs the SSL handshake, usually performed by target web servers, using an ECDSA key type in the certificate key chain.

This particular implementation uses a self-signed certificate.

Task summary

To implement client-side authentication using HTTP and SSL with a self-signed certificate, you perform a few basic configuration tasks.

Task list

Creating a self-signed RSA certificate
Creating a custom HTTP profile
Creating a custom Client SSL profile
Creating a pool to process HTTP traffic
Creating a virtual server for client-side HTTP traffic

Creating a self-signed SSL certificate

If you are configuring the BIG-IP system to manage client-side HTTP traffic, you create a self-signed certificate to authenticate and secure the client-side HTTP traffic. If you are also configuring the system to

manage server-side HTTP traffic, you create a second self-signed certificate to authenticate and secure the server-side HTTP traffic.

- 1. On the Main tab, click System > File Management > SSL Certificate List. The SSL Certificate List screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique name for the SSL certificate.
- 4. From the Issuer list, select Self.
- 5. In the Common Name field, type a name.

This is typically the name of a web site, such as www.siterequest.com.

- **6.** In the **Division** field, type your department name.
- 7. In the **Organization** field, type your company name.
- **8.** In the **Locality** field, type your city name.
- 9. In the or **State or Province** field, type your state or province name.
- **10.** From the **Country** list, select the name of your country.
- 11. In the E-mail Address field, type your email address.
- 12. In the Lifetime field, type a number of days, or retain the default, 365.
- 13. In the Subject Alternative Name field, type a name.

This name is embedded in the certificate for X509 extension purposes.

By assigning this name, you can protect multiple host names with a single SSL certificate.

- 14. From the Key Type list, select ECDSA.
- 15. From the Curve Name list, select prime256v1.
- 16. Click Finished.

Creating a custom HTTP profile

An HTTP profile defines the way that you want the BIG-IP® system to manage HTTP traffic.

- 1. On the Main tab, click **Local Traffic** > **Profiles** > **Services** > **HTTP**. The HTTP profile list screen opens.
- 2. Click Create.

The New HTTP Profile screen opens.

- 3. In the Name field, type a unique name for the profile.
- 4. From the Parent Profile list, select http.
- 5. Select the Custom check box.
- **6.** Modify the settings, as required.
- 7. Click Finished.

The custom HTTP profile now appears in the HTTP profile list screen.

Creating a custom Client SSL profile

You create a custom Client SSL profile when you want the BIG-IP® system to terminate client-side SSL traffic for the purpose of decrypting client-side ingress traffic and decrypting client-side egress traffic. By terminating client-side SSL traffic, the BIG-IP system offloads these authentication and decryption/encryption

functions from the destination server. When you perform this task, you specify a certificate key chain that includes Elliptic Curve Digital Signature Algorithm (ECDSA) as the key type.

Note: In addition to specifying an ECDSA certificate key chain, you must also specify an RSA key chain. Specifying an RSA key chain is a minimum requirement for all Client SSL profiles that you configure.

- 1. On the Main tab, click Local Traffic > Profiles > SSL > Client. The Client profile list screen opens.
- 2. Click Create.

The New Client SSL Profile screen opens.

- 3. In the Name field, type a unique name for the profile.
- 4. From the Parent Profile list, select clientssl.
- 5. Select the Custom check box.

The settings become available for change.

- 6. Using the Certificate Key Chain setting, specify both an ECDSA and an RSA certificate key chain:
 - a) From the Certificate list, select the name of a certificate with a key of type ECDSA.
 - b) From the **Key** list, select the name of an ECDSA key.
 - c) From the Chain list, select the chain that you want to include in the certificate key chain.
 - d) Click Add.
 - e) Repeat this process and specify an RSA certificate key chain.
- 7. To specify ECDHE ciphers:
 - a) From the Configuration list, select Advanced.
 - b) In the Ciphers field, type ECDHE.
- **8.** Configure all other profile settings as needed.
- 9. Click Finished.

Creating a pool to process HTTP traffic

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

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

The New Pool screen opens.

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

The default is Round Robin.

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

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

The new pool appears in the Pools list.

Creating a virtual server for client-side HTTP traffic

You can specify a virtual server to be either a host virtual server or a network virtual server to manage HTTP traffic over SSL.

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

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

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

- 5. In the Service Port field, type 443, or select HTTPS from the list.
- **6.** From the **HTTP Profile** list, select the HTTP profile that you previously created.
- 7. For the **SSL Profile (Client)** setting, from the **Available** list, select the name of the Client SSL profile you previously created, and using the Move button, move the name to the **Selected** list.
- 8. In the Resources area, from the **Default Pool** list, select the name of the pool that you created previously.
- 9. Click Finished.

After performing this task, the virtual server appears in the Virtual Server List screen.

Implementation results

After you complete the tasks in this implementation, the BIG-IP system encrypts client-side ingress HTTP traffic using an SSL certificate key chain. The BIG-IP system also re-encrypts server responses before sending the responses back to the client.

The certificate in the certificate key chain includes an Elliptic Curve Digital Signature Algorithm (ECDSA) key and certificate.

Chapter

11

Managing Client- and Server-side HTTP Traffic using a CA-signed Certificate

- Overview: Managing client and server HTTP traffic using a CA-signed certificate
- Task summary
- Implementation results

Overview: Managing client and server HTTP traffic using a CA-signed certificate

One of the ways to configure the BIG-IP system to manage SSL traffic is to enable both client-side and server-side SSL termination:

- Client-side SSL termination makes it possible for the system to decrypt client requests before sending
 them on to a server, and encrypt server responses before sending them back to the client. This ensures
 that client-side HTTP traffic is encrypted. In this case, you need to install only one SSL key/certificate
 pair on the BIG-IP system.
- Server-side SSL termination makes it possible for the system to decrypt and then re-encrypt client
 requests before sending them on to a server. Server-side SSL termination also decrypts server responses
 and then re-encrypts them before sending them back to the client. This ensures security for both clientand server-side HTTP traffic. In this case, you need to install two SSL key/certificate pairs on the BIG-IP
 system. The system uses the first certificate/key pair to authenticate the client, and uses the second pair
 to request authentication from the server.

This implementation uses a CA-signed certificate to manage HTTP traffic.

Task summary

To implement client-side and server-side authentication using HTTP and SSL with a CA-signed certificate, you perform a few basic configuration tasks.

Task list

Requesting a certificate from a certificate authority
Creating a custom HTTP profile
Creating a custom Client SSL profile
Creating a custom Server SSL profile
Creating a pool to manage HTTPS traffic

Creating a virtual server for client-side and server-side HTTPS traffic

Requesting a certificate from a certificate authority

You perform this task to generate a certificate signing request (CSR) that can then be submitted to a third-party trusted certificate authority (CA).

Note: F5 Networks recommends that you consult the CA to determine the specific information required for each step in this task.

- 1. On the Main tab, click System > File Management > SSL Certificate List. The SSL Certificate List screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique name for the SSL certificate.
- 4. From the Issuer list, select Certificate Authority.
- 5. In the Common Name field, type a name.

 This is typically the name of a web site, such as www.siterequest.com.
- **6.** In the **Division** field, type your department name.
- 7. In the **Organization** field, type your company name.
- **8.** In the **Locality** field, type your city name.
- **9.** In the or **State or Province** field, type your state or province name.
- 10. From the Country list, select the name of your country.
- 11. In the E-mail Address field, type your email address.
- 12. In the Lifetime field, type a number of days, or retain the default, 365.
- 13. In the Subject Alternative Name field, type a name.

This name is embedded in the certificate for X509 extension purposes.

By assigning this name, you can protect multiple host names with a single SSL certificate.

- **14.** In the **Challenge Password** field, type a password.
- 15. In the Confirm Password field, re-type the password you typed in the Challenge Password field.
- **16.** From the **Key Type** list, select a key type.

Possible values are: RSA, DSA, and ECDSA.

- 17. From the Size or Curve Name list, select either a size, in bits, or a curve name.
- 18. If the BIG-IP system contains an internal HSM module, specify a location for storing the private key.
- 19. Click Finished.

The Certificate Signing Request screen displays.

- 20. Do one of the following to download the request into a file on your system.
 - In the **Request Text** field, copy the certificate.
 - For **Request File**, click the button.
- 21. Follow the instructions on the relevant certificate authority web site for either pasting the copied request or attaching the generated request file.
- 22. Click Finished.

The Certificate Signing Request screen displays.

The generated certificate signing request is submitted to a trusted certificate authority for signature.

Creating a custom HTTP profile

An HTTP profile defines the way that you want the BIG-IP® system to manage HTTP traffic.

- 1. On the Main tab, click **Local Traffic** > **Profiles** > **Services** > **HTTP**. The HTTP profile list screen opens.
- 2. Click Create.

The New HTTP Profile screen opens.

- 3. In the Name field, type a unique name for the profile.
- 4. From the **Parent Profile** list, select **http**.
- 5. Select the Custom check box.
- **6.** Modify the settings, as required.
- 7. Click Finished.

The custom HTTP profile now appears in the HTTP profile list screen.

Creating a custom Client SSL profile

You create a custom Client SSL profile when you want the BIG-IP® system to terminate client-side SSL traffic for the purpose of decrypting client-side ingress traffic and encrypting client-side egress traffic. By terminating client-side SSL traffic, the BIG-IP system offloads these decryption/encryption functions from the destination server. When you perform this task, you can specify multiple certificate key chains, one for each key type (RSA, DSA, and ECDSA). This allows the BIG-IP system to negotiate secure client connections using different cipher suites based on the client's preference.

Important: At a minimum, you must specify a certificate key chain that includes an RSA key pair. Specifying certificate key chains for DSA and ECDSA key pairs is optional, although highly recommended.

Important: If you create multiple Client SSL profiles and assign them to the same virtual server, then for each of the following profile settings, you must configure the same value in each profile. For example, if the **Frequency** setting in one profile is set to **once**, then the **Frequency** setting in all other Client SSL profiles for that virtual server must be set to **once**.

- Ciphers
- Client Certificate
- Frequency
- Certificate Chain Traversal Depth
- Certificate Revocation List (CRL)
- Trusted Certificate Authorities
- Advertised Certificate Authorities
- On the Main tab, click Local Traffic > Profiles > SSL > Client. The Client profile list screen opens.
- 2. Click Create.

The New Client SSL Profile screen opens.

- 3. In the Name field, type a unique name for the profile.
- 4. From the Parent Profile list, select clientssl.
- **5.** Select the **Custom** check box. The settings become available for change.

- **6.** Using the **Certificate Key Chain** setting, specify one or more certificate key chains:
 - a) From the Certificate list, select a certificate name.
 - This is the name of a certificate that you installed on the BIG-IP® system. If you have not generated a certificate request nor installed a certificate on the BIG-IP system, you can specify the name of an existing certificate, default.
 - b) From the **Key** list, select the name of the key associated with the certificate specified in the previous step.
 - This is the name of a key that you installed on the BIG-IP® system. If you have not installed a key on the BIG-IP system, you can specify the name of an existing key, default.
 - c) From the Chain list, select the chain that you want to include in the certificate key chain.
 - A certificate chain can contain either a series of public key certificates in Privacy Enhanced Mail (PEM) format or a series of one or more PEM files. A certificate chain can contain certificates for Intermediate certificate Authorities (CAs).

Note: The default self-signed certificate and the default CA bundle certificate are not appropriate for use as a certificate chain.

- d) For the **Passphrase** field, type a string that enables access to SSL certificate/key pairs that are stored on the BIG-IP system with password protection.
 - This setting is optional. For added security, the BIG-IP system automatically encrypts the pass phrase itself. This pass phrase encryption process is invisible to BIG-IP[®] system administrative users.
- e) From the OCSP Stapling Parameters list, select an OCSP stapling profile.
 - This setting is optional. To enable OCSP stapling, you must create an OCSP Stapling profile, which you can then select from this list.
- f) Click **Add** and repeat the process for all certificate key chains that you want to specify.


Figure 6: Sample configuration with three key types specified

The result is that all specified key chains appear in the box.

- 7. If you want to use a cipher suite other than DEFAULT:
 - a) From the Configuration list, select **Advanced**.
 - b) For the **Ciphers** setting, type the name of a cipher.

You can specify a particular string to indicate the ciphers that you want the BIG-IP system to use for SSL negotiation, or you can specify ciphers that you do not want the system to use.

Examples of cipher values that you can specify are ECDHE and DEFAULT: ! ECDHE.

- **8.** Configure all other profile settings as needed.
- 9. Click Finished.

After performing this task, you can see the custom Client SSL profile in the list of Client SSL profiles on the system.

You must also assign the profile to a virtual server.

Creating a custom Server SSL profile

With a Server SSL profile, the BIG-IP® system can perform decryption and encryption for server-side SSL traffic.

- 1. On the Main tab, click Local Traffic > Profiles > SSL > Server. The SSL Server profile list screen opens.
- 2. Click Create.
 - The New Server SSL Profile screen opens.
- 3. In the Name field, type a unique name for the profile.
- 4. Select serverssl in the Parent Profile list.
- 5. From the Configuration list, select Advanced.
- 6. Select the Custom check box.

The settings become available for change.

- 7. From the Certificate list, select the name of an SSL certificate on the BIG-IP system.
- 8. From the **Key** list, select the name of an SSL key on the BIG-IP system.
- In the Pass Phrase field, select a pass phrase that enables access to the certificate/key pair on the BIG-IP system.
- 10. From the Chain list, select the name of an SSL chain on the BIG-IP system.
- 11. If you want to use a cipher suite other than DEFAULT:
 - a) From the Configuration list, select Advanced.
 - b) For the Ciphers setting, type the name of a cipher.

You can specify a particular string to indicate the ciphers that you want the BIG-IP system to use for SSL negotiation, or you can specify ciphers that you do not want the system to use.

Examples of cipher values that you can specify are ECDHE and DEFAULT: ! ECDHE.

- 12. Select the Custom check box for Server Authentication.
- **13.** Modify the settings, as required.
- 14. Click Finished

To use this profile, you must assign it to a virtual server.

Creating a pool to manage HTTPS traffic

You can create a pool (a logical set of devices, such as web servers, that you group together to receive and process HTTPS traffic) to efficiently distribute the load on your server resources.

- 1. On the Main tab, click Local Traffic > Pools.
 - The Pool List screen opens.
- 2. Click Create.
 - The New Pool screen opens.
- **3.** In the **Name** field, type a unique name for the pool.
- **4.** For the **Health Monitors** setting, assign **https** or **https_443** by moving it from the **Available** list to the **Active** list.
- **5.** From the **Load Balancing Method** list, select how the system distributes traffic to members of this pool.

The default is Round Robin.

- **6.** For the **Priority Group Activation** setting, specify how to handle priority groups:
 - Select **Disabled** to disable priority groups. This is the default option.
 - Select **Less than**, and in the **Available Members** field type the minimum number of members that must remain available in each priority group in order for traffic to remain confined to that group.
- 7. Use the **New Members** setting to add each resource that you want to include in the pool:
 - a) In the **Address** field, type an IP address.
 - b) In the Service Port field type 443, or select HTTPS from the list.
 - c) (Optional) Type a priority number in the **Priority** field.
 - d) Click Add.
- 8. Click Finished.

The HTTPS load balancing pool now appears in the Pool List screen.

Creating a virtual server for client-side and server-side HTTPS traffic

You can specify a virtual server to be either a host virtual server or a network virtual server to manage HTTP traffic over SSL.

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

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

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

- 5. Type 443 in the Service Port field, or select HTTPS from the list.
- **6.** For the **HTTP Profile** setting, verify that the default HTTP profile, **http**, is selected.
- 7. For the **SSL Profile (Client)** setting, from the **Available** list, select the name of the Client SSL profile you previously created, and using the Move button, move the name to the **Selected** list.
- **8.** For the **SSL Profile (Server)** setting, from the **Available** list, select the name of the Server SSL profile you previously created, and using the Move button, move the name to the **Selected** list.
- 9. Click Finished.

The virtual server now appears in the Virtual Server List screen.

Implementation results

After you complete the tasks in this implementation, the BIG-IP® system ensures that SSL authentication and encryption occurs for both client-side and server-side HTTP traffic. The system performs this authentication and encryption according to the values you specify in the Client SSL and Server SSL profiles.

Chapter

12

Managing Client- and Server-side HTTP Traffic using a Self-signed Certificate

- Overview: Managing client and server HTTP traffic using a self-signed certificate
- Task summary
- Implementation results

Overview: Managing client and server HTTP traffic using a self-signed certificate

One of the ways to configure the BIG-IP system to manage SSL traffic is to enable both client-side and server-side SSL processing:

- Client-side SSL termination makes it possible for the system to decrypt client requests before sending them on to a server, and encrypt server responses before sending them back to the client. This ensures that client-side HTTP traffic is encrypted. In this case, you need to install only one SSL key/certificate pair on the BIG-IP system.
- Server-side SSL termination makes it possible for the system to decrypt and then re-encrypt client
 requests before sending them on to a server. Server-side SSL termination also decrypts server responses
 and then re-encrypts them before sending them back to the client. This ensures security for both clientand server-side HTTP traffic. In this case, you need to install two SSL key/certificate pairs on the BIG-IP
 system. The system uses the first certificate/key pair to authenticate the client, and uses the second pair
 to request authentication from the server.

This implementation uses a self-signed certificate to authenticate HTTP traffic.

Task summary

To implement client-side and server-side authentication using HTTP and SSL with a self-signed certificate, you perform a few basic configuration tasks.

Task list

Creating a self-signed digital certificate
Creating a custom HTTP profile
Creating a custom Client SSL profile
Creating a custom Server SSL profile
Creating a pool to manage HTTPS traffic

Creating a virtual server for client-side and server-side HTTPS traffic

Creating a self-signed digital certificate

If you are configuring the BIG-IP® system to manage client-side HTTP traffic, you perform this task to create a self-signed certificate to authenticate and secure the client-side HTTP traffic. If you are also configuring the system to manage server-side HTTP traffic, you must repeat this task to create a second self-signed certificate to authenticate and secure the server-side HTTP traffic.

- 1. On the Main tab, click System > File Management > SSL Certificate List. The SSL Certificate List screen opens.
- 2. Click Create.
- 3. In the Name field, type a unique name for the SSL certificate.
- 4. From the Issuer list, select Self.
- 5. In the Common Name field, type a name.

 This is typically the name of a web site, such as www.siterequest.com.
- **6.** In the **Division** field, type your department name.
- 7. In the **Organization** field, type your company name.
- **8.** In the **Locality** field, type your city name.
- 9. In the or **State or Province** field, type your state or province name.
- 10. From the Country list, select the name of your country.
- 11. In the E-mail Address field, type your email address.
- 12. In the Lifetime field, type a number of days, or retain the default, 365.
- 13. In the Subject Alternative Name field, type a name.

This name is embedded in the certificate for X509 extension purposes.

By assigning this name, you can protect multiple host names with a single SSL certificate.

14. From the **Key Type** list, select a key type.

Possible values are: RSA, DSA, and ECDSA.

- 15. From the Size or Curve Name list, select either a size, in bits, or a curve name.
- 16. If the BIG-IP system contains an internal HSM module, specify a location for storing the private key.
- 17. Click Finished.

Creating a custom HTTP profile

An HTTP profile defines the way that you want the BIG-IP® system to manage HTTP traffic.

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

The New HTTP Profile screen opens.

- 3. In the Name field, type a unique name for the profile.
- 4. From the Parent Profile list, select http.
- 5. Select the Custom check box.
- **6.** Modify the settings, as required.
- 7. Click Finished.

The custom HTTP profile now appears in the HTTP profile list screen.

Creating a custom Client SSL profile

You create a custom Client SSL profile when you want the BIG-IP® system to terminate client-side SSL traffic for the purpose of decrypting client-side ingress traffic and encrypting client-side egress traffic. By terminating client-side SSL traffic, the BIG-IP system offloads these decryption/encryption functions from the destination server. When you perform this task, you can specify multiple certificate key chains, one for each key type (RSA, DSA, and ECDSA). This allows the BIG-IP system to negotiate secure client connections using different cipher suites based on the client's preference.

Important: At a minimum, you must specify a certificate key chain that includes an RSA key pair. Specifying certificate key chains for DSA and ECDSA key pairs is optional, although highly recommended.

Important: If you create multiple Client SSL profiles and assign them to the same virtual server, then for each of the following profile settings, you must configure the same value in each profile. For example, if the **Frequency** setting in one profile is set to **once**, then the **Frequency** setting in all other Client SSL profiles for that virtual server must be set to **once**.

- Ciphers
- Client Certificate
- Frequency
- Certificate Chain Traversal Depth
- Certificate Revocation List (CRL)
- Trusted Certificate Authorities
- · Advertised Certificate Authorities
- On the Main tab, click Local Traffic > Profiles > SSL > Client. The Client profile list screen opens.
- 2. Click Create.

The New Client SSL Profile screen opens.

- 3. In the Name field, type a unique name for the profile.
- 4. From the Parent Profile list, select clientssl.
- 5. Select the **Custom** check box.

The settings become available for change.

- **6.** Using the **Certificate Key Chain** setting, specify one or more certificate key chains:
 - a) From the **Certificate** list, select a certificate name.
 - This is the name of a certificate that you installed on the $BIG-IP^{\otimes}$ system. If you have not generated a certificate request nor installed a certificate on the BIG-IP system, you can specify the name of an existing certificate, default.
 - b) From the **Key** list, select the name of the key associated with the certificate specified in the previous step.
 - This is the name of a key that you installed on the BIG-IP® system. If you have not installed a key on the BIG-IP system, you can specify the name of an existing key, default.
 - c) From the Chain list, select the chain that you want to include in the certificate key chain.
 - A certificate chain can contain either a series of public key certificates in Privacy Enhanced Mail (PEM) format or a series of one or more PEM files. A certificate chain can contain certificates for Intermediate certificate Authorities (CAs).

Note: The default self-signed certificate and the default CA bundle certificate are not appropriate for use as a certificate chain.

d) For the **Passphrase** field, type a string that enables access to SSL certificate/key pairs that are stored on the BIG-IP system with password protection.

This setting is optional. For added security, the BIG-IP system automatically encrypts the pass phrase itself. This pass phrase encryption process is invisible to BIG-IP[®] system administrative users.

e) From the OCSP Stapling Parameters list, select an OCSP stapling profile.

This setting is optional. To enable OCSP stapling, you must create an OCSP Stapling profile, which you can then select from this list.

f) Click Add and repeat the process for all certificate key chains that you want to specify.


Figure 7: Sample configuration with three key types specified

The result is that all specified key chains appear in the box.

- 7. If you want to use a cipher suite other than DEFAULT:
 - a) From the Configuration list, select Advanced.
 - b) For the **Ciphers** setting, type the name of a cipher.

You can specify a particular string to indicate the ciphers that you want the BIG-IP system to use for SSL negotiation, or you can specify ciphers that you do not want the system to use.

Examples of cipher values that you can specify are ECDHE and DEFAULT: ! ECDHE.

- **8.** Configure all other profile settings as needed.
- 9. Click Finished.

After performing this task, you can see the custom Client SSL profile in the list of Client SSL profiles on the system.

You must also assign the profile to a virtual server.

Creating a custom Server SSL profile

With a Server SSL profile, the BIG-IP® system can perform decryption and encryption for server-side SSL traffic.

- 1. On the Main tab, click Local Traffic > Profiles > SSL > Server. The SSL Server profile list screen opens.
- 2. Click Create.

The New Server SSL Profile screen opens.

- 3. In the Name field, type a unique name for the profile.
- 4. Select serverssl in the Parent Profile list.
- 5. From the Configuration list, select Advanced.

BIG-IP® System: SSL Administration

6. Select the **Custom** check box.

The settings become available for change.

- 7. From the Certificate list, select the name of an SSL certificate on the BIG-IP system.
- **8.** From the **Key** list, select the name of an SSL key on the BIG-IP system.
- **9.** In the **Pass Phrase** field, select a pass phrase that enables access to the certificate/key pair on the BIG-IP system.
- 10. From the Chain list, select the name of an SSL chain on the BIG-IP system.
- 11. If you want to use a cipher suite other than DEFAULT:
 - a) From the Configuration list, select Advanced.
 - b) For the **Ciphers** setting, type the name of a cipher.

You can specify a particular string to indicate the ciphers that you want the BIG-IP system to use for SSL negotiation, or you can specify ciphers that you do not want the system to use.

Examples of cipher values that you can specify are ECDHE and DEFAULT: ! ECDHE.

- 12. Select the Custom check box for Server Authentication.
- 13. Modify the settings, as required.
- 14. Click Finished.

To use this profile, you must assign it to a virtual server.

Creating a pool to manage HTTPS traffic

You can create a pool (a logical set of devices, such as web servers, that you group together to receive and process HTTPS traffic) to efficiently distribute the load on your server resources.

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

The Pool List screen opens.

2. Click Create.

The New Pool screen opens.

- 3. In the Name field, type a unique name for the pool.
- **4.** For the **Health Monitors** setting, assign **https** or **https_443** by moving it from the **Available** list to the **Active** list.
- **5.** From the **Load Balancing Method** list, select how the system distributes traffic to members of this pool.

The default is Round Robin.

- **6.** For the **Priority Group Activation** setting, specify how to handle priority groups:
 - Select **Disabled** to disable priority groups. This is the default option.
 - Select **Less than**, and in the **Available Members** field type the minimum number of members that must remain available in each priority group in order for traffic to remain confined to that group.
- 7. Use the **New Members** setting to add each resource that you want to include in the pool:
 - a) In the **Address** field, type an IP address.
 - b) In the Service Port field type 443, or select HTTPS from the list.
 - c) (Optional) Type a priority number in the **Priority** field.
 - d) Click Add.
- 8. Click Finished

The HTTPS load balancing pool now appears in the Pool List screen.

Creating a virtual server for client-side and server-side HTTPS traffic

You can specify a virtual server to be either a host virtual server or a network virtual server to manage HTTP traffic over SSL.

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

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

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

- 5. Type 443 in the Service Port field, or select HTTPS from the list.
- **6.** For the **HTTP Profile** setting, verify that the default HTTP profile, **http**, is selected.
- 7. For the **SSL Profile (Client)** setting, from the **Available** list, select the name of the Client SSL profile you previously created, and using the Move button, move the name to the **Selected** list.
- **8.** For the **SSL Profile (Server)** setting, from the **Available** list, select the name of the Server SSL profile you previously created, and using the Move button, move the name to the **Selected** list.
- 9. Click Finished.

The virtual server now appears in the Virtual Server List screen.

Implementation results

After you complete the tasks in this implementation, the BIG-IP® system ensures that SSL authentication and encryption occurs for both client-side and server-side HTTP traffic. The system performs this authentication and encryption according to the values you specify in the Client SSL and Server SSL profiles.

Chapter

13

Implementing SSL Forward Proxy on a Single BIG-IP System

- Overview: SSL forward proxy client and server authentication
- Task summary
- Implementation result

Overview: SSL forward proxy client and server authentication

With the BIG-IP® system's *SSL forward proxy* functionality, you can encrypt all traffic between a client and the BIG-IP system, by using one certificate, and to encrypt all traffic between the BIG-IP system and the server, by using a different certificate.

A client establishes a three-way handshake and SSL connection with the wildcard IP address of the BIG-IP system virtual server. The BIG-IP system then establishes a three-way handshake and SSL connection with the server, and receives and validates a server certificate (while maintaining the separate connection with the client). The BIG-IP system uses the server certificate to create a second unique server certificate to send to the client. The client receives the second server certificate from the BIG-IP system, but recognizes the certificate as originating directly from the server.

Important: To enable SSL forward proxy functionality, you can either:

- Disassociate existing Client SSL and Server SSL profiles from a virtual server and configure the SSL Forward Proxy settings.
- Create new Client SSL and Server SSL profiles and configure the SSL Forward Proxy settings.

Then with either option, select the Client SSL and Server SSL profiles on a virtual server. You cannot modify existing Client SSL and Server SSL profiles while they are selected on a virtual server to enable SSL forward proxy functionality.


Figure 8: A virtual server configured with Client and Server SSL profiles for SSL forward proxy functionality

- 1. Client establishes three-way handshake and SSL connection with wildcard IP address.
- 2. BIG-IP system establishes three-way handshake and SSL connection with server.
- **3.** BIG-IP system validates a server certificate (Certificate A), while maintaining the separate connection with the client.

4. BIG-IP system creates different server certificate (Certificate B) and sends it to client.

Task summary

To implement SSL forward proxy client-to-server authentication, as well as application data manipulation, you perform a few basic configuration tasks. Note that you must create both a Client SSL and a Server SSL profile, and enable the SSL Forward Proxy feature in both profiles.

Task list

Creating a custom Client SSL forward proxy profile
Creating a custom Server SSL forward proxy profile
Creating a load balancing pool
Creating a virtual server for client-side and server-side SSL traffic

Creating a custom Client SSL forward proxy profile

You perform this task to create a Client SSL forward proxy profile that makes it possible for client and server authentication while still allowing the BIG-IP® system to perform data optimization, such as decryption and encryption. This profile applies to client-side SSL forward proxy traffic only.

- 1. On the Main tab, click Local Traffic > Profiles > SSL > Client. The Client profile list screen opens.
- 2. Click Create.

The New Client SSL Profile screen opens.

- **3.** In the **Name** field, type a unique name for the profile.
- 4. From the Parent Profile list, select clientssl.
- 5. From the SSL Forward Proxy list, select Advanced.
- 6. Select the Custom check box for the SSL Forward Proxy area.
- 7. Modify the SSL Forward Proxy settings.
 - a) From the SSL Forward Proxy list, select Enabled.
 - b) From the CA Certificate list, select a certificate.
 - c) From the CA Key list, select a key.
 - d) In the **CA Passphrase** field, type a passphrase.
 - e) In the **Confirm CA Passphrase** field, type the passphrase again.
 - f) In the Certificate Lifespan field, type a lifespan for the SSL forward proxy certificate in days.
 - g) (Optional) From the Certificate Extensions list, select Extensions List.
 - h) (Optional) For the **Certificate Extensions List** setting, select the extensions that you want in the **Available extensions** field, and move them to the **Enabled Extensions** field using the **Enable** button.
 - Select the Cache Certificate by Addr-Port check box if you want to cache certificates by IP address and port number.
 - From the SSL Forward Proxy Bypass list, select Enabled. Additional settings display.
 - k) From the Bypass Default Action list, select Intercept or Bypass.

The default action applies to addresses and hostnames that do not match any entry specified in the lists that you specify. The system matches traffic first against destination IP address lists, then source

IP address lists, and lastly, hostname lists. Within these, the default action also specifies whether to search the intercept list or the bypass list first.

Note: If you select **Bypass** and do not specify any additional settings, you introduce a security risk to your system.

8. Click Finished.

The custom Client SSL forward proxy profile now appears in the Client SSL profile list screen.

Creating a custom Server SSL forward proxy profile

You perform this task to create a Server SSL forward proxy profile that makes it possible for client and server authentication while still allowing the BIG-IP® system to perform data optimization, such as decryption and encryption. This profile applies to server-side SSL forward proxy traffic only.

- 1. On the Main tab, click Local Traffic > Profiles > SSL > Server. The SSL Server profile list screen opens.
- 2. Click Create.

The New Server SSL Profile screen opens.

- 3. In the Name field, type a unique name for the profile.
- 4. From the Parent Profile list select serverssl.
- 5. Select the Custom check box for the Configuration area.
- 6. From the SSL Forward Proxy list, select Enabled.
- 7. Click Finished.

The custom Client SSL forward proxy profile now appears in the Client SSL profile list screen.

Creating a load balancing pool

You can create a *load balancing pool* (a logical set of devices such as web servers that you group together to receive and process traffic) to efficiently distribute the load on your server resources.

Note: You must create the pool before you create the corresponding virtual server.

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

The New Pool screen opens.

- 3. In the Name field, type a unique name for the pool.
- **4.** For the **Health Monitors** setting, in the **Available** list, select a monitor type, and click << to move the monitor to the **Active** list.

Tip: Hold the Shift or Ctrl key to select more than one monitor at a time.

5. From the **Load Balancing Method** list, select how the system distributes traffic to members of this pool.

The default is **Round Robin**.

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

The load balancing pool appears in the Pools list.

Creating a virtual server for client-side and server-side SSL traffic

You can specify a virtual server to be either a host virtual server or a network virtual server to manage application traffic.

- 1. On the Main tab, click **Local Traffic** > **Virtual Servers**. The Virtual Server List screen opens.
- **2.** Click the **Create** button. The New Virtual Server screen opens.
- **3.** In the **Name** field, type a unique name for the virtual server.
- 4. For a network, in the **Destination Address** field, type an IPv4 or IPv6 address in CIDR format to allow all traffic to be translated.
 - The supported format is address/prefix, where the prefix length is in bits. For example, an IPv4 address/prefix is 0.0.0.0/0, and an IPv6 address/prefix is ::/0.
- 5. In the Service Port field, type a port number or select a service name from the Service Port list.
- **6.** For the **SSL Profile (Client)** setting, from the **Available** list, select the name of the Client SSL forward proxy profile you previously created, and using the Move button, move the name to the **Selected** list.

Important: To enable SSL forward proxy functionality, you can either:

- Disassociate existing Client SSL and Server SSL profiles from a virtual server and configure the SSL Forward Proxy settings.
- Create new Client SSL and Server SSL profiles and configure the SSL Forward Proxy settings.

Then with either option, select the Client SSL and Server SSL profiles on a virtual server. You cannot modify existing Client SSL and Server SSL profiles while they are selected on a virtual server to enable SSL forward proxy functionality.

7. For the SSL Profile (Server) setting, from the Available list, select the name of the Server SSL forward proxy profile you previously created, and using the Move button, move the name to the Selected list.

Important: To enable SSL forward proxy functionality, you can either:

- Disassociate existing Client SSL and Server SSL profiles from a virtual server and configure the SSL Forward Proxy settings.
- Create new Client SSL and Server SSL profiles and configure the SSL Forward Proxy settings.

Then with either option, select the Client SSL and Server SSL profiles on a virtual server. You cannot modify existing Client SSL and Server SSL profiles while they are selected on a virtual server to enable SSL forward proxy functionality.

- **8.** Assign other profiles to the virtual server if applicable.
- 9. In the Resources area, from the **Default Pool** list, select the name of the pool that you created previously.
- 10. Click Finished.

The virtual server now appears in the Virtual Server List screen.

Implementation result

After you complete the tasks in this implementation, the BIG-IP® system ensures that the client system and server system can authenticate each other independently. After client and server authentication, the BIG-IP system can intelligently decrypt and manipulate the application data according to the configuration settings in the profiles assigned to the virtual server.

Chapter

14

Implementing Proxy SSL on a Single BIG-IP System

- Overview: Direct client-server authentication with application optimization
- Task summary
- Implementation result

Overview: Direct client-server authentication with application optimization

When setting up the BIG-IP® system to process application data, you might want the destination server to authenticate the client system directly, for security reasons, instead of relying on the BIG-IP system to perform this function. Retaining direct client-server authentication provides full transparency between the client and server systems, and grants the server final authority to allow or deny client access.

The feature that makes it possible for this direct client-server authentication is known as *Proxy SSL*. You enable this feature when you configure the Client SSL and Server SSL profiles.

Note: To use this feature, you must configure both a Client SSL and a Server SSL profile.

Without the Proxy SSL feature enabled, the BIG-IP system establishes separate client-side and server-side SSL connections and then manages the initial authentication of both the client and server systems.

With the Proxy SSL feature, the BIG-IP system makes it possible for direct client-server authentication by establishing a secure SSL tunnel between the client and server systems and then forwarding the SSL handshake messages from the client to the server and vice versa. After the client and server successfully authenticate each other, the BIG-IP system uses the tunnel to decrypt the application data and intelligently manipulate (optimize) the data as needed.

Task summary

To implement direct client-to-server SSL authentication, as well as application data manipulation, you perform a few basic configuration tasks. Note that you must create both a Client SSL and a Server SSL profile, and enable the Proxy SSL feature in both profiles.

Before you begin, verify that the client system, server system, and BIG-IP® system contain the appropriate SSL certificates for mutual authentication.

Important: The BIG-IP certificate and key referenced in a Server SSL profile must match those of the server system.

As you configure your network for Proxy SSL, keep in mind the following considerations:

- Proxy SSL supports only the RSA key exchange. For proper functioning, the client and server must not
 negotiate key exchanges or cipher suites that Proxy SSL does not support, such as the Diffie-Hellman
 (DH) and Ephemeral Diffie-Hellman (DHE) key exchanges, and the Elliptic Curve Cryptography (ECC)
 cipher suite. To avoid this issue, you can either configure the client so that the ClientHello packet does
 not include DH, DHE, or ECC; or configure the server to not accept DH, DHE, or ECC.
- Proxy SSL supports only the NULL compression method.

Task list

Creating a custom Server SSL profile
Creating a custom Client SSL profile
Creating a load balancing pool
Creating a virtual server for client-side and server-side SSL traffic

Creating a custom Server SSL profile

You perform this task to create a Server SSL profile that makes it possible for direct client-server authentication while still allowing the BIG-IP® system to perform data optimization, such as decryption and encryption. This profile applies to server-side SSL traffic only.

Important: The certificate and key that you specify in this profile must match the certificate/key pair that you expect the back-end server to offer. If the back-end server has two or more certificates to offer, you must create a separate Server SSL profile for each certificate and then assign all of the Server SSL profiles to a single virtual server.

- 1. On the Main tab, click Local Traffic > Profiles > SSL > Server. The SSL Server profile list screen opens.
- **2.** Click **Create**. The New Server SSL Profile screen opens.
- 3. In the Name field, type a unique name for the profile.
- 4. Select serverssl in the Parent Profile list.
- **5.** From the **Certificate** list, select a relevant certificate name.
- **6.** From the **Key** list, select a relevant key name.
- 7. For the **Proxy SSL** setting, select the check box.
- 8. From the Configuration list, select Advanced.
- 9. Modify all other settings, as required.
- **10.** Choose one of the following actions:
 - If you need to create another Server SSL profile, click **Repeat**.
 - If you do not need to create another Server SSL profile, click Finished.

All relevant Server SSL profiles now appear on the SSL Server profile list screen.

Creating a custom Client SSL profile

You perform this task to create a Client SSL profile that makes it possible for direct client-server authentication while still allowing the BIG-IP system to perform data optimization, such as decryption and encryption. This profile applies to client-side SSL traffic only.

1. On the Main tab, click Local Traffic > Profiles > SSL > Client.

The Client profile list screen opens.

2. Click Create.

The New Client SSL Profile screen opens.

- 3. In the Name field, type a unique name for the profile.
- 4. Select clientssl in the Parent Profile list.
- **5.** For the **Proxy SSL** setting, select the check box.
- 6. From the Configuration list, select Advanced.
- 7. Modify all other settings, as required.
- 8. Click Finished.

The custom Client SSL profile now appears in the Client SSL profile list screen.

Creating a load balancing pool

You can create a *load balancing pool* (a logical set of devices such as web servers that you group together to receive and process traffic) to efficiently distribute the load on your server resources.

Note: You must create the pool before you create the corresponding virtual server.

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

The New Pool screen opens.

- **3.** In the **Name** field, type a unique name for the pool.
- **4.** For the **Health Monitors** setting, in the **Available** list, select a monitor type, and click << to move the monitor to the **Active** list.

Tip: Hold the Shift or Ctrl key to select more than one monitor at a time.

5. From the **Load Balancing Method** list, select how the system distributes traffic to members of this pool.

The default is Round Robin.

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

The load balancing pool appears in the Pools list.

Creating a virtual server for client-side and server-side SSL traffic

You can specify a virtual server to be either a host virtual server or a network virtual server to manage application traffic.

- 1. On the Main tab, click **Local Traffic** > **Virtual Servers**. The Virtual Server List screen opens.
- **2.** Click the **Create** button. The New Virtual Server screen opens.
- 3. In the Name field, type a unique name for the virtual server.
- 4. In the **Destination Address** field, type an address, as appropriate for your network.

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

- 5. In the Service Port field, type a port number or select a service name from the Service Port list.
- **6.** For the **SSL Profile (Client)** setting, from the **Available** list, select the name of the custom Client SSL proxy profile you previously created, and using the Move button, move the name to the **Selected** list.

Important: To enable proxy SSL functionality, you can either:

- Disassociate existing Client SSL and Server SSL profiles from a virtual server and configure the Proxy SSL settings.
- Create new Client SSL and Server SSL profiles and configure the Proxy SSL settings.

Then with either option, select the Client SSL and Server SSL profiles on a virtual server. You cannot modify existing Client SSL and Server SSL profiles while they are selected on a virtual server to enable proxy SSL functionality.

7. For the SSL Profile (Server) setting, from the Available list, select the name of the custom Server SSL proxy profile you previously created, and using the Move button, move the name to the Selected list.

Important: To enable SSL proxy functionality, you can either:

- Disassociate existing Client SSL and Server SSL profiles from a virtual server and configure the Proxy SSL settings.
- Create new Client SSL and Server SSL profiles and configure the Proxy SSL settings.

Then with either option, select the Client SSL and Server SSL profiles on a virtual server. You cannot modify existing Client SSL and Server SSL profiles while they are selected on a virtual server to enable SSL proxy functionality.

- **8.** Assign other profiles to the virtual server if applicable.
- 9. In the Resources area, from the **Default Pool** list, select the name of the pool that you created previously.
- 10. Click Finished.

The virtual server now appears in the Virtual Server List screen.

Implementation result

After you complete the tasks in this implementation, the $BIG-IP^{\otimes}$ system ensures that the client system and server system can initially authenticate each other directly. After client-server authentication, the BIG-IP system can intelligently decrypt and manipulate the application data according to the configuration settings in the profiles assigned to the virtual server.

Chapter

15

Securing Client-side SMTP Traffic

- Overview: Securing client-side SMTP traffic
- Task summary
- Implementation result

Overview: Securing client-side SMTP traffic

You can add SSL encryption to SMTP traffic quickly and easily, by configuring an SMTPS profile on the BIG-IP® system. *SMTPS* is a method for securing Simple Mail Transport Protocol (SMTP) connections at the transport layer.

Normally, SMTP traffic between SMTP servers and clients is unencrypted. This creates a privacy issue because SMTP traffic often passes through routers that the servers and clients do not trust, resulting in a third party potentially changing the communications between the server and client. Also, two SMTP systems do not normally authenticate each other. A more secure SMTP server might only allow communications from other known SMTP systems, or the server might act differently with unknown systems.

To mitigate these problems, the BIG-IP system includes an SMTPS profile that you can configure. When you configure an SMTPS profile, you can activate support for the industry-standard STARTTLS extension to the SMTP protocol, by instructing the BIG-IP system to either allow, disallow, or require STARTTLS activation for SMTP traffic. The STARTTLS extension effectively upgrades a plain-text connection to an encrypted connection on the same port, instead of using a separate port for encrypted communication.

This illustration shows a basic configuration of a BIG-IP system that uses SMTPS to secure SMTP traffic between the BIG-IP system and an SMTP mail server.


Figure 9: Sample BIG-IP configuration for SMTP traffic with STARTTLS activation

Task summary

To configure the BIG-IP [®] system to process Simple Mail Transport Protocol (SMTP) traffic with SSL functionality, you perform a few basic tasks.

Task list

Creating an SMTPS profile
Creating a Client SSL profile
Creating a virtual server and load-balancing pool

Creating an SMTPS profile

This task specifies that STARTTLS authentication and encryption should be required for all client-side Simple Mail Transport Protocol (SMTP) traffic. When you require STARTTLS for SMTP traffic, the BIG-IP® system effectively upgrades SMTP connections to include SSL, on the same SMTP port.

- 1. On the Main tab, click Local Traffic > Profiles > Services > SMTPS. The SMTPS profile list screen opens.
- 2. Click Create.
 The New SMTPS Profile screen opens.
- 3. In the Name field, type a unique name for the profile.
- 4. Select the Custom check box.
- 5. From the STARTTLS Activation Mode list, select Require.
- 6. Click Finished.

The BIG-IP system is now required to activate STARTTLS for all client-side SMTP traffic.

Creating a Client SSL profile

You create a Client SSL profile when you want the BIG-IP® system to authenticate and decrypt/encrypt client-side application traffic.

- 1. On the Main tab, click Local Traffic > Profiles > SSL > Client. The Client profile list screen opens.
- **2.** Click **Create**. The New Client SSL Profile screen opens.
- 3. Configure all profile settings as needed.
- 4. Click Finished.

After creating the Client SSL profile and assigning the profile to a virtual server, the BIG-IP system can apply SSL security to the type of application traffic for which the virtual server is configured to listen.

Creating a virtual server and load-balancing pool

You use this task to create a virtual server, as well as a default pool of Simple Mail Transport Protocol (SMTP) servers. The virtual server listens for, and applies SSL security to, client-side SMTP application traffic. The virtual server then forwards the SMTP traffic on to the specified server pool.

Note: Using this task, you assign an SMTPS profile to the virtual server instead of an SMTP profile. You must also assign a Client SSL profile.

- 1. On the Main tab, click **Local Traffic** > **Virtual Servers**. The Virtual Server List screen opens.
- **2.** Click the **Create** button. The New Virtual Server screen opens.
- 3. In the Name field, type a unique name for the virtual server.
- 4. In the **Destination Address** field, type an address, as appropriate for your network. The supported format is address/prefix, where the prefix length is in bits. For example, an IPv4 address/prefix is 10.0.0.1 or 10.0.0.0/24, and an IPv6 address/prefix is ffe1::0020/64 or 2001:ed8:77b5:2:10:10:100:42/64. When you use an IPv4 address without specifying a prefix, the BIG-IP® system automatically uses a /32 prefix.
- 5. In the Service Port field, type 25 or select SMTP from the list.
- 6. From the Configuration list, select Basic.
- 7. For the **SSL Profile (Client)** setting, in the **Available** box, select a profile name, and using the Move button, move the name to the **Selected** box.
- **8.** From the **SMTPS Profile** list, select the SMTPS profile that you previously created.
- **9.** In the Resources area of the screen, for the **Default Pool** setting, click the **Create** (+) button. The New Pool screen opens.
- **10.** In the **Name** field, type a unique name for the pool.
- 11. In the Resources area, for the **New Members** setting, select the type of new member you are adding, then type the information in the appropriate fields, and click **Add** to add as many pool members as you need.
- 12. Click Finished to create the pool.
 The screen refreshes, and reopens the New Virtual Server screen. The new pool name appears in the Default Pool list.
- 13. Click Finished.

After performing this task, the virtual server applies the custom SMTPS and Client SSL profiles to incoming SMTP traffic.

Implementation result

After you have created an SMTPS profile and a Client SSL profile and assigned them to a virtual server, the BIG-IP system listens for client-side SMTP traffic on port 25. The BIG-IP system then activates the STARTTLS method for that traffic, to provide SSL security on that same port, before forwarding the traffic on to the specified server pool.

Chapter

16

Securing Client-side and Server-side LDAP Traffic

- Overview: Securing LDAP traffic with STARTTLS encryption
- Task summary
- Implementation result

Overview: Securing LDAP traffic with STARTTLS encryption

You can configure STARTTLS encryption for Lightweight Directory Access Protocol (LDAP) traffic passing through the BIG-IP® system. *LDAP* is an industry standard application protocol for accessing and maintaining distributed directory information services over an Internet Protocol (IP) network.

You configure the BIG-IP system for STARTTLS encryption by configuring Client LDAP and Server LDAP profiles to activate the STARTTLS communication protocol for any client or server traffic that allows or requires STARTTLS encryption.

Normally, LDAP traffic between LDAP servers and clients is unencrypted. This creates a privacy issue because LDAP traffic often passes through routers that the servers and clients do not trust, resulting in a third party potentially changing the communications between the server and client. Also, two LDAP systems do not normally authenticate each other. A more secure LDAP server might only allow communications from other known LDAP systems, or the server might act differently with unknown systems.

To mitigate these problems, the BIG-IP system includes two LDAP profiles that you can configure. When you configure a Client LDAP or Server LDAP profile, you can instruct the BIG-IP system to activate the STARTTLS communication protocol for any client or server traffic that allows or requires STARTTLS encryption. The *STARTTLS* protocol effectively upgrades a plain-text connection to an encrypted connection on the same port (port 389), instead of using a separate port for encrypted communication.

This illustration shows a basic configuration of a BIG-IP system that activates STARTTLS to secure LDAP traffic between a client system and the BIG-IP system, and between the BIG-IP system and an LDAP authentication server.


Figure 10: Sample BIG-IP configuration for LDAP traffic with STARTTLS activation

Task summary

To configure the BIG-IP [®]system to process Lightweight Directory Access Protocol (LDAP) traffic with TLS encryption, you perform a few basic tasks.

Task list

Creating a Client LDAP profile
Creating a Server LDAP profile
Creating a custom Client SSL profile
Creating a custom Server SSL profile
Creating a virtual server and load-balancing pool

Creating a Client LDAP profile

You perform this task to specify the condition under which the BIG-IP system should activate STARTTLS encryption for client-side traffic destined for a specific virtual server.

- 1. On the Main tab, click Local Traffic > Profiles > Services > Client LDAP. The Client LDAP list screen displays.
- 2. Click Create.

The New Client LDAP Profile screen opens.

- 3. In the Name field, type a unique name for the profile.
- 4. From the Parent Profile list, retain the default value, clientldap.
- 5. Select the Custom check box.
- **6.** From the **STARTTLS Activation Mode** list, select a value:

Value	Description
Allow	This value activates STARTTLS encryption for any client-side traffic that allows, but does not require, STARTTLS encryption.
Require	This value activates STARTTLS encryption for any client-side traffic that requires STARTTLS encryption. All messages sent to the BIG-IP system prior to STARTTLS activation are rejected with a message stating that a stonger authentication mechanism is required.
None	This value refrains from activating STARTTLS encryption for client-side traffic. Note if you select this value, that you optionally can create an iRule that identifies client-side traffic that requires STARTTLS encryption and then dynamically activates STARTTLS for that particular traffic.

7. Click Finished.

After you perform this task, the Client LDAP profile appears on the Client LDAP list screen.

Creating a Server LDAP profile

You perform this task to specify the condition under which the BIG-IP system should activate STARTTLS encryption for server-side traffic destined for a specific virtual server.

- 1. On the Main tab, click Local Traffic > Profiles > Services > Server LDAP. The Server LDAP list screen displays.
- 2. Click Create.

The New Server LDAP Profile screen opens.

- **3.** In the **Name** field, type a unique name for the profile.
- **4.** From the **Parent Profile** list, retain the default value, **serverldap**.
- **5.** Select the **Custom** check box.
- **6.** From the **STARTTLS Activation Mode** list, select a value:

Value	Description
Allow	This value activates STARTTLS encryption for server-side traffic that allows, but does not require, STARTTLS encryption. In this case, the BIG-IP system only activates STARTTLS for server-side traffic when the BIG-IP system has activated STARTTLS on the client side and the client has acknowledged the activation.
Require	This value activates STARTTLS encryption for any server-side traffic that requires STARTTLS encryption. In this case, the BIG-IP system activates STARTTLS when a successful connection is made.
None	This value refrains from activating STARTTLS encryption for server-side traffic. Note that if you select this value, you can optionally create an iRule that identifies server-side traffic that requires STARTTLS encryption and then dynamically activates STARTTLS for that particular traffic.

7. Click Finished.

After you perform this task, the Server LDAP profile appears on the Server LDAP list screen.

Creating a custom Client SSL profile

You create a custom Client SSL profile when you want the BIG-IP® system to terminate client-side SSL traffic for the purpose of decrypting client-side ingress traffic and encrypting client-side egress traffic. By terminating client-side SSL traffic, the BIG-IP system offloads these decryption/encryption functions from the destination server. When you perform this task, you can specify multiple certificate key chains, one for each key type (RSA, DSA, and ECDSA). This allows the BIG-IP system to negotiate secure client connections using different cipher suites based on the client's preference.

Important: At a minimum, you must specify a certificate key chain that includes an RSA key pair. Specifying certificate key chains for DSA and ECDSA key pairs is optional, although highly recommended.

Important: If you create multiple Client SSL profiles and assign them to the same virtual server, then for each of the following profile settings, you must configure the same value in each profile. For example, if the **Frequency** setting in one profile is set to **once**, then the **Frequency** setting in all other Client SSL profiles for that virtual server must be set to **once**.

- Ciphers
- Client Certificate
- Frequency
- Certificate Chain Traversal Depth
- Certificate Revocation List (CRL)
- Trusted Certificate Authorities
- Advertised Certificate Authorities

- 1. On the Main tab, click Local Traffic > Profiles > SSL > Client. The Client profile list screen opens.
- 2. Click Create.

The New Client SSL Profile screen opens.

- **3.** In the **Name** field, type a unique name for the profile.
- 4. From the Parent Profile list, select clientssl.
- **5.** Select the **Custom** check box.

The settings become available for change.

- **6.** Using the **Certificate Key Chain** setting, specify one or more certificate key chains:
 - a) From the Certificate list, select a certificate name.

This is the name of a certificate that you installed on the BIG-IP system. If you have not generated a certificate request nor installed a certificate on the BIG-IP system, you can specify the name of an existing certificate, default.

b) From the **Key** list, select the name of the key associated with the certificate specified in the previous step.

This is the name of a key that you installed on the BIG-IP® system. If you have not installed a key on the BIG-IP system, you can specify the name of an existing key, default.

c) From the **Chain** list, select the chain that you want to include in the certificate key chain.

A certificate chain can contain either a series of public key certificates in Privacy Enhanced Mail (PEM) format or a series of one or more PEM files. A certificate chain can contain certificates for Intermediate certificate Authorities (CAs).

Note: The default self-signed certificate and the default CA bundle certificate are not appropriate for use as a certificate chain.

d) For the **Passphrase** field, type a string that enables access to SSL certificate/key pairs that are stored on the BIG-IP system with password protection.

This setting is optional. For added security, the BIG-IP system automatically encrypts the pass phrase itself. This pass phrase encryption process is invisible to BIG-IP® system administrative users.

e) From the **OCSP Stapling Parameters** list, select an OCSP stapling profile.

This setting is optional. To enable OCSP stapling, you must create an OCSP Stapling profile, which you can then select from this list.

f) Click Add and repeat the process for all certificate key chains that you want to specify.


Figure 11: Sample configuration with three key types specified

The result is that all specified key chains appear in the box.

- 7. If you want to use a cipher suite other than DEFAULT:
 - a) From the Configuration list, select **Advanced**.
 - b) For the **Ciphers** setting, type the name of a cipher.

You can specify a particular string to indicate the ciphers that you want the BIG-IP system to use for SSL negotiation, or you can specify ciphers that you do not want the system to use.

Examples of cipher values that you can specify are ECDHE and DEFAULT: ! ECDHE.

- **8.** Configure all other profile settings as needed.
- 9. Click Finished.

After performing this task, you can see the custom Client SSL profile in the list of Client SSL profiles on the system.

You must also assign the profile to a virtual server.

Creating a custom Server SSL profile

With a Server SSL profile, the BIG-IP® system can perform decryption and encryption for server-side SSL traffic.

- 1. On the Main tab, click Local Traffic > Profiles > SSL > Server. The SSL Server profile list screen opens.
- 2. Click Create.

The New Server SSL Profile screen opens.

- 3. In the Name field, type a unique name for the profile.
- 4. Select serverssl in the Parent Profile list.
- **5.** From the **Configuration** list, select **Advanced**.
- **6.** Select the **Custom** check box. The settings become available for change.
- 7. From the Certificate list, select the name of an SSL certificate on the BIG-IP system.
- **8.** From the **Key** list, select the name of an SSL key on the BIG-IP system.
- 9. In the **Pass Phrase** field, select a pass phrase that enables access to the certificate/key pair on the BIG-IP system.
- 10. From the Chain list, select the name of an SSL chain on the BIG-IP system.
- **11.** If you want to use a cipher suite other than DEFAULT:
 - a) From the Configuration list, select **Advanced**.
 - b) For the Ciphers setting, type the name of a cipher.

You can specify a particular string to indicate the ciphers that you want the BIG-IP system to use for SSL negotiation, or you can specify ciphers that you do not want the system to use.

Examples of cipher values that you can specify are ECDHE and DEFAULT: ! ECDHE.

- 12. Select the Custom check box for Server Authentication.
- 13. Modify the settings, as required.
- 14. Click Finished.

To use this profile, you must assign it to a virtual server.

Creating a virtual server and load-balancing pool

You use this task to create a virtual server, as well as a default pool of LDAP servers. The virtual server then listens for and applies the configured STARTTLS activation to client-side or server-side LDAP traffic,

or both. Part of creating this virtual server is specifying the names of any client-side and server-side LDAP and SSL profiles that you previously created.

- On the Main tab, click Local Traffic > Virtual Servers.
 The Virtual Server List screen opens.
- Click the Create button.The New Virtual Server screen opens.
- **3.** In the **Name** field, type a unique name for the virtual server.
- **4.** In the **Destination Address** field, type an address, as appropriate for your network.

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

- 5. In the Service Port field, type 389 or select LDAP from the list.
- 6. From the Configuration list, select Basic.
- 7. For the **SSL Profile (Client)** setting, in the **Available** box, select a profile name, and using the Move button, move the name to the **Selected** box.
- 8. From the Client LDAP Profile list, select the Client LDAP profile that you previously created.
- 9. From the Server LDAP Profile list, select the Server LDAP profile that you previously created.
- **10.** In the Resources area of the screen, for the **Default Pool** setting, click the **Create** (+) button. The New Pool screen opens.
- 11. In the Name field, type a unique name for the pool.
- **12.** In the Resources area, for the **New Members** setting, select the type of new member you are adding, then type the information in the appropriate fields, and click **Add** to add as many pool members as you need.
- 13. Click Finished to create the pool.
 The screen refreshes, and reopens the New Virtual Server screen. The new pool name appears in the Default Pool list.
- 14. Click Finished.

After performing this task, the virtual server applies the custom LDAP and SSL profiles to ingress traffic.

Implementation result

After you have created the required LDAP and SSL profiles and assigned them to a virtual server, the BIG-IP® system listens for client- and server-side LDAP traffic on port 389. The BIG-IP system then activates the STARTTLS method for that traffic to provide SSL security on that same port, before forwarding the traffic on to the specified LDAP server pool.

Chapter

17

Implementing External Cryptographic Server Offload with BIG-IP Systems

Overview: Implementing external cryptographic server offload

Overview: Implementing external cryptographic server offload


You can offload cryptographic operations to an external BIG-IP® system. For example, you can set up an LTM VE instance (the crypto client) to offload cryptographic operations, such as an RSA decryption operation for an SSL handshake, to an external BIG-IP system (the crypto server) that supports crypographic hardware acceleration.

In general, the setup process includes configuring a client BIG-IP system as a crypto client and a server BIG-IP system as a crypto server, and ensures secure communication between the end user, the crypto client, and the crypto server.

Important: Both the crypto client and crypto server must be running BIG-IP software version 11.6.0 or later.

Important: Before you perform the tasks in this implementation, verify that each BIG-IP system has the default device certificate, default.crt, installed on it. For more information about device certificates, see BIG-IP® Digital Certificates: Administration.

This illustration depicts an external cryptographic offload configuration.


The illustration shows the BIG-IP configuration objects that are required for implementing the external cryptographic server offload feature, as well as the flow of client traffic that occurs. In the illustration, one BIG-IP system includes a virtual server configured with the destination IP address for application traffic coming from a client system. Because the client traffic uses SSL, the BIG-IP system with the virtual server must include a standard Client SSL profile, which causes cryptographic functions to be offloaded from the selected destination server (pool member) to that BIG-IP system.

Once this BIG-IP system has assumed cryptographic functions from the destination server, the BIG-IP system can offload these functions to another BIG-IP system to handle the actual cryptographic processing. To enable the BIG-IP system to offload the cryptographic processing to another BIG-IP system, you must designate the two BIG-IP systems as a crypto client and crypto server, and you must create an SSL profile on each system that is optimized for BIG-IP-to-BIG-IP cryptographic processing (a crypto-optimized Server SSL profile for the BIG-IP crypto client and crypto-optimized Client SSL profile for the BIG-IP crypto server).

Task summary

Creating a Client SSL profile on a client BIG-IP system
Creating a pool on a client BIG-IP system
Creating a virtual server on a client BIG-IP system
Creating a Server SSL profile on a client BIG-IP system
Creating a crypto client object on a client BIG-IP system
Creating a Client SSL profile on a server BIG-IP system
Creating a crypto server object on a server BIG-IP system
Verifying the crypto client and crypto server

Creating a Client SSL profile on a client BIG-IP system

You create a Client SSL profile on a client BIG-IP® system to authenticate and decrypt/encrypt client-side application traffic.

- 1. On the Main tab, click Local Traffic > Profiles > SSL > Client. The Client profile list screen opens.
- 2. Click Create.
 The New Client SSL Profile screen opens.
- 3. Configure all profile settings as needed.
- 4. Click Finished.

After you create the Client SSL profile, you assign the profile to a virtual server. The BIG-IP® system can apply SSL security to the type of application traffic for which the virtual server is configured to listen.

Creating a pool on a client BIG-IP system

You can create a pool of servers on a client BIG-IP® system that you can group together to receive and process traffic.

- 1. On the Main tab, click **Local Traffic** > **Pools**. The Pool List screen opens.
- **2.** Click **Create**. The New Pool screen opens.
- **3.** In the **Name** field, type a unique name for the pool.

- 4. Using the New Members setting, add each resource that you want to include in the pool:
 - a) In the **Node Name** field, type a name for the node portion of the pool member. This step is optional.
 - b) In the **Address** field, type an IP address.
 - c) In the **Service Port** field, type a port number, or select a service name from the list.
 - d) In the **Priority** field, type a priority number. This step is optional.
 - e) Click Add.
- 5. Click Finished.

Creating a virtual server on a client BIG-IP system

A virtual server represents a destination IP address for application traffic on a client BIG-IP® system.

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

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

Note: The IP address for this field needs to be on the same subnet as the external self-IP address.

- 5. In the Service Port field, type a port number or select a service name from the Service Port list.
- 6. In the Resources area of the screen, from the **Default Pool** list, select the relevant pool name.
- 7. For the **SSL Profile (Client)** setting, from the **Available** list, select the name of the Client SSL profile you previously created, and using the Move button, move the name to the **Selected** list.

Creating a Server SSL profile on a client BIG-IP system

With a Server SSL profile, a client BIG-IP® system can perform decryption and encryption for server-side SSL traffic.

- 1. On the Main tab, click **Local Traffic** > **Profiles** > **SSL** > **Server**. The SSL Server profile list screen opens.
- 2. Click Create.
 - The New Server SSL Profile screen opens.
- 3. In the Name field, type a unique name for the profile.
- 4. Select crypto-client-default-serverssl in the Parent Profile list.
- 5. Modify the settings, as required.
- 6. Click Finished.

Creating a crypto client object on a client BIG-IP system

You can create a crypto client object to enable a BIG-IP® system to act as a crypto client for external cryptographic server offload.

- On the Main tab, click System > Crypto Offloading > Crypto Client.
 The Crypto Client screen displays a list of crypto clients configured on the system.
- 2. Click Create.
- 3. In the Name field, type a unique name for the crypto client object.
- **4.** In the **Address** field, type the IP address of the crypto server that you want to use for the crypto server object.
- 5. In the Service Port field, type a port number, or select a service name from the list.
- **6.** In the **TCP Profiles** field, select **tcp**.
- 7. For the SSL Profiles setting, select the Server SSL profile that you previously created.

Creating a Client SSL profile on a server BIG-IP system

You create a Client SSL profile on a server BIG-IP® system to authenticate and decrypt/encrypt application traffic from the client BIG-IP system.

- 1. On the Main tab, click Local Traffic > Profiles > SSL > Client. The Client profile list screen opens.
- 2. Click Create.

The New Client SSL Profile screen opens.

- 3. Select crypto-server-default-clientssl in the Parent Profile list.
- 4. Configure all profile settings as needed.
- 5. Click Finished.

Creating a crypto server object on a server BIG-IP system

You can create a crypto server object to enable your BIG-IP® system to act as a crypto server for external cryptographic server offload.

- On the Main tab, click System > Crypto Offloading > Crypto Server.
 The Crypto Server screen displays a list of crypto servers configured on the system.
- 2. Click Create.
- 3. In the Name field, type a unique name for the crypto server object.
- 4. In the Address field, type the IP address you want to use for the crypto server object.
- 5. In the Service Port field, type a port number, or select a service name from the list.
- **6.** In the **TCP Profiles** field, select **tcp**.
- 7. For the SSL Profiles setting, select the Client SSL profile that you previously created.
- 8. (Optional) Using the Crypto Client List setting, add the crypto clients that can access the crypto server:
 - a) In the Address field, type a crypto client self IP address.
 - b) Click Add.

Verifying the crypto client and crypto server

After the client and server BIG-IP® systems have processed traffic, you can use tmsh to verify that the crypto client and crypto server systems are functioning properly.

- 1. Open the Traffic Management Shell (tmsh).
- 2. Verify that the crypto client is functioning.

```
show sys crypto client <crypto_client_name>
```

A summary similar to this example displays:

```
Sys::Crypto Client: crypto_client_name

Received Packets 2
Received Bytes 48
Transmitted Packets 2
Transmitted Bytes 40
```

3. Verify that the crypto server is functioning.

```
show sys crypto server <crypto_server_name>
```

A summary similar to this example displays:

```
Sys::Crypto Server: crypto_server_name
Received Packets 2
Received Bytes 40
Transmitted Packets 2
Transmitted Bytes 48
```

Index

A	client-side SSL processing 93 Client SSL forward proxy profiles
alerts	creating 100
securing 60	Client SSL profiles
alert timeout values 57	creating 39, 65, 71, 77, 82, 87, 95, 106, 112, 117
archive files	
	creating on a client BIG-IP system 122
importing 33	creating on a server BIG-IP system 124
authentication	configuring 37
direct client-to-server 105	connections
for SSL connections 49	creating pools for 66, 72, 77, 83
of clients and servers 99–100, 105	connection termination 39
	CRLs
В	defined 51
	crypto client objects
BIG-IP software requirements	creating on a client BIG-IP system 124
crypto client 121	verifying 125
crypto server 121	crypto clients, See client BIG-IP systems.
Crypto Server 121	crypto offload, See external cryptographic server offload
	crypto server objects
C	creating on a server BIG-IP system 124
certificate chain 26	verifying 125
certificate chains	crypto servers, See server BIG-IP systems.
traversal of 49	curve name
certificate key chains	specifying 75, 81
about 43	
certificate properties	D
list of 34	
certificates	default ciphers
	on the BIG-IP system 42
creating 30, 70, 81, 94	device certificate/key pairs
exporting device certificates 27	importing 27
exporting SSL 34	device certificate management 26
importing 32–33	device certificates
importing device certificate/key pairs 27	
importing device certificates 26	about 25
rejecting 51	exporting 27
renewing device certificates 26	for BIG-IP device communication 25
requesting from CAs 31, 64, 75, 86	importing 26
viewing 34	renewing 26
ciphers	device keys
listed 44	about 25
cipher support	DHE ciphers
and defaults 42, 44	listing 46
on the BIG-IP system 42	viewing stats for 47
clear-text format 60	DHE cipher support 45
client and server authentication 99–100	Diffie-Hellman Ephemeral key exchange
client authentication	and cipher suites 45
about 39	described 45
client BIG-IP systems	Diffie-Hellman key exchange
	types of 45
BIG-IP software requirements 121	digital certificates
creating a Client SSL profile 122	for BIG-IP device communication 25
creating a crypto client object 124	importing 32
creating a pool 122	· · · · · · · · · · · · · · · · · · ·
creating a Server SSL profile 123	viewing 34
creating a virtual server 123	DSA encryption algorithm 29
client-server authentication 105	DSA signature algorithm 29
client-side authentication 63, 75	
client-side connections	
handling of 39	

E	N
ECC (elliptic curve cryptography) 75, 81	non-SSL connections
ECDSA	defined 60
for authentication 75, 81	
ECDSA encryption algorithm 29–30	0
ECDSA key type specifying 75, 81	0000 (1 07
Elliptic Curve ciphers	OCSP profile 37
on the BIG-IP system 47	OCSP stapling specifying in Client SSL profile 37
specifying 48	OpenSSL options/workarounds
viewing stats for 48	about 53
Elliptic Curve Digital Signature Algorithm 29–30	described 54
elliptic curve DSA	
for authentication 75, 81	P
external cryptographic server offload BIG-IP software requirements 121	•
implementation overview 121	Perfect Forward Secrecy
	about 45
н	performance monitors
11	assigning to pools 101, 107 persistence
handshake failures	configuring for SSL 61
alerts for 60	for SSL sessions 61
handshake timeout values 57	persistence criteria
health monitors	specifying 61
assigning to pools 101, 107 HTTP configuration results 67, 73, 79, 84	PKCS 12 files
HTTP profiles	importing 33
creating 64, 70, 76, 82, 87, 94	pools creating 101, 107
HTTPS traffic	creating for HTTPS traffic 89, 97
creating a pool to manage 89, 97	creating for HTTP traffic 66, 72, 77, 83
HTTP traffic	creating on a client BIG-IP system 122
managing 85	for LDAP traffic 119
HTTP traffic management overview of 63, 69, 75, 81	for SMTP traffic 113
OVER VIEW OF 60, 70, 67	private keys
K	types of 29 profiles
N.	creating a Server SSL profile on a client BIG-IP system
keys	123
importing 33	creating for client-side SSL 39, 65, 71, 77, 82, 87, 95, 106, 117
L	creating for client-side SSL forward proxy 100 creating for HTTP 64, 70, 76, 82, 87, 94
LDAP encryption	creating for LDAP 116
tasks for 116	creating for server-side SSL 106
LDAP security	creating for server-side SSL forward proxy 101
about 115	creating LDAP 116
LDAP server pools	creating Server SSL 41, 89, 96, 119 Proxy SSL feature
creating 119	and Server SSL forward proxy profiles 101
LDAP traffic and port number 120	and Server SSL profiles 106
and port number 120	described 105
M	implementing 105
IVI	
maximum record delay 58	R
MITM attacks	RSA encryption algorithm 29
preventing 50, 57	1.0/1 Grioryphori algoridiiii 23
ModSSL method emulation and request headers 56	
monitors	

assigning to pools 101, 107

S	SSL forward proxy encryption
	configuration results 103
security	SSL Forward Proxy feature
for LDAP traffic 115	described 99
for SMTP traffic 111	SSL forward proxy profiles
self-signed certificates	creating 100
creating 30, 70, 81, 94	SSL handshakes
for HTTP traffic 69, 81	duration of 57
server authentication	SSL keys
about 39	importing 33
server BIG-IP systems	SSL options/workarounds
BIG-IP software requirements 121	about 53
creating a Client SSL profile 124	described 54
creating a crypto server object 124	SSL persistence
Server Name Indication (TLS SNI) 58–59	configuring 61
server pools	SSL profiles
for LDAP traffic 119	about 39
for SMTP traffic 113	creating 105, 112
server-side connections	creating on a client BIG-IP system 122
handling of 39	creating on a server BIG-IP system 124
server-side SSL processing 93	SSL security
Server SSL forward proxy profiles	for LDAP traffic 120
creating 101	for SMTP traffic 112–113
Server SSL profiles and name-based authentication 50	SSL session cache size 56 SSL session cache timeout 56
creating 106 SMTP security	SSL session renegotiation 57–58 SSL sessions
about 111	discontinuing/resuming 59
SMTP server pools	renegotiating 57
creating 113	SSL session termination 58
SMTPS profiles	SSL shutdown alerts
creating 112	exchanging 59
SMTP traffic	SSL traffic management
and port number 113	about 39
SNI (Server Name Indication) 58–59	SSSL persistence
SSL authentication	defined 61
configuration results 91, 98, 109	STARTTLS
configuring name-based 50	for LDAP traffic 119
listing of CAs 50	STARTTLS method
options for 49	about 111, 115
per session 49	activating 112-113, 120
SSL certificates	
for BIG-IP device communication 25	Т
importing 32	ı
managing 30	TCP connections
rejecting 51	closing 59
uses of 23	TLS Server Name Indication (TLS SNI) 58–59
SSL ciphers	tmsh
listed 44	verifying the crypto client 125
specifying 42	verifying the crypto server 125
SSL connections	trusted CAs
accepting 60	list of 50
closing of 57	specifying 50
SSL connection termination 39	
SSL encryption/decryption	U
configuration results 91, 98, 109	U
with Proxy SSL feature 105	unclean shutdowns
with SSL forward proxy feature 99	defined 59
SSL files	
importing 32	
SSL forward proxy authentication	
configuration results 103	

٧

virtual servers assigning SSL profiles to 42 creating for application traffic 102, 108 virtual servers (continued)
creating for HTTP traffic 66, 72, 78, 84, 90, 98
creating on a client BIG-IP system 123
for secure LDAP traffic 119
for secure SMTP traffic 113