

vCMP[®] for Appliance Models: Administration

Version 11.6

Table of Contents

Legal Notices.....	7
Acknowledgments.....	9
 Chapter 1: Introduction to the vCMP System.....	 13
What is vCMP?.....	14
Other vCMP system components.....	15
BIG-IP license considerations for vCMP.....	15
vCMP provisioning.....	15
Network isolation.....	16
System administration overview.....	16
Guest access to the management network.....	16
About bridged guests.....	17
About isolated guests.....	17
About Appliance mode.....	17
User access restrictions with Appliance mode.....	18
BIG-IP version restrictions with Appliance mode.....	18
 Chapter 2: Additional Network Considerations.....	 19
About management network modes for a vCMP guest.....	20
Network separation of Layer 2 and Layer 3 objects.....	21
About the VLAN publishing strategy.....	21
Overview of VLAN subscription.....	21
About VLANs with identical tags and different names.....	22
About VLANs with identical names and different tags.....	23
Solution for tag discrepancy between host and guest VLANs.....	24
Interface assignment for vCMP guests.....	26
 Chapter 3: Flexible Resource Allocation.....	 27
What is flexible resource allocation?.....	28
Understanding guest resource requirements.....	28
Resource allocation planning.....	28
Prerequisite hardware considerations.....	28
About core allocation.....	29
About single-core guests.....	29
About SSL and compression hardware.....	29
Guest states and resource allocation.....	30
 Chapter 4: Device Service Clustering for vCMP Systems.....	 31
Overview: Device service clustering for vCMP systems.....	32

Required IP addresses for DSC configuration.....	32
Failover methods for vCMP guests.....	33
About HA groups for vCMP systems.....	33
About connection mirroring for vCMP systems.....	33
Chapter 5: Initial vCMP Configuration Tasks.....	35
Overview: vCMP application volume management.....	36
Viewing disk space allocation for a vCMP application volume.....	36
Modifying disk space allocation for a vCMP application volume.....	36
vCMP host administrator tasks.....	37
Accessing the vCMP host.....	37
Provisioning the vCMP feature.....	37
Creating a vCMP guest.....	38
Setting a vCMP guest to the Deployed state.....	39
vCMP guest administrator tasks.....	40
Provisioning BIG-IP modules within a guest.....	40
Creating a self IP address for application traffic.....	41
Next steps.....	41
Configuration results.....	42
Chapter 6: Managing vCMP Virtual Disks.....	43
Overview: Managing vCMP virtual disks.....	44
About virtual disk allocation.....	44
About virtual disk images.....	44
About virtual disk templates.....	44
Viewing the list of virtual disk templates.....	45
Deleting virtual disk templates.....	45
Enabling and disabling the virtual disk template feature.....	46
Viewing the virtual disk templates db variable.....	46
About virtual disk detachment and re-attachment.....	47
Detaching virtual disks from a vCMP guest.....	47
Viewing virtual disks not attached to a vCMP guest.....	47
Attaching a detached virtual disk to a vCMP guest.....	48
Deleting a virtual disk from the BIG-IP system.....	48
Chapter 7: Managing ISO images for vCMP guests.....	49
About host management of ISO images.....	50
Viewing a list of host ISO images from within a guest.....	50
Installing a host ISO image from within a guest.....	51
Installing a host ISO image from within a guest using tmsh.....	51
Chapter 8: Viewing vCMP Guest Status.....	53
About guest status.....	54

Viewing summary status for all guests.....	54
Viewing software status for a guest.....	55
Viewing resource provisioning for a guest.....	55
Viewing HA failure status.....	56
 Chapter 9: Viewing vCMP Statistics.....	57
Overview: Viewing vCMP statistics.....	58
Viewing virtual disk statistics.....	58
Viewing vCMP guest information.....	58
Viewing current vCMP guest statistics.....	59
Viewing disk usage statistics.....	59
Viewing historical statistics about vCMP.....	59
 Appendix A: Additional Tasks for Isolated Guests in Appliance Mode.....	61
Additional tasks for isolated guests in Appliance mode.....	62
Preparing an isolated guest for Appliance mode.....	62
Enabling Appliance mode on an isolated guest.....	63

Legal Notices

Publication Date

This document was published on July 7, 2015.

Publication Number

MAN-0491-03

Copyright

Copyright © 2014-2015, 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, 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, SalesXchange, ScaleN, 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>

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.

Acknowledgments

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 (ey@cryptsoft.com).

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

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

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

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

This product includes opencsv 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.

Chapter 1

Introduction to the vCMP System

- *What is vCMP?*
 - *Other vCMP system components*
 - *BIG-IP license considerations for vCMP*
 - *vCMP provisioning*
 - *Network isolation*
 - *System administration overview*
 - *Guest access to the management network*
 - *About Appliance mode*
-

What is vCMP?

Virtual Clustered Multiprocessing[™] (vCMP[®]) is a feature of the BIG-IP[®] system that allows you to provision and manage multiple, hosted instances of the BIG-IP software on a single hardware device. A vCMP hypervisor allocates a dedicated amount of CPU, memory, and storage to each BIG-IP instance. As a vCMP system administrator, you can create BIG-IP instances and then delegate the management of the BIG-IP software within each instance to individual administrators.

A key part of the vCMP system is its built-in flexible resource allocation feature. With flexible resource allocation, you can instruct the hypervisor to allocate a different amount of resource to each BIG-IP instance according to the particular needs of each instance. The hypervisor provides these resources to BIG-IP instances in the form of cores, which contain a portion of system CPU and memory.

At a high level, the vCMP system includes two main components:

vCMP host

The *vCMP host* is the system-wide hypervisor that makes it possible for you to create and view BIG-IP instances, known as *guests*. Through the vCMP host, you can also manage guest properties. For each guest, the vCMP host allocates system resources according to the particular resource needs of the guest.

vCMP guests

A *vCMP guest* is an instance of the BIG-IP software that you create on the vCMP system for the purpose of provisioning one or more BIG-IP[®] modules to process application traffic. A guest consists of a TMOS[®] instance, plus one or more BIG-IP modules. Each guest has its own share of hardware resources that the vCMP host allocates to the guest, as well as its own management IP addresses, self IP addresses, virtual servers, and so on. This effectively allows each guest to function as a separate BIG-IP device, configured to receive and process application traffic, with no knowledge of other guests on the system. Furthermore, each guest can use TMOS[®] features such as route domains and administrative partitions to create its own multi-tenant configuration. Each guest requires its own guest administrator to provision, configure, and manage BIG-IP modules within the guest. Depending on the hardware model, a vCMP system can support up to approximately six guests.

This illustration shows a basic vCMP system with a host and four guests. Note that each guest a different set of modules provisioned, depending on the guest's particular traffic requirements.

Figure 1: Example of a four-guest vCMP system

Other vCMP system components

In addition to the host and guests, the vCMP® system includes these components:

Virtual disk

A *virtual disk* is an amount of disk space that the vCMP host has allocated to a guest. A virtual disk image is typically a 100 gigabyte sparse file. Each virtual disk is implemented as an image file with an .img extension, such as `guest_A.img`.

Core

A *core* is a portion of CPU and memory that the vCMP host allocates to a guest. The amount of CPU and memory that a core provides varies by hardware platform.

BIG-IP license considerations for vCMP

The BIG-IP® system license authorizes you to provision the vCMP® feature and create guests with one or more BIG-IP system modules provisioned. Note the following considerations:

- Each guest inherits the license of the vCMP host.
- The host license must include all BIG-IP modules that are to be provisioned across all guest instances. Examples of BIG-IP modules are BIG-IP Local Traffic Manager™ and BIG-IP Global Traffic Manager™.
- The license allows you to deploy the maximum number of guests that the platform allows.
- If the license includes the appliance mode feature, you cannot enable appliance mode for individual guests; when licensed, appliance mode applies to all guests and cannot be disabled.

You activate the BIG-IP system license when you initially set up the vCMP host.

vCMP provisioning

To enable the vCMP® feature, you perform two levels of provisioning. First, you provision the vCMP feature as a whole. When you do this, the BIG-IP® system, by default, dedicates most of the disk space to running the vCMP feature, and in the process, creates the host portion of the vCMP system. Second, once you have configured the host to create the guests, each guest administrator logs in to the relevant guest and provisions the required BIG-IP modules. In this way, each guest can run a different combination of modules. For example, one guest can run BIG-IP® Local Traffic Manager™ (LTM®) only, while a second guest can run LTM® and BIG-IP ASM™.

Important: Once you provision the vCMP feature, you cannot provision any BIG-IP modules, such as BIG-IP LTM, on the vCMP host. Moreover, if any BIG-IP modules are already provisioned on the system before you provision the vCMP feature, those modules are de-provisioned when you provision the vCMP feature. This, in turn, interrupts any application traffic currently being processed.

Note: The reserved disk space protects against any possible resizing of the file system.

Network isolation

The vCMP® system separates the data plane network from the management network. That is, the host operates with the hardware switch fabric to control the guest data plane traffic. This provides true multi-tenancy by ensuring that traffic for a guest remains separate from all other guest traffic on the system.

The following illustration shows the separation of the data plane network from the management network.

Figure 2: Isolation of the data plane network from the management network

System administration overview

Administering a vCMP® system requires two distinct types of administrators: a vCMP host administrator who manages the host to create trunks and VLANs, create guests, and allocate resources to those guests, and a vCMP guest administrator who provisions and configures BIG-IP modules within a specific guest.

On a vCMP system, the administrative user accounts, roles, and associated access control mechanisms of a vCMP host are separate from those of the guests. This prevents a guest administrator from accessing either the host or other guests on the system, thereby ensuring the separation of administrative tasks across the vCMP deployment.

After you initially set up the vCMP host, you will have a standalone, multi-tenant vCMP system with some number of guests defined. A guest administrator will then be ready to provision and configure the BIG-IP modules within a guest to process application traffic. Optionally, if the host administrator has set up a second system with equivalent guests, a guest administrator can configure high availability for any two equivalent guests.

Guest access to the management network

As a vCMP host administrator, you can configure each vCMP® guest to be either bridged to or isolated from the management network.

Important: F5 Networks recommends that you configure all vCMP guests to be bridged to the management network, unless you have a specific business or security requirement that requires guests to be isolated from the management network, or to be isolated from the management network but remain accessible by way of the host-only interface.

About bridged guests

When you create a vCMP® guest, you can specify that the guest is a bridged guest. A *bridged* guest is one that is connected to the management network. This is the default network state for a vCMP guest. This network state bridges the guest's virtual management interface to the physical management interface on which the guest is running.

You typically log in to a bridged guest using its cluster management IP address, and by default, guest administrators with the relevant permissions on their user accounts have access to the `bash` shell, the BIG-IP® Configuration utility, and the Traffic Management Shell (`tmsh`). However, if per-guest Appliance mode is enabled on the guest, administrators have access to the BIG-IP Configuration utility and `tmsh` only.

Although the guest and the host share the host's Ethernet interface, the guest appears as a separate device on the local network, with its own MAC address and IP address.

Note that changing the network state of a guest from isolated to bridged causes the vCMP host to dynamically add the guest's management interface to the bridged management network. This immediately connects the guest to the physical management network.

Important: *If you want to easily make TCP connections (for SSH, HTTP, and so on) from either the host or the external network to the guest, or from the guest to the host or external network, you can configure a guest's management port to be on the same IP network as the host's management port, with a gateway identical to the host's management gateway. However, you should carefully consider the security implications of doing so.*

About isolated guests

When you create a vCMP® guest, you can specify that the guest is an isolated guest. Unlike a bridged guest, an *isolated* guest is disconnected from the management network. As such, the guest cannot communicate with other guests on the system. Also, because an isolated guest has no management IP address for administrators to use to access the guest, the host administrator, after creating the guest, must use the `vconsole` utility to log in to the guest and create a self IP address that guest administrators can then use to access the guest.

About Appliance mode

Appliance mode is a BIG-IP system feature that adds a layer of security in two ways:

- By preventing administrators from using the `root` user account.
- By granting administrators access to the Traffic Management Shell (`tmsh`) instead of and the advanced (`bash`) shell.

You can implement Appliance mode in one of two ways:

System-wide through the BIG-IP license

You can implement Appliance mode on a system-wide basis through the BIG-IP® system license. However, this solution might not be ideal for a vCMP® system. When a vCMP system is licensed for Appliance mode, administrators for all guests on the system are subject to Appliance mode restrictions. Also, you cannot disable the Appliance mode feature when it is included in the BIG-IP system license.

On a per-guest basis

Instead of licensing the system for Appliance mode, you can enable or disable the appliance mode feature for each guest individually. By default, per-guest Appliance mode is disabled when you create the guest. After Appliance mode is enabled, you can disable or re-enable this feature on a guest at any time.

Note: *If the license for the BIG-IP system includes Appliance mode, the system ignores the per-guest Appliance mode feature and permanently enforces Appliance mode for the vCMP host and all guests on the system.*

User access restrictions with Appliance mode

When you enable Appliance mode on a guest, the system enhances security by preventing administrators from accessing the root-level advanced shell (`bash`).

For bridged guests

For a bridged guest with Appliance mode enabled, administrators can access the guest through the guest's management IP address. Administrators for a bridged guest can manage the guest using the BIG-IP® Configuration utility and `tmsh`.

For isolated guests

For an isolated guest with Appliance mode enabled, administrators must access a guest through one of the guest's self IP addresses, configured with appropriate port lockdown values. Administrators for an isolated guest can manage the guest using the BIG-IP Configuration utility and `tmsh`.

Important: *When you enable Appliance mode on a guest, any accounts with advanced shell access automatically lose that permission and the permission reverts to `tmsh`. If you disable Appliance mode later, you can re-assign advanced shell access to those accounts.*

BIG-IP version restrictions with Appliance mode

If you want to use the BIG-IP® version 11.5 Appliance mode feature on a guest, both the host and the guest must run BIG-IP version 11.5 or later.

Warning: *If you enable Appliance mode on a guest, and a previous version of the BIG-IP software is installed in another boot location, a guest administrator with an Administrator user role can boot to the previous version and obtain advanced shell access.*

Chapter

2

Additional Network Considerations

- *About management network modes for a vCMP guest*
- *Network separation of Layer 2 and Layer 3 objects*
- *About the VLAN publishing strategy*
- *Interface assignment for vCMP guests*

About management network modes for a vCMP guest

As a vCMP host administrator, you can configure each vCMP® guest to operate in one of two modes: Bridged or Isolated. The mode you choose specifies whether the guest is bridged to or isolated from the vCMP host's management network. F5 Networks recommends that you configure all vCMP guests to run in Bridged mode, unless you have a specific business or security requirement that requires Isolated mode.

About the Bridged network mode

Bridged mode is the default network mode for a vCMP guest. This mode bridges the guest's virtual management interface to the physical management port. Typically, you configure a guest's management port to be on the same IP network as the host's management port, with a gateway identical to the host's management gateway. This allows you to make TCP connections (for SSH, HTTP, and so on) easily from either the host or the external network to the guest, or from the guest to the host or external network. Although the guest and the host share the host's Ethernet interface, the guest appears as a separate device on the local network, with its own MAC address and IP address.

Important: *If appliance mode is enabled on a guest in Bridged mode, access to the Bash shell is disabled for all administrators of that guest. In this case, only the BIG-IP Configuration utility and the `tmssh` command-line interface are available for managing the guest.*

About the Isolated network mode

Isolated mode isolates the guest from the management network. A guest in Isolated mode cannot communicate with other guests on the system. Also, the only way that the vCMP host can access the console of a guest that is in Isolated mode is through the console port (using the `vConsole` utility) or through a self IP address on the guest that allows traffic.

Note: *Although a guest in Isolated mode is inaccessible through its management interface, guest administrators can configure self IP addresses, routes, access control, and port lockdown settings appropriate to the environment to achieve their individual connectivity goals.*

Important: *If appliance mode is enabled on a guest in Isolated mode, access to the Bash shell, the `vConsole` utility, and the BIG-IP Configuration utility is disabled for all administrators of that guest. In this case, only `tmssh` is available for managing the guest.*

Other considerations

If the guest is in a Deployed state:

- Setting the network mode from Bridged to Isolated mode causes the vCMP host to disconnect the guest's management interface from its bridged management network, which in turn disconnects the guest from the physical management network.
- Setting the network mode from Isolated to Bridged mode causes the vCMP host to dynamically add the guest's management interface to the bridged management network. This immediately connects the guest to the physical management network.

Changing the network mode while the guest is in the Configured or Provisioned state has no immediate effect.

Network separation of Layer 2 and Layer 3 objects

On a vCMP system, you must configure BIG-IP® Layer 2 objects, such as trunks and VLANs, on the vCMP host and then selectively decide which of these objects you want each guest to inherit. Typically, to ensure that each guest's data plane traffic is securely isolated from other guests, the host administrator creates a separate VLAN for each guest to use. Other objects such as self IP addresses, virtual servers, pools, and profiles are configured on the guest by each guest administrator. With this separation of Layer 2 and Layer 3 objects, application traffic is targeted directly to the relevant guest, further allowing each guest to function as a fully-independent BIG-IP® device.

The following illustration shows the separation of Layer 2 objects from higher-layer objects on the vCMP system:

Figure 3: Isolation of network objects on the vCMP system

About the VLAN publishing strategy

For both host and guest administrators, it is important to understand certain concepts about VLAN configuration on a vCMP® system:

- VLAN subscription from host to guest
- System behavior when a host and a guest VLAN have duplicate names or tags

Overview of VLAN subscription

As a vCMP® host administrator, when you create or modify a guest, you typically publish one or more host-based VLANs to the guest. When you *publish* a host-based VLAN to a guest, you are granting a subscription to the guest for use of that VLAN configuration, with the VLAN's underlying Layer 2 resources.

When you publish a VLAN to a guest, if there is no existing VLAN within the guest with the same name or tag as the host-based VLAN, the vCMP system automatically creates, on the guest, a configuration for the published VLAN.

If you modify a guest's properties to remove a VLAN publication from a guest, you are removing the guest's subscription to that host-based VLAN. However, the actual VLAN configuration that the host created within

Additional Network Considerations

the guest during initial VLAN publication to the guest remains there for the guest to use. In this case, any changes that a host administrator might make to that VLAN are not propagated to the guest.

In general, VLANs that appear within a guest can be either host-based VLANs currently published to the guest, host-based VLANs that were once but are no longer published to the guest, or VLANs that the guest administrator manually created within the guest.

This example shows the effect of publishing a host-based VLAN to, and then deleting the VLAN from, a guest that initially had no VLANs.

```
# Within guest G1, show that the guest has no VLANs configured:
[root@G1:/S1-green-P:Active:Standalone] config # tmsh list net vlan

# From the host, publish VLAN v1024 to guest G1:
[root@host_210:/S1-green-P:Active:Standalone] config # tmsh modify vcmp guest G1 vlans add {
v1024 }

# Within guest G1, list all VLANs:
[root@G1:/S1-green-P:Active:Standalone] config # tmsh list net vlan

net vlan v1024 {
if-index 96
tag 1024
}

# On the host, delete the host-based VLAN publication from guest G1:
[root@host_210:/S1-green-P:Active:Standalone] config # tmsh modify vcmp guest G1 vlans del {
v1024 }

# Notice that the host-based VLAN still exists within the guest:
[root@G1:/S1-green-P:Active:Standalone] config # tmsh list net vlan

vlan v1024 {
if-index 96
tag 1024
}
```

About VLANs with identical tags and different names

Sometimes a host administrator might publish a VLAN to a guest, but the guest administrator has already created, or later creates, a VLAN with a different name but the same VLAN tag. In this case, the guest VLAN always overrides the host VLAN. The VLAN can still exist on the host (for other guests to subscribe to), but it is the guest VLAN that is used.

Whenever host and guest VLANs have different names but the same tags, traffic flows successfully across the host from the guest because the VLAN tag alignment is correct. That is, when the tags match, the underlying Layer 2 infrastructure of the VLANs matches, thereby enabling the host to reach the guest.

The example here shows the `tmsh` command sequence for creating two separate VLANs with different names and the same tag, and the resulting successful traffic flow.

```
# On the host, create a VLAN with a unique name but with a tag matching that of a guest VLAN
VLAN_A:
[root@host_210:/S1-green-P:Active:Standalone] config # tmsh create net vlan VLAN_B tag 1000

# On the host, publish the host VLAN to the guest:
```

```
[root@host_210:/S1-green-P:Active:Standalone] config # tmsh modify vcmp guest guest1 vlans
add { VLAN_B }

# Within the guest, show that the guest still has its own VLAN only, and not the VLAN published
# from the host:

[root@G1:/S1-green-P:Active:Standalone] config # tmsh list net vlan all

net vlan VLAN_A {
 if-index 192
 tag 1000
}

# On the guest, create a self IP address for VLAN_A:

[root@G1:/S1-green-P:Active:Standalone] config # tmsh create net self 10.1.1.1/24 vlan VLAN_A

# On the host, delete the self IP address on VLAN_A (this VLAN also exists on the guest) and
# re-create the self IP address on VLAN_B (this VLAN has the same tag as VLAN_A):

[root@host_210:/S1-green-P:Active:Standalone] config # tmsh delete net self 10.1.1.2/24
[root@host_210:/S1-green-P:Active:Standalone] config # tmsh create net self 10.1.1.2/24 vlan
VLAN_B

# From the host, open a connection to the guest, and notice that because the two VLANs have
# the same tags, the connection succeeds:

[root@host_210:/S1-green-P:Active:Standalone] config # ping -c2 10.1.1.1

PING 10.1.1.1 (10.1.1.1) 56(84) bytes of data.
64 bytes from 10.1.1.1: icmp_seq=1 ttl=255 time=3.35 ms
64 bytes from 10.1.1.1: icmp_seq=2 ttl=255 time=0.989 ms

--- 10.1.1.1 ping statistics ---
2 packets transmitted, 2 received, 0% packet loss, time 1001ms
rtt min/avg/max/mdev = 0.989/2.170/3.352/1.182 ms
```

About VLANs with identical names and different tags

Sometimes a host administrator might publish a VLAN to a guest, but the guest administrator has already created, or later creates, a VLAN with the same name but with a different VLAN tag. In this case, the guest VLAN always overrides the host VLAN. The VLAN can still exist on the host (for other guests to subscribe to), but it is the guest VLAN that is used.

Whenever host and guest VLANs have the same names but different tags, traffic cannot flow between the identically-named VLANs at Layer 2. That is, when the tags do not match, the underlying Layer 2 infrastructure of the VLANs does not match, thereby preventing the host from reaching the guest.

The example here shows the `tmsh` command sequence for creating two separate VLANs with the same names and different tags, and the resulting traffic flow issue.

```
# While logged into the guest, create a VLAN:

[root@G1:/S1-green-P:Active:Standalone] config # tmsh create net vlan VLAN_A tag 1000

# Show that no VLANs exist on the host:

[root@host_210:/S1-green-P:Active:Standalone] config # tmsh list net vlan all
[root@host_210:/S1-green-P:Active:Standalone] config #

# On the host, create a VLAN with the same name as the guest VLAN but with a unique tag on
# the host:

[root@host_210:/S1-green-P:Active:Standalone] config # tmsh create net vlan VLAN_A tag 1001
```

```
# Publish the host VLAN to the guest:

[root@host_210:/S1-green-P:Active:Standalone] config # tmsh modify vcmp guest guest1 vlans
add { VLAN_A }

# Within the guest, show that the guest still has its own VLAN only, and not the VLAN published
from the host:

[root@G1:/S1-green-P:Active:Standalone] config # tmsh list net vlan all

net vlan VLAN_A {
  if-index 192
  tag 1000
}

# Within the guest, create a self IP address for the VLAN:

[root@G1:/S1-green-P:Active:Standalone] config # tmsh create net self 10.1.1.1/24 vlan VLAN_A

# On the host, create a self IP address for the identically-named VLAN:

[root@host_210:/S1-green-P:Active:Standalone] config # tmsh create net self 10.1.1.2/24 vlan
VLAN_A

# From the host, open a connection to the guest, and notice that because the two VLANs have
different tags, the connection fails:

[root@host_210:/S1-green-P:Active:Standalone] config # ping -c2 10.1.1.1

PING 10.1.1.1 (10.1.1.1) 56(84) bytes of data.
From 10.1.1.2 icmp_seq=1 Destination Host Unreachable
From 10.1.1.2 icmp_seq=2 Destination Host Unreachable

--- 10.1.1.1 ping statistics ---
2 packets transmitted, 0 received, +2 errors, 100% packet loss, time 3000ms
pipe 2
```

Solution for tag discrepancy between host and guest VLANs

When a host-based VLAN and a guest-created VLAN have identical names but different VLAN tags, traffic flow at Layer 2 is impeded between host and guest. Fortunately, you can resolve this issue by performing these tasks, in the sequence shown:

- Within the guest, delete the relevant VLAN from within the guest.
- On the host, remove the VLAN publication from the guest.
- On the host, modify the tag of the host-based VLAN.
- On the host, publish the VLAN to the guest.
- Within the guest, view the VLAN from within the guest.

Deleting the VLAN within the guest

You use this task when you want to delete a VLAN from within a vCMP® guest. One reason for deleting a VLAN from within a guest is to help resolve a tag discrepancy between a guest VLAN and a host VLAN.

Important: To perform this task, you must be logged in to the relevant vCMP guest.

1. On the Main tab, click **Network > VLANs**.
The VLAN List screen opens.

2. In the Name column, locate the name of the VLAN for which you want to change the partition, and to the left of the name, select the check box and click **Delete**.
The system prompts you to confirm the delete action.
3. Click **Delete**.

After performing this task, you no longer see the VLAN name in the list of VLANs on the guest.

Removing the VLAN publication on the guest

You perform this task when you want to remove a VLAN subscription on a particular guest. One reason for deleting a VLAN from within a guest is to help resolve a tag discrepancy between a guest VLAN and a host VLAN.

Important: To perform this task, you must be logged in to the vCMP host.

1. On the Main tab, click **vCMP > Guest List**.
This displays a list of guests on the system.
2. In the Name column, click the name of the guest that you want to modify.
This displays the configured properties of the guest.
3. For the **VLAN List** setting, select the relevant VLAN name from the **Selected** list, and use the Move button to move the name to the **Available** list.
4. Click **Update**.

Modifying the tag of the host-based VLAN

You perform this task to change a VLAN tag on a vCMP® host to ensure that the tag matches that of a VLAN on a guest.

Important: To perform this task, you must be logged in to the vCMP host.

1. On the Main tab, click **Network > VLANs**.
The VLAN List screen opens.
2. In the Name column, click the relevant VLAN name.
This displays the properties of the VLAN.
3. In the **Tag** field, type the same tag that was assigned to the VLAN you previously deleted.
4. If the host and guest VLANs have an optional customer tag, type the same customer tag that was assigned to the VLAN you previously deleted.
5. Click **Update**.

Publishing the VLAN to the guest

You perform this task when you want to publish a host-based VLAN to a particular guest.

Important: To perform this task, you must be logged in to the vCMP® host.

1. On the Main tab, click **vCMP > Guest List**.
This displays a list of guests on the system.
2. In the Name column, click the name of the guest that you want to modify.
This displays the configured properties of the guest.

3. For the **VLAN List** setting, select the relevant VLAN name from the **Available** list, and use the Move button to move the name to the **Selected** list.
4. Click **Update**.

After performing this task, the guest can use the selected host-based VLAN.

Viewing the new VLAN within the guest

You perform this task to verify that the VLAN that the host published to a guest appears on the guest, with the correct tag.

Important: To perform this task, you must be logged in to the relevant vCMP[®] guest.

1. On the Main tab, click **Network > VLANs**.
The VLAN List screen opens.
2. In the Name column, click the name of the VLAN that the host published to the guest.
3. In the **Tag** field, verify that the correct tag is shown.
4. Click **Cancel**.

After you perform this task, you can see that the VLAN which the host published to the guest has appeared on the guest, with the correct tag.

Interface assignment for vCMP guests

The virtualized nature of vCMP[®] guests abstracts many underlying hardware dependencies, which means that there is no direct relationship between guest interfaces and the physical interfaces assigned to VLANs on the vCMP host.

Rather than configuring any interfaces on a guest, a guest administrator simply creates a self IP address within the guest, specifying one of the VLANs that the host administrator previously configured on the host and assigned to the guest during guest creation.

As host administrator, if you want to limit the guest to using specific physical interfaces, you simply change the physical interface assignments on the VLANs that you assign to that guest.

Chapter

3

Flexible Resource Allocation

- *What is flexible resource allocation?*
- *Understanding guest resource requirements*
- *Resource allocation planning*
- *Guest states and resource allocation*

What is flexible resource allocation?

Flexible resource allocation is a built-in vCMP® feature that allows vCMP host administrators to optimize the use of available system resources. Flexible resource allocation gives you the ability to configure the vCMP host to allocate a different amount of CPU and memory to each guest, based on the needs of the specific BIG-IP® modules provisioned within a guest. When you create each guest, you specify the number of cores that you want the host to allocate to the guest. Configuring these settings determines the total amount of CPU and memory that the host allocates to the guest. With flexible allocation, you can customize CPU and memory allocation in granular ways that meet the specific resource needs of each individual guest.

Understanding guest resource requirements

Before you create vCMP® guests and allocate system resources to them, you need to determine the specific CPU and memory needs of each guest. You can then decide how many cores to allocate to a guest, factoring in the resource capacity of your hardware platform.

To determine the CPU and memory resource needs, you must know:

- The number of guests you need to create
- The specific BIG-IP® modules you need to provision within each guest
- The combined memory requirement of all BIG-IP modules within each guest

Resource allocation planning

When you create a vCMP® guest, you must decide on the amount of dedicated CPU and memory that you want the vCMP host to allocate to the guest. This table shows, per appliance platform, the maximum number of guests that you can create on the system, the amount of memory that each core contains, and the minimum and maximum numbers of cores that the host can allocate to a guest.

Table 1: Guest and core data per appliance model

Appliance platform	Maximum number of guests	Per core memory allocation	Minimum cores per guest	Maximum cores per guest
BIG-IP 5200v	4	4 GB	2	4
BIG-IP 7200v	4	4 GB	2	4
BIG-IP 10200v	6	7 GB	2	6

Prerequisite hardware considerations

Appliance models vary in terms of how many cores the model provides and how much memory each core contains. Also variable is the maximum number of guests that each model supports.

Before you can determine the number of cores to allocate to a guest, you should understand:

- The total number of cores that the model provides
- The amount of memory that the model provides
- The maximum number of guests that the model supports

By understanding these metrics, you ensure that the total amount of resource you allocate to guests is aligned with the amount of resource that your appliance model supports.

For specific information on the resources that each appliance model provides, see the vCMP® guest memory/CPU core allocation matrix on the AskF5™ Knowledge Base at <http://support.f5.com>.

About core allocation

As host administrator you need to decide the number of cores that you want to assign a vCMP® guest. A *core* is a user-defined portion of CPU and memory that the vCMP host allocates to a guest.

This illustration shows an example of core allocation for three guests.

Figure 4: Three guests with varying amounts of core allocation

About single-core guests

On platforms with hard drives, the vCMP® host always allocates cores for a guest in increments of two cores. In the case of platforms with solid-state drives, however, the host can allocate a single core to a guest, but only for a guest that requires a maximum of one core; for guests that require more than one core, the host does not allocate an odd number of cores (such as three, five, or seven cores).

The illustration shows a possible guest configuration on an appliance with a solid-state drive, where one of the guests has a single core only allocated to it.

Figure 5: A vCMP configuration with a single-core guest

Because the amount of CPU and memory in a single-core guest is limited, F5 Networks highly recommends that you provision only the BIG-IP® Local Traffic Manager™ (LTM®) module within a single-core guest, and no other modules.

About SSL and compression hardware

On systems that include SSL and compression hardware processors, the vCMP® feature shares these hardware resources among all guests on the system, in a round robin fashion.

When sharing SSL hardware, if all guests are using similar-sized keys, then each guest receives an equal share of the SSL resource. Also, if any guests are not using SSL keys, then other guests can take advantage of the extra SSL resource.

Guest states and resource allocation

As a vCMP® host administrator, you can control when the system allocates or de-allocates system resources to a guest. You can do this at any time, by setting a guest to one of three states: Configured, Provisioned, or Deployed. These states affect resource allocation in these ways:

Configured

This is the initial (and default) state for newly-created guests. In this state, the guest is not running, and no resources are allocated to the guest. If you change a guest from another state to the Configured state, the vCMP host does not delete any virtual disks that were previously attached to that guest; instead, the guest's virtual disks persist on the system. The host does, however, automatically de-allocate other resources such as CPU and memory. When the guest is in the Configured state, you cannot configure the BIG-IP® modules that are licensed to run within the guest; instead, you must set the guest to the Deployed state to provision and configure the BIG-IP modules within the guest.

Provisioned

When you change a guest from Configured to Provisioned, the vCMP host allocates system resources to the guest (CPU, memory, and any unallocated virtual disks). If the guest is new, the host creates new virtual disks for the guest and installs the selected ISO image on them. A guest does not run while in the Provisioned state. When you change a guest from Deployed to Provisioned, the host shuts down the guest but retains its current resource allocation.

Deployed

When you change a guest to the Deployed state, the guest administrator can then provision and configure the BIG-IP modules within the guest. If you are a host administrator and you reconfigure the properties of a guest after its initial deployment, the host immediately propagates those changes to all of the guests and also propagates the list of allowed VLANs.

Chapter

4

Device Service Clustering for vCMP Systems

- *Overview: Device service clustering for vCMP systems*
- *Required IP addresses for DSC configuration*
- *Failover methods for vCMP guests*
- *About HA groups for vCMP systems*
- *About connection mirroring for vCMP systems*

Overview: Device service clustering for vCMP systems

One of the tasks of a vCMP® guest administrator is to configure device service clustering (DSC®). Using *DSC*, a guest administrator can implement config sync, failover, and mirroring across two or more hardware devices. Configuring DSC is the same on a vCMP system as on non-virtualized systems, except that the members of a device group are virtual devices (guests) rather than physical devices.

When configuring DSC, a guest administrator creates a device group that consists of vCMP guests as members, where each member is deployed on a separate BIG-IP device.

For example, a Sync-Failover device group in an active-standby configuration can consist of:

- guest_A on device_1 and guest_A on device_2
- guest_B on device_1 and guest_B on device_2
- guest_C on device_1 and guest_C on device_2

Creating a device group that consists of guests on separate devices ensures that if a device member goes out of service, any active traffic groups on a guest can fail over to another member of the device.

This illustration shows this DSC configuration. The illustration shows two systems, with three guests on each. Each guest and its equivalent guest on the other system form a separate Sync-Failover device group.

Figure 6: vCMP guests forming three device groups across two appliances

Required IP addresses for DSC configuration

This table describes the types of IP addresses that a guest administrator specifies when configuring device service clustering (DSC®) on a vCMP system.

Table 2: Required IP addresses for DSC configuration on a vCMP system

Configuration feature	IP addresses required
Device trust	The cluster IP address that the vCMP host administrator assigned to the guest during guest creation.
Config sync	Any non-floating self IP address on the guest that is associated with an internal VLAN on the host.
Failover	A unicast non-floating self IP address on the guest that is associated with an internal VLAN on the host (preferably VLAN _{HA}) and the management IP address of the device.
Connection mirroring	For both the primary and the secondary IP addresses, a non-floating self IP address on the guest that is associated with an internal VLAN on the host. The secondary address is optional.

Failover methods for vCMP guests

Each traffic group in a device service clustering (DSC®) device group has a property known as a failover method. The *failover method* dictates the way that the system chooses a target device for failover. Available failover methods that the user can choose from are: load-aware failover, an ordered list, and an HA group.

The specific core allocation for a guest in a Sync-Failover device group determines the particular failover method that is appropriate for a DSC traffic group within the guest:

- Guests in a device group that are identical in terms of core allocation are considered to be *homogeneous* guests. In this case, an ordered list would be an appropriate failover method, since relative capacity is equal among all guests.
- Guests in a device group that differ from one another in terms of core allocation are considered to be *heterogeneous* guests. In this case, load-aware failover is an appropriate failover method because the guest administrator can define a relative capacity and relative traffic load for each guest.

An additional type of failover method is an HA group, which applies to both homogeneous and heterogeneous guests.

About HA groups for vCMP systems

For failover configuration, an alternative to using load-aware failover or an ordered list is to use HA groups. An *HA group* is a set of trunks, pools, or clusters (or any combination of these) that a guest administrator creates and associates with a traffic group. The most common reason to use HA groups is to ensure that failover is triggered when some number of trunk members become unavailable.

The BIG-IP® system uses an HA group to calculate an overall health score for a guest. The guest that has the best overall score at any given time becomes or remains the active guest. With an HA group, the system triggers failover of a traffic group based on changes to trunk, pool, or cluster health instead of on system, gateway, or VLAN failure.

Because trunks are never synchronized between guests, the number of trunk members associated with an HA group often differs between guests on separate devices whenever a trunk loses or gains members.

About connection mirroring for vCMP systems

Connection mirroring is a device service clustering (DSC®) feature that allows a device to mirror its connection and persistence information to another device. Connection mirroring prevents interruption in service during failover. On a vCMP system, the devices that mirror their connections to each other are virtual devices (vCMP guests).

Within any Sync-Failover device group on a vCMP system, connection mirroring can only be implemented between exactly two guests, and the two guests must reside on separate hardware devices and be homogeneous. The term *homogeneous* normally refers to platforms that are the same model of hardware, but in the context of vCMP, the term refers to guests that are equivalent in terms of resource allocation; that is, the guests have the same number of cores allocated to them.

Chapter

5

Initial vCMP Configuration Tasks

- *Overview: vCMP application volume management*
 - *vCMP host administrator tasks*
 - *vCMP guest administrator tasks*
 - *Configuration results*
-

Overview: vCMP application volume management

The BIG-IP® system allocates all but 30 gigabytes of the total disk space to the vCMP® application volume. Known as the *reserve disk space*, the remaining 30 gigabytes of disk space are left available for other uses, such as for installing additional versions of the BIG-IP system in the future. The vCMP disk space allocation, as well as the creation of the reserve disk space, occurs when you initially provision the vCMP feature as part of vCMP host configuration.

If you want the system to reserve more than the standard 30 gigabytes of disk space for non-vCMP uses, you must do this prior to provisioning the vCMP feature. Adjusting the reserved disk space after you have provisioned the vCMP feature can produce unwanted results.

Important: *When increasing the reserve disk space for additional BIG-IP installations, the recommended amount of space to reserve is 8 gigabytes per installation.*

Viewing disk space allocation for a vCMP application volume

Using this procedure, you can view the amount of disk space, in megabytes, that the system has allocated to a vCMP application volume.

1. In the URL field, type the management IP address that you previously assigned to the system.
`https://<ip_address>`
 The browser displays the login screen for the BIG-IP Configuration utility.
2. On the Main tab, click **System > Disk Management**.
 The display shows the logical disks and application volumes from the perspective of the vCMP host.
3. Click the logical disk for which you want to reserve disk space.
 An example of a logical disk is HD1.
4. On the menu bar, click **Image List** if displayed.
 The screen displays a list of the installed images on the system.
5. If a list of images appears, locate the relevant image, and in the Disk column, click the logical disk name.
6. In the Contained Application Volumes area of the screen, in the Volume column, locate the vCMP application volume.
7. In the Size (MB) column, view the size of the application volume, in megabytes.

Modifying disk space allocation for a vCMP application volume

When you provision the BIG-IP system for vCMP, the BIG-IP system dedicates all but 30 gigabytes of disk space to running the vCMP feature. (The 30 gigabytes of reserved disk space protects against any possible resizing of the file system.) Before provisioning the vCMP feature, you can reserve additional space for a logical disk. Use this procedure if you decide that you need to change the amount of disk space (in megabytes) that the system allocates to a vCMP application volume.

1. In the URL field, type the management IP address that you previously assigned to the system.

`https://<ip_address>`

The browser displays the login screen for the BIG-IP Configuration utility.

2. On the Main tab, click **System > Disk Management**.
The display shows the logical disks and application volumes from the perspective of the vCMP host.
3. Click the logical disk for which you want to reserve disk space.
An example of a logical disk is HD1.
4. On the menu bar, click **Image List** if displayed.
The screen displays a list of the installed images on the system.
5. If a list of images appears, locate the relevant image, and in the Disk column, click the logical disk name.
6. In the **Reserved (MB)** field, increase the amount of disk space that you want to reserve for the logical disk.
The more space you reserve, the less disk space is available for the vCMP application volume.
7. Click **Update**.

vCMP host administrator tasks

As a vCMP® host administrator, you have the important task of initially planning the amount of total system CPU and memory that you want the vCMP host to allocate to each guest. This decision is based on the resource needs of the particular BIG-IP® modules that guest administrators intend to provision within each guest, as well as the maximum system resource limits for the relevant hardware platform. Thoughtful resource allocation planning prior to creating the guests ensures optimal performance of each guest. Once you have determined the resource allocation requirements for the guests, you are ready to configure the host. Overall, your primary duties are to provision the vCMP feature and to create and manage guests, ensuring that the proper system resources are allocated to those guests.

Task summary

Accessing the vCMP host

Performing this task allows you to access the vCMP host. Primary reasons to access the host are to create and manage vCMP® guests, manage virtual disks, and view or manage host and guest properties. You can also view host and guest statistics.

1. From a system on the external network, display a browser window.
2. In the URL field, type the management IP address that you previously assigned to the system, as follows:

`https://<ip_address>`

The browser displays the login screen for the BIG-IP® Configuration utility.

Provisioning the vCMP feature

Before performing this task, ensure that the amount of reserve disk space that the provisioning process creates is sufficient. Attempting to adjust the reserve disk space after you have provisioned the vCMP® feature produces unwanted results.

Performing this task creates the vCMP host (the hypervisor) and dedicates most of the system resources to running vCMP.

Warning: If the system currently contains any BIG-IP® module configuration data, this data will be deleted when you provision the vCMP feature.

1. On the Main tab, click **System > Resource Provisioning**.
2. Verify that all BIG-IP modules are set to **None**.
3. From the **vCMP** list, select **Dedicated**.
4. Click **Update**.

After provisioning the vCMP feature, the system reboots TMOS® and prompts you to log in again. This action logs you in to the vCMP host, thereby allowing you to create guests and perform other host configuration tasks.

Creating a vCMP guest

Before creating a guest on the system:

- Verify that you have configured the base network on the system to create any necessary trunks, as well as VLANs for guests to use when processing application traffic.
- If you plan to enable the **Appliance Mode** setting for the guest, verify that the vCMP license on the host does not specify appliance mode; if appliance mode is specified in the vCMP license, the feature is applied system-wide to the host and to all guests on the system, instead of on a per-guest basis.

You create a vCMP guest when you want to create an instance of the BIG-IP software for the purpose of running one or more BIG-IP® modules to process application traffic. For example, you can create a guest that runs BIG-IP® Local Traffic Manager™ and BIG-IP® Global Traffic Manager™. When creating a guest, you specify the number of cores that you want the vCMP host to allocate to each guest.

Note: When creating a guest, if you see an error message such as *Insufficient disk space on /shared/vmdisks. Need 24354M additional space.*, you must delete existing unattached virtual disks until you have freed up that amount of disk space.

1. Use a browser to log in to the vCMP® host, using the system's management IP address.

Note: If you provisioned the system for vCMP®, this step logs you in to the vCMP host.

2. On the Main tab, click **vCMP > Guest List**.
This displays a list of guests on the system.
3. Click **Create**.
4. From the **Properties** list, select **Advanced**.
5. In the **Name** field, type a name for the guest.
6. In the **Host Name** field, type a fully-qualified domain name (FQDN) name for the guest.
If you leave this field blank, the system assigns the name `localhost.localdomain`.
7. From the **Cores Per Guest** list, select the number of cores that you want the host to allocate to the guest.
8. From the **Management Network** list, select a value:
 - If you want the guest to be connected to the management network, select the recommended value, **Bridged**.
 - If you do not want the guest to be connected to the management network, select **Isolated**.

Important: If you select **Isolated**, do not enable the **Appliance Mode** setting when you initially create the guest. For more information, see the step for enabling the **Appliance Mode** setting.

Selecting **Bridged** causes the **IP Address** setting to appear.

9. For the **Management Port** setting, fill in the required information:

- a) In the **IP Address** field, type a unique management IP address that you want to assign to the guest.
You use this IP address to access the guest when you want to manage the BIG-IP modules running within the guest.
- b) In the **Network Mask** field, type the network mask for the management IP address.
- c) In the **Management Route** field, type a gateway address for the management IP address.

Important: Assigning an IP address that is on the same network as the host management port has security implications that you should carefully consider.

10. From the **Initial Image** list, select an ISO image file for installing TMOS® software onto the guest's virtual disk.

11. In the **Virtual Disk** list, retain the default value of **None**.

Note that if an unattached virtual disk file with that default name already exists, the system displays a message, and you must manually attach the virtual disk. You can do this using the `tmsh` command line interface, or use the Configuration utility to view and select from a list of available unattached virtual disks.

The BIG-IP system creates a virtual disk with a default name (the guest name plus the string `.img`, such as `guestA.img`).

12. For the **VLAN List** setting, select both an internal and an external VLAN name from the **Available** list, and use the Move button to move the VLAN names to the **Selected** list.

The VLANs in the **Available** list are part of the vCMP host configuration.

After you create the guest, the guest can use the selected VLANs to process application traffic.

13. From the **Requested State** list, select **Provisioned**.

After the guest is created, the vCMP host allocates all necessary resources to the guest, such as cores and virtual disk.

14. If you want to enable Appliance mode for the guest, select the **Appliance Mode** check box.

Warning: Before enabling this feature on an isolated guest, you must perform some prerequisite tasks, such as creating a self IP address on the guest. Failure to perform these prerequisite tasks will make the guest unreachable by all host and guest administrators. Therefore, you must create the isolated guest with Appliance mode disabled, perform the prerequisite tasks, and then modify the guest to enable this setting. For more information, see the relevant appendix of this guide.

When you enable **Appliance Mode** for a guest, the system enhances security by denying access to the `root` account and the `Bash` shell for all administrators.

15. Click **Finish**.

The system installs the selected ISO image onto the guest's virtual disk and displays a status bar to show the progress of the resource allocation.

You now have a new vCMP guest on the system in the Provisioned state with an ISO image installed.

Setting a vCMP guest to the Deployed state

Setting a guest to the Deployed state enables a guest administrator to then provision and configure the BIG-IP® modules within the guest.

Warning: For any isolated guest with Appliance mode enabled, you must first perform some additional tasks before deploying the guest. For more information, see the relevant appendix of this guide.

1. Ensure that you are logged in to the vCMP host.
2. On the Main tab, click **vCMP > Guest List**.
This displays a list of guests on the system.
3. In the Name column, click the name of the vCMP guest that you want to deploy.
4. From the **Requested State** list, select **Deployed**.
5. Click **Update**.

After moving a vCMP® guest to the Deployed state, a guest administrator can provision and configure the BIG-IP modules within the guest so that the guest can begin processing application traffic.

vCMP guest administrator tasks

The primary duties of a vCMP® guest administrator are to provision BIG-IP® modules within the guest and configure any self IP addresses that the guest needs for processing application traffic. The guest administrator must also configure all BIG-IP modules, such as creating virtual servers and load balancing pools within BIG-IP Local Traffic Manager™ (LTM).

Optionally, a guest administrator who wants a redundant system configuration can create a device group with the peer guests as members.

Provisioning BIG-IP modules within a guest

Before a guest administrator can access a guest to provision licensed BIG-IP® modules, the vCMP® guest must be in the Deployed state.

To run BIG-IP modules within a guest, the guest administrator must first provision them. For example, a guest administrator for `guestA` who wants to run LTM® and GTM™ must log into `guestA` and provision the LTM and GTM modules.

Note: For guests that are isolated from the management network, you must access them using a self IP address instead of a management IP address.

1. Open a browser, and in the URL field, specify the management IP address that the host administrator assigned to the guest.
2. At the login prompt, type the default user name `admin`, and password `admin`, and click **Log in**.
The Setup utility screen opens.
3. Click **Next**.
This displays the Resource Provisioning screen.
4. For each licensed BIG-IP module in the list, select the check box and select **Minimal**, **Nominal**, or **Dedicated**.
5. Click **Next**.
This displays the Certificate Properties screen.
6. Click **Next**.
This displays some general properties of the guest.
7. Click **Next**.

This displays the screen for specifying the guest's cluster member IP addresses.

8. Click **Next**.
9. Click **Finished**.

Creating a self IP address for application traffic

A vCMP® guest administrator creates a self IP address within a guest, assigning a VLAN to the address in the process. The self IP address serves as a hop for application traffic destined for a virtual server configured within the guest. On a standalone system, the self IP address that a guest administrator creates is a static (non-floating) IP address. Note that the administrator does not need to create VLANs within the guest; instead, the VLANs available for assigning to a self IP address are VLANs that a host administrator previously created on the vCMP host.

1. On the Main tab of the BIG-IP Configuration utility, click **Network > Self IPs**.
2. Click **Create**.
The New Self IP screen opens.
3. In the **Name** field, type a unique name for the self IP address.
4. In the **IP Address** field, type an IPv4 or IPv6 address.
This IP address should represent the address space of the VLAN that you specify with the **VLAN/Tunnel** setting.
5. In the **Netmask** field, type the full network mask for the specified IP address.

For example, you can type `ffff:ffff:ffff:ffff:0000:0000:0000:0000` or `ffff:ffff:ffff:ffff::`.
6. From the **VLAN/Tunnel** list, select the VLAN to associate with this self IP address.
 - On the internal network, select the internal or high availability VLAN that is associated with an internal interface or trunk.
 - On the external network, select the external VLAN that is associated with an external interface or trunk.
7. From the **Port Lockdown** list, select **Allow Default**.
8. Click **Finished**.
The screen refreshes, and displays the new self IP address.

After creating a self IP address, the BIG-IP system can send and receive traffic destined for a virtual server that allows traffic through the specified VLAN.

Next steps

After all guests are in the Deployed state, each individual guest administrator can configure the appropriate BIG-IP modules for processing application traffic. For example, a guest administrator can use BIG-IP® Local Traffic Manager™ (LTM®) to create a standard virtual server and a load-balancing pool. Optionally, if guest redundancy is required, a guest administrator can set up device service clustering (DSC®).

Another important task for a guest administrator is to create other guest administrator accounts as needed.

Important: *If the guest has an isolated (rather than bridged) management network, you must grant access to the Traffic Management Shell (tmsh) to all guest administrator accounts. Otherwise, guest administrators have no means of logging in to the guest, due to the lack of access to the management network.*

Configuration results

After you and all guest administrators have completed the initial configuration tasks, you should have a system provisioned for vCMP®, with one or more guests ready to process application traffic.

When logged in to the vCMP host, you can see the VLANs and trunks configured on the system, as well as all of the guests that you created, along with their virtual disks. You can also see the number of cores that the host allocated to each guest.

When logged in to a guest, the guest administrator can see one or more BIG-IP® modules provisioned and configured within the guest to process application traffic. If the guest administrator configured device service clustering (DSC®), the guest is a member of a device group.

Chapter

6

Managing vCMP Virtual Disks

- *Overview: Managing vCMP virtual disks*
- *About virtual disk allocation*
- *About virtual disk images*
- *About virtual disk templates*
- *About virtual disk detachment and re-attachment*
- *Deleting a virtual disk from the BIG-IP system*

Overview: Managing vCMP virtual disks

A *virtual disk* is the portion of disk space that the system has allocated to a guest. Each virtual disk is implemented as an image file with an `.img` extension, such as `guest_A.img`.

You do not explicitly create virtual disks. The vCMP® system automatically creates a virtual disk when you set a guest to the Provisioned or Deployed state. However, after you have created and deployed all guests, a host or guest administrator can delete virtual disks on the system as a way to optimize disk space.

Using the BIG-IP® Configuration utility or the Traffic Management Shell (`tmsh`), you can delete virtual disks on the system as a way to optimize disk space.

About virtual disk allocation

For each vCMP® guest, the host automatically creates a sparse file to be used as a virtual disk. This amount of disk space can grow to 100 GB, and is not dependent on the number of cores that you configure for that guest. For example, allocating two cores to `guest_A` provides the same amount of available disk space for the guest as allocating four cores to the guest.

Note that you cannot explicitly create virtual disks; instead, the BIG-IP® system creates virtual disks when the guest changes to a Provisioned or Deployed state. You can create a guest that remains in the Configured state, but in this case, the guest has no virtual disk allocated to it.

About virtual disk images

A virtual disk is in the form of an image that resides in the `/shared/vmdisks` directory. The default file name that the BIG-IP® system initially assigns to a virtual disk is the guest name plus a `.img` extension (for example, `guestA.img`). Using the BIG-IP Configuration utility or the Traffic Management Shell (`tmsh`), you identify and manage virtual disks on the system using these file names.

About virtual disk templates

If you need to create multiple guests, you most likely want to minimize the time that the vCMP® system needs to create all of the virtual disks. The vCMP system automatically accomplishes this through a feature known as virtual disk templates. A *virtual disk template* is a virtual disk image that contains a fresh installation of an initial ISO image. Its purpose is to minimize the time that the system uses to create virtual disks on the system.

When you provision a guest on the system, with a specific version of BIG-IP software installed, the system automatically creates a virtual disk template pertaining to that ISO image. Later, when you create other guests that use the same ISO image, the system instantiates a copy of the virtual disk template to more rapidly create the virtual disks for those guests. The vCMP system creates a separate virtual disk template for each initial image that you initially configure for a guest.

No user intervention is required to use this feature. On the vCMP system, you can view a list of the system-created templates, or you can delete a template, but you cannot explicitly create or modify a template.

Important: By default, the virtual disk template feature is enabled on hardware platforms with solid state drives and disabled on platforms with spinning hard drives. If you want to use virtual disk templates on platforms with spinning drives, you must explicitly enable the feature, using the `db` variable `vcmp.installer.use_vdisk_templates`.

Viewing the list of virtual disk templates

Before performing this task, confirm that you have created and provisioned at least one vCMP® guest after upgrading the host to the latest version.

You perform this task when you want to view the virtual disk templates that the vCMP system has created.

Note: The virtual disk template list shows a separate virtual disk template for each initial image that you initially configured for a guest.

1. On the Main tab, click **vCMP > Template List**.
2. View all information displayed.
For example, the following shows a sample list of virtual disk templates on the vCMP host.

Figure 7: List of virtual disk templates

After performing this task, you can see the virtual disk templates that the vCMP system can use when installing the initial image.

Deleting virtual disk templates

You perform this task when you want to delete a virtual disk template on the vCMP host. On the host, there is a separate virtual disk template corresponding to each initial image that you previously installed on a guest. The reason for deleting virtual disk templates is to conserve disk space. You should delete any virtual disk templates that the host will no longer use when creating vCMP guests.

1. On the Main tab, click **vCMP > Template List**.

2. In the Name column, locate the name of the virtual disk template that you want to delete.
3. To the left of the virtual disk template name, select the check box.
4. Click **Delete**.
The system prompts you to confirm the delete action.
5. Click **Delete**.

After performing this task, the deleted virtual disk template is no longer available for the vCMP system to use. Note, however, that the system can recreate the template if another guest is provisioned using that same software version.

Enabling and disabling the virtual disk template feature

You can perform this task to enable or disable the virtual templates feature on any vCMP-enabled system. The virtual templates feature is useful for minimizing the time that the system uses to create virtual disks on the system. By default, the feature is enabled on platforms with solid-state drives. On platforms with spinning drives, the virtual disk templates feature is automatically disabled due to potential stress and latency on spinning drives during guest provisioning. For this reason, F5 Networks recommends that for platforms with spinning drives, you enable virtual disk templates in a test environment only, whenever you need to create multiple guests running the same BIG-IP software version.

1. Log in to the BIG-IP system and access `tmsh`.
2. At the `tmsh` command prompt, type `modify sys db vcmp.installer.use_vdisk_templates value default|enabled|disabled`

Value	Description
default	When set to default , the db variable <code>vcmp.installer.use_vdisk_templates</code> enables the virtual disk templates feature on any vCMP-enabled platforms with solid-state drives and disables virtual disk templates on any vCMP-enabled platforms with spinning drives. The default value is default .
enabled	When set to enabled , the db variable <code>vcmp.installer.use_vdisk_templates</code> enables the virtual disk templates feature on all vCMP-enabled hardware platforms, regardless of drive type.
disabled	When set to disabled , the db variable <code>vcmp.installer.use_vdisk_templates</code> disables the virtual disk templates feature on all vCMP-enabled hardware platforms, regardless of drive type.

Viewing the virtual disk templates db variable

You can perform this task to view the current value of the db variable `vcmp.installer.use_vdisk_templates`.

1. Log in to the BIG-IP system and access `tmsh`.
2. At the `tmsh` command prompt, type `list sys db vcmp.installer.use_vdisk_templates`
The BIG-IP system displays the current value of the db variable `vcmp.installer.use_vdisk_templates`.

About virtual disk detachment and re-attachment

When a vCMP® guest has no virtual disk and moves from the Configured state to the Provisioned state, the system creates a virtual disk and attaches the disk to the guest. This attachment ensures that only that guest can use the virtual disk. A guest can have only one virtual disk attached to it at any one time.

A virtual disk can become unattached from a guest when you perform one of these actions:

- Delete a guest.
- Change the **Virtual Disk** property of the guest to **None**. Note that to perform this action, you must first change the guest state to Configured.

With either of these actions, the system retains the virtual disks on the system for future use.

You can attach an existing, unattached virtual disk to a new guest that you create. Attaching an existing virtual disk to a newly-created guest saves the BIG-IP® system from having to create a new virtual disk for the guest.

Detaching virtual disks from a vCMP guest

Before you can detach a virtual disk from a guest, you must be logged into the vCMP host. Also, you must change the **Requested State** property on the guest to **Configured**.

You can detach a virtual disk from the guest, but retain the virtual disk on the BIG-IP® system so that you can attach it to another guest later.

Important: *Unattached virtual disks consume disk space on the system. To prevent unattached virtual disks from depleting available disk space, routinely monitor the number of unattached virtual disks that exist on the system.*

1. On the Main tab, click **vCMP > Guest List**.
This displays a list of guests on the system.
2. In the Name column, locate the relevant guest name, and to the left of the name, select the check box.
3. Click the **Configured** button.
4. In the Name column, click the guest name.
5. From the **Virtual Disk** list, select the default value, **None**.
6. Click **Update**.

The vCMP guest no longer has any virtual disk attached to it.

Viewing virtual disks not attached to a vCMP guest

Before you can view unattached virtual disks, you must be logged into the vCMP host.

You can view virtual disks that are not attached to a vCMP® guest so that you can monitor virtual disks that might be unused but still consuming disk space.

1. On the Main tab, click **vCMP > Virtual Disk List**.
2. Locate the Virtual Disk List area of the screen.

3. To the right of the list of virtual disk names, note any disks that do not have any guest names associated with them. These disks are unattached.

Attaching a detached virtual disk to a vCMP guest

Before you begin this task, ensure that:

- You are logged into the vCMP® host.
- The guest to which you are attaching the virtual disk is in the Configured state.
- The virtual disk is not currently be attached to another guest.

It is possible for a virtual disk to become detached from a vCMP guest. A disk that is no longer attached to a guest is known as an *unattached virtual disk*.

You can attach an unattached virtual disk to another guest either when you create the guest or when you modify the **Virtual Disk** property of a guest.

1. On the Main tab, click **vCMP > Guest List**.
This displays a list of guests on the system.
2. In the Name column, click the name of the guest that you want to view.
3. From the **Properties** list, select **Advanced**.
4. From the **Virtual Disk** list, select a file name.
The guest uses the newly-selected virtual disk when being deployed.
5. Click **Update**.

Deleting a virtual disk from the BIG-IP system

Before deleting a virtual disk, ensure that you are logged into the vCMP® host.

Using the BIG-IP® Configuration utility, you can delete a virtual disk from the system.

Important: *This is the only way to delete a virtual disk from the system. If you delete the associated guest instead, the system retains the virtual disk for re-use by another guest later.*

1. On the Main tab, click **vCMP > Virtual Disk List**.
2. Locate the Virtual Disk List area of the screen.
3. In the Name column, locate the name of the virtual disk that you want to delete.
4. To the left of the virtual disk name, select the check box.
5. Click **Delete**.
The system prompts you to confirm the delete action.
6. Click **Delete**.

Chapter

7

Managing ISO images for vCMP guests

- *About host management of ISO images*
- *Viewing a list of host ISO images from within a guest*
- *Installing a host ISO image from within a guest*
- *Installing a host ISO image from within a guest using tmsh*

About host management of ISO images

BIG-IP® software images that are stored and managed on the vCMP® host are available for vCMP guests to install. The vCMP host presents a list of those images within each guest for guest administrators to use as needed.

Installing updates and hotfixes on the host for guests to use offers these benefits:

- You save time because you remove the need to repeatedly copy the same ISO image into each guest's /shared/images folder.
- You reduce the impact on the management network.
- You conserve storage space on the vCMP system.

Viewing a list of host ISO images from within a guest

vCMP® guest administrators perform this task to view any ISO images that reside on the vCMP host and are available for installation on the guest. All ISO images that the host administrator has imported into the host's /shared/images folder automatically appear on each guest as available for installation.

1. On the Main tab, click **System > Software Management > Image List**.
The Image List screen displays a list of existing image files.
2. In the **Available Images** area of the screen, in the Image Source column, view the ISO images that show a value of **Host**.
For example, the following shows a sample list of ISO images available on the vCMP host for installation on the guest.

The screenshot shows the 'Image List' interface with two main sections: 'Installed Images' and 'Available Images'.

Installed Images Table:

Product	Version	Build	Media	Install Status
BIG-IP	11.5.0	0.0.25	iso	complete
Note	None	None	iso	empty
Note	None	None	iso	empty

Available Images Table:

Status	Software Image	Version	Last Modified	Image Size	MD5 Verified	Image Source	Available
<input checked="" type="checkbox"/>	BIGIP-11.5.0.0.364.iso	11.5.0	Thu Jun 26 03:50:51 2014	1968 MB	Yes	Host	Yes
<input checked="" type="checkbox"/>	BIGIP-11.5.0.0.28.iso	11.5.0	Thu Jul 17 16:13:53 2014	1968 MB	Yes	Host	Yes
<input checked="" type="checkbox"/>	BIGIP-11.5.0.0.21.762.iso	11.5.0	Tue Jul 1 13:19:37 2014	1963 MB	Yes	Host	Yes

Figure 8: List of ISO images shared from host

After you perform this task, you can see the images that reside on the vCMP host and are available for installation on the guest.

Installing a host ISO image from within a guest

vCMP® guest administrators perform this task to install an ISO image that resides on the vCMP host. All ISO images that the host administrator has imported into the host's `/shared/images` folder automatically appear on each guest as available for installation.

1. On the Main tab, click **System > Software Management > Image List**.
The Image List screen displays a list of existing image files.
2. In the **Available Images** area of the screen, in the check box column, select an ISO image that shows **Host** in the corresponding Image Source column.
The Install Software Image screen opens.
3. For the **Select Disk** setting, select the disk on which to install the software (for example, MD1 or HD1).

***Note:** You can install software only on inactive volumes. To install software to the active volume, you must boot to a different volume.*

4. For the **Volume set name** setting, select the volume on which to install the software.
5. Click **Install**.

A progress indicator displays as the BIG-IP system installs the software image.

After you perform this task, an ISO image shared by the vCMP host is installed on the guest.

Installing a host ISO image from within a guest using tmsh

vCMP® guest administrators perform this task when using the Traffic Management Shell (tmsh) to install an ISO image that resides on the vCMP host. All ISO images that the host administrator has imported into the host's `/shared/images` folder automatically appear on each guest as available for installation.

1. On a vCMP guest, log in to the BIG-IP® system and access tmsh.
2. At the tmsh prompt, type `install sys software block-device-image image_name volume volume_name` and press Enter.
For example: `install sys software block-device-image BIGIP-11.3.0.2806.0.iso volume HD1.1`

After you perform this task, an ISO image shared by the vCMP host is installed on the guest.

Chapter

8

Viewing vCMP Guest Status

- *About guest status*
 - *Viewing summary status for all guests*
 - *Viewing software status for a guest*
 - *Viewing resource provisioning for a guest*
 - *Viewing HA failure status*
-

About guest status

As a vCMP® host administrator, you can log into the vCMP host and view status information about each guest. Using the BIG-IP® Configuration utility or the Traffic Management Shell (tmsh), you can view this information in two forms:

- A summary of information for all guests on the vCMP system.
- Detailed information about a specific guest, such as software status, resource provisioning, and high availability (HA) status for specific services running on the guest.

Viewing summary status for all guests

vCMP® administrators can view guest summary information while logged into the vCMP host. The vCMP system displays this information on a single screen of the BIG-IP® Configuration utility for all guests on the vCMP system. The summary information consists of:

- Guest names.
- The product and version number of the currently-active software volume per guest.
- A list of the specific BIG-IP modules provisioned per guest.
- Command line interface prompt status per guest. The prompt status consists of status color and high availability (HA) status.
- HA failure status. This status indicates an HA failure on the guest, and if applicable, a link to the HA Failure screen for the guest.

1. On the Main tab, click **vCMP > Guest Status**.

For example, the following shows a list of sample guests with summary information.

Name	Product	Version	Build	Active Volume	Resource Provisioning	Prompt Status	HA Failure
guest_1	BIG-IP	11.6.0	0.0.371	HD1.1	LTM	Active	No
guest_2	BIG-IP	11.6.0	0.0.371	HD1.1	LTM	Active	No

Figure 9: List of guests with summary information

2. In the Name column, find the name of a vCMP guest and view the associated status information.

Viewing software status for a guest

From the vCMP® host, you perform this task to view information about the software installed on a specific vCMP guest on the system.

1. On the Main tab, click **vCMP > Guest List**.
This displays a list of guests on the system.
2. In the Name column, click the name of the guest that you want to view.
3. On the menu bar, click **Software Status**.
The following shows an example of a guest's installation information.

Figure 10: Guest installation information

Viewing resource provisioning for a guest

From the vCMP® host, you perform this task to view detailed information about current core, memory, and disk allocation for a guest. You can also view a list of the BIG-IP® modules that a vCMP guest administrator has provisioned and the level of provisioning for each module (Dedicated, Nominal, or Minimal).

1. On the Main tab, click **vCMP > Guest List**.
This displays a list of guests on the system.
2. In the Name column, click the name of the vCMP guest for which you want to view status about resource provisioning.
This displays the properties of the guest.
3. On the menu bar, click **Resource Provisioned**.
The following shows an example of a guest's resource provisioning.

Figure 11: Resource provisioning information for a guest

Viewing HA failure status

From the vCMP® host, you perform this task to view any high availability (HA) failures pertaining to services running on the guest. For example, you can view whether a feature within the **TMROUTED** service has failed. You can also view the specific action that the BIG-IP system took when the failure occurred, such as rebooting the system.

1. On the Main tab, click **vCMP > Guest List**.
This displays a list of guests on the system.
2. In the Name column, click the name of the guest that you want to view.
3. On the menu bar, click **HA Failure**.
The following shows an example of a guest's HA failure status.

Figure 12: HA failure status for a guest

Chapter

9

Viewing vCMP Statistics

- *Overview: Viewing vCMP statistics*
 - *Viewing virtual disk statistics*
 - *Viewing vCMP guest information*
 - *Viewing current vCMP guest statistics*
 - *Viewing disk usage statistics*
 - *Viewing historical statistics about vCMP*
-

Overview: Viewing vCMP statistics

After creating vCMP® guests to process application traffic, you can display vCMP statistics to better manage performance.

Viewing virtual disk statistics

Before viewing virtual disk statistics, you must be logged in to the vCMP host.

Using the BIG-IP® Configuration utility, you can view information about the virtual disks that are currently allocated to vCMP® guests:

- The virtual disk names
- The size in gigabytes of each virtual disk
- The name of the guest to which each virtual disk is currently allocated

1. On the Main tab, click **vCMP > Virtual Disk List**.
2. Locate the Virtual Disk List area of the screen.

The following table shows sample statistics for three separate virtual disks.

Virtual Disk Name	Operating System	Status	Disk use
GuestA.img	TMOS	Ready	64.4G
GuestB.img	Unknown	Unknown	64.4G
GuestC.img	TMOS	Ready	64.4G

Viewing vCMP guest information

Before viewing guest information, you must be logged in to the vCMP host.

Using the BIG-IP® Configuration utility, you can list the names of, and information about, the vCMP® guests that are currently on the system.

1. Log out of the guest.
2. On an external system, open a browser window and access the vCMP host, using the vCMP host's management IP address.
3. Using your user credentials, log in to the BIG-IP Configuration utility.
4. On the Main tab, click **vCMP**.

The system displays a list of vCMP guest names, as well as this information:

- The state configured for the guest
- The guest's management IP address and netmask

Viewing current vCMP guest statistics

Before viewing vCMP® statistics, you must be logged in to the Virtual Clustered Multiprocessing™ (vCMP) host.

You can review current vCMP statistics for all guests on the BIG-IP® system. The information shown includes the guest name, bytes, packets, multicast packets, dropped packets, and average CPU use. On VIPRION® systems, you can also see slot information.

1. On the Main tab, click **VCMP > Statistics**.
The vCMP Guest screen opens and summarizes vCMP activity on the system.
2. You can adjust the display options to change the data format.

Viewing disk usage statistics

Before viewing disk usage statistics, you must be logged in to the vCMP host.

Using the BIG-IP® Configuration utility, you can view information about the vCMP® disk usage:

- Disk name
 - The number of virtual disks
 - The total vCMP application volume size, in gigabytes
 - The available vCMP application volume size, in gigabytes
1. On the Main tab, click **VCMP > Virtual Disk List**.
 2. Locate the Disk Usage area of the screen.

Viewing historical statistics about vCMP

To view vCMP® statistics, you must be logged in to the Virtual Clustered Multiprocessing™ (vCMP) host.

You can review detailed historical vCMP statistics in graphical form on the BIG-IP system. The statistics provide an overview of vCMP performance, and screens focus on network throughput, CPU usage, and disk usage.

1. On the Main tab, click **Statistics > Analytics > VCMP**.
The vCMP Overview screen opens and summarizes vCMP activity on the system.
2. You can change the time period for which to examine statistics; adjust the time for each widget or for all widgets (using the override time range).
3. If you want to add new information to the Overview screen, click **Add Widget**.
The Add New Widget popup screen opens.
4. Specify the page, information, range, the details, and measurements to display, and click **Done**.
A new widget with your specifications is added to the vCMP Overview.
5. From the menu bar, select the type of vCMP statistics you want to view.

Select this option	To see these vCMP statistics
Overview	Top statistical information about vCMP traffic on your system, such as the top vCMP guests by average CPU usage. You can customize the information that is displayed by adding widgets that show the information you want from the other screens.
Network	Average throughput or bytes in or out per vCMP guest, or interface.
CPU Usage	Average CPU usage per vCMP guest.
Disk Usage	Average bytes or requests read or written per vCMP guest.

- From the **View By** list, select the item for which to display statistics.

Tip: You can also click **Expand Advanced Filters** to filter the information that displays.

- You can select a different time for which to view the statistics, and you can also customize the **Time Period** by marking the appropriate zone one line chart using the mouse (hold and draw to select the required period).
- To focus in on the specific details you want more information about, click the chart, an item in the details list, or the pie chart on the right (for some entities).
For example, if you are displaying information about vCMP Guests, you can click one of the guests to display a chart that shows details about that guest.
As you drill down into the statistics, you can locate more details and view information about a specific item on the charts.
- If you want to export the information in any of the charts, click **Export** and specify your options for how and where to send the data.
To send reports by email, the system requires an SMTP configuration.

The statistics show an overview of vCMP performance: network throughput, CPU usage, and disk usage. The data can be displayed per guest or interface depending on the selected statistics page. Review the vCMP statistics to understand how the guests are using resources on the system. As a result, you become more familiar with the system and its resource utilization, and you can troubleshoot the system as needed.

Appendix

A

Additional Tasks for Isolated Guests in Appliance Mode

- *Additional tasks for isolated guests in Appliance mode*

Additional tasks for isolated guests in Appliance mode

To ensure that guest administrators can access an isolated guest and manage the BIG-IP® software within the guest, you must create the isolated guest with Appliance mode disabled, perform some additional tasks, and then modify the guest to enable Appliance mode. These additional tasks are:

- Creating a self IP address for guest administrators to use to access the guest, and granting `tmsh` access to the guest's `admin` user account.
- Enabling Appliance mode on the guest.

After performing these tasks, administrators for an isolated guest are restricted to using either the BIG-IP® Configuration utility or `tmsh` to manage BIG-IP modules within the guest (when port lockdown settings on the self IP address allow such traffic).

Preparing an isolated guest for Appliance mode

You use this task to prepare an isolated guest to operate in Appliance mode. Specifically, you use this task to:

- Grant access to the Traffic Management Shell (`tmsh`) for the `admin` user account within a vCMP® guest. Because the `admin` user for an isolated guest in Appliance mode is restricted to using `tmsh`, you must first grant the `admin` account permission to use `tmsh`. By default, the `admin` account for a guest has no access to `tmsh`.
- Create a self IP address for guest administrators to use to access the guest. This is necessary because an isolated guest is not connected to the management network and therefore has no management IP address assigned to it.

You perform this task by accessing the guest from the vCMP® host.

1. From the vCMP host, access the Bash shell by typing `vconsole guest_name`.
For example, you can type `vconsole guest_A`.
The system prompts you to enter a user name and password.
2. Log in to the guest using the `root` account and the password `default`.
A system prompt is displayed.
3. Type the command `tmsh modify auth user admin shell tmsh`.
This command grants `tmsh` access to the `admin` user account.
4. Type the command `tmsh create net self address ip_address/netmask vlan vlan_name allow-service default`.
This creates the specified IP address on the guest and makes required adjustments to the port lockdown settings.
5. At the prompt, exit the guest by typing `exit`.
6. At the Bash prompt, log out of the Linux system by typing `exit`, if necessary.
7. Exit the vConsole utility by typing the key sequence `ctrl-]`.
This displays the prompt `telnet>`.
8. Type `q`.

Enabling Appliance mode on an isolated guest

You use this task to enable Appliance mode on an existing guest that is isolated from the management network.

Note: You can perform this task while the guest is in the *Deployed* or *Provisioned* state; there is no need to set the guest state to *Configured* prior to performing this task.

1. Use a browser to log in to the vCMP® host, using the system's management IP address.

Note: If you provisioned the system for vCMP®, this step logs you in to the vCMP host.

2. On the Main tab, click **vCMP > Guest List**.
This displays a list of guests on the system.
3. In the Name column, click the name of the guest that you want to modify.
This displays the configured properties of the guest.
4. For the **Appliance Mode** setting, select the check box.
When you enable **Appliance Mode** for an isolated guest, the system enhances security by denying access to the `root` account and the `Bash` shell for all guest administrators.
5. Click **Update**.

The guest is now running in Appliance mode. All guest administrators are restricted to using the BIG-IP® Configuration utility and `tmsh` to manage the guest.

Index

A

- access control
 - administrative 16
- administrator tasks 16, 37
- admin user account
 - modifying 62
- allocation
 - for vCMP application volume 36
- Appliance mode
 - additional tasks 62
 - and boot locations 18
 - and user access restrictions 18
 - enabling on existing guest 63
- Appliance mode types
 - described 17
- audience 16

B

- BIG-IP instances 14
- BIG-IP modules
 - and guest states 30
 - and resource provisioning 55
 - provisioning 15–16
 - provisioning within guests 40
- BIG-IP version requirements 18
- bridged guests
 - described 17
- Bridged mode
 - described 20

C

- cluster availability
 - and vCMP guests 33
- components 15
- config sync
 - for vCMP systems 32
- config sync IP addresses 32
- configuration data
 - and vCMP provisioning 37
- configuration results 42
- Configured state
 - and disk attachment 47
 - described 30
- connection mirroring
 - on vCMP systems 33
- control plane 16
- core allocation
 - based on appliance model 28
 - explained 29
 - on solid-state platforms 29
- core distribution 29
- cores
 - as system resource 28
 - defined 15

- CPU allocation
 - based on appliance model 28
- CPU cores
 - and guest states 30

D

- daemon failures
 - on vCMP guests 56
- data plane 16
- Deployed guest state
 - purpose of 39
- Deployed state
 - described 30
 - next steps 41
- device groups
 - for vCMP systems 32
- device trust IP addresses 32
- disk creation time
 - minimizing 45
- disk space
 - and vCMP application volume 36
 - and vCMP provisioning 37
 - modifying 36
 - reserving 14–15
 - viewing 36
- disk space allocation
 - about 44
- disk usage 59

E

- Ethernet connection
 - sharing 20
- Ethernet interface
 - of host 17

F

- failover
 - for vCMP systems 32–33
 - on vCMP systems 33
- failover IP addresses 32
- failover methods
 - for vCMP systems 33
- flexible resource allocation
 - defined 28
- floating IP addresses
 - configuring 37
- front-panel management port 20

G

- guest access
 - with vconsole utility 17
- guest administrators
 - about 16

- guest administrators (*continued*)
 - duties of 16
- guest failover 33
- guest interfaces
 - bridging to physical interface 17
- guests
 - about 14
 - additional tasks 62
 - and management network 20
 - and resource requirements 28
 - and virtual disks 47
 - configuring BIG-IP modules on 41
 - creating 38
 - provisioning BIG-IP modules for 40
 - setting to Deployed state 39
- guest software
 - viewing 55
- guest states
 - described 30
- guest statistics
 - viewing for vCMP 59
- guest status
 - about viewing from host 54
 - and resource provisioning 55
 - viewing summary of 54
- guest tasks 40
- guest-to-external-network communication 20
- guest-to-guest communication 20
- guest-to-host TCP communication 20
- guest-to-vCMP host communication 20
- guest VLANs
 - removing subscription from host 25

H

- HA failure
 - viewing 56
- HA groups
 - for vCMP systems 33
- hardware resources
 - sharing for SSL and compression 29
- high availability
 - about 16
 - for vCMP systems 32
- host
 - about 14
- host administrators
 - about 16
- host administrator tasks 37
- host VLANs
 - publishing to guests 25
- hotfixes
 - installing to guest 50–51
- hypervisors 14

I

- instances 14
- IP addresses
 - for DSC 32
- ISO images
 - and guest states 30

- ISO images (*continued*)
 - and virtual disk templates 46
 - installing to guest 51
 - sharing with guests 50
 - viewing from guest 50
- isolated guests
 - accessing 40
 - additional tasks 62
 - and Appliance mode 63
 - described 17
- Isolated mode
 - described 20

L

- Layer 2/Layer 3 configuration 21
- licensing
 - and Appliance mode 17
 - and guests 15

M

- MAC addresses 20
- management gateways 20
- management interfaces
 - bridging 20
 - on guests 16
- management IP addresses
 - configuring 37
- management network
 - and bridged guests 17
 - and connection to guests 16
 - and guests 20
 - and isolated guests 17
 - vs. data plane network 16
- management ports 20
- memory allocation
 - based on appliance model 28
- mirroring
 - on vCMP systems 33
- mirroring IP addresses 32
- modes
 - of guests 20
- module configuration 41

N

- network, See management network
- network configuration
 - host vs. guest 21
- network isolation 16
- network modes
 - about 20
- network state
 - changing 17

P

- pool availability
 - and vCMP guests 33

- pools
 - for BIG-IP modules 41
- Provisioned state
 - described 30
- provisioning
 - for vCMP feature 37
- provisioning process 15

R

- redundancy
 - for vCMP systems 32
- resource allocation
 - and guest states 30
 - based on appliance model 28
 - defined 28
 - explained 29
 - on solid-state platforms 29
- resource provisioning
 - viewing for guests 55
- resource requirements
 - understanding 28
- resources
 - allocating 15

S

- self IP address configuration 21
- self IP addresses
 - and VLANs 41
 - creating 41
- size
 - of vCMP application volume 36
- software images
 - sharing with guests 50
- software status
 - viewing 55
- solid-state drives
 - and core allocation 29
- statistics
 - and disk usage 59
 - viewing for guests/virtual disks 58
 - viewing for vCMP 58
 - viewing historical charts 59
- status
 - of guests 54
 - viewing 54
- system administrator tasks 37
- system components 15
- system provisioning
 - for vCMP feature 37
- system resources
 - allocating 15
 - and host allocation 28

T

- tag discrepancy, VLANs
 - between host and guest 24
- tags, VLANs
 - changing 25
 - identical 22

- tags, VLANs (*continued*)
 - non-matching 23
 - resolving discrepancies 24
- TCP connections
 - to vCMP host or guest 20
- templates
 - viewing 45
- tmsh access
 - granting 62
- trunk availability
 - and vCMP guests 33
- trunk configuration 21
- trunks
 - about 16

U

- updates
 - installing to guest 50–51
- user access restrictions 18
- user account permissions 17

V

- vCMP
 - viewing current statistics 59
 - viewing historical statistics 59
- vCMP application volume
 - and disk space 36
 - and disk space allocation 36
- vCMP configuration results 42
- vCMP feature
 - provisioning 15–16
- vCMP guests, *See* guests
- vCMP host
 - accessing 37
- vCMP host-to-guest TCP connections 20
- vCMP systems
 - provisioning 14, 37
- vconsole utility 17
- version requirements 18
- virtual disk creation time
 - minimizing 45
- virtual disks
 - about 44
 - and guest states 30
 - as system resource 28
 - attaching 48
 - defined 15
 - deleting 48
 - detaching and re-attaching 47
 - file names and location of 44
 - viewing unattached 47
- virtual disk statistics
 - viewing 58
- virtual disk templates
 - about 44
 - enabling and disabling 46
 - viewing 45
- virtual interfaces
 - bridging to physical interface 17

- virtual servers
 - for BIG-IP modules [41](#)
- VLAN configuration
 - and vCMP host [21](#)
- VLANs
 - about [16](#)
 - about publishing strategy [21](#)
 - about tag discrepancy solution [24](#)
 - and self IP addresses [41](#)
 - deleting within the guest [24](#)
- VLANs (*continued*)
 - overview of subscription [21](#)
 - publishing to guests [25](#)
 - removing publication on the guest [25](#)
 - viewing within guests [26](#)
 - with identical name but different tags [23](#)
 - with identical tags but different names [22](#)
- VLAN tags
 - changing [25](#)
- volumes, See vCMP application volume