
F5® BIG-IQ® Centralized Management:
Licensing and Initial Setup

Version 5.4

Table of Contents

BIG-IQ System Introduction...5
BIG-IQ Centralized Management documentation set.. 5
About BIG-IQ Centralized Management.. 6
BIG-IQ navigation overview... 7

Use global search to access associated objects from any screen.......................... 8
Customize how your object lists display.. 8
Filter an object list... 8
Set preferences for BIG-IQ user interface... 9

Licensing and Initial Setup.. 11
Default administrator and root user names and passwords... 11
Open ports required for device management...11
How do I license and do the basic setup to start using BIG-IQ?......................................11

Automatic license and initial setup for BIG-IQ...12
Manual license and initial setup for BIG-IQ... 13

Change your BIG-IQ user password.. 15

BIG-IQ High Availability..17
How do I manage BIG-IQ systems in a high availability configuration?........................... 17

Add a peer BIG-IQ system for a high availability configuration............................. 17
Promote the secondary BIG-IQ system to primary for an HA pair................................... 17
Remove the secondary BIG-IQ system from a high availability pair................................ 18

Additional Network Configuration Options.. 19
Optional VLAN for device management...19

Configure a VLAN to manage BIG-IP devices.. 19
Specify a self-IP address for a VLAN.. 19

Specify a web proxy for secure communication... 20

UCS Backup Management for the BIG-IQ System... 21
How do I back up and restore a BIG-IQ system's configuration?.....................................21

Create an immediate backup of the BIG-IQ system's current UCS file.................21
Schedule BIG-IQ system's UCS file backups..22
Restore the BIG-IQ system with a UCS file backup stored remotely.................... 23
Restore the BIG-IQ system with a UCS file backup stored locally........................ 23

Legal Notices.. 25
Legal notices..25

Table of Contents

3

Table of Contents

4

BIG-IQ System Introduction

BIG-IQ Centralized Management documentation set
BIG-IQ Centralized Management documentation set is located on AskF5 at https://support.f5.com. Click
the Product Manuals link under Resources, and select BIG-IQ Centralized Management from the
product list, and select the appropriate version.

Title Use to:

F5® BIG-IQ® Centralized Management: Licensing
and Initial Setup

License and set up the BIG-IQ system in your
network.

F5® BIG-IQ® Centralized Management:
Authentication, Roles, and User Management

• Configure authentication through a 3rd-party
provider (LDAP, RADIUS or TACAS+) .

• Use built-in and custom roles to manage user
access.

F5® BIG-IQ® Monitoring and Reports • Set up health monitoring and alerts and
statistics collections

• Manage audit logs, run reports, and analyze
statistics.

• Troubleshooting Access reports.

F5® BIG-IQ® Centralized Management: Device • Discover BIG-IP devices and import F5
services.

• Deploy software images, licenses, SSL
certificates, backup files, and configurations.

F5® BIG-IQ® Local Traffic & Network
Implementations

Manage:

• Local Traffic profiles
• Virtual servers
• Network objects
• iRules
• Applications and application templates

As well as configuring an IPsec tunnel and event
viewing.

F5® BIG-IQ® Centralized Management: Security Manage:

• Object pinning
• Firewall contexts
• Address and port lists
• Rules, rule lists, policies, and rule reports
• Service, timer, and port misuse policies
• NAT policies and translations
• FQDN resolvers
• Change verifications
• External logging devices

Title Use to:

• Shared security for virtual servers, DoS
profiles, device DoS configurations, network
whitelists, logging profiles, and SSH profiles

• Bot signatures and bot signature categories
• IP intelligence settings
• External redirection settings
• Application Securities Policies
• Signature files, custom attack signatures and

sets
• Web Application Security event logs

F5® BIG-IQ® Centralized Management: Access • Configure an Access group, HA pair, and
cluster.

• Manage access groups.
• View and edit access configurations.
• Configure authentication for Active Directory,

SecuID, HTTP, Oracle Access Manager, OCSP
responder, CRLDP, and Kerberos.

• Manage audit logs

F5® Platform Guide: BIG-IQ® 7000 Series Set up and manage the BIG-IQ 7000 hardware
platform.

About BIG-IQ Centralized Management
F5® BIG-IQ® Centralized Management is a tool that helps you manage BIG-IP devices, and all of their
services (such as LTM, AFM, ASM and so forth), from one location. BIG IQ can manage up to 200
(physical, virtual, or vCMP) BIG-IP devices and handle licensing for up to 5,000 unmanaged devices.

Using BIG-IQ helps you more efficiently manage your BIG-IP devices through a single pane of glass
view. That means you and your co-workers don't have to log in to individual BIG-IP systems to get your
job done. You can discover, upgrade, deploy policy changes, manage license, and more from just one
location.

From BIG-IQ, you can manage a variety of tasks from software updates to health monitoring and traffic
to security. And because permissions for users are role-based, you can limit access to just a few trusted
administrators to minimize downtime and potential security issues. You also have the ability to allow
users to view or edit only those BIG-IP objects they need to do their job.

Here's an example of how BIG-IQ can fit into a data center.

BIG-IQ System Introduction

6

BIG-IQ navigation overview
F5® BIG-IQ® Centralized Management includes navigation, search tools, and a customizable user
interface to help you complete your tasks efficiently and find objects easily.

• Customized interactions with System and Network Security views There are a few customizable
viewing options for the System and Network Security views. You can specify the amount of time that
passes before BIG-IQ logs you out when the system is idle and what screen displays when you log
back in. If you're using the Network Security service, you can specify what types of firewalls are
displayed in the menu, have rule lists in policies auto expand, treat terms you search for as a filter,
and specify default values for columns.

• Global search, related content, and preview pane

BIG-IQ has a robust and interactive global search feature that allows you to easily find a specific
content and related content. From any screen, you can click the magnifying glass icon in the upper-
right corner of the screen and type a search string. Search results are grouped by content type. From
the results, you can click an object to go directly to that object's properties screen in BIG-IQ.

• Flexible access to objects and configuration options

For some objects, you can view and edit settings that are located in other places in the user interface,
without having to stop what you're doing and navigate to another part of BIG-IQ. For example, you
could be editing a firewall policy and find an address list in the toolbox that you want to look at.
Right there, you can click the address to access the details, and then view or edit it as you want.

You can also configure some types of objects from different places in BIG-IQ, depending on what
your user role is or what work flow you're in. For example, you can create an access group from the
Configuration area of BIG-IQ, as well as from the Devices area. This makes it convenient for you to
access during other tasks you're doing in different areas of BIG-IQ.

• Filters

For each screen that contains a list, you can use a context-sensitive filter to search on a term, and then
narrow your search further to view only those items that are relevant to you at the moment. For
example, say you wanted to see local traffic and network audit logs. You can use the search on local
traffic, and further refine what is displayed by filtering again on network audit logs.

• Customization and sorting columns

You can customize the columns that display in each screen that has a list, hiding any information that
isn't important to you, as well as rearrange the order the columns display, and sort objects in the list.
This helps you to focus on only those attributes that are relevant to you.

F5 BIG-IQ Centralized Management: Licensing and Initial Setup

7

Use global search to access associated objects from any screen

BIG-IQ® Centralized Management makes it easy for you to perform a search for specific details of your
configuration across all your managed devices. From the content that is returned, you can access
everything associated with that content, regardless of where it is on BIG-IQ. For example, if you search
on a specific self-IP address, the results give you access to other content related to that self-IP address.
We call this global search.

Global search is a powerful feature that gives you quick access to all objects that contain a certain string.
This can give you insight about how objects are relate, even when they're running different services,
devices, and so forth.

Important: BIG-IQ global search returns only the content specific to your user role privileges. For
example, if your user role doesn't have privileges for content associated with security, content specific
only to security does not display.

1. On any screen, click the icon in the upper right corner.
The global search popup screen opens.

2. Into the search field, type all or part of a string you want to search for.
3. If you want to specify search options, click the arrow next to the search field and select the options

you want and click the Enter key.
The screen refreshes to display content associated with your search term, organized by type.

4. Click the object link to view the details for an object.

Tip: You can navigate back to the results after you click on an object, by clicking the magnifying glass
on upper right side of the screen again.

5. If you want to clear the search results, click the X next to the BIG-IQ Search field of the popup
window.

Customize how your object lists display

Only after you discover devices and their associated objects, can you view the devices and the related
objects in object lists on various screens.

If you need to see only certain information about a list of objects and/or information displayed in a
certain way, you can customize the way the screen lists content.

1. Navigate to a screen that contains a list of objects.
For example, Devices > SOFTWARE MANAGEMENT > Software Images.

2. To limit the number of columns you want to view, click the gear icon on the far right of the screen and
deselect the columns you don't want displayed.

3. To customize the order in which the columns display, click the name of the column, drag it to, and
drop it in another location.

4. To sort a list in ascending or descending order, hover next to the column name and click the up or
down arrow.

Filter an object list

For each screen that contains an object list, you can narrow the list to display only specific items, phrases,
or numbers. This helps you easily navigate long lists and find what you need quickly.

1. Navigate to a screen that contains a list of objects.

BIG-IQ System Introduction

8

For example, Devices > BIG-IP DEVICES.
2. In the Filter field located towards the top of the screen, type a term, phrase, or number, and press the

Enter key.

Tip: By default, BIG-IQ uses this filter on anything that matches any field on the screen, so this can
be a partial term, phrase or number. For example, if you wanted to see only objects that contained the
number 191, you'd type 191.

Tip: To limit the filter to a specific object type, click the down arrow next to the search field and select
the type of object you're looking for. To require the term match exactly, click Exact.

The screen refreshes to display only those items that include or exactly match the term you used for a
filter. The filter you used displays at the top of the list.

3. To further limit the results displayed, type another term in the Filter field, selecting options from the
filter menu as you did before.

4. To view the properties of an object, click the object's name.

Tip: Click the back button to return to the filter results.

5. To remove a filter, at the top of the list, click the X next to a filter.

Set preferences for BIG-IQ user interface

Only after you license and finish the initial setup for BIG-IQ® Centralized Management, can you specify
a few preferences for the user interface.

Setting user preferences customizes your view into BIG-IQ.

Note: The navigation objects and screens you see depend on your user role.

1. At the top of the screen, click System.
2. On the left, click USER PREFERENCES towards the bottom of the screen.
3. You can edit the user preferences for the overall BIG-IQ system by clicking the Edit button.
4. Click Network Security and the Edit button to edit preferences for the Security service.

Click the icon at the top right of the screen for more information about these options.

F5 BIG-IQ Centralized Management: Licensing and Initial Setup

9

BIG-IQ System Introduction

10

Licensing and Initial Setup

Default administrator and root user names and passwords
You access BIG-IQ with the following administrative user roles and a default password. For security
purposes, you should change these passwords after you license the system (during initial setup), and at
regular intervals.

Default User
Type

Default
Password

Access Rights / Role

admin admin This user type can access all aspects of the BIG-IQ system from the
system's user interface.

root default This user has access to all aspects of the BIG-IQ system from the
system's console command line.

Open ports required for device management
F5® BIG-IQ® Centralized Management must have bilateral communication with the devices in your
network to successfully manage them. For this communication, the following ports must be open to allow
for the required two-way communication. You might have to contact a firewall or network administrator
to verify that these ports are open (they are by default), or have them opened if they aren't.

Open Port Purpose

TCP 443 (HTTPS) and TCP 22 (SSH) Discovering, monitoring, configuring BIG-IP
devices running versions 11.5.0-11.6.0

TCP 443 (HTTPS) Discovering, monitoring, configuring BIG-IP
devices running versions 12.0.0 and later

TCP 443 (HTTPS) Replicating and synchronizing BIG-IQ systems

How do I license and do the basic setup to start using BIG-IQ?
After you download the software image from the F5 Downloads site and start BIG-IQ® in your virtual
environment, you can license the system using the base registration key provided by F5. The base
registration key is a character string the F5 license server uses to provide BIG-IQ a license to access the
subscription licensing feature.

You license BIG-IQ in one of the following ways:

• If the system has access to the Internet, you can have the BIG-IQ system contact the F5 license server
and automatically activate the base registration key to get a license.

• If the system is not connected to the Internet, you can manually license the BIG-IQ using the F5
license server web portal.

• If the system is in a closed-circuit network (CCN) that does not allow you to export any encrypted
information, you must open a case with F5 support at: support.f5.com/csp/my-support/home.

When licensing BIG-IQ, you:

https://support.f5.com/csp/my-support/home

1. Activate the license.
2. Accept the EULA.
3. Specify the system personality as BIG-IQ Centralized Management.
4. Specify a host name, and IP addresses for the management port, DNS server, and network time

protocol (NTP) servers.
5. Specify the master key pass phrase.
6. Change the default admin and root passwords.

Automatic license and initial setup for BIG-IQ

You must have a base registration key before you can license the BIG-IQ® system. If you do not have a
base registration key, contact the F5 Networks sales group (f5.com).

If the BIG-IQ® system is connected to the public internet, you can follow these steps to automatically
perform the license activation and perform the initial setup.

1. Use a browser to log in to BIG-IQ by typing https://<management_IP_address>, where
<management_IP_address> is the address you specified for device management.

2. In the Base Registration Key field, type or paste the BIG-IQ registration key.

Important: If you are setting up a data collection device, you have to use a registration key that
supports a data collection device license.

3. In the Add-On Keys field, paste any additional license key you have.
4. To add another additional add-on key, click the + sign and paste the additional key in the new Add-

On Keys field.
5. For the Activation Method setting, select Automatic, and click the Activate button.
6. Click Next.

If you are setting up this device for the first time, the Accept User Legal Agreement screen opens.
7. To accept the license agreement, click the Agree button.
8. Click the Next button at the bottom of the screen.

If your license supports both BIG-IQ Data Collection Device and BIG-IQ Central Management
Console, the System Personality screen displays. Otherwise the Management Address screen opens.

9. If you are prompted with the System Personality screen, select the option you're licensed for, and then
click OK. If you are not prompted, proceed to the next step.

Important: You cannot undo this choice. Once you license a device as a BIG-IQ Management
Console, you can't change your mind and license it as a Data Collection Device.

The Management Address screen opens.
10. In the Hostname field, type a fully-qualified domain name (FQDN) for the system.

You cannot change this name after you add it. The FQDN can consist of letters and numbers, as well
as the characters underscore (_), dash (-), or period (.).

11. In the Management Port IP Address and Management Port Route fields, type the IP address for
the management port IP address and route.

Note: The management port IP address must be in Classless Inter-Domain Routing (CIDR) format.
For example: 10.10.10.10/24.

12. Specify what you want the BIG-IQ to use for the Discovery Address.

• To use the management port, select Use Management Address.
• To use the internal self IP address, select Self IP Address, and type the IP address.

Licensing and Initial Setup

12

Important: If you are configuring a data collection device, you must use the internal self IP
address.

Note: The self IP address must be in Classless Inter-Domain Routing (CIDR) format. For
example: 10.10.10.10/24.

13. In the DNS Lookup Servers field, type the IP address of your DNS server.
You can click the Test Connection button to verify that BIG-IQ can reach that IP address.

14. In the DNS Search Domains field, type the name of your search domain.
The DNS search domain list allows the BIG-IQ system to search for local domain lookups to resolve
local host names.

15. In the Time Servers field, type the IP addresses of your Network Time Protocol (NTP) server.
You can click the Test Connection button to verify that BIG-IQ can reach the IP address.

16. From the Time Zone list, select your local time zone.
17. Click the Next button at the bottom of the screen.

The Master Key screen opens.
18. For the Passphrase, type a phrase that satisfies the requirements specified on screen, and then type

the same phrase for Confirm Passphrase.

Important: You can enter this pass phrase only once. You cannot change it without resetting the
device. The system uses the pass phrase to generate a Master Key. For you to configure High
Availability or a Data Collection Device cluster, this pass phrase must be the same on all devices. If
the pass phrase is not the same, you must reset and configure those devices with the same pass
phrase.

19. In the Old Password fields, type the default admin and root passwords, and then type a new
password in the Password and Confirm Password fields.

20. Click the Next button at the bottom of the screen.
The screen Summary displays the details you just specified for this device configuration.

21. If the details are as you intended, click Launch to continue; if you want to make corrections, use the
Previous button to navigate back to the screen you want to change.

Manual license and initial setup for BIG-IQ

You must have a base registration key before you can license the BIG-IQ® system. If you do not have a
base registration key, contact the F5 Networks sales group (f5.com).

If the BIG-IQ® system is not connected to the public internet, you can follow these steps to contact the F5
license web portal then perform the initial setup.

1. Use a browser to log in to BIG-IQ by typing https://<management_IP_address>, where
<management_IP_address> is the address you specified for device management.

2. In the Base Registration Key field, type or paste the BIG-IQ registration key.

Important: If you are setting up a data collection device, you have to use a registration key that
supports a data collection device license.

3. In the Add-On Keys field, paste any additional license key you have.
4. For the Activation Method setting, select Manual and click the Generate Dossier button.

The BIG-IQ system refreshes and displays the dossier in the Device Dossier field.
5. Select and copy the text displayed in the Device Dossier field.
6. Click the Access F5 manual activation web portal link.

The Activate F5 Product site opens.

F5 BIG-IQ Centralized Management: Licensing and Initial Setup

13

7. Into the Enter your dossier field, paste the dossier.
Alternatively, if you saved the file, click the Choose File button and navigate to it.
After a pause, the screen displays the license key text.

8. Click Next.
If you are setting up this device for the first time, the Accept User Legal Agreement screen opens.

9. To accept the license agreement, select I have read and agree to the terms of this license, and click
Next. button.
The licensing server creates the license key text.

10. Copy the license key.
11. In the License Text field on BIG-IQ, paste the license text.
12. Click the Activate License button.
13. Click the Next button at the bottom of the screen.

If your license supports both BIG-IQ Data Collection Device and BIG-IQ Central Management
Console, the System Personality screen displays. Otherwise the Management Address screen opens.

14. If you are prompted with the System Personality screen, select the option you're licensed for, and then
click OK. If you are not prompted, proceed to the next step.

Important: You cannot undo this choice. Once you license a device as a BIG-IQ Management
Console, you can't change your mind and license it as a Data Collection Device.

The Management Address screen opens.
15. In the Hostname field, type a fully-qualified domain name (FQDN) for the system.

You cannot change this name after you add it. The FQDN can consist of letters and numbers, as well
as the characters underscore (_), dash (-), or period (.).

16. In the Management Port IP Address and Management Port Route fields, type the IP address for
the management port IP address and route.

Note: The management port IP address must be in Classless Inter-Domain Routing (CIDR) format.
For example: 10.10.10.10/24.

17. In the DNS Lookup Servers field, type the IP address of your DNS server.
You can click the Test Connection button to verify that BIG-IQ can reach that IP address.

18. In the DNS Search Domains field, type the name of your search domain.
The DNS search domain list allows the BIG-IQ system to search for local domain lookups to resolve
local host names.

19. In the Time Servers field, type the IP addresses of your Network Time Protocol (NTP) server.
You can click the Test Connection button to verify that BIG-IQ can reach the IP address.

20. From the Time Zone list, select your local time zone.
21. Click the Next button at the bottom of the screen.

The Master Key screen opens.
22. For the Passphrase, type a phrase that satisfies the requirements specified on screen, and then type

the same phrase for Confirm Passphrase.

Important: You can enter this pass phrase only once. You cannot change it without resetting the
device. The system uses the pass phrase to generate a Master Key. For you to configure High
Availability or a Data Collection Device cluster, this pass phrase must be the same on all devices. If
the pass phrase is not the same, you must reset and configure those devices with the same pass
phrase.

23. Click the Next button at the bottom of the screen.
The Password screen opens.

Licensing and Initial Setup

14

24. In the Old Password fields, type the default admin and root passwords, and then type a new
password in the Password and Confirm Password fields.

25. Click the Next button at the bottom of the screen.
The screen Summary displays the details you just specified for this device configuration.

26. If the details are as you intended, click Launch to continue; if you want to make corrections, use the
Previous button to navigate back to the screen you want to change.

Change your BIG-IQ user password
For security reasons, you need to occasionally change your user password.

1. At the top of the screen, click System.
2. On the left, click USER MANAGEMENT > Users.
3. Click your user name.
4. In the Old Password field, type the password.
5. In the Password and Confirm Password fields, type a new password.
6. Click the Save & Close button at the bottom of the screen.

F5 BIG-IQ Centralized Management: Licensing and Initial Setup

15

Licensing and Initial Setup

16

BIG-IQ High Availability

How do I manage BIG-IQ systems in a high availability configuration?
Setting up BIG-IQ®in a high availability configuration ensures that you always have access to the BIG-
IP® devices you are managing. In a BIG-IQ high availability configuration, the BIG-IQ system replicates
configuration changes since the last synchronization from the primary device to the secondary device
every 30 seconds. If it ever becomes necessary, you can have the secondary peer take over management
of the BIG-IP devices.

Add a peer BIG-IQ system for a high availability configuration

Before you can set up F5® BIG-IQ® Centralized Management in a high availability (HA) pair, you must
have two licensed BIG-IQ systems.

For the high-availability pair to synchronize properly, each system must be running the same BIG-IQ
version, and the clocks on each system must be synchronized to within 60 seconds. To make sure the
clocks are in sync, take a look at the NTP settings on each system before you add a peer.

Configuring BIG-IQ in a high availability (HA) pair means that you can still manage your BIG-IP®

devices even if one BIG-IQ systems fails.

1. At the top of the screen, click System.
2. On the left, click BIG-IQ HA.
3. Click the Add Secondary button.
4. Type the properties for the BIG-IQ system that you are adding.

The IP address you use for device discovery must be the same on both peers in a high availability
configuration.

5. Click the Add button at the bottom of the screen.

The BIG-IQ system synchronize. Once they are finished, both appear as ready (green).

Promote the secondary BIG-IQ system to primary for an HA pair
If the primary BIG-IQ® in an HA pair is having any type of system issue, you might want to make the
secondary BIG-IQ the primary system until you can fix the problem.

You can promote the secondary system to primary when you are logged in to either BIG-IQ system in the
pair.

This task describes how to promote the secondary BIG-IQ system while logged in to the primary BIG-IQ
system.

1. At the top of the screen, click System.
2. On the left, click BIG-IQ HA.
3. Click the BIG-IQ HA Settings button and then click the Promote button.

The secondary BIG-IQ system synchronizes with the primary BIG-IQ system, and promotes to being the
primary BIG-IQ system.

Remove the secondary BIG-IQ system from a high availability pair
To change or reconfigure (including upgrading) a BIG-IQ® Centralized Management system in a high
availability (HA) pair, you must first split the HA relationship by removing the secondary system.

1. At the top of the screen, click System.
2. On the left, click BIG-IQ HA.
3. Select the check box next to the secondary BIG-IQ system, and click the Remove Secondary button.
4. Click the Remove button.

The BIG-IQ systems are now standalone.

BIG-IQ High Availability

18

Additional Network Configuration Options

Optional VLAN for device management
During the licensing and initial configuration procedures, you specify the management port for BIG-IQ®.
This is all the networking configuration required to start managing devices. However, if you would prefer
to manage devices from a VLAN address, you have the option to configure that.

Configure a VLAN to manage BIG-IP devices

You must have licensed the BIG-IQ® system before you can configure a VLAN.

If you decide you want to manage BIG-IP devices from a VLAN rather than the BIG-IQ system's
management port, you can configure it using this procedure.

1. At the top of the screen, click System.
2. On the left, click NETWORK SETTINGS > VLANs.
3. Click the Create button.
4. In the Name and Description fields, type a unique name and description to identify this new VLAN.
5. In the Tag field, type an optional tag number.

A VLAN tag is a unique ID number between 1 and 4094. All messages sent from a host in this
VLAN includes the tag as a header in the message to identify the specific VLAN where the source or
destination host is located. If you do not assign a tag, BIG-IQ assigns one automatically.

6. From the Interface list, select the port that you want this VLAN to use.

The interface is a physical or virtual port that you use to connect the BIG-IQ system to managed
devices in your network.

7. In the MTU field, type an optional frame size value for Path Maximum Transmission Unit (MTU).

By default, BIG-IP devices use the standard Ethernet frame size of 1518 bytes (1522 bytes if VLAN
tagging is used) with the corresponding MTU of 1500 bytes. For BIG-IP devices that support Jumbo
Frames, you can specify another MTU value.

8. Click the Save & Close button at the bottom of the screen.

Specify a self-IP address for a VLAN

You need to configure BIG-IQ® with at least a VLAN before you can associate a self IP address with it.

If you've configured a VLAN to manage BIG-IP® devices, you can then associate a self IP address with
that VLAN.

1. At the top of the screen, click System.
2. On the left, click NETWORK SETTINGS > Self IPs.
3. At the top of the screen, click the Create button.
4. In the Name field, type a unique name to identify this new self IP address.
5. In the Address field, type the self IP address and netmask.

The format is <self IP address/netmask>.
6. In the Description field, type a description for this self IP address.
7. From the VLAN list, select the VLAN to associate with this self IP address.

8. Click the Save & Close button at the bottom of the screen.

Specify a web proxy for secure communication
Before you can specify a web proxy, you must license and perform the initial configuration for BIG-IQ®

Centralized Management.

For security purposes, you can specify a web proxy for BIG-IQ to use for communication with the F5®

iHealth® server and the F5 license server.

1. At the top of the screen, click System.
2. On the left, click PROXIES.
3. Near the top of the screen, click the Add button.
4. In the Name field, type a name to identify this web proxy.

Important: You must use the exact same proxy name on all BIG-IQ systems in a cluster.

5. In the Address and Port fields, type the IP address and port for the web proxy server.
The proxy address and port don't have to be the same for all BIG-IQ systems in a cluster.

6. If the web proxy server requires authentication, provide the credentials in the User Name and
Password fields.

7. For the Functions setting, select the check box next to each function you want to use this web proxy
for communication between BIG-IQ and the internet.

8. Click the Save & Close button at the bottom of the screen.

BIG-IQ will now use this web proxy for communication when accessing the internet for the functionality
you specified.

Additional Network Configuration Options

20

UCS Backup Management for the BIG-IQ System

How do I back up and restore a BIG-IQ system's configuration?
The configuration details of the BIG-IQ® system are kept in a compressed user configuration set (UCS)
file. The UCS file has all of the information you need to restore a BIG-IQ system's configuration,
including:

• System-specific configuration files
• License
• User account and password information
• SSL certificates and keys

Create an immediate backup of the BIG-IQ system's current UCS file

1. At the top of the screen, click System.
2. On the left, click BACKUP & RESTORE > Backup Schedules.
3. Click the Back Up Now button.
4. Type a name to identify this backup, and an optional description for it.
5. If you want to include the SSL private keys in the backup file, select the Include Private Keys check

box.

If you save a copy of the SSL private key, you can reinstall it if the original one becomes corrupt.
6. To encrypt the backup file, select the Encrypt Backup Files check box, and type and verify the

passphrase.
7. Use the Local Retention Policy setting to specify how long you want to keep the backup file on BIG-

IQ.

• In the Delete local backup copy field, select the number of days to keep the backup copy before
deleting it.

• To keep copies of the backups indefinitely, select Never Delete.
8. To keep copies of backups remotely on a SCP or SFTP server:

a) For the Archive setting, select the Store archive copy of backup check box.
b) For the Location setting, select SCP or SFTP.
c) In the IP Address field, type the IP address of the remote server where you want to store the

archives.
d) In the User Name and Password fields, type the credentials to access this server.
e) In the Directory field, type the name of the directory where you want to store the archives on the

remote server.

Storing a backup remotely means you can restore data to a BIG-IP device even if you can't access the
archive in the BIG-IQ system directory.
If you configure BIG-IQ to save backup files to a remote server and that server is unavailable during a
scheduled backup, BIG-IQ ignores the local retention policy and retains the local copy of the backup
file. This ensures that a backup is always available. To remove those local backups, you must delete
them.

Tip: Archived copies of backups are kept permanently on the remote server you specify. If you want to
clear space on the remote server, you have to manually delete the backups.

9. Click the Start button at the bottom of the screen.

When UCS backup file is complete, you can restore the BIG-IQ system.

Schedule BIG-IQ system's UCS file backups

Back up the BIG-IQ system's UCS file on a regular schedule to be sure you have a current copy of its
configuration in case you ever have to perform a system recovery.

Note: If your BIG-IQ system is part of an HA pair, create a backup schedule only for the primary BIG-IQ
system.

1. At the top of the screen, click System.
2. On the left, click BACKUP & RESTORE > Backup Schedules.
3. the Schedule Backup button.
4. Near the top of the screen, click the Create button.
5. Type a name to identify this backup, and an optional description for it.
6. If you want to include the SSL private keys in the backup file, select the Include Private Keys check

box.

If you save a copy of the SSL private key, you can reinstall it if the original one becomes corrupt.
7. To encrypt the backup file, select the Encrypt Backup Files check box, and type and verify the

passphrase.
8. For the Backup Frequency setting, select Daily, Weekly, or Monthly for the Schedule Backup to

specify how often backups are created. Based on the frequency, you can then specify the days and
time you want to create the backups..

9. For the Start Date setting, click the calendar and select the date you want BIG-IQ to start creating
backups.

10. Use the Local Retention Policy setting to specify how long you want to keep the backup file on BIG-
IQ.

• In the Delete local backup copy field, select the number of days to keep the backup copy before
deleting it.

• To keep copies of the backups indefinitely, select Never Delete.
11. To keep copies of backups remotely on a SCP or SFTP server:

a) For the Archive setting, select the Store archive copy of backup check box.
b) For the Location setting, select SCP or SFTP.
c) In the IP Address field, type the IP address of the remote server where you want to store the

archives.
d) In the User Name and Password fields, type the credentials to access this server.
e) In the Directory field, type the name of the directory where you want to store the archives on the

remote server.

Storing a backup remotely means you can restore data to a BIG-IP device even if you can't access the
archive in the BIG-IQ system directory.
If you configure BIG-IQ to save backup files to a remote server and that server is unavailable during a
scheduled backup, BIG-IQ ignores the local retention policy and retains the local copy of the backup
file. This ensures that a backup is always available. To remove those local backups, you must delete
them.

Tip: Archived copies of backups are kept permanently on the remote server you specify. If you want to
clear space on the remote server, you have to manually delete the backups.

12. In the OID field, type the object identifier (OID) you want to associate with this user.

UCS Backup Management for the BIG-IQ System

22

13. Click the Save & Close button at the bottom of the screen to save your changes.

Restore the BIG-IQ system with a UCS file backup stored remotely

You must create a backup of a F5® BIG-IQ® Centralized Management system's UCS file and store it to a
remote system before you can restore it. To perform these steps, you must have access to the command
line of the BIG-IQ system.

If for some reason your BIG-IQ system becomes inoperable or corrupt, you can use a backup UCS file to
restore the BIG-IQ system without having to recreate all of the BIG-IQ system's content. You can also
use a backup to restore BIG-IQ to a previous version after you upgrade, if necessary.

Use this procedure if you stored your UCS backup file remotely.

Important: Restoration might take several minutes, during which time the system might be unavailable.
Restoring the system requires a reboot.

1. Using SSH, log in to the BIG-IQ system with the root user name and password.
2. From the BIG-IQ system you want to restore, open the Traffic Management Shell (tmsh) by typing,

tmsh.
3. Choose the backup you want to restore, and copy it to /var/local/ucs by typing, scp root@<IP

address and port for UCS archive server>:<path of UCS file> /var/local/ucs/
<backup name>.ucs

4. Load the UCS file on the BIG-IQ system by typing, load sys ucs <backup name>.ucs
5. Restart rest javad by typing, bigstart status restjavad.

After restoration is complete, you can log back into the BIG-IQ system. If your BIG-IQ system is part of
an HA pair, you must re-create the HA configuration.

Restore the BIG-IQ system with a UCS file backup stored locally

You must create a backup of a F5® BIG-IQ® Centralized Management system's UCS file and store it to a
remote system before you can restore it.

If for some reason your BIG-IQ system becomes inoperable or corrupt, you can use a backup UCS file to
restore the BIG-IQ system without having to recreate all of the BIG-IQ system's content. You can also
use a backup to restore BIG-IQ to a previous version after you upgrade, if necessary.

Use this procedure to restore a configuration you stored locally on the BIG-IQ system.

Important: Restoration might take several minutes, during which time the system might be unavailable.
Restoring the system requires a reboot.

1. At the top of the screen, click System.
2. On the left, click BACKUP & RESTORE > Backup Files.
3. Select the check box next to the backup file you want to restore and click the Restore button.

The BIG-IQ system restores the saved UCS backup file to the BIG-IQ system.

Important: If you restore a BIG-IQ with a backup that is older than its current configuration, any
existing backups that are more recent no longer appear in the Backup Files list. Those files, however, are
still stored in the /shared/ucs_backups directory until you delete them.

After restoration is complete, you can log back into the BIG-IQ system. If your BIG-IQ system is part of
an HA pair, you must re-create the HA configuration.

F5 BIG-IQ Centralized Management: Licensing and Initial Setup

23

UCS Backup Management for the BIG-IQ System

24

Legal Notices

Legal notices

Publication Date

This document was published on December 29, 2017.

Publication Number

MAN-0497-09

Copyright

Copyright © 2017, F5 Networks, Inc. All rights reserved.

F5 Networks, Inc. (F5) believes the information it furnishes to be accurate and reliable. However, F5
assumes no responsibility for the use of this information, nor any infringement of patents or other rights
of third parties which may result from its use. No license is granted by implication or otherwise under
any patent, copyright, or other intellectual property right of F5 except as specifically described by
applicable user licenses. F5 reserves the right to change specifications at any time without notice.

Trademarks

For a current list of F5 trademarks and service marks, see http://www.f5.com/about/guidelines-policies/
trademarks.

All other product and company names herein may be trademarks of their respective owners.

Patents

This product may be protected by one or more patents indicated at: https://f5.com/about-us/policies/
patents.

Export Regulation Notice

This product may include cryptographic software. Under the Export Administration Act, the United
States government may consider it a criminal offense to export this product from the United States.

RF Interference Warning

This is a Class A product. In a domestic environment this product may cause radio interference, in which
case the user may be required to take adequate measures.

FCC Compliance

This equipment has been tested and found to comply with the limits for a Class A digital device pursuant
to Part 15 of FCC rules. These limits are designed to provide reasonable protection against harmful
interference when the equipment is operated in a commercial environment. This unit generates, uses, and
can radiate radio frequency energy and, if not installed and used in accordance with the instruction
manual, may cause harmful interference to radio communications. Operation of this equipment in a
residential area is likely to cause harmful interference, in which case the user, at his own expense, will be
required to take whatever measures may be required to correct the interference.

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

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

Canadian Regulatory Compliance

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

Standards Compliance

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

Legal Notices

26

Index

B

backup
about 21
and USC files 21

backup schedule
creating for BIG-IQ system UCS files 21, 22

backup UCS files
restoring BIG-IQ system 23
restoring the BIG-IQ system 23

backups
about 21
for BIG-IQ system UCS files 21, 22

base registration key
about 13

BIG-IQ
about centralized management 6

BIG-IQ high availability systems
deleting peers 18

BIG-IQ system
about licensing and initial setup 11
restoring local backup of UCS for BIG-IQ system 23

BIG-IQ system high availability
promoting secondary BIG-IQ system 17

BIG-IQ systems
restoring a backup of UCS 23

C

columns
reordering for object lists 8

configuration
and initial setup 12, 13
restoring a BIG-IQ system 23
restoring BIG-IQ system 23

configurations
about creating backups 21

customization
for object lists 8

D

default home page
specifying 9

default passwords
for admin and root 11

discovery address
defined 12
viewing 19

documentation 5
dossier

providing 12, 13

F

filtering process 7

G

global search
about 8
finding content 8

H

HA
promoting secondary to primary 17
See also high availability

high availability
about status 17
deleting peers 18

high availability (in BIG-IQ systems)
about 17

high availability pair
configuring 17

I

idle time out
specifying 9

iHealth server
specifying a proxy for communication with 20

initial configuration
for BIG-IQ system 12, 13

interface
configuring for a new VLAN 19
defined 19

inventory lists
filtering 8

L

license
activating automatically 12
activating manually 13

license activation
for BIG-IQ system 12, 13

license server
specifying a proxy for communication for 20

licensing
performing automatically for BIG-IQ system 12

lists
filtering 8

N

navigation
filtering lists 8
for BIG-IQ user interface 7

network
configuring additional VLAN 19

networking
advanced 19

Index

27

O

object lists
customizing 8

objects
finding 8

P

password
changing 15

passwords
for admin and root 11

peer BIG-IQ system
adding 17

peers
deleting in BIG-IQ high availability systems 18

port 22
using 11

port 443
using 11

ports
required open 11

preview pane 7
proxy

specifying for communication 20

S

search
for objects 8

searching option 7
self IP address

adding 19
self IP addresses

adding 19
setup

for BIG-IQ 11
for BIG-IQ system 12, 13

status
during high availability configuration 17

system license
about 11

T

TCP port 22
using 11

TCP port 443
using 11

U

UCS file
about 21
defined 21

UCS files
creating backup for the BIG-IQ system 21
creating backup schedule for the BIG-IQ system 22
restoring from a for the BIG-IQ system 23
restoring from a local backup for BIG-IQ system 23

user configuration set, See UCS file
user interface for BIG-IQ

navigating 7
user preferences

specifying 9

V

VLAN
adding 19

VLAN tag
defined 19

Index

28

	Table of Contents
	BIG-IQ System Introduction
	BIG-IQ Centralized Management documentation set
	About BIG-IQ Centralized Management
	BIG-IQ navigation overview
	Use global search to access associated objects from any screen
	Customize how your object lists display
	Filter an object list
	Set preferences for BIG-IQ user interface

	Licensing and Initial Setup
	Default administrator and root user names and passwords
	Open ports required for device management
	How do I license and do the basic setup to start using BIG-IQ?
	Automatic license and initial setup for BIG-IQ
	Manual license and initial setup for BIG-IQ

	Change your BIG-IQ user password

	BIG-IQ High Availability
	How do I manage BIG-IQ systems in a high availability configuration?
	Add a peer BIG-IQ system for a high availability configuration

	Promote the secondary BIG-IQ system to primary for an HA pair
	Remove the secondary BIG-IQ system from a high availability pair

	Additional Network Configuration Options
	Optional VLAN for device management
	Configure a VLAN to manage BIG-IP devices
	Specify a self-IP address for a VLAN

	Specify a web proxy for secure communication

	UCS Backup Management for the BIG-IQ System
	How do I back up and restore a BIG-IQ system's configuration?
	Create an immediate backup of the BIG-IQ system's current UCS file
	Schedule BIG-IQ system's UCS file backups
	Restore the BIG-IQ system with a UCS file backup stored remotely
	Restore the BIG-IQ system with a UCS file backup stored locally

	Legal Notices
	Legal notices

	Index

