
BIG-IP® Link Controller™:
Implementations

Version 12.1

Table of Contents

Configuring the Link Controller System to Manage Traffic..5

Overview: Configuring the Link Controller system to manage traffic.................................5

About the initial setup of Link Controller..5

Task summary..6

Creating VLANs for communication between the network and links.......................6

Creating a default gateway pool..7

Creating a default route to the Internet ...7

Creating links to define the physical connections to the Internet............................7

Creating listeners to detect traffic coming from ISPs..8

Creating a load balancing pool..8

Creating virtual servers to load balance connections across servers.....................9

Creating a wildcard virtual server..9

Creating a wide IP that encompasses virtual servers...9

Implementation result...10

Configuring Cost-based Load Balancing...11

Overview: Configuring cost-based load balancing...11

Task summary..12

Creating the first cost-based link for load balancing..12

Creating the second cost-based link for load balancing..12

Creating a default gateway pool..13

Creating a default route to the Internet ...13

Creating virtual servers to load balance connections across servers...................14

Creating a wildcard virtual server..14

Creating a wide IP...14

Implementation result...15

Configuring Bandwidth Load Balancing..17

Overview: Configuring bandwidth load balancing ...17

Task summary..18

Creating the first bandwidth link for load balancing...18

Creating the second bandwidth link for load balancing...18

Creating a default gateway pool..19

Creating a default route to the Internet ...19

Creating virtual servers to load balance connections across servers...................20

Creating a wildcard virtual server..20

Creating a wide IP...20

Implementation result...21

3

Table of Contents

Creating an Active-Standby Link Controller Configuration..23

Overview: Creating an Active-Standby Link Controller Configuration..............................23

Link Controller prerequisite worksheet...23

Task summary..25

Establishing a device trust between Link Controller devices.................................25

Specifying an IP address for config sync..26

Specifying an IP address for connection mirroring..26

Specifying IP addresses for failover communication...27

Creating a Sync-Failover device group..28

Verifying new traffic group membership..29

Syncing BIG-IP configuration between Link Controller devices29

Enabling global traffic synchronization..30

Running the gtm_add script..30

Implementation result...30

Legal Notices..31

Legal notices..31

4

Table of Contents

Configuring the Link Controller System to Manage Traffic

Overview: Configuring the Link Controller system to manage traffic

Important: This functionality is not currently available in the U.S.

The BIG-IP® Link Controller™ provides a variety of methods for managing the traffic flowing in and out
of a network. In order to integrate Link Controller into your network to manage traffic, you must complete
a specific set of tasks for the capabilities of Link Controller to be available to you.

The following illustration shows a network for configuring the Link Controller system to manage Internet
traffic on two connections using two different Internet service providers (ISPs).
Figure 1: Example of a network for configuring a Link Controller system to manage traffic

About the initial setup of Link Controller

Before you configure Link Controller™ on a BIG-IP® device, make sure you complete the following:

• Install the BIG-IP hardware with an initial network configuration applied.

• Provision Link Controller at the level Nominal or Dedicated.
• Configure the management IP address, network mask, and management route on the BIG-IP system.
• Designate the host name of the system as a fully qualified domain name (FQDN).
• Define the user name and password on the system that you will use when logging in to the BIG-IP

Configuration utility.
• License the appropriate BIG-IP software.

Task summary

Important: This functionality is not currently available in the U.S.

Use the tasks in this implementation to integrate BIG-IP® Link Controller™ into your network. After
completed, you can configure a variety of methods for managing the traffic flowing in and out of a network,
including cost-based and bandwidth load balancing.

Task list

Creating VLANs for communication between the network and links

Before you begin creating VLANs, ensure that you have completed the initial setup of the Link Controller™

system.

Create VLANs to encompass the IP addresses associated with Link Controller and the other network
components that help manage DNS traffic.

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

2. Click Create.
The New VLAN screen opens.

3. In the Name field, type the name of the first VLAN.
4. In the Tag field, type a numeric tag, between 1-4094, for the VLAN, or leave the field blank if you want

the BIG-IP system to automatically assign a VLAN tag.
The VLAN tag identifies the traffic from hosts in the associated VLAN.

5. If you want to use Q-in-Q (double) tagging, use theCustomer Tag setting to perform the following two
steps. If you do not see the Customer Tag setting, your hardware platform does not support Q-in-Q
tagging and you can skip this step.
a) From the Customer Tag list, select Specify.
b) Type a numeric tag, from 1-4094, for the VLAN.

The customer tag specifies the inner tag of any frame passing through the VLAN.

6. For the Interfaces setting:
a) From the Interface list, select an interface number.
b) From the Tagging list, select Tagged or Untagged.

Select Tagged when you want traffic for that interface to be tagged with a VLAN ID.

c) If you specified a numeric value for theCustomer Tag setting and from theTagging list you selected
Tagged, then from the Tag Mode list, select a value.

6

Configuring the Link Controller System to Manage Traffic

d) Click Add.

7. Click Finished.
8. Repeat these steps to create two additional VLANs.

Creating a default gateway pool

Gather the IP addresses associated with each link.

Create a default gateway pool to load balance the outbound traffic across the links.

1. On the Main tab, click Local Traffic > Pools.
The Pools list screen opens.

2. Click Create.
3. In the Name field, type a name for the pool.

Names must begin with a letter, and can contain only letters, numbers, and the underscore (_) character.

Important: The pool name is limited to 63 characters.

4. In the New Members area, add the IP addresses associated with each link.
a) In the Address field, type the IP address.
b) Click Add.

5. Click Finished.

Creating a default route to the Internet

Configure Link Controller™ to use the pool as the default gateway connection between the internal network
and the Internet.

1. On the Main tab, click Network > Routes.
2. Click Add.

The New Route screen opens.
3. In the Name field, type a unique name.
4. From the Resource list, select Use Pool.
5. From the Pool list, select default_gateway_pool.
6. Click Finished.

Creating links to define the physical connections to the Internet

Gather the IP addresses of the routers associated with the ISPs and IP addresses, which correspond with the
external Internet connections.

Create links using the IP addresses of routers on the network that provide a path to the Internet.

1. On the Main tab, click Link Controller > Links.
The Links List screen opens.

7

BIG-IP® Link Controller™: Implementations

2. Click Create.
3. In the Name field, type a name for the link that represents one of the ISPs.
4. In the Router Address field, type the IP address of the router associated with the ISP.
5. In the Uplink Address field, type the IP address that corresponds with the external Internet connection.
6. In the Service Provider field, type the name of the ISP.
7. For the Health Monitors setting, from the Available list, select bigip_link and gateway_icmp and

move the monitors to the Enabled list.
8. Click Create.
9. Repeat these steps to create the second service provider link.

Creating listeners to detect traffic coming from ISPs

Gather the self IP addresses on which Link Controller™ listens for traffic.

Create two listeners for detecting DNS traffic.

1. On the Main tab, click Link Controller > Listeners.
The Listeners List screen opens.

2. Click Create.
The Listeners properties screen opens.

3. In the Destination field, type the self IP address on which the Link Controller listens for traffic.
4. From the Protocol drop-down list, select either UDP or TCP.

Note: The listener uses the UDP or TCP protocol to listen for connections on the enabled VLANs. The
default is UDP. Zone transfers require the TCP protocol.

5. Click Finished.
6. Repeat these steps to create the second listener.

Creating a load balancing pool

Create a load balancing pool to process the inbound traffic from the Internet.

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

2. Click Create.
The New Pool screen opens.

3. In the Name field, type a unique name for the pool.
Names must begin with a letter, and can contain only letters, numbers, and the underscore (_) character.

Important: The pool name is limited to 63 characters.

4. For theHealth Monitors setting, from the Available list, select the httpmonitor and move the monitor
to the Active list.

5. Click Finished.

8

Configuring the Link Controller System to Manage Traffic

Creating virtual servers to load balance connections across servers

Gather the IP addresses you want to use for creating the virtual servers.

Create two virtual servers, one for each link, to load balance inbound connections across the servers on the
network.

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

2. Click the Create button.
The New Virtual Server screen opens.

3. In the Name field, type a unique name for the virtual server.
4. In the Destination Address field, type the IP address you want to use for the virtual server.
5. In the Service Port field, type 80, or select HTTP from the list.
6. Click Finished.
7. Repeat these steps to create the second virtual server.

Creating a wildcard virtual server

Create a wildcard server to load balance outbound connections across the routers.

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

2. Click the Create button.
The New Virtual Server screen opens.

3. In the Name field, type a unique name for the virtual server.
4. For the Destination setting, select Network, and type 0.0.0.0 in the Address field and 0.0.0.0 in

theMask field.
5. In the Service Port field, type 0.

Note: Port 0 defines a wildcard virtual server that handles all types of services. If you specify a port
number, you create a port-specific wildcard virtual server. In that case, the wildcard virtual server
handles traffic only for the specified port.

6. In the Resources area, from the Default Pool list, select default_gateway_pool.
7. Click Finished.

Creating a wide IP that encompasses virtual servers

Gather the IP addresses of the two virtual servers that you created previously.

Create a wide IP that encompasses the virtual servers.

1. On the Main tab, click Link Controller > Inbound Wide IPs.
The Wide IP List screen opens.

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

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

9

BIG-IP® Link Controller™: Implementations

4. From the Type list, select a record type for the wide IP.
5. From the Load Balancing Method list, make selections from the Preferred, Alternate, and Fallback

lists.
6. For theMember List field, add the virtual servers that you created previously.

a) From the Virtual Server list, select a virtual server.
b) Click Add.

7. Click Finished.

Implementation result

Now Link Controller™ is configured to manage the DNS traffic in and out of a network.

10

Configuring the Link Controller System to Manage Traffic

Configuring Cost-based Load Balancing

Overview: Configuring cost-based load balancing

Important: This functionality is not currently available in the U.S.

You can configure BIG-IP® Link Controller™ to use cost-based load balancing to manage the traffic flowing
in and out of a network. In cost-based load balancing, you prioritize link usage based on the cost of the
bandwidth for the connection to the Internet. Link Controller sends traffic to the link that is currently
operating at the lowest cost. As the usage cost for each link changes, Link Controller dynamically shifts
traffic to the best link.

The following illustration shows a network for configuring a cost-based load balancing configuration.
Figure 2: Example of a network for configuring cost-based load balancing

As the illustration shows, while traffic remains below a certain level (for example, 4 Mbps), the Link
Controller uses the Primary Link. If traffic exceeds a certain level (for example, 4Mbps), the Link Controller
sends the overflow traffic to the Secondary Link. If a link goes offline for any reason, Link Controller uses
the Alternate and Fallback load balancing methods to route traffic through an available link.

Task summary

Important: This functionality is not currently available in the U.S.

Use the tasks in this implementation to create a cost-based, load balancing configuration to manage the
traffic flowing in and out of a network.

Task list

Creating the first cost-based link for load balancing

Gather the IP address of the router associated with the ISP and IP address that corresponds with the external
Internet connection. In addition, determine an amount of appropriate bandwidth for the link.

Create and configure the first link on Link Controller™to specify how traffic enters and leaves your network.

1. On the Main tab, click Link Controller > Links.
The Links List screen opens.

2. Click Create.
The New Link screen opens.

3. In the Name field, type a name for the link.

Important: Link names are limited to 63 characters.

4. In the Router Address field, type the IP address of the router.
5. In the Uplink Address field, type the IP address that corresponds with the external Internet connection.
6. For the Service Provider field, type the name of the ISP provider.
7. From the Configuration list, select Advanced.

Additional controls display on the screen.
8. From theWeighting list, select Price (Dynamic Ratio).
9. From the Prepaid Segment field, type the amount of bandwidth that is prepaid for the link.
10. From the Incremental Segments field, add the incremental segment price.
11. Click Create.

The Link List screen displays.

Creating the second cost-based link for load balancing

Gather the IP address of the router associated with the ISP and IP address that corresponds with the external
Internet connection. In addition, determine an amount of appropriate bandwidth for the link.

Create and configure the second link on Link Controller™to specify how traffic enters and leaves your
network.

1. On the Main tab, click Link Controller > Links.
The Links List screen opens.

2. Click Create.
The New Link screen opens.

12

Configuring Cost-based Load Balancing

3. In the Name field, type a name for the link.

Important: Link names are limited to 63 characters.

4. In the Router Address field, type the IP address of the router.
5. In the Uplink Address field, type the IP address that corresponds with the external Internet connection.
6. For the Service Provider field, type the name of the ISP provider.
7. From the Configuration list, select Advanced.

Additional controls display on the screen.
8. From theWeighting list, select Price (Dynamic Ratio).
9. From the Prepaid Segment field, type the amount of bandwidth that is prepaid for the link.
10. Click Create.

The Link List screen displays.
11. From the Incremental Segments field, add the incremental segment price.

Creating a default gateway pool

Gather the IP addresses associated with each link.

Create a default gateway pool to load balance the outbound traffic across the links.

1. On the Main tab, click Local Traffic > Pools.
The Pools list screen opens.

2. Click Create.
3. In the Name field, type a name for the pool.

Names must begin with a letter, and can contain only letters, numbers, and the underscore (_) character.

Important: The pool name is limited to 63 characters.

4. In the New Members area, add the IP addresses associated with each link.
a) In the Address field, type the IP address.
b) Click Add.

5. Click Finished.

Creating a default route to the Internet

Configure Link Controller™ to use the pool as the default gateway connection between the internal network
and the Internet.

1. On the Main tab, click Network > Routes.
2. Click Add.

The New Route screen opens.
3. In the Name field, type a unique name.
4. From the Resource list, select Use Pool.
5. From the Pool list, select default_gateway_pool.
6. Click Finished.

13

BIG-IP® Link Controller™: Implementations

Creating virtual servers to load balance connections across servers

Gather the IP addresses you want to use for creating the virtual servers.

Create two virtual servers, one for each link, to load balance inbound connections across the servers on the
network.

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

2. Click the Create button.
The New Virtual Server screen opens.

3. In the Name field, type a unique name for the virtual server.
4. In the Destination Address field, type the IP address you want to use for the virtual server.
5. In the Service Port field, type 80, or select HTTP from the list.
6. Click Finished.
7. Repeat these steps to create the second virtual server.

Creating a wildcard virtual server

Create a wildcard server to load balance outbound connections across the routers.

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

2. Click the Create button.
The New Virtual Server screen opens.

3. In the Name field, type a unique name for the virtual server.
4. For the Destination setting, select Host, and type 0.0.0.0 in the Address field.
5. In the Service Port field, type 0.

Note: Port 0 defines a wildcard virtual server that handles all types of services. If you specify a port
number, you create a port-specific wildcard virtual server. In that case, the wildcard virtual server
handles traffic only for the specified port.

6. Click Finished.

Creating a wide IP

Before you can create a wide IP, you need IP addresses from two previously created virtual servers.

Create a wide IP to which Link Controller™ load balances incoming DNS requests.

1. On the Main tab, click Link Controller > Inbound Wide IPs.
The Wide IP List screen opens.

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

3. In the Name field, type a name for the wide IP.
4. From the Type list, select a record type for the wide IP.

14

Configuring Cost-based Load Balancing

5. From the Load Balancing Method list, make selections from the Preferred, Alternate, and Fallback
lists.

6. For theMember List field, add the address of the appropriate virtual server.
a) From the Virtual Server list, select a virtual server.
b) Click Add.

7. Click Create.

Implementation result

You now have Link Controller™ configured to use cost-based load balancing to manage DNS traffic.

15

BIG-IP® Link Controller™: Implementations

Configuring Bandwidth Load Balancing

Overview: Configuring bandwidth load balancing

Important: This functionality is not currently available in the U.S.

You can configure BIG-IP® Link Controller™ to use bandwidth load balancing to manage the traffic flowing
in and out of a network. In bandwidth load balancing, Link Controller uses a specific link until a traffic
threshold has been met. After that threshold is met, the Link Controller shifts traffic to another link. When
the traffic falls below the threshold, the Link Controller shifts traffic back to the first link.

The following illustration shows a network for configuring a bandwidth load balancing configuration.
Figure 3: Example of a network for configuring bandwidth load balancing

As the illustration shows, the most cost-efficient configuration is to have the Primary Link handle traffic
until it reaches a certain level (for example, 50Mbps), then send any traffic over a certain level (for example:
50 Mbps) to the Secondary Link. When the traffic decreases, the Link Controller must switch back to using
only the Primary Link again.

Task summary

Important: This functionality is not currently available in the U.S.

Use the tasks in this implementation to create a bandwidth load balancing configuration to manage the
traffic flowing in and out of a network.

Task list

Creating the first bandwidth link for load balancing

Gather the IP address of the router associated with the ISP and IP address that corresponds with the external
Internet connections. For the link, determine the total bandwidth threshold you want to use.

Create and configure the first link on Link Controller™, which determines how traffic enters and leaves your
network.

1. On the Main tab, click Link Controller > Links.
The Links List screen opens.

2. Click Create.
The New Link screen opens.

3. In the Name field, type a name for the link.

Important: Link names are limited to 63 characters.

4. In the Router Address field, type the IP address of the router.
5. In the Uplink Address field, type the IP address that corresponds with the external Internet connection.
6. For the Service Provider field, type the name of the ISP provider.
7. From the Configuration list, select Advanced.

Additional controls display on the screen.
8. From the Traffic Limits field, set the total bandwidth thresholds for the link.
9. Click Create.

Creating the second bandwidth link for load balancing

Gather the IP address of the router associated with the ISP and IP address that corresponds with the external
Internet connection. For the link, determine the total bandwidth threshold you want to use.

Create and configure the second link on Link Controller™, which determines how traffic enters and leaves
your network.

1. On the Main tab, click Link Controller > Links.
The Links List screen opens.

2. Click Create.
The New Link screen opens.

3. In the Name field, type a name for the link.

18

Configuring Bandwidth Load Balancing

Important: Link names are limited to 63 characters.

4. In the Router Address field, type the IP address of the router.
5. In the Uplink Address field, type the IP address that corresponds with the external Internet connection.
6. For the Service Provider field, type the name of the ISP provider.
7. From the Configuration list, select Advanced.

Additional controls display on the screen.
8. From the Traffic Limits field, set the total bandwidth thresholds for the link.
9. Click Create.

Creating a default gateway pool

Gather the IP addresses associated with each link.

Create a default gateway pool to load balance the outbound traffic across the links.

1. On the Main tab, click Local Traffic > Pools.
The Pools list screen opens.

2. Click Create.
3. In the Name field, type a name for the pool.

Names must begin with a letter, and can contain only letters, numbers, and the underscore (_) character.

Important: The pool name is limited to 63 characters.

4. In the New Members area, add the IP addresses associated with each link.
a) In the Address field, type the IP address.
b) Click Add.

5. Click Finished.

Creating a default route to the Internet

Configure Link Controller™ to use the pool as the default gateway connection between the internal network
and the Internet.

1. On the Main tab, click Network > Routes.
2. Click Add.

The New Route screen opens.
3. In the Name field, type a unique name.
4. From the Resource list, select Use Pool.
5. From the Pool list, select default_gateway_pool.
6. Click Finished.

19

BIG-IP® Link Controller™: Implementations

Creating virtual servers to load balance connections across servers

Gather the IP addresses you want to use for creating the virtual servers.

Create two virtual servers, one for each link, to load balance inbound connections across the servers on the
network.

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

2. Click the Create button.
The New Virtual Server screen opens.

3. In the Name field, type a unique name for the virtual server.
4. In the Destination Address field, type the IP address you want to use for the virtual server.
5. In the Service Port field, type 80, or select HTTP from the list.
6. Click Finished.
7. Repeat these steps to create the second virtual server.

Creating a wildcard virtual server

Create a wildcard server to load balance outbound connections across the routers.

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

2. Click the Create button.
The New Virtual Server screen opens.

3. In the Name field, type a unique name for the virtual server.
4. For the Destination setting, select Host, and type 0.0.0.0 in the Address field.
5. In the Service Port field, type 0.

Note: Port 0 defines a wildcard virtual server that handles all types of services. If you specify a port
number, you create a port-specific wildcard virtual server. In that case, the wildcard virtual server
handles traffic only for the specified port.

6. Click Finished.

Creating a wide IP

Before you can create a wide IP, you need IP addresses from two previously created virtual servers.

Create a wide IP to which Link Controller™ load balances incoming DNS requests.

1. On the Main tab, click Link Controller > Inbound Wide IPs.
The Wide IP List screen opens.

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

3. In the Name field, type a name for the wide IP.
4. From the Type list, select a record type for the wide IP.

20

Configuring Bandwidth Load Balancing

5. From the Load Balancing Method list, make selections from the Preferred, Alternate, and Fallback
lists.

6. For theMember List field, add the address of the appropriate virtual server.
a) From the Virtual Server list, select a virtual server.
b) Click Add.

7. Click Create.

Implementation result

You now have Link Controller™ configured to use bandwidth load balancing to manage DNS traffic.

21

BIG-IP® Link Controller™: Implementations

Creating an Active-Standby Link Controller Configuration

Overview: Creating an Active-Standby Link Controller Configuration

You can configure BIG-IP® Link Controller™ in an active-standby configuration, which is a set of two Link
Controller systems: one operating as the active unit, the other operating as the standby unit. If the active
unit in the active traffic group goes offline, the standby unit immediately assumes responsibility for managing
traffic. The new active unit remains active until another event occurs that would cause the unit to go offline,
or you manually reset the status of each unit.

This illustration shows Link Controller devices in an active-standby configuration.
Figure 4: Example of Link Controller devices in an active-standby configuration

Link Controller prerequisite worksheet

Before you set up an active-standby BIG-IP®Link Controller™ configuration, you must configure these
BIG-IP components on each device that you intend to include in the device group.

Table 1: Link Controller deployment worksheet

ConsiderationsConfiguration
component

Devices in a device group must match with respect to product licensing and module
provisioning. Heterogeneous hardware platformswithin a device group are supported.

Hardware, licensing,
and provisioning

Each device must be running BIG-IP version 11.x. This ensures successful
configuration synchronization.

BIG-IP software
version

ConsiderationsConfiguration
component

Each devicemust have amanagement IP address, a networkmask, and amanagement
route defined.

Management IP
addresses

Each device must have a fully-qualified domain name (FQDN) as its host name.FQDN

Each device must have a user name and password defined on it that you will use
when logging in to the BIG-IP Configuration utility.

User name and
password

The platform properties for the root folder must be set correctly (Sync-Failover
and traffic-group-1).

root folder
properties

You must create these VLANs on each device, if you have not already done so:VLANs

• A VLAN for the internal network, named internal.
• A VLAN for the external network, named external.
• A VLAN for failover communications, named HA.

You must create these self IP addresses on each device, if you have not already done
so:

Self IP addresses

• Two self IP addresses (floating and non-floating) on the same subnet for VLAN
internal.

• Two self IP addresses (floating and non-floating) on the same subnet for VLAN
external.

• A non-floating self IP address on the internal subnet for VLAN HA.

Note: When you create floating self IP addresses, the BIG-IP system automatically
adds them to the default floating traffic group, traffic-group-1. To add a self
IP address to a different traffic group, you must modify the value of the self IP
address Traffic Group property.

Important: If the BIG-IP device you are configuring is accessed using Amazon
Web Services, then the IP address you specify must be the floating IP address for
high availability fast failover that you configured for the EC2 instance.

For self IP addresses that you create on each device, you should verify that the Port
Lockdown setting is set toAllowAll,All Default, orAllowCustom. Do not specify
None.

Port lockdown

Youmust create any virtual IP addresses and optionally, SNAT translation addresses,
as part of the local traffic configuration. You must also configure any iApp®

Application-related
objects

application services if they are required for your application.When you create these
addresses or services, the objects automatically become members of the default
traffic group traffic-group-1.

The times set by the NTP service on all devices must be synchronized. This is a
requirement for configuration synchronization to operate successfully.

Time
synchronization

Verify that each device includes an x509 device certificate. Devices with device
certificates can authenticate, and thus, trust one another, which is a prerequisite for
device-to-device communication and data exchange.

Device certificates

24

Creating an Active-Standby Link Controller Configuration

Task summary

Use the tasks in this implementation to create a two-member device group, with one active traffic group
that syncs the BIG-IP® configuration to the peer device and provides failover capability if the peer device
goes offline.

Task list

Establishing a device trust between Link Controller devices

Before you begin this task, verify that:

• Each BIG-IP® device that is to be part of the local trust domain has a device certificate installed on it.
• The local device is designated as a certificate signing authority.

Establish trust among devices on one or more network segments to constitute the local trust domain.

Note: A device must be a member of the local trust domain prior to joining a device group.

By default, the BIG-IP software includes a local trust domain with one member, which is the local device.
You can choose any one of the BIG-IP devices slated for a device group and log into that device to add
other devices to the local trust domain.

1. On the Main tab, clickDevice Management >Device Trust, and then either Peer List or Subordinate
List.

2. Click Add.
3. Type a device IP address, administrator user name, and administrator password for the remote BIG-IP®

device with which you want to establish trust. The IP address you specify depends on the type of BIG-IP
device:

• If the BIG-IP device is an appliance, type the management IP address for the device.
• If the BIG-IP device is a VIPRION® device that is not licensed and provisioned for vCMP®, type

the primary cluster management IP address for the cluster.
• If the BIG-IP device is a VIPRION device that is licensed and provisioned for vCMP, type the cluster

management IP address for the guest.
• If the BIG-IP device is an Amazon Web Services EC2 device, type one of the Private IP addresses

created for this EC2 instance.

4. Click Retrieve Device Information.
5. Verify that the certificate of the remote device is correct.
6. Verify that the management IP address and name of the remote device are correct.
7. Click Finished.

As a result of these steps, the local device is now a member of the local trust domain. Also, the BIG-IP
system automatically creates a special Sync-Only device group for the purpose of synchronizing trust
information among the devices in the local trust domain, on an ongoing basis.

Repeat these steps to specify each device that you want to add to the local trust domain.

25

BIG-IP® Link Controller™: Implementations

Specifying an IP address for config sync

Before configuring the config sync address, verify that all devices in the device group are running the same
version of BIG-IP® system software.

You perform this task to specify the IP address on the local device that other devices in the device group
will use to synchronize their configuration objects to the local device.

Note: You must perform this task locally on each device in the device group.

1. Confirm that you are logged in to the device you want to configure.
2. On the Main tab, click Device Management > Devices.

This displays a list of device objects discovered by the local device.
3. In the Name column, click the name of the device to which you are currently logged in.
4. From the Device Connectivity menu, choose ConfigSync.
5. For the Local Address setting, retain the displayed IP address or select another address from the list.

F5 Networks recommends that you use the default value, which is the self IP address for the internal
VLAN. This address must be a non-floating (static) self IP address and not a management IP address.

Important: If the BIG-IP device you are configuring is accessed using Amazon Web Services, then the
internal self IP address that you select must be an internal private IP address that you configured for
this EC2 instance as the Local Address.

6. Click Update.

After performing this task, the other devices in the device group can synchronize their configurations to the
local device whenever a sync operation is initiated.

Specifying an IP address for connection mirroring

Specify the local self IP address that you want other devices in a device group to use when mirroring their
connections to this device. Connection mirroring ensures that in-process connections for an active traffic
group are not dropped when failover occurs.

Note: You must perform these steps locally on each device in the device group.

1. Confirm that you are logged in to the device you want to configure.
2. On the Main tab, click Device Management > Devices.

This displays a list of device objects discovered by the local device.
3. In the Name column, click the name of the device to which you are currently logged in.
4. From the Device Connectivity menu, choose Mirroring.
5. For the Primary LocalMirror Address setting, retain the displayed IP address or select another address

from the list.
The recommended IP address is the self IP address for either VLAN HA or VLAN internal.

Important: If the BIG-IP device you are configuring is accessed using Amazon Web Services, then the
self IP address you specify must be one of the private IP addresses that you configured for this EC2
instance as the Primary Local Mirror Address.

26

Creating an Active-Standby Link Controller Configuration

6. For the Secondary Local Mirror Address setting, retain the default value ofNone, or select an address
from the list.
This setting is optional. The system uses the selected IP address in the event that the primary mirroring
address becomes unavailable.

7. Click Update.

In addition to specifying an IP address for mirroring, you must also enable connection mirroring on the
relevant virtual servers on this device.

Specifying IP addresses for failover communication

Specify the local IP addresses that you want other devices in the device group to use for continuous
health-assessment communication with the local device. You must perform the steps locally on each device
in the device group.

Note: The IP addresses that you specify must belong to route domain 0.

1. Confirm that you are logged in to the device you want to configure.
2. On the Main tab, click Device Management > Devices.

This displays a list of device objects discovered by the local device.
3. In the Name column, click the name of the device to which you are currently logged in.
4. From the Device Connectivity menu, choose Failover Network.
5. For the Failover Unicast Configuration settings, click Add for each IP address on this device that other

devices in the device group can use to exchange failover messages with this device. The unicast IP
addresses you specify depend on the type of device:

ActionPlatform

Type a static self IP address associated with an internal VLAN (preferably VLAN
HA) and the static management IP address currently assigned to the device.

Appliancewithout
vCMP

Type a static self IP address associated with an internal VLAN (preferably VLAN
HA) and the unique management IP address currently assigned to the guest.

Appliance with
vCMP

Type a static self IP address associated with an internal VLAN (preferably VLAN
HA). If you choose to specify unicast addresses only (and not a multicast address),

VIPRIONwithout
vCMP®

youmust also type the existing, static management IP addresses that you previously
configured for all slots in the cluster. If you choose to specify one or more unicast
addresses and a multicast address, then you do not need to specify the existing,
per-slot static management IP addresses when configuring addresses for failover
communication.

Type a self IP address that is defined on the guest and associated with an internal
VLAN on the host (preferably VLAN HA). If you choose to specify unicast failover

VIPRION with
vCMP

addresses only (and not a multicast address), you must also type the existing,
virtual static management IP addresses that you previously configured for all slots
in the guest's virtual cluster. If you choose to specify one or more unicast addresses
and a multicast address, you do not need to specify the existing, per-slot static and
virtual management IP addresses when configuring addresses for failover
communication.

Important: Failover addresses should always be static, not floating, IP addresses.

27

BIG-IP® Link Controller™: Implementations

6. To enable the use of a failover multicast address on a VIPRION® platform (recommended), then for the
Use Failover Multicast Address setting, select the Enabled check box.

7. If you enabled Use Failover Multicast Address, either accept the default Address and Port values, or
specify values appropriate for the device.
If you revise the default Address and Port values, but then decide to revert to the default values, click
Reset Defaults.

8. Click Update.

After you perform these steps, other devices in the device group can send failover messages to the local
device using the specified IP addresses.

Creating a Sync-Failover device group

This task establishes failover capability between two or more BIG-IP® devices. If an active device in a
Sync-Failover device group becomes unavailable, the configuration objects fail over to another member of
the device group and traffic processing is unaffected. You perform this task on any one of the authority
devices within the local trust domain.

Repeat this task for each Sync-Failover device group that you want to create for your network configuration.

1. On the Main tab, click Device Management > Device Groups.
2. On the Device Groups list screen, click Create.

The New Device Group screen opens.
3. Type a name for the device group, select the device group type Sync-Failover, and type a description

for the device group.
4. From the Configuration list, select Advanced.
5. In the Configuration area of the screen, select a host name from theAvailable list for each BIG-IP device

that you want to include in the device group, including the local device. Use the Move button to move
the host name to the Includes list.
TheAvailable list shows any devices that are members of the device's local trust domain but not currently
members of a Sync-Failover device group. A device can be a member of one Sync-Failover group only.

6. For the Network Failover setting, select or clear the check box:

• Select the check box if you want device group members to handle failover communications by way
of network connectivity. This choice is required for active-active configurations.

• Clear the check box if you want device group members to handle failover communications by way
of serial cable (hard-wired) connectivity.

For active-active configurations, youmust select network failover, as opposed to serial-cable (hard-wired)
connectivity.

7. For the Automatic Sync setting, specify whether configuration synchronization occurs manually or
automatically:

• Select the check boxwhen youwant the BIG-IP system to automatically sync the BIG-IP configuration
data whenever a config sync operation is required. In this case, the BIG-IP system syncs the
configuration data whenever the data changes on any device in the device group.

• Clear the check box when you want to manually initiate each config sync operation. In this case, F5
networks recommends that you perform a config sync operation whenever configuration data changes
on one of the devices in the device group.

8. For the Full Sync setting, specify whether the system synchronizes the entire configuration during
synchronization operations:

28

Creating an Active-Standby Link Controller Configuration

• Select the check box when you want all sync operations to be full syncs. In this case, every time a
config sync operation occurs, the BIG-IP system synchronizes all configuration data associated with
the device group. This setting has a performance impact and is not recommended for most customers.

• Clear the check box when you want all sync operations to be incremental (the default setting). In
this case, the BIG-IP system syncs only the changes that are more recent than those on the target
device. When you select this option, the BIG-IP system compares the configuration data on each
target device with the configuration data on the source device and then syncs the delta of each
target-source pair.

If you enable incremental synchronization, the BIG-IP system might occasionally perform a full sync
for internal reasons. This is a rare occurrence and no user intervention is required.

9. In theMaximum Incremental Sync Size (KB) field, retain the default value of 1024, or type a different
value.
This value specifies the total size of configuration changes that can reside in the incremental sync cache.
If the total size of the configuration changes in the cache exceeds the specified value, the BIG-IP system
performs a full sync whenever the next config sync operation occurs.

10. Click Finished.

You now have a Sync-Failover type of device group containing BIG-IP devices as members.

Verifying new traffic group membership

Verify new traffic group membership to ensure that the IP addresses in the traffic group failover. Confirm
that the same traffic group (typically the default traffic group, traffic-group-1) has all the the appropriate
floating IP addresses, such as the internal and external self IP addresses, and a virtual IP address.

Note: You must perform these steps on each Link Controller device.

1. On the Main tab, click Device Management > Traffic Groups.
2. In the Name column, click the name of the traffic group for which you want to view the associated

objects.
This displays a list of all failover objects for the traffic group.

3. In the Address column, for the traffic group selected, verify the listing of all of the appropriate floating
IP addresses, including the internal and external self IP addresses, and a virtual IP address. If a SNAT
address was created, also verify it is listed.

Syncing BIG-IP configuration between Link Controller devices

Before you sync the configuration, verify that the BIG-IP® Link Controller™ devices targeted for config
sync are members of a device group and that device trust is established.

Synchronize the BIG-IP configuration data from a local device to devices in a device group to ensure that
all devices operate properly.When synchronizing self IP addresses, the BIG-IP system synchronizes floating
self IP addresses only.

Important: You can perform these steps on either of the two devices, but not both.

1. On the Main tab, click Device Management > Overview.

29

BIG-IP® Link Controller™: Implementations

2. In the Device Groups area of the screen, from the Name column, select the name of the relevant device
group.
The screen expands to show a summary and details of the sync status of the selected device group, as
well as a list of the individual devices within the device group.

3. In the Devices area of the screen, from the Sync Status column, select the device that shows a sync status
of Changes Pending.

4. In the Sync Options area of the screen, select Sync Device to Group.
5. Click Sync.

The BIG-IP system syncs the configuration data of the selected device in the Device area of the screen
to the other members of the device group.

Except for non-floating self IP addresses, the entire set of BIG-IP configuration data is replicated on each
device in the device group.

Enabling global traffic synchronization

Enable global traffic synchronization options and create a name for the global traffic synchronization group.

Important: Perform these following steps only on the active system. The BIG-IP®systemwill then synchronize
the configuration data to the standby system.

1. On the Main tab, click System > Configuration > Global Traffic > General.
The General configuration screen opens.

2. Select the Synchronize check box.
3. Select the Synchronize DNS Zone Files check box.
4. In the Group Name field, type the name of the synchronization group.
5. Click Update.

Running the gtm_add script

Before you run the gtm_add script, make sure that the TCP port 4353 is available on both the active and
standby systems.

Run the gtm_add script for the standby system to acquire the configuration established on the active system.

1. On the standby system, log in to the command-line interface.
2. Type gtm_add, and press Enter.
3. Press the y key to start the gtm_add script.
4. Type the IP address of the active system.
5. Press Enter.

The gtm_add process begins, acquiring configuration data from the active system.

Implementation result

You now have created a active-standby configuration consisting of two Link Controller™ systems: one
operating as the active unit, the other operating as the standby unit.

30

Creating an Active-Standby Link Controller Configuration

Legal Notices

Legal notices

Publication Date

This document was published on May 9, 2016.

Publication Number

MAN-0535-02

Copyright

Copyright © 2012-2016, F5 Networks, Inc. All rights reserved.

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

Trademarks

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

Export Regulation Notice

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

RF Interference Warning

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

FCC Compliance

This equipment has been tested and found to comply with the limits for a Class A digital device pursuant
to Part 15 of FCC rules. These limits are designed to provide reasonable protection against harmful
interference when the equipment is operated in a commercial environment. This unit generates, uses, and
can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual,

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

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.

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

Canadian Regulatory Compliance

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

Standards Compliance

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

32

Legal Notices

Index

A

active-standby configuration
result 30

active-standby link controller system configuration
overview 23

B

bandwidth link for load balancing
creating 18

bandwidth load balancing
overview 17
result 21

bandwidth load balancing task summary
creating 18

C

config sync addresses
specifying 26

configuration synchronization
syncing to group 29

connection mirroring
configuring 26

connections
preserving on failover 26

cost-based link for load balancing
creating 12

cost-based load balancing task summary
creating 12

D

default gateway pool
creating 7, 13, 19

device discovery
for device trust 25

device groups
creating 28

devices
and mirroring limit 26

F

failover IP addresses
specifying 27

G

gtm_add script
running 30

I

inbound wide IPs
creating 9, 14, 20

L

Link Controller
setup 5

Link Controller deployment worksheet 23
Link Controller device trust

establishing 25
Link Controller systems

configuring 5
overview 5

Link Controller task summary
configuring to manage traffic 6

links
creating 7

listeners
creating 8

load balancing cost-based
overview 11
result 15

load balancing pool
creating 8

local trust domain
and device groups 28
defined 25

M

manage traffic
result 10

N

network failover
configuring 28

P

pool
creating 7–8, 13, 19

R

route
creating default 7, 13, 19

S

Sync-Failover device groups
creating 28

synchronization group
creating 30

T

traffic group membership
verifying 29

33

Index

two-member device group task summary
creating 25

V

virtual servers
creating 9, 14, 20

VLANs
creating 6

W

wildcard virtual servers
creating 9, 14, 20

34

Index

	Table of Contents
	Configuring the Link Controller System to Manage Traffic
	Overview: Configuring the Link Controller system to manage traffic
	About the initial setup of Link Controller

	Task summary
	Creating VLANs for communication between the network and links
	Creating a default gateway pool
	Creating a default route to the Internet
	Creating links to define the physical connections to the Internet
	Creating listeners to detect traffic coming from ISPs
	Creating a load balancing pool
	Creating virtual servers to load balance connections across servers
	Creating a wildcard virtual server
	Creating a wide IP that encompasses virtual servers

	Implementation result

	Configuring Cost-based Load Balancing
	Overview: Configuring cost-based load balancing
	Task summary
	Creating the first cost-based link for load balancing
	Creating the second cost-based link for load balancing
	Creating a default gateway pool
	Creating a default route to the Internet
	Creating virtual servers to load balance connections across servers
	Creating a wildcard virtual server
	Creating a wide IP

	Implementation result

	Configuring Bandwidth Load Balancing
	Overview: Configuring bandwidth load balancing
	Task summary
	Creating the first bandwidth link for load balancing
	Creating the second bandwidth link for load balancing
	Creating a default gateway pool
	Creating a default route to the Internet
	Creating virtual servers to load balance connections across servers
	Creating a wildcard virtual server
	Creating a wide IP

	Implementation result

	Creating an Active-Standby Link Controller Configuration
	Overview: Creating an Active-Standby Link Controller Configuration
	Link Controller prerequisite worksheet
	Task summary
	Establishing a device trust between Link Controller devices
	Specifying an IP address for config sync
	Specifying an IP address for connection mirroring
	Specifying IP addresses for failover communication
	Creating a Sync-Failover device group
	Verifying new traffic group membership
	Syncing BIG-IP configuration between Link Controller devices
	Enabling global traffic synchronization
	Running the gtm_add script

	Implementation result

	Legal Notices
	Legal notices

	Index

