

External Monitoring of BIG-IP[®] Systems: Implementations

Version 13.0

Table of Contents

About Logging.....	9
BIG-IP system logging overview.....	9
Types of log messages.....	9
About existing Syslog configurations.....	9
Remote storage of log messages.....	9
Local storage of log messages.....	10
About local Syslog logging.....	11
Log level settings for BIG-IP system events.....	11
Logging system events.....	11
Code expansion in Syslog log messages.....	12
About enabling and disabling auditing logging.....	12
About remote logging using Syslog-ng.....	13
Configuring Request Logging.....	15
Overview: Configuring a Request Logging profile.....	15
Creating a pool with request logging to manage HTTP traffic.....	15
Creating a request logging profile.....	15
Configuring a virtual server for request logging.....	17
Deleting a request logging profile.....	17
Request Logging profile settings.....	18
Request Logging parameters.....	19
Configuring Remote High-Speed Logging.....	23
Overview: Configuring high-speed remote logging.....	23
About the configuration objects of high-speed remote logging.....	24
Creating a pool of remote logging servers.....	24
Creating a remote high-speed log destination.....	25
Creating a formatted remote high-speed log destination.....	25
Creating a publisher	26
Creating a logging filter.....	26
Disabling system logging	27
Troubleshooting logs that contain unexpected messages	27
Configuring Remote High-Speed DNS Logging.....	29
Overview: Configuring remote high-speed DNS logging.....	29
About the configuration objects of remote high-speed DNS logging.....	30
Creating a pool of remote logging servers.....	31
Creating a remote high-speed log destination.....	31
Creating a formatted remote high-speed log destination.....	32
Creating a publisher	32
Creating a custom DNS logging profile for logging DNS queries	32
Creating a custom DNS logging profile for logging DNS responses.....	33
Creating a custom DNS logging profile for logging DNS queries and responses	33
Creating a custom DNS profile to enable DNS logging	34
Configuring a listener for DNS logging.....	34
Configuring an LTM virtual server for DNS logging.....	34
Configuring logs for global server load-balancing decisions	35

Disabling DNS logging	35
Implementation result.....	36
Configuring Remote High-Speed Logging of Protocol Security Events.....	37
Overview: Configuring Remote Protocol Security Event Logging.....	37
About the configuration objects of remote protocol security event logging.....	38
Creating a pool of remote logging servers.....	38
Creating a remote high-speed log destination.....	39
Creating a formatted remote high-speed log destination.....	39
Creating a publisher	40
Creating a custom Protocol Security Logging profile	40
Configuring a virtual server for Protocol Security event logging.....	41
Disabling logging	42
Implementation result.....	42
Configuring Remote High-Speed Logging of Network Firewall Events.....	43
Overview: Configuring remote high-speed Network Firewall event logging.....	43
About the configuration objects of remote high-speed Network Firewall event logging.....	44
Creating a pool of remote logging servers.....	44
Creating a remote high-speed log destination.....	45
Creating a formatted remote high-speed log destination.....	45
Creating a publisher	46
Creating a custom Network Firewall Logging profile	46
Configuring a virtual server for Network Firewall event logging.....	48
Disabling logging	48
Implementation result.....	49
Configuring Remote High-Speed Logging of DoS Protection Events.....	51
Overview: Configuring DoS Protection event logging.....	51
About the configuration objects of DoS Protection event logging.....	52
Creating a pool of remote logging servers.....	52
Creating a remote high-speed log destination.....	53
Creating a formatted remote high-speed log destination.....	53
Creating a publisher	54
Creating a custom DoS Protection Logging profile	54
Configuring an LTM virtual server for DoS Protection event logging.....	55
Disabling logging	55
Implementation result.....	55
Configuring Remote High-Speed Logging of CGNAT Processes.....	57
Overview: Configuring remote high-speed logging for CGNAT.....	57
About the configuration objects of high-speed logging.....	57
Creating a pool of remote logging servers.....	58
Creating a remote high-speed log destination.....	58
Creating a formatted remote high-speed log destination.....	59
Creating a publisher	59
Creating an LSN logging profile.....	60
Configuring an LSN pool	61
Setting Up Secure Remote Logging.....	63
Introduction to secure logging configuration.....	63
Sample secure logging configuration.....	63

Prerequisite tasks.....	65
About X.509 certificates for secure logging.....	65
Importing an X.509 certificate, key, and CA bundle.....	66
Creating a pool containing the syslog server.....	66
Configuring system BIG-IP 1.....	66
Configuring system BIG-IP 2.....	68
Modifying the local syslog server.....	69
Creating a pool for the local encrypting virtual server.....	70
Creating an HSL destination targeting the encrypting pool.....	70
Creating an RFC 5424 (syslog) HSL destination.....	70
Creating an HSL publisher.....	71
Creating HSL filters for log messages.....	71
Configuring APM logging (APM systems only).....	72
Saving the secure logging configuration.....	72
Configuring CGNAT IPFIX Logging.....	73
Overview: Configuring IPFIX logging for CGNAT.....	73
About the configuration objects of IPFIX logging.....	73
Assembling a pool of IPFIX collectors.....	74
Creating an IPFIX log destination.....	74
Creating a publisher	75
Creating an LSN logging profile.....	75
Configuring an LSN pool	76
Logging Network Firewall Events to IPFIX Collectors.....	77
Overview: Configuring IPFIX logging for AFM.....	77
About the configuration objects of IPFIX logging for AFM.....	77
Assembling a pool of IPFIX collectors.....	77
Creating an IPFIX log destination.....	78
Creating a publisher	78
Creating a custom Network Firewall Logging profile	79
Configuring an LTM virtual server for Network Firewall event logging with IPFIX.....	80
Implementation result.....	81
Customizing IPFIX Logging with iRules.....	83
Overview: Customizing IPFIX logging with iRules.....	83
About the configuration objects of IPFIX logging with iRules.....	84
Assembling a pool of IPFIX collectors.....	84
Creating an IPFIX log destination.....	85
Creating a publisher	85
About standard IPFIX elements.....	86
Writing an iRule for custom IPFIX logging.....	86
Adding the iRule to a virtual server.....	88
Showing IPFIX statistics.....	88
Advanced IPFIX iRule tasks.....	90
Implementation result.....	92
Monitoring BIG-IP System Traffic with SNMP.....	93
Overview: Configuring network monitoring using SNMP.....	93
SNMP deployment worksheet.....	93
Component overview.....	94
Permissions on SNMP data objects.....	94

About enterprise MIB files.....	94
Downloading enterprise and NET-SNMP MIBs to the SNMP manager.....	95
Viewing objects in enterprise MIB files.....	96
Viewing SNMP traps in F5-BIGIP-COMMON-MIB.txt.....	96
Viewing dynamic routing SNMP traps and associated OIDs.....	96
Monitoring BIG-IP system processes using SNMP.....	96
Collecting BIG-IP system memory usage data using SNMP.....	97
Collecting BIG-IP system data on HTTP requests using SNMP.....	97
Collecting BIG-IP system data on throughput rates using SNMP.....	98
Collecting BIG-IP system data on RAM cache using SNMP.....	99
Collecting BIG-IP system data on SSL transactions using SNMP.....	99
Collecting BIG-IP system data on CPU usage based on a predefined polling interval.....	100
Collecting BIG-IP system data on CPU usage based on a custom polling interval.....	102
Collecting BIG-IP system performance data on new connections using SNMP.....	103
Collecting BIG-IP system performance data on active connections using SNMP.....	104
About the RMON MIB file.....	104
About customized MIB entries.....	104
Creating custom MIB entries.....	105
Overview: BIG-IP SNMP agent configuration.....	106
Specify SNMP administrator contact information and system location information.....	106
Configure SNMP manager access to the SNMP agent on the BIG-IP system...	106
Grant community access to v1 or v2c SNMP data.....	107
Grant user access to v3 SNMP data.....	107
Overview: SNMP trap configuration.....	108
Enabling traps for specific events.....	108
Setting v1 and v2c trap destinations.....	109
Setting v3 trap destinations.....	109
Viewing pre-configured SNMP traps.....	110
Creating custom SNMP traps.....	110
Overview: About troubleshooting SNMP traps.....	111
AFM-related traps and recommended actions.....	111
AOM-related traps and recommended actions.....	112
ASM-related traps and recommended actions.....	114
Application Visibility and Reporting-related traps and recommended actions....	115
Authentication-related traps and recommended actions.....	116
DDM-related traps and recommended actions.....	116
DoS-related traps and recommended actions.....	118
General traps and recommended actions.....	118
BIG-IP DNS-related traps and recommended actions.....	119
Hardware-related traps and recommended actions.....	123
High-availability system-related traps and recommended actions.....	127
License-related traps and recommended actions.....	128
LTM-related traps and recommended actions.....	128
Logging-related traps and recommended actions.....	130
Network-related traps and recommended actions.....	130
vCMP-related traps and recommended actions.....	131
VIPRION-related traps and recommended actions.....	131
Monitoring BIG-IP System Traffic with sFlow.....	133
Overview: Configuring network monitoring with sFlow.....	133
Adding a performance monitoring sFlow receiver.....	133

Setting global sFlow polling intervals and sampling rates for data sources.....	133
Setting the sFlow polling interval and sampling rate for a VLAN.....	134
Setting the sFlow polling interval and sampling rate for a profile.....	134
Setting the sFlow polling interval for an interface.....	135
Viewing sFlow data sources, polling intervals, and sampling rates.....	135
sFlow receiver settings.....	135
sFlow global settings.....	136
sFlow counters and data.....	136
sFlow HTTP Request sampling data types.....	139
sFlow VLAN sampling data types.....	142
Implementation result.....	145
Event Messages and Attack Types.....	147
Fields in ASM Violations event messages.....	147
ASM Violations example events.....	148
Fields in ASM Brute Force and Web Scraping event messages.....	150
ASM Anomaly example events.....	152
Fields in AFM event messages.....	153
AFM example events.....	154
Fields in Network DoS Protection event messages.....	156
Device DoS attack types.....	157
Network DoS Protection example events.....	164
Fields in Protocol Security event messages.....	166
Protocol Security example events.....	167
Fields in DNS event messages.....	169
DNS attack types.....	169
DNS example events.....	171
Fields in DNS DoS event messages.....	172
DNS DoS attack types.....	172
DNS DoS example events.....	173
BIG-IP system process example events.....	174
IPFIX Templates for CGNAT Events.....	175
Overview: IPFIX logging templates.....	175
IPFIX information elements for CGNAT events.....	175
IANA-Defined IPFIX information elements.....	175
IPFIX enterprise information elements.....	176
Individual IPFIX templates for each event.....	176
NAT44 session create – outbound variant.....	177
NAT44 session delete – outbound variant.....	177
NAT44 session create – inbound variant.....	178
NAT44 session delete – inbound variant.....	179
NAT44 translation failed.....	179
NAT44 quota exceeded.....	180
NAT44 port block allocated or released.....	180
NAT64 session create – outbound variant.....	181
NAT64 session delete – outbound variant.....	181
NAT64 session create – inbound variant.....	182
NAT64 session delete – inbound variant.....	183
NAT64 translation failed.....	184
NAT64 quota exceeded.....	184
NAT64 port block allocated or released.....	184
DS-Lite session create – outbound variant.....	185
DS-Lite session delete – outbound variant.....	186
DS-Lite session create – inbound variant.....	187

DS-Lite session delete – inbound variant.....	187
DS-Lite translation failed.....	188
DS-Lite quota exceeded.....	189
DS-Lite port block allocated or released.....	189
IPFIX Templates for AFM Events.....	191
Overview: IPFIX Templates for AFM events.....	191
About IPFIX Information Elements for AFM events.....	191
IANA-defined IPFIX Information Elements.....	191
IPFIX enterprise Information Elements.....	191
About individual IPFIX templates for each event.....	193
Network accept or deny.....	193
DoS device.....	194
IP intelligence.....	195
Log Throttle.....	196
IPFIX Templates for AFM DNS Events.....	199
Overview: IPFIX Templates for AFM DNS Events.....	199
About IPFIX Information Elements for AFM DNS events.....	199
IANA-defined IPFIX Information Elements.....	199
IPFIX enterprise Information Elements.....	199
About individual IPFIX Templates for each event.....	200
IPFIX template for DNS security.....	200
IPFIX template for DNS DoS.....	201
IPFIX Templates for AFM SIP Events.....	203
Overview: IPFIX Templates for AFM SIP Events.....	203
About IPFIX Information Elements for AFM SIP events.....	203
IANA-defined IPFIX information elements.....	203
IPFIX enterprise Information Elements.....	203
About individual IPFIX Templates for each event.....	204
IPFIX template for SIP security.....	204
IPFIX template for SIP DoS.....	205
Legal Notices.....	207
Legal notices.....	207

About Logging

BIG-IP system logging overview

Viewing and managing log messages is an important part of managing traffic on a network and maintaining a BIG-IP® system. Log messages inform you on a regular basis of the events that occur on the system.

Using the BIG-IP system's high-speed logging mechanism, you can log events either locally on the BIG-IP system or remotely on a server. F5® Networks recommends that you store logs on a pool of remote logging servers.

For local logging, the high-speed logging mechanism stores the logs in either the Syslog or the MySQL database on the BIG-IP system, depending on a destination that you define.

Types of log messages

Examples of the types of messages that the high-speed logging mechanism can log are:

- BIG-IP® system-level events
- DNS events (for local traffic and global traffic)
- Network Firewall events
- Protocol Security events
- Carrier-grade NAT (CGNAT) events
- Denial-of-service (DoS) protection events

About existing Syslog configurations

If you previously configured the BIG-IP® system to log messages locally using the Syslog utility or remotely using the Syslog-ng utility, you can continue doing so with your current logging configuration, without configuring high-speed logging.

Alternatively, you can configure local Syslog logging using the high-speed logging mechanism, which is the recommended Syslog configuration. By configuring Syslog using high-speed logging, you can easily switch logging utilities in the future as needs change, without the need to perform significant re-configuration.

Remote storage of log messages

The way that you set up remote, high-speed logging is by first defining a pool of logging servers, and then creating an unformatted, remote high-speed log destination that references the pool. If you are using ArcSight, Splunk, or Remote Syslog logging servers that require a formatted destination, you can also create a formatted log destination for one of those server types. Once those objects are set up, you create a publisher and a custom logging profile pertaining to the type of message you want to log. You then assign the logging profile to a relevant virtual server, and the profile, in turn, references the publisher.

This image shows the BIG-IP® objects that you configure for remote high-speed logging. This figure shows the way that these objects reference one another from a configuration perspective.

Figure 1: BIG-IP object referencing for remote high-speed logging

For an example of configuring remote, high-speed logging, suppose you want to send all Protocol Security messages to a group of remote ArcSight servers. In this case, you would create these objects:

- A load balancing pool for the ArcSight logging servers.
- An unformatted Remote High-Speed Log destination that references the pool of ArcSight logging servers.
- A formatted ArcSight log destination that references an unformatted log destination.
- A publisher that references the formatted and unformatted log destinations.
- A Protocol Security logging profile that references the publisher.
- An LTM[®] virtual server or DNS listener that references the logging profile and the load balancing pool.
- An unformatted Remote High-Speed Log destination that references the pool of ArcSight logging servers.

Local storage of log messages

Although F5[®] Networks does not recommend locally storing log messages, you can store log messages locally on the BIG-IP[®] system instead of remotely. In this case, you can still use the high-speed logging mechanism to store and view log messages locally on the BIG-IP system.

When you use the high-speed logging mechanism to configure local logging, the system stores the log messages in either the local Syslog data base or the local MySQL data base. The storage database that the BIG-IP system chooses depends on the specific log destination you assign to the publisher:

local-syslog

Causes the system to store log messages in the local Syslog database. When you choose this log destination, the BIG-IP Configuration utility displays the log messages in these categories: System, Local Traffic, Global Traffic, and Audit.

local-db

Causes the system to store log messages in the local MySQL database. When you choose `local-db`, the BIG-IP Configuration utility does not display the log messages.

About local Syslog logging

If you are using the Syslog utility for local logging, whether or not you are using the high-speed logging mechanism you can view and manage the log messages, using the BIG-IP® Configuration utility.

The local Syslog logs that the BIG-IP system can generate include several types of information. For example, some logs show a timestamp, host name, and service for each event. Moreover, logs sometimes include a status code, while the audit log shows a user name and a transaction ID corresponding to each configuration change. All logs contain a one-line description of each event.

For local log messages that the BIG-IP system stores in the local Syslog data base, the BIG-IP system automatically stores and displays log messages in these categories:

- System messages
- Packet filter messages
- Local Traffic messages
- Global Traffic messages
- BIG-IP system configuration (audit) messages

Each type of event is stored locally in a separate log file, and the information stored in each log file varies depending on the event type. All log files for these event types are in the directory `/var/log`.

Log level settings for BIG-IP system events

For each type of system-level process, such as bigdb configuration events or events related to HTTP compression, you can set a minimum log level. The minimum log level indicates the minimum severity level at which the BIG-IP® system logs that type of event. There are many different types of local traffic or global traffic events for which you can set a minimum log level.

The log levels that you can set on certain types of events, ordered from highest severity to lowest severity, are:

- Emergency
- Alert
- Critical
- Error
- Warning
- Notice
- Informational
- Debug

For example, if you set the minimum log level for bigdb events to Error, then the system only logs messages that have a severity of Error or higher for those events.

Logging system events

Many events that occur on the BIG-IP® system are Linux-related events, and do not specifically apply to the BIG-IP system. Using the BIG-IP Configuration utility, you can display these local system messages.

Logging packet filter events

Some of the events that the BIG-IP system logs are related to packet filtering. The system logs the messages for these events in the file `/var/log/pktfilter`.

Logging local traffic events

Many of the events that the BIG-IP system logs are related to local area traffic passing through the BIG-IP system. The BIG-IP system logs the messages for these events in the file `/var/log/audit`.

Code expansion in Syslog log messages

The BIG-IP® system log messages contain codes that provide information about the system. You can run the Linux command `cat log |bigcodes |less` at the command prompt to expand the codes in log messages to provide more information. For example:

```
Jun 14 14:28:03 sccp bcm56xxd [ 226 ] : 012c0012 : (Product=BIGIP Subset=BCM565XXD) :  
6: 4.1 rx [ OK 171009 Bad 0 ] tx [ OK 171014 Bad 0 ]
```

About enabling and disabling auditing logging

An optional type of logging that you can enable is audit logging. *Audit logging* logs messages that pertain to actions that users or services take with respect to the BIG-IP® system configuration. This type of audit logging is known as *MCP audit logging*. Optionally, you can set up audit logging for any `tmsh` commands that users type on the command line.

For both MCP and `tmsh` audit logging, you can choose a log level. In this case, the log levels do not affect the severity of the log messages; instead, they affect the initiator of the audit event.

The log levels for MCP logging are:

Disable

This turns audit logging off. This is the default value.

Enable

This causes the system to log messages for user-initiated configuration changes only.

Verbose

This causes the system to log messages for user-initiated configuration changes and any loading of configuration data.

Debug

This causes the system to log messages for all user-initiated and system-initiated configuration changes.

The log levels for `tmsh` logging are:

Disable

This turns audit logging off.

Enable

This causes the system to log all `tmsch` commands, including commands that result in no change to the configuration. Note that the system does not generate a log entry when the user types the single command `tmsch` to open the `tmsch` shell. This is the default log level.

About remote logging using Syslog-ng

If you want to configure remote logging using Syslog-ng, you do not use the high-speed logging mechanism. Configuration of remote logging using Syslog-ng has some key differences compared to a remote, high-speed logging configuration:

- You do not configure log destinations, publishers, or a logging profile or log filter.
- Instead of creating a pool of remote logging servers (as you do with high-speed logging), you specify the IP addresses of the servers using the Remote Logging screen of the BIG-IP[®] Configuration utility.
- If you want to ensure that the Syslog-ng messages being logged remotely are encrypted, you must first establish a secure tunnel.

Configuring Request Logging

Overview: Configuring a Request Logging profile

The Request Logging profile gives you the ability to configure data within a log file for HTTP requests and responses, in accordance with specified parameters.

Task summary

Perform these tasks to log HTTP request and response data.

Creating a pool with request logging to manage HTTP traffic

Creating a request logging profile

Configuring a virtual server for request logging

Deleting a request logging profile

Creating a pool with request logging to manage HTTP traffic

For a basic configuration, you need to create a pool to manage HTTP connections.

1. On the Main tab, click **Local Traffic > Pools**.
The Pool List screen opens.
2. Click **Create**.
The New Pool screen opens.
3. In the **Name** field, type a unique name for the pool.
4. For the **Health Monitors** setting, from the **Available** list, select the **http** monitor and move the monitor to the **Active** list.
5. From the **Load Balancing Method** list, select how the system distributes traffic to members of this pool.
The default is **Round Robin**.
6. For the **Priority Group Activation** setting, specify how to handle priority groups:
 - Select **Disabled** to disable priority groups. This is the default option.
 - Select **Less than**, and in the **Available Members** field type the minimum number of members that must remain available in each priority group in order for traffic to remain confined to that group.
7. Add the IP address for each logging server that you want to include in the pool, using the **New Members** setting:
 - a) Type an IP address in the **Address** field, or select a node address from the **Node List**.
 - b) Type the port number for the logging server in the **Service Port** field.
 - c) (Optional) Type a priority number in the **Priority** field.
 - d) Click **Add**.
8. Click **Finished**.

The new pool appears in the Pools list.

Creating a request logging profile

You must have already created a pool that includes logging servers as pool members before you can create a request logging profile.

Configuring Request Logging

With a request logging profile, you can log specified data for HTTP requests and responses, and then use that information for analysis and troubleshooting.

1. On the Main tab, click **Local Traffic > Profiles > Other > Request Logging**.
The Request Logging profile list screen opens.
2. Click **Create**.
The New Request Logging Profile screen opens.
3. From the **Parent Profile** list, select a profile from which the new profile inherits properties.
4. Select the **Custom** check box for the Request Settings area.
5. Configure the request settings, as necessary.
6. Select the **Custom** check box for the Response Settings area.
7. Configure the response settings, as necessary.
8. Click **Finished**.

This makes a request logging profile available to log specified data for HTTP requests and responses.

You must configure a virtual server for request logging.

Configuring a request logging profile for requests

Ensure that the configuration includes a pool that includes logging servers as pool members.

You can use a request logging profile to log specified data for HTTP requests, and then use that information for analysis and troubleshooting.

1. On the Main tab, click **Local Traffic > Profiles > Other > Request Logging**.
The Request Logging profile list screen opens.
2. Click **Create**.
The New Request Logging Profile screen opens.
3. From the **Parent Profile** list, select a profile from which the new profile inherits properties.
4. Select the **Custom** check box for the Request Settings area.
5. From the **Request Logging** list, select **Enabled**.
6. In the **Template** field, type the request logging parameters for the entries that you want to include in the log file.
7. From the **HSL Protocol** list, select a high-speed logging protocol.
8. From the **Pool Name** list, select the pool that includes the log server as a pool member.
9. (Optional) You can also configure the error response settings.
 - a) From the **Respond On Error** list, select **Enabled**.
 - b) In the **Error Response** field, type the error response strings that you want to include in the log file.
These strings must be well-formed for the protocol serving the strings.
 - c) Select the **Close On Error** check box to drop the request and close the connection if logging fails.
10. (Optional) You can also configure the logging request errors settings.
 - a) From the **Log Logging Errors** list, select **Enabled**.
 - b) In the **Error Template** field, type the request logging parameters for the entries that you want to include in the log file.
 - c) From the **HSL Error Protocol** list, select a high-speed logging error protocol.
 - d) From the **Error Pool Name** list, select a pool that includes the node for the error logging server as a pool member.
11. Click **Update**.

This configures a request logging profile to log specified data for HTTP requests.

Configuring a request logging profile for responses

You must have already created a pool that includes logging servers as pool members before you can configure a request logging profile for responses.

With a request logging profile, you can log specified data for HTTP requests and responses, and then use that information for analysis and troubleshooting.

1. On the Main tab, click **Local Traffic > Profiles > Other > Request Logging**.
The Request Logging profile list screen opens.
2. Click **Create**.
The New Request Logging Profile screen opens.
3. From the **Parent Profile** list, select a profile from which the new profile inherits properties.
4. Select the **Custom** check box for the Response Settings area.
5. In the Response Settings area, from the **Response Logging** list, select **Enabled**.
6. (Optional) Select the **Log By Default** check box.
The **Log By Default** check box is selected by default.
7. In the **Template** field, type the response logging parameters for the entries that you want to include in the log file.
8. From the **HSL Protocol** list, select a high-speed logging protocol.
9. From the **Pool Name** list, select the pool that includes the node log server as a pool member.
10. (Optional) Configure the logging request error settings.
 - a) From the **Log Logging Errors** list, select **Enabled**.
 - b) In the **Error Template** field, type the response logging parameters for the entries that you want to include in the log file.
 - c) From the **HSL Error Protocol** list, select a high-speed logging error protocol.
 - d) From the **Error Pool Name** list, select a pool that includes the node for the error log server as a pool member.
11. Click **Update** to save the changes.

This configures a request logging profile to log specified data for HTTP responses.

Configuring a virtual server for request logging

You can configure a virtual server to pass traffic to logging servers.

1. On the Main tab, click **Local Traffic > Virtual Servers**.
The Virtual Server List screen opens.
2. Click the name of the virtual server you want to modify.
3. On the menu bar, click **Resources**.
4. From the **Default Pool** list, select a pool name that is configured with pool members for request logging.
5. Click the **Properties** tab.
6. From the **Configuration** list, select **Advanced**.
7. From the **Request Logging Profile** list, select the profile you want to assign to the virtual server.
8. Click **Update**.

This virtual server can now pass traffic to the configured logging servers.

Deleting a request logging profile

You can delete a user-defined request logging profile that is obsolete or no longer needed.

Configuring Request Logging

1. On the Main tab, click **Local Traffic > Profiles > Other > Request Logging**.
The Request Logging profile list screen opens.
2. Select the check box for the applicable profile.
3. Click **Delete**.
4. Click **Delete**.

The profile is deleted.

Request Logging profile settings

With the Request Logging profile, you can specify the data and the format for HTTP requests and responses that you want to include in a log file.

General Properties

Setting	Value	Description
Name	No default	Specifies the name of the profile.
Parent Profile	Selected predefined or user-defined profile	Specifies the selected predefined or user-defined profile.

Request Settings

Setting	Value	Description
Request Logging	Disabled	Enables logging for requests.
Template		Specifies the directives and entries to be logged.
HSL Protocol	UDP	Specifies the protocol to be used for high-speed logging of requests.
Pool Name	None	Defines the pool associated with the virtual server that is logged.
Respond On Error	Disabled	Enables the ability to respond when an error occurs.
Error Response	None	Specifies the response text to be used when an error occurs. For example, the following response text provides content for a 503 error. <pre><html> <head> <title>ERROR</title> </head> <body> <p>503 ERROR-Service Unavailable</p> </body> </html></pre>
Close On Error	Disabled	When enabled, and logging fails, drops the request and closes the connection.
Log Logging Errors	Disabled	Enables the ability to log any errors when logging requests.
Error Template	None	Defines the format for requests in an error log.
HSL Error Protocol	UDP	Defines the protocol to be used for high-speed logging of request errors.
Error Pool Name	None	Specifies the name of the error logging pool for requests.

Response Settings

Setting	Value	Description
Response Logging	Disabled	Enables logging for responses.
Log By Default	Enabled	Defines whether to log the specified settings for responses by default.
Template	None	Specifies the directives and entries to be logged.
HSL Protocol	UDP	Specifies the protocol to be used for high-speed logging of responses.
Pool Name	None	Defines the pool name associated with the virtual server that is logged.
Log Logging Errors	Disabled	Enables the ability to log any errors when logging responses.
Error Template	None	Defines the format for responses in an error log.
HSL Error Protocol	UDP	Defines the protocol to be used for high-speed logging of response errors.
Error Pool Name	None	Specifies the name of the error logging pool for responses.

Request Logging parameters

This table lists all available parameters from which you can create a custom HTTP Request Logging profile. These are used to specify entries for the **Template** and **Error Template** settings. For each parameter, the system writes to the log the information described in the right column.

Table 1: Request logging parameters

Parameter	Communication method	Log file entry description
BIGIP_BLADE_ID	Request and Response	An entry for the slot number of the blade that handled the request.
BIGIP_CACHED	Response	An entry of <code>Cached status: true</code> , if the response came from BIG-IP® cache, or <code>Cached status: false</code> , if the response came from the server.
BIGIP_HOSTNAME	Request and Response	An entry for the configured host name of the unit or chassis.
CLIENT_IP	Request and Response	An entry for the IP address of a client, for example, <code>192.168.74.164</code> .
CLIENT_PORT	Request and Response	An entry for the port of a client, for example, <code>80</code> .
DATE_D	Request and Response	A two-character entry for the day of the month, ranging from 1 (note the leading space) through 31.
DATE_DAY	Request and Response	An entry that spells out the name of the day.
DATE_DD	Request and Response	A two-digit entry for the day of the month, ranging from 01 through 31.
DATE_DY	Request and Response	A three-letter entry for the day, for example, <code>Mon</code> .
DATE_HTTP	Request and Response	A date and time entry in an HTTP format, for example, <code>Tue, 5 Apr 2011 02:15:31 GMT</code> .

Parameter	Communication method	Log file entry description
DATE_MM	Request and Response	A two-digit month entry, ranging from 01 through 12.
DATE_MON	Request and Response	A three-letter abbreviation for a month entry, for example, APR.
DATE_MONTH	Request and Response	An entry that spells out the name of the month.
DATE_NCSA	Request and Response	A date and time entry in an NCSA format, for example, dd/mm/yy:hh:mm:ss ZNE.
DATE_YY	Request and Response	A two-digit year entry, ranging from 00 through 99.
DATE_YYYY	Request and Response	A four-digit year entry.
HTTP_CLASS	Neither Request nor Response: Deprecated	The name of the <code>httpclass</code> profile that matched the request, or an empty entry if a profile name is not associated with the request.
HTTP_KEEPALIVE	Request and Response	A flag summarizing the HTTP1.1 keep-alive status for the request: <code>aY</code> if the HTTP1.1 keep-alive header was sent, or an empty entry if not.
HTTP_METHOD	Request and Response	An entry that defines the HTTP method, for example, GET, PUT, HEAD, POST, DELETE, TRACE, or CONNECT.
HTTP_PATH	Request and Response	An entry that defines the HTTP path.
HTTP_QUERY	Request and Response	The text following the first <code>?</code> in the URI.
HTTP_REQUEST	Request and Response	The complete text of the request, for example, <code>\$METHOD \$URI \$VERSION</code> .
HTTP_STATCODE	Response	The numerical response status code, that is, the status response code excluding subsequent text.
HTTP_STATUS	Response	The complete status response, that is, the number appended with any subsequent text.
HTTP_URI	Request and Response	An entry for the URI of the request.
HTTP_VERSION	Request and Response	An entry that defines the HTTP version.
NCSA_COMBINED	Response	An NCSA Combined formatted log string, for example, <code>\$NCSA_COMMON \$Referer \${User-agent} \$Cookie</code> .
NCSA_COMMON	Response	An NCSA Common formatted log string, for example, <code>\$CLIENT_IP - - \$DATE_NCSA \$HTTP_REQUEST \$HTTP_STATCODE \$RESPONSE_SIZE</code> .
RESPONSE_MSECS	Response	The elapsed time in milliseconds (ms) between receiving the request and sending the response.
RESPONSE_SIZE	Response	An entry for the size of response in bytes.
RESPONSE_USECS	Response	The elapsed time in microseconds (μ s) between receiving the request and sending the response.

Parameter	Communication method	Log file entry description
SERVER_IP	Response	The IP address of the pool member to which the HTTP request was sent, for example, 10.10.0.1.
SERVER_PORT	Response	The port of the pool member to which the HTTP request was sent, for example, 80.
SNAT_IP	Response	An entry for the self IP address of the BIG-IP-originated connection to the server when SNAT is enabled, or an entry for the client IP address when SNAT is not enabled.
SNAT_PORT	Response	An entry for the port of the BIG-IP-originated connection to the server when SNAT is enabled, or an entry for the client port when SNAT is not enabled.
TIME_AMPM	Request and Response	A twelve-hour request-time qualifier, for example, AM or PM.
TIME_H12	Request and Response	A compact twelve-hour time entry for request-time hours, ranging from 1 through 12.
TIME_HRS	Request and Response	A twelve-hour time entry for hours, for example, 12 AM.
TIME_HH12	Request and Response	A twelve hour entry for request-time hours, ranging from 01 through 12.
TIME_HMS	Request and Response	An entry for a compact request time of H:M:S, for example, 12:10:49.
TIME_HH24	Request and Response	A twenty-four hour entry for request-time hours, ranging from 00 through 23.
TIME_MM	Request and Response	A two-digit entry for minutes, ranging from 00 through 59.
TIME_MSECS	Request and Response	An entry for the request-time fraction in milliseconds (ms).
TIME_OFFSET	Request and Response	An entry for the time zone, offset in hours from GMT, for example, -11.
TIME_SS	Request and Response	A two-digit entry for seconds, ranging from 00 through 59.
TIME_UNIX	Request and Response	A UNIX time entry for the number of seconds since the UNIX epoch, for example, 00:00:00 UTC, January 1st, 1970.
TIME_USECS	Request and Response	An entry for the request-time fraction in microseconds (μ s).
TIME_ZONE	Request and Response	An entry for the current Olson database or tz database three-character time zone, for example, PDT.
VIRTUAL_IP	Request and Response	An entry for the IP address of a virtual server, for example, 192.168.10.1.

Configuring Request Logging

Parameter	Communication method	Log file entry description
VIRTUAL_NAME	Request and Response	An entry for the name of a virtual server.
VIRTUAL_POOL_NAME	Request and Response	An entry for the name of the pool containing the responding server.
VIRTUAL_PORT	Request and Response	An entry for the port of a virtual server, for example, 80.
VIRTUAL_SNATPOOL_NAME	Request and Response	The name of the Secure Network Address Translation pool associated with the virtual server.
WAM_APPLICATION_NAME	Response	An entry that defines the name of the BIG-IP® acceleration application that processed the request.
WAM_X_WA_INFO	Response	An entry that specifies a diagnostic string (X-WA-Info header) used by BIG-IP acceleration to process the request.
NULL		Undelimited strings return the value of the respective header.

Configuring Remote High-Speed Logging

Overview: Configuring high-speed remote logging

You can configure the BIG-IP® system to log information about BIG-IP system processes and send the log messages to remote high-speed log servers. You can filter the data that the system logs based on alert-level and source.

This illustration shows the association of the configuration objects for remote high-speed logging of BIG-IP system processes.

Figure 2: Association of remote high-speed logging configuration objects

Task summary

Perform these tasks to configure BIG-IP® system logging.

Note: Enabling remote high-speed logging impacts BIG-IP system performance.

Creating a pool of remote logging servers

Creating a remote high-speed log destination

Creating a formatted remote high-speed log destination

Creating a publisher

Creating a logging filter

Disabling system logging

Troubleshooting logs that contain unexpected messages

About the configuration objects of high-speed remote logging

When configuring remote high-speed logging of BIG-IP system processes, it is helpful to understand the objects you need to create and why, as described here:

Object	Reason	Applies to
Pool of remote log servers	Create a pool of remote log servers to which the BIG-IP® system can send log messages.	Creating a pool of remote logging servers.
Destination (unformatted)	Create a log destination of Remote High-Speed Log type that specifies a pool of remote log servers.	Creating a remote high-speed log destination.
Destination (formatted)	If your remote log servers are the ArcSight, Splunk, IPFIX, or Remote Syslog type, create an additional log destination to format the logs in the required format and forward the logs to a remote high-speed log destination.	Creating a formatted remote high-speed log destination.
Publisher	Create a log publisher to send logs to a set of specified log destinations.	Creating a publisher.
Filter	Create a log filter to define the messages to be included in the BIG-IP system logs and associate a log publisher with the filter.	Creating a logging filter.

Creating a pool of remote logging servers

Before creating a pool of log servers, gather the IP addresses of the servers that you want to include in the pool. Ensure that the remote log servers are configured to listen to and receive log messages from the BIG-IP® system.

Create a pool of remote log servers to which the BIG-IP system can send log messages.

1. On the Main tab, click the applicable path.

- **DNS > Delivery > Load Balancing > Pools**
- **Local Traffic > Pools**

The Pool List screen opens.

2. Click **Create**.

The New Pool screen opens.

3. In the **Name** field, type a unique name for the pool.

4. Using the **New Members** setting, add the IP address for each remote logging server that you want to include in the pool:

- a) Type an IP address in the **Address** field, or select a node address from the **Node List**.
- b) Type a service number in the **Service Port** field, or select a service name from the list.

Note: Typical remote logging servers require port 514.

- c) Click **Add**.
- 5. Click **Finished**.

Creating a remote high-speed log destination

Before creating a remote high-speed log destination, ensure that at least one pool of remote log servers exists on the BIG-IP® system.

Create a log destination of the **Remote High-Speed Log** type to specify that log messages are sent to a pool of remote log servers.

1. On the Main tab, click **System > Logs > Configuration > Log Destinations**.
The Log Destinations screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this destination.
4. From the **Type** list, select **Remote High-Speed Log**.

***Important:** If you use log servers such as Remote Syslog, Splunk, or ArcSight, which require data be sent to the servers in a specific format, you must create an additional log destination of the required type, and associate it with a log destination of the **Remote High-Speed Log** type. With this configuration, the BIG-IP system can send data to the servers in the required format.*

The BIG-IP system is configured to send an unformatted string of text to the log servers.

5. From the **Pool Name** list, select the pool of remote log servers to which you want the BIG-IP system to send log messages.
6. From the **Protocol** list, select the protocol used by the high-speed logging pool members.
7. Click **Finished**.

Creating a formatted remote high-speed log destination

Ensure that at least one remote high-speed log destination exists on the BIG-IP® system.

Create a formatted logging destination to specify that log messages are sent to a pool of remote log servers, such as Remote Syslog, Splunk, or ArcSight servers.

1. On the Main tab, click **System > Logs > Configuration > Log Destinations**.
The Log Destinations screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this destination.
4. From the **Type** list, select a formatted logging destination, such as **IPFIX**, **Remote Syslog**, **Splunk**, or **ArcSight**.

***Important:** ArcSight formatting is only available for logs coming from Advanced Firewall Manager™ (AFM™), Application Security Manager™ (ASM™), and the Secure Web Gateway component of Access Policy Manager® (APM®). IPFIX is not available for Secure Web Gateway. Remote Syslog formatting is the only type supported for logs coming from APM. The Splunk format is a predefined format of key value pairs.*

The BIG-IP system is configured to send a formatted string of text to the log servers.

5. If you selected **Remote Syslog**, then from the **Syslog Format** list select a format for the logs, and then from the **High-Speed Log Destination** list, select the destination that points to a pool of remote Syslog servers to which you want the BIG-IP system to send log messages.

Important: For logs coming from Access Policy Manager[®] (APM[®]), only the BSD Syslog format is supported.

6. If you selected **Splunk** or **IPFIX**, then from the **Forward To** list, select the destination that points to a pool of high-speed log servers to which you want the BIG-IP system to send log messages.
7. Click **Finished**.

Creating a publisher

Ensure that at least one destination associated with a pool of remote log servers exists on the BIG-IP[®] system.

Create a publisher to specify where the BIG-IP system sends log messages for specific resources.

1. On the Main tab, click **System > Logs > Configuration > Log Publishers**.
The Log Publishers screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this publisher.
4. For the **Destinations** setting, select a destination from the **Available** list, and move the destination to the **Selected** list.

Note: If you are using a formatted destination, select the destination that matches your log servers, such as Remote Syslog, Splunk, or ArcSight.

5. Click **Finished**.

Creating a logging filter

Ensure that at least one log publisher is configured on the BIG-IP[®] system.

Create a custom log filter to specify the system log messages that you want to publish to a particular log.

1. On the Main tab, click **System > Logs > Configuration > Log Filters**.
The Log Filters screen opens.
2. In the **Name** field, type a unique, identifiable name for this filter.
3. From the **Severity** list, select the level of alerts that you want the system to use for this filter.

Note: The severity level that you select includes all of the severity levels that display above your selection in the list. For example, if you select **Emergency**, the system publishes only emergency messages to the log. If you select **Critical**, the system publishes critical, alert, and emergency-level messages in the log.

4. From the **Source** list, select the system processes from which messages will be sent to the log.
5. In the **Message ID** field, type the first eight hex-digits of the specific message ID that you want the system to include in the log. Use this field when you want a log to contain only each instance of one specific log message.

Note: BIG-IP system log messages contain message ID strings in the format: `xxxxxxxx:x:`. For example, in this log message: `Oct 31 11:06:27 olgavmmgmt notice mcpd[5641]: 01070410:5: Removed subscription with subscriber id lind , the message ID string is: 01070410:5:`. You enter only the first eight hex-digits: `01070410`.

6. From the **Log Publisher** list, select the publisher that includes the destinations to which you want to send log messages.
7. Click **Finished**.

Disabling system logging

When you no longer want the BIG-IP® system to log information about its internal systems, you can delete the log filter that you created. For example, when mitigating a DoS attack, if you created a log filter that includes only one specific message in the log, you can delete that log filter once you handle the attack.

1. On the Main tab, click **System > Logs > Configuration > Log Filters**.
The Log Filters screen opens.
2. Select the check box next to the name of the log filter that you want to delete. Click **Delete**, and then click **Delete** again.

Troubleshooting logs that contain unexpected messages

If you configured a filter to send all instances of a specific message ID to your remote logging servers and this message ID is still displaying in the local log in the BIG-IP system, you can disable legacy log message processing in order to display instances of this message ID only on the remote logging servers.

Important: *When you create a filter that disables legacy log message processing, the legacy logs are completely disabled. Therefore, you must also create a filter for every source from which you want log messages to be sent to the pool of remote log servers.*

1. On the Main tab, click **System > Logs > Configuration > Log Filters**.
The Log Filters screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this filter.
4. From the **Severity** list, select **Debug**.
5. From the **Source** list, select **All**.
6. From the **Log Publisher** list, select **None**.
7. Click **Finished**.

Configuring Remote High-Speed DNS Logging

Overview: Configuring remote high-speed DNS logging

You can configure the BIG-IP® system to log information about DNS traffic and send the log messages to remote high-speed log servers. You can choose to log either DNS queries or DNS responses, or both. In addition, you can configure the system to perform logging on DNS traffic differently for specific resources. For example, you can configure logging for a specific resource, and then disable and re-enable logging for the resource based on your network administration needs.

This illustration shows the association of the configuration objects for remote high-speed logging.

Figure 3: Association of remote high-speed logging configuration objects

Task summary

Creating a pool of remote logging servers

Creating a remote high-speed log destination

Creating a formatted remote high-speed log destination

Creating a publisher

Creating a custom DNS logging profile for logging DNS queries

[Creating a custom DNS logging profile for logging DNS responses](#)
[Creating a custom DNS logging profile for logging DNS queries and responses](#)
[Creating a custom DNS profile to enable DNS logging](#)
[Configuring a listener for DNS logging](#)
[Configuring an LTM virtual server for DNS logging](#)
[Configuring logs for global server load-balancing decisions](#)
[Disabling DNS logging](#)

About the configuration objects of remote high-speed DNS logging

When configuring remote high-speed DNS logging, it is helpful to understand the objects you need to create and why, as described here:

Object	Reason	Applies to
Pool of remote log servers	Create a pool of remote log servers to which the BIG-IP® system can send log messages.	Creating a pool of remote logging servers.
Destination (unformatted)	Create a log destination of Remote High-Speed Log type that specifies a pool of remote log servers.	Creating a remote high-speed log destination.
Destination (formatted)	If your remote log servers are the ArcSight, Splunk, IPFIX, or Remote Syslog type, create an additional log destination to format the logs in the required format and forward the logs to a remote high-speed log destination.	Creating a formatted remote high-speed log destination.
Publisher	Create a log publisher to send logs to a set of specified log destinations.	Creating a publisher.
DNS Logging profile	Create a custom DNS Logging profile to define the data you want the BIG-IP system to include in the DNS logs and associate a log publisher with the profile.	Creating a custom DNS logging profile for logging DNS queries. Creating a custom DNS logging profile for logging DNS responses. Creating a custom DNS logging profile for logging DNS queries and responses.
DNS profile	Create a custom DNS profile to enable DNS logging, and associate a DNS Logging profile with the DNS profile.	Creating a custom DNS profile to enable DNS logging.
LTM® virtual server	Associate a custom DNS profile with a virtual server to define how the BIG-IP system logs the DNS traffic that the virtual server processes.	Configuring an LTM virtual server for DNS logging.

Creating a pool of remote logging servers

Before creating a pool of log servers, gather the IP addresses of the servers that you want to include in the pool. Ensure that the remote log servers are configured to listen to and receive log messages from the BIG-IP® system.

Create a pool of remote log servers to which the BIG-IP system can send log messages.

1. On the Main tab, click the applicable path.
 - **DNS > Delivery > Load Balancing > Pools**
 - **Local Traffic > Pools**

The Pool List screen opens.
2. Click **Create**.
The New Pool screen opens.
3. In the **Name** field, type a unique name for the pool.
4. Using the **New Members** setting, add the IP address for each remote logging server that you want to include in the pool:
 - a) Type an IP address in the **Address** field, or select a node address from the **Node List**.
 - b) Type a service number in the **Service Port** field, or select a service name from the list.

Note: Typical remote logging servers require port 514.

- c) Click **Add**.
5. Click **Finished**.

Creating a remote high-speed log destination

Before creating a remote high-speed log destination, ensure that at least one pool of remote log servers exists on the BIG-IP® system.

Create a log destination of the **Remote High-Speed Log** type to specify that log messages are sent to a pool of remote log servers.

1. On the Main tab, click **System > Logs > Configuration > Log Destinations**.
The Log Destinations screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this destination.
4. From the **Type** list, select **Remote High-Speed Log**.

***Important:** If you use log servers such as Remote Syslog, Splunk, or ArcSight, which require data be sent to the servers in a specific format, you must create an additional log destination of the required type, and associate it with a log destination of the **Remote High-Speed Log** type. With this configuration, the BIG-IP system can send data to the servers in the required format.*

- The BIG-IP system is configured to send an unformatted string of text to the log servers.
5. From the **Pool Name** list, select the pool of remote log servers to which you want the BIG-IP system to send log messages.
 6. From the **Protocol** list, select the protocol used by the high-speed logging pool members.
 7. Click **Finished**.

Creating a formatted remote high-speed log destination

Ensure that at least one remote high-speed log destination exists on the BIG-IP® system.

Create a formatted logging destination to specify that log messages are sent to a pool of remote log servers, such as Remote Syslog, Splunk, or ArcSight servers.

1. On the Main tab, click **System > Logs > Configuration > Log Destinations**.
The Log Destinations screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this destination.
4. From the **Type** list, select a formatted logging destination, such as **IPFIX**, **Remote Syslog**, **Splunk**, or **ArcSight**.

***Important:** ArcSight formatting is only available for logs coming from Advanced Firewall Manager™ (AFM™), Application Security Manager™ (ASM™), and the Secure Web Gateway component of Access Policy Manager® (APM®). IPFIX is not available for Secure Web Gateway. Remote Syslog formatting is the only type supported for logs coming from APM. The Splunk format is a predefined format of key value pairs.*

The BIG-IP system is configured to send a formatted string of text to the log servers.

5. If you selected **Remote Syslog**, then from the **Syslog Format** list select a format for the logs, and then from the **High-Speed Log Destination** list, select the destination that points to a pool of remote Syslog servers to which you want the BIG-IP system to send log messages.

***Important:** For logs coming from Access Policy Manager® (APM®), only the BSD Syslog format is supported.*

6. If you selected **Splunk** or **IPFIX**, then from the **Forward To** list, select the destination that points to a pool of high-speed log servers to which you want the BIG-IP system to send log messages.
7. Click **Finished**.

Creating a publisher

Ensure that at least one destination associated with a pool of remote log servers exists on the BIG-IP® system.

Create a publisher to specify where the BIG-IP system sends log messages for specific resources.

1. On the Main tab, click **System > Logs > Configuration > Log Publishers**.
The Log Publishers screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this publisher.
4. For the **Destinations** setting, select a destination from the **Available** list, and move the destination to the **Selected** list.

***Note:** If you are using a formatted destination, select the destination that matches your log servers, such as Remote Syslog, Splunk, or ArcSight.*

5. Click **Finished**.

Creating a custom DNS logging profile for logging DNS queries

Create a custom DNS logging profile to log DNS queries, when you want to log only DNS queries.

1. On the Main tab, click **DNS > Delivery > Profiles > Other > DNS Logging** or **Local Traffic > Profiles > Other > DNS Logging**.
The DNS Logging profile list screen opens.
2. Click **Create**.
The New DNS Logging profile screen opens.
3. In the **Name** field, type a unique name for the profile.
4. From the **Log Publisher** list, select a destination to which the BIG-IP system sends DNS log entries.
5. For the **Log Queries** setting, ensure that the **Enabled** check box is selected, if you want the BIG-IP system to log all DNS queries.
6. For the **Include Query ID** setting, select the **Enabled** check box, if you want the BIG-IP system to include the query ID sent by the client in the log messages.
7. Click **Finished**.

Assign this custom DNS logging profile to a custom DNS profile.

Creating a custom DNS logging profile for logging DNS responses

Create a custom DNS logging profile to log DNS responses when you want to determine how the BIG-IP system is responding to a given query.

1. On the Main tab, click **DNS > Delivery > Profiles > Other > DNS Logging** or **Local Traffic > Profiles > Other > DNS Logging**.
The DNS Logging profile list screen opens.
2. Click **Create**.
The New DNS Logging profile screen opens.
3. In the **Name** field, type a unique name for the profile.
4. From the **Log Publisher** list, select a destination to which the BIG-IP system sends DNS log entries.
5. For the **Log Responses** setting, select the **Enabled** check box, if you want the BIG-IP system to log all DNS responses.
6. For the **Include Query ID** setting, select the **Enabled** check box, if you want the BIG-IP system to include the query ID sent by the client in the log messages.
7. Click **Finished**.

Assign this custom DNS logging profile to a custom DNS profile.

Creating a custom DNS logging profile for logging DNS queries and responses

Create a custom DNS logging profile to log both DNS queries and responses when troubleshooting a DDoS attack.

Note: Logging both DNS queries and responses has an impact on the BIG-IP[®] system performance.

1. On the Main tab, click **DNS > Delivery > Profiles > Other > DNS Logging** or **Local Traffic > Profiles > Other > DNS Logging**.
The DNS Logging profile list screen opens.
2. Click **Create**.
The New DNS Logging profile screen opens.
3. In the **Name** field, type a unique name for the profile.
4. From the **Log Publisher** list, select a destination to which the BIG-IP system sends DNS log entries.
5. For the **Log Queries** setting, ensure that the **Enabled** check box is selected, if you want the BIG-IP system to log all DNS queries.

Configuring Remote High-Speed DNS Logging

6. For the **Log Responses** setting, select the **Enabled** check box, if you want the BIG-IP system to log all DNS responses.
7. For the **Include Query ID** setting, select the **Enabled** check box, if you want the BIG-IP system to include the query ID sent by the client in the log messages.
8. Click **Finished**.

Assign this custom DNS logging profile to a custom DNS profile.

Creating a custom DNS profile to enable DNS logging

Ensure that at least one custom DNS Logging profile exists on the BIG-IP® system.

Create a custom DNS profile to log specific information about DNS traffic processed by the resources to which the DNS profile is assigned. Depending upon what information you want the BIG-IP system to log, attach a custom DNS Logging profile configured to log DNS queries, to log DNS responses, or to log both.

1. On the Main tab, click **DNS > Delivery > Profiles > DNS**.
The DNS list screen opens.
2. Click **Create**.
The New DNS Profile screen opens.
3. In the **Name** field, type a unique name for the profile.
4. Select the **Custom** check box.
5. In the Logging and Reporting area, from the **Logging** list, select **Enabled**.
6. In the Logging and Reporting area, from the **Logging Profile** list, select a custom DNS Logging profile.
7. Click **Finished**.

You must assign this custom DNS profile to a resource before the BIG-IP system can log information about the DNS traffic handled by the resource.

Configuring a listener for DNS logging

Ensure that at least one custom DNS profile with logging configured exists on the BIG-IP® system.

Assign a custom DNS profile to a listener when you want the BIG-IP system to log the DNS traffic the listener handles.

***Note:** This task applies only to BIG-IP® DNS-provisioned systems.*

1. On the Main tab, click **DNS > Delivery > Listeners**.
The Listeners List screen opens.
2. Click the name of the listener you want to modify.
3. In the Service area, from the **DNS Profile** list, select a custom DNS profile that is associated with a DNS Logging profile.
4. Click **Update**.

Configuring an LTM virtual server for DNS logging

Ensure that at least one custom DNS profile with logging enabled exists on the BIG-IP® system.

Assign a custom DNS profile with logging enabled to a virtual server when you want the BIG-IP system to log the DNS traffic the virtual server handles.

***Note:** This task applies only to LTM®-provisioned systems.*

1. On the Main tab, click **Local Traffic > Virtual Servers**.
The Virtual Server List screen opens.
2. Click the name of the virtual server you want to modify.
3. From the **Configuration** list, select **Advanced**.
4. From the **DNS Profile** list, select a custom DNS profile that is associated with a DNS Logging profile.
5. Click **Update** to save the changes.

Configuring logs for global server load-balancing decisions

Ensure that at least one wide IP exists in the BIG-IP® DNS configuration, and that high-speed remote logging is configured on the device.

When you want to view the global server load-balancing decisions made by BIG-IP DNS in the high-speed remote logs, configure the verbosity of the information that displays in the logs.

1. On the Main tab, click **DNS > GSLB > Wide IPs**.
The Wide IP List screen opens.
2. Click the name of the wide IP you want to modify.
3. From the General Properties list, select **Advanced**.
4. For the **Load-Balancing Decision Log** setting, select the check boxes of the options that you want to include in the high-speed remote logs.

Check-box option	Log information
Pool Selection	The pool selected to answer a DNS request, and why the pool was selected.
Pool Traversal	The pools in the wide IP considered during the load-balancing decision, and why the pool was selected.
Pool Member Selection	The pool member selected to answer a DNS request, and why the member was selected.
Pool Member Traversal	The members of the pool considered during the load-balancing decision, and why the member was selected.

Example log for a wide IP configured for Ratio load balancing when **Load-Balancing Decision Log** is set to only **Pool Selection**: 2013-03-14 15:40:05 bigip1.com to 10.10.10.9#34824: [wip.test.net A] [ratio selected pool (pool_b) with the first highest ratio counter (1)]

Example log for a wide IP configured for Ratio load balancing when **Load-Balancing Decision Log** is set to both **Pool Selection** and **Pool Traversal**: 2013-03-14 16:18:41 bigip1.com from 10.10.10.9#35902 [wip.test.net A] [ratio selected pool (pool_a) - ratio counter (0) is higher] [ratio skipped pool (pool_b) - ratio counter (0) is not higher] [ratio reset IPv4 ratio counter to original ratios - the best had zero ratio count] [ratio selected pool (pool_a) - ratio counter (1) is not higher] [ratio selected pool (pool_b) - ratio counter (1) is not higher] [ratio selected pool (pool_a) with the first highest ratio counter (1)]

Disabling DNS logging

Disable DNS logging on a custom DNS profile when you no longer want the BIG-IP® system to log information about the DNS traffic handled by the resources to which the profile is assigned.

Note: You can disable and re-enable DNS logging for a specific resource based on your network administration needs.

1. On the Main tab, click **DNS > Delivery > Profiles > DNS**.
The DNS profile list screen opens.
2. Click the name of a profile.
3. Select the **Custom** check box.
4. In the Logging and Reporting area, from the **Logging** list, select **Disabled**.
5. Click **Update**.

The BIG-IP system does not perform DNS logging on the DNS traffic handled by the resources to which this profile is assigned.

Implementation result

You now have an implementation in which the BIG-IP[®] system performs DNS logging on specific DNS traffic and sends the log messages to a pool of remote log servers.

Configuring Remote High-Speed Logging of Protocol Security Events

Overview: Configuring Remote Protocol Security Event Logging

You can configure the BIG-IP® system to log information about BIG-IP system Protocol Security events and send the log messages to remote high-speed log servers.

Important: *The Advanced Firewall Manager™ (AFM™) must be licensed and provisioned before you can configure Protocol Security event logging.*

This illustration shows the association of the configuration objects for remote high-speed logging.

Figure 4: Association of remote high-speed logging configuration objects

Task summary

Perform these tasks to configure Protocol Security event logging on the BIG-IP® system.

Note: *Enabling remote high-speed logging impacts BIG-IP system performance.*

Creating a pool of remote logging servers

Creating a remote high-speed log destination

Creating a formatted remote high-speed log destination

Creating a publisher

Creating a custom Protocol Security Logging profile

Configuring a virtual server for Protocol Security event logging

Disabling logging

About the configuration objects of remote protocol security event logging

When configuring remote high-speed logging of Protocol Security events, it is helpful to understand the objects you need to create and why, as described here:

Object	Reason	Applies to
Pool of remote log servers	Create a pool of remote log servers to which the BIG-IP® system can send log messages.	Creating a pool of remote logging servers.
Destination (unformatted)	Create a log destination of Remote High-Speed Log type that specifies a pool of remote log servers.	Creating a remote high-speed log destination.
Destination (formatted)	If your remote log servers are the ArcSight, Splunk, IPFIX, or Remote Syslog type, create an additional log destination to format the logs in the required format and forward the logs to a remote high-speed log destination.	Creating a formatted remote high-speed log destination.
Publisher	Create a log publisher to send logs to a set of specified log destinations.	Creating a publisher.
DNS Logging profile	Create a custom DNS Logging profile to define the data you want the BIG-IP system to include in the DNS logs and associate a log publisher with the profile.	Creating a custom Protocol Security Logging profile.
LTM® virtual server	Associate a custom DNS profile with a virtual server to define how the BIG-IP system logs the DNS traffic that the virtual server processes.	Configuring a virtual server for Protocol Security event logging.

Creating a pool of remote logging servers

Before creating a pool of log servers, gather the IP addresses of the servers that you want to include in the pool. Ensure that the remote log servers are configured to listen to and receive log messages from the BIG-IP® system.

Create a pool of remote log servers to which the BIG-IP system can send log messages.

1. On the Main tab, click the applicable path.
 - **DNS > Delivery > Load Balancing > Pools**
 - **Local Traffic > Pools**

The Pool List screen opens.

2. Click **Create**.

The New Pool screen opens.

3. In the **Name** field, type a unique name for the pool.
4. Using the **New Members** setting, add the IP address for each remote logging server that you want to include in the pool:
 - a) Type an IP address in the **Address** field, or select a node address from the **Node List**.
 - b) Type a service number in the **Service Port** field, or select a service name from the list.

Note: Typical remote logging servers require port 514.

- c) Click **Add**.
5. Click **Finished**.

Creating a remote high-speed log destination

Before creating a remote high-speed log destination, ensure that at least one pool of remote log servers exists on the BIG-IP® system.

Create a log destination of the **Remote High-Speed Log** type to specify that log messages are sent to a pool of remote log servers.

1. On the Main tab, click **System > Logs > Configuration > Log Destinations**.
The Log Destinations screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this destination.
4. From the **Type** list, select **Remote High-Speed Log**.

*Important: If you use log servers such as Remote Syslog, Splunk, or ArcSight, which require data be sent to the servers in a specific format, you must create an additional log destination of the required type, and associate it with a log destination of the **Remote High-Speed Log** type. With this configuration, the BIG-IP system can send data to the servers in the required format.*

The BIG-IP system is configured to send an unformatted string of text to the log servers.

5. From the **Pool Name** list, select the pool of remote log servers to which you want the BIG-IP system to send log messages.
6. From the **Protocol** list, select the protocol used by the high-speed logging pool members.
7. Click **Finished**.

Creating a formatted remote high-speed log destination

Ensure that at least one remote high-speed log destination exists on the BIG-IP® system.

Create a formatted logging destination to specify that log messages are sent to a pool of remote log servers, such as Remote Syslog, Splunk, or ArcSight servers.

1. On the Main tab, click **System > Logs > Configuration > Log Destinations**.
The Log Destinations screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this destination.
4. From the **Type** list, select a formatted logging destination, such as **IPFIX**, **Remote Syslog**, **Splunk**, or **ArcSight**.

Important: ArcSight formatting is only available for logs coming from Advanced Firewall Manager™ (AFM™), Application Security Manager™ (ASM™), and the Secure Web Gateway component of Access

Policy Manager[®] (APM[®]). IPFIX is not available for Secure Web Gateway. Remote Syslog formatting is the only type supported for logs coming from APM. The Splunk format is a predefined format of key value pairs.

The BIG-IP system is configured to send a formatted string of text to the log servers.

5. If you selected **Remote Syslog**, then from the **Syslog Format** list select a format for the logs, and then from the **High-Speed Log Destination** list, select the destination that points to a pool of remote Syslog servers to which you want the BIG-IP system to send log messages.

***Important:** For logs coming from Access Policy Manager[®] (APM[®]), only the BSD Syslog format is supported.*

6. If you selected **Splunk** or **IPFIX**, then from the **Forward To** list, select the destination that points to a pool of high-speed log servers to which you want the BIG-IP system to send log messages.
7. Click **Finished**.

Creating a publisher

Ensure that at least one destination associated with a pool of remote log servers exists on the BIG-IP[®] system.

Create a publisher to specify where the BIG-IP system sends log messages for specific resources.

1. On the Main tab, click **System > Logs > Configuration > Log Publishers**.
The Log Publishers screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this publisher.
4. For the **Destinations** setting, select a destination from the **Available** list, and move the destination to the **Selected** list.

***Note:** If you are using a formatted destination, select the destination that matches your log servers, such as Remote Syslog, Splunk, or ArcSight.*

5. Click **Finished**.

Creating a custom Protocol Security Logging profile

Create a logging profile to log Protocol Security events for the traffic handled by the virtual server to which the profile is assigned.

***Note:** You can configure logging profiles for HTTP and DNS security events on Advanced Firewall Manager[™], and FTP and SMTP security events on Application Security Manager[™].*

1. On the Main tab, click **Security > Event Logs > Logging Profiles**.
The Logging Profiles list screen opens.
2. Click **Create**.
The New Logging Profile screen opens.
3. Select the **Protocol Security** check box, to enable the BIG-IP[®] system to log HTTP, FTP, DNS, and SMTP protocol request events.
4. In the HTTP, FTP, and SMTP Security area, from the **Publisher** list, select the publisher that the BIG-IP system uses to log HTTP, FTP, and SMTP Security events.
5. In the DNS Security area, from the **Publisher** list, select the publisher that the BIG-IP system uses to log DNS Security events.

6. Select the **Log Dropped Requests** check box, to enable the BIG-IP system to log dropped DNS requests.
7. Select the **Log Filtered Dropped Requests** check box, to enable the BIG-IP system to log DNS requests dropped due to DNS query/header-opcode filtering.

Note: The system does not log DNS requests that are dropped due to errors in the way the system processes DNS packets.

8. Select the **Log Malformed Requests** check box, to enable the BIG-IP system to log malformed DNS requests.
9. Select the **Log Rejected Requests** check box, to enable the BIG-IP system to log rejected DNS requests.
10. Select the **Log Malicious Requests** check box, to enable the BIG-IP system to log malicious DNS requests.
11. From the **Storage Format** list, select how the BIG-IP system formats the log. Your choices are:

Option	Description
---------------	--------------------

None	Specifies the default format type in which the BIG-IP system logs messages to a remote Syslog server, for example: <pre>"management_ip_address", "bigip_hostname", "context_type", "context_name", "src_ip", "dest_ip", "src_port", "dest_port", "vlan", "protocol", "route_domain", "acl_rule_name", "action", "drop_reason"</pre>
-------------	--

Field-List	This option allows you to: <ul style="list-style-type: none"> • Select from a list, the fields to be included in the log. • Specify the order the fields display in the log. • Specify the delimiter that separates the content in the log. The default delimiter is the comma character.
-------------------	--

User-Defined	This option allows you to: <ul style="list-style-type: none"> • Select from a list, the fields to be included in the log. • Cut and paste, in a string of text, the order the fields display in the log.
---------------------	--

12. Click **Finished**.

Assign this custom Protocol Security Logging profile to a virtual server.

Configuring a virtual server for Protocol Security event logging

Ensure that at least one Log Publisher exists on the BIG-IP® system.

Assign a custom Protocol Security Logging profile to a virtual server when you want the BIG-IP system to log Protocol Security events on the traffic the virtual server processes.

*Note: This task applies only to systems provisioned at a minimum level (or higher) for **Local Traffic (LTM)**. You can check the provisioning level on the **System > Resource Provisioning** screen.*

1. On the Main tab, click **Local Traffic > Virtual Servers**.
The Virtual Server List screen opens.
2. Click the name of the virtual server you want to modify.
3. On the menu bar, click **Security > Policies**.
The screen displays network firewall security settings.
4. From the **Log Profile** list, select **Enabled**. Then, for the **Profile** setting, move the profiles that log specific events to specific locations from the **Available** list to the **Selected** list.

5. Click **Update** to save the changes.

Disabling logging

Disable Network Firewall, Protocol Security, or DoS Protection event logging when you no longer want the BIG-IP® system to log specific events on the traffic handled by specific resources.

Note: You can disable and re-enable logging for a specific resource based on your network administration needs.

1. On the Main tab, click **Local Traffic > Virtual Servers**.
The Virtual Server List screen opens.
2. Click the name of the virtual server you want to modify.
3. On the menu bar, click **Security > Policies**.
The screen displays network firewall security settings.
4. From the **Log Profile** list, select **Disabled**.
5. Click **Update** to save the changes.

The BIG-IP system does not log the events specified in this profile for the resources to which this profile is assigned.

Implementation result

You now have an implementation in which the BIG-IP® system logs specific Protocol Security events and sends the logs to a specific location.

Configuring Remote High-Speed Logging of Network Firewall Events

Overview: Configuring remote high-speed Network Firewall event logging

You can configure the BIG-IP® system to log information about the BIG-IP system Network Firewall events and send the log messages to remote high-speed log servers.

Important: The BIG-IP system Advanced Firewall Manager™ (AFM™) must be licensed and provisioned before you can configure Network Firewall event logging.

This illustration shows the association of the configuration objects for remote high-speed logging.

Figure 5: Association of remote high-speed logging configuration objects

Task summary

Perform these tasks to configure remote high-speed network firewall logging on the BIG-IP® system.

Note: Enabling remote high-speed logging impacts BIG-IP system performance.

Creating a pool of remote logging servers

Creating a remote high-speed log destination

Creating a formatted remote high-speed log destination

Creating a publisher

Creating a custom Network Firewall Logging profile

Configuring a virtual server for Network Firewall event logging

Disabling logging

About the configuration objects of remote high-speed Network Firewall event logging

When configuring remote high-speed logging of Network Firewall events, it is helpful to understand the objects you need to create and why, as described here:

Object	Reason	Applies to
Pool of remote log servers	Create a pool of remote log servers to which the BIG-IP® system can send log messages.	Creating a pool of remote logging servers.
Destination (unformatted)	Create a log destination of Remote High-Speed Log type that specifies a pool of remote log servers.	Creating a remote high-speed log destination.
Destination (formatted)	If your remote log servers are the ArcSight, Splunk, IPFIX, or Remote Syslog type, create an additional log destination to format the logs in the required format and forward the logs to a remote high-speed log destination.	Creating a formatted remote high-speed log destination.
Publisher	Create a log publisher to send logs to a set of specified log destinations.	Creating a publisher.
DNS Logging profile	Create a custom DNS Logging profile to define the data you want the BIG-IP system to include in the DNS logs and associate a log publisher with the profile.	Creating a custom Network Firewall Logging profile.
LTM® virtual server	Associate a custom DNS profile with a virtual server to define how the BIG-IP system logs the DNS traffic that the virtual server processes.	Creating a virtual server for Network Firewall event logging.

Creating a pool of remote logging servers

Before creating a pool of log servers, gather the IP addresses of the servers that you want to include in the pool. Ensure that the remote log servers are configured to listen to and receive log messages from the BIG-IP® system.

Create a pool of remote log servers to which the BIG-IP system can send log messages.

1. On the Main tab, click the applicable path.
 - **DNS > Delivery > Load Balancing > Pools**
 - **Local Traffic > Pools**

The Pool List screen opens.

2. Click **Create**.

The New Pool screen opens.

3. In the **Name** field, type a unique name for the pool.
4. Using the **New Members** setting, add the IP address for each remote logging server that you want to include in the pool:
 - a) Type an IP address in the **Address** field, or select a node address from the **Node List**.
 - b) Type a service number in the **Service Port** field, or select a service name from the list.

Note: Typical remote logging servers require port 514.

- c) Click **Add**.
5. Click **Finished**.

Creating a remote high-speed log destination

Before creating a remote high-speed log destination, ensure that at least one pool of remote log servers exists on the BIG-IP® system.

Create a log destination of the **Remote High-Speed Log** type to specify that log messages are sent to a pool of remote log servers.

1. On the Main tab, click **System > Logs > Configuration > Log Destinations**.
The Log Destinations screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this destination.
4. From the **Type** list, select **Remote High-Speed Log**.

Important: If you use log servers such as Remote Syslog, Splunk, or ArcSight, which require data be sent to the servers in a specific format, you must create an additional log destination of the required type, and associate it with a log destination of the **Remote High-Speed Log** type. With this configuration, the BIG-IP system can send data to the servers in the required format.

The BIG-IP system is configured to send an unformatted string of text to the log servers.

5. From the **Pool Name** list, select the pool of remote log servers to which you want the BIG-IP system to send log messages.
6. From the **Protocol** list, select the protocol used by the high-speed logging pool members.
7. Click **Finished**.

Creating a formatted remote high-speed log destination

Ensure that at least one remote high-speed log destination exists on the BIG-IP® system.

Create a formatted logging destination to specify that log messages are sent to a pool of remote log servers, such as Remote Syslog, Splunk, or ArcSight servers.

1. On the Main tab, click **System > Logs > Configuration > Log Destinations**.
The Log Destinations screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this destination.
4. From the **Type** list, select a formatted logging destination, such as **IPFIX**, **Remote Syslog**, **Splunk**, or **ArcSight**.

Important: ArcSight formatting is only available for logs coming from Advanced Firewall Manager™ (AFM™), Application Security Manager™ (ASM™), and the Secure Web Gateway component of Access

Policy Manager[®] (APM[®]). IPFIX is not available for Secure Web Gateway. Remote Syslog formatting is the only type supported for logs coming from APM. The Splunk format is a predefined format of key value pairs.

The BIG-IP system is configured to send a formatted string of text to the log servers.

5. If you selected **Remote Syslog**, then from the **Syslog Format** list select a format for the logs, and then from the **High-Speed Log Destination** list, select the destination that points to a pool of remote Syslog servers to which you want the BIG-IP system to send log messages.

***Important:** For logs coming from Access Policy Manager[®] (APM[®]), only the BSD Syslog format is supported.*

6. If you selected **Splunk** or **IPFIX**, then from the **Forward To** list, select the destination that points to a pool of high-speed log servers to which you want the BIG-IP system to send log messages.
7. Click **Finished**.

Creating a publisher

Ensure that at least one destination associated with a pool of remote log servers exists on the BIG-IP[®] system.

Create a publisher to specify where the BIG-IP system sends log messages for specific resources.

1. On the Main tab, click **System > Logs > Configuration > Log Publishers**.
The Log Publishers screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this publisher.
4. For the **Destinations** setting, select a destination from the **Available** list, and move the destination to the **Selected** list.

***Note:** If you are using a formatted destination, select the destination that matches your log servers, such as Remote Syslog, Splunk, or ArcSight.*

5. Click **Finished**.

Creating a custom Network Firewall Logging profile

Create a custom Logging profile to log messages about BIG-IP[®] system Network Firewall events.

1. On the Main tab, click **Security > Event Logs > Logging Profiles**.
The Logging Profiles list screen opens.
2. Click **Create**.
The New Logging Profile screen opens.
3. In the **Name** field, type a unique name for the profile.
4. Select the **Network Firewall** check box.
5. In the Network Firewall area, from the **Publisher** list, select the publisher the BIG-IP system uses to log Network Firewall events.
6. Set an **Aggregate Rate Limit** to define a rate limit for all combined network firewall log messages per second. Beyond this rate limit, log messages are not logged.
7. For the **Log Rule Matches** setting, select how the BIG-IP system logs packets that match ACL rules. You can select any or all of the options. When an option is selected, you can configure a rate limit for log messages of that type.

Option Description

Option Enables or disables logging of packets that match ACL rules configured with:

Accept `action=Accept`

Drop `action=Drop`

Reject `action=Reject`

8. Select the **Log IP Errors** check box, to enable logging of IP error packets. When enabled, you can configure a rate limit for log messages of this type.
9. Select the **Log TCP Errors** check box, to enable logging of TCP error packets. When enabled, you can configure a rate limit for log messages of this type.
10. Select the **Log TCP Events** check box, to enable logging of open and close of TCP sessions. When enabled, you can configure a rate limit for log messages of this type.
11. Enable the **Log Translation Fields** setting to log both the original IP address and the NAT-translated IP address for Network Firewall log events.
12. Enable the **Log Geolocation IP Address** setting to specify that when a geolocation event causes a network firewall action, the associated IP address is logged.
13. From the **Storage Format** list, select how the BIG-IP system formats the log. Your choices are:

Option Description

None Specifies the default format type in which the BIG-IP system logs messages to a remote Syslog server, for example:

```
"management_ip_address", "bigip_hostname", "context_type",
"context_name", "src_ip", "dest_ip", "src_port",
"dest_port", "vlan", "protocol", "route_domain",
"acl_rule_name", "action", "drop_reason"
```

Field-List This option allows you to:

- Select from a list, the fields to be included in the log.
- Specify the order the fields display in the log.
- Specify the delimiter that separates the content in the log. The default delimiter is the comma character.

User-Defined This option allows you to:

- Select from a list, the fields to be included in the log.
- Cut and paste, in a string of text, the order the fields display in the log.

14. In the IP Intelligence area, from the **Publisher** list, select the publisher that the BIG-IP system uses to log source IP addresses, which are identified and configured for logging by an IP Intelligence policy.

Note: The IP Address Intelligence feature must be enabled and licensed.

15. Set an **Aggregate Rate Limit** to define a rate limit for all combined IP Intelligence log messages per second. Beyond this rate limit, log messages are not logged.
16. Enable the **Log Translation Fields** setting to log both the original IP address and the NAT-translated IP address for IP Intelligence log events.
17. In the Traffic Statistics area, from the **Publisher** list, select the publisher that the BIG-IP system uses to log traffic statistics.
18. Enable the **Active Flows** setting to log the number of active flows each second.
19. Enable the **Reaped Flows** to log the number of reaped flows, or connections that are not established because of system resource usage levels.

20. Enable the **Missed Flows** setting to log the number of packets that were dropped because of a flow table miss. A flow table miss occurs when a TCP non-SYN packet does not match an existing flow.
21. Enable the **SYN Cookie (Per Session Challenge)** setting to log the number of SYN cookie challenges generated each second.
22. Enable the **SYN Cookie (White-listed Clients)** setting to log the number of SYN cookie clients whitelisted each second.
23. Click **Finished**.

Assign this custom network firewall Logging profile to a virtual server.

Configuring a virtual server for Network Firewall event logging

Ensure that at least one log publisher exists on the BIG-IP® system.

Assign a custom Network Firewall Logging profile to a virtual server when you want the BIG-IP system to log Network Firewall events on the traffic that the virtual server processes.

1. On the Main tab, click **Local Traffic > Virtual Servers**.
The Virtual Server List screen opens.
2. Click the name of the virtual server you want to modify.
3. On the menu bar, click **Security > Policies**.
The screen displays network firewall security settings.
4. From the **Log Profile** list, select **Enabled**. Then, for the **Profile** setting, move the profiles that log specific events to specific locations from the **Available** list to the **Selected** list.

*Note: If you do not have a custom profile configured, select the predefined logging profile **global-network** to log Advanced Firewall Manager™ events. Note that to log global, self IP, and route domain contexts, you must enable a Publisher in the **global-network** profile.*

5. Click **Update** to save the changes.

Disabling logging

Disable Network Firewall, Protocol Security, or DoS Protection event logging when you no longer want the BIG-IP® system to log specific events on the traffic handled by specific resources.

Note: You can disable and re-enable logging for a specific resource based on your network administration needs.

1. On the Main tab, click **Local Traffic > Virtual Servers**.
The Virtual Server List screen opens.
2. Click the name of the virtual server you want to modify.
3. On the menu bar, click **Security > Policies**.
The screen displays network firewall security settings.
4. From the **Log Profile** list, select **Disabled**.
5. Click **Update** to save the changes.

The BIG-IP system does not log the events specified in this profile for the resources to which this profile is assigned.

Implementation result

You now have an implementation in which the BIG-IP[®] system logs specific Network Firewall events and sends the logs to a remote log server.

Configuring Remote High-Speed Logging of DoS Protection Events

Overview: Configuring DoS Protection event logging

You can configure the BIG-IP® system to log information about BIG-IP system denial-of-service (DoS) events, and send the log messages to remote high-speed log servers.

Important: The BIG-IP Advanced Firewall Manager™ (AFM™) must be licensed and provisioned before you can configure DoS Protection event logging. Additionally, for high-volume logging requirements, such as DoS, ensure that the BIG-IP system sends the event logs to a remote log server.

This illustration shows the association of the configuration objects for remote high-speed logging of DoS Protection events.

Figure 6: Association of remote high-speed logging configuration objects

Task summary

Perform these tasks to configure logging of DoS Protection events on the BIG-IP® system.

Note: Enabling logging impacts BIG-IP system performance.

Creating a pool of remote logging servers

Creating a remote high-speed log destination

Creating a formatted remote high-speed log destination

Creating a publisher

Creating a custom DoS Protection Logging profile

*Configuring an LTM virtual server for DoS Protection event logging
Disabling logging*

About the configuration objects of DoS Protection event logging

When configuring remote high-speed logging of DoS Protection event logging, it is helpful to understand the objects you need to create and why, as described here:

Object	Reason	Applies to
Pool of remote log servers	Create a pool of remote log servers to which the BIG-IP® system can send log messages.	Creating a pool of remote logging servers.
Destination (unformatted)	Create a log destination of Remote High-Speed Log type that specifies a pool of remote log servers.	Creating a remote high-speed log destination.
Destination (formatted)	If your remote log servers are the ArcSight, Splunk, IPFIX, or Remote Syslog type, create an additional log destination to format the logs in the required format and forward the logs to a remote high-speed log destination.	Creating a formatted remote high-speed log destination.
Publisher	Create a log publisher to send logs to a set of specified log destinations.	Creating a publisher.
DNS Logging profile	Create a custom DNS Logging profile to define the data you want the BIG-IP system to include in the DNS logs and associate a log publisher with the profile.	Creating a custom DoS Protection Logging profile.
LTM® virtual server	Associate a custom DNS profile with a virtual server to define how the BIG-IP system logs the DNS traffic that the virtual server processes.	Configuring an LTM virtual server for DoS Protection event logging.

Creating a pool of remote logging servers

Before creating a pool of log servers, gather the IP addresses of the servers that you want to include in the pool. Ensure that the remote log servers are configured to listen to and receive log messages from the BIG-IP® system.

Create a pool of remote log servers to which the BIG-IP system can send log messages.

1. On the Main tab, click the applicable path.
 - **DNS > Delivery > Load Balancing > Pools**
 - **Local Traffic > Pools**

The Pool List screen opens.

2. Click **Create**.
The New Pool screen opens.
3. In the **Name** field, type a unique name for the pool.
4. Using the **New Members** setting, add the IP address for each remote logging server that you want to include in the pool:
 - a) Type an IP address in the **Address** field, or select a node address from the **Node List**.
 - b) Type a service number in the **Service Port** field, or select a service name from the list.

Note: Typical remote logging servers require port 514.

- c) Click **Add**.
5. Click **Finished**.

Creating a remote high-speed log destination

Before creating a remote high-speed log destination, ensure that at least one pool of remote log servers exists on the BIG-IP® system.

Create a log destination of the **Remote High-Speed Log** type to specify that log messages are sent to a pool of remote log servers.

1. On the Main tab, click **System > Logs > Configuration > Log Destinations**.
The Log Destinations screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this destination.
4. From the **Type** list, select **Remote High-Speed Log**.

***Important:** If you use log servers such as Remote Syslog, Splunk, or ArcSight, which require data be sent to the servers in a specific format, you must create an additional log destination of the required type, and associate it with a log destination of the **Remote High-Speed Log** type. With this configuration, the BIG-IP system can send data to the servers in the required format.*

The BIG-IP system is configured to send an unformatted string of text to the log servers.

5. From the **Pool Name** list, select the pool of remote log servers to which you want the BIG-IP system to send log messages.
6. From the **Protocol** list, select the protocol used by the high-speed logging pool members.
7. Click **Finished**.

Creating a formatted remote high-speed log destination

Ensure that at least one remote high-speed log destination exists on the BIG-IP® system.

Create a formatted logging destination to specify that log messages are sent to a pool of remote log servers, such as Remote Syslog, Splunk, or ArcSight servers.

1. On the Main tab, click **System > Logs > Configuration > Log Destinations**.
The Log Destinations screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this destination.
4. From the **Type** list, select a formatted logging destination, such as **IPFIX**, **Remote Syslog**, **Splunk**, or **ArcSight**.

Important: ArcSight formatting is only available for logs coming from Advanced Firewall Manager™ (AFM™), Application Security Manager™ (ASM™), and the Secure Web Gateway component of Access Policy Manager® (APM®). IPFIX is not available for Secure Web Gateway. Remote Syslog formatting is the only type supported for logs coming from APM. The Splunk format is a predefined format of key value pairs.

The BIG-IP system is configured to send a formatted string of text to the log servers.

5. If you selected **Remote Syslog**, then from the **Syslog Format** list select a format for the logs, and then from the **High-Speed Log Destination** list, select the destination that points to a pool of remote Syslog servers to which you want the BIG-IP system to send log messages.
-

Important: For logs coming from Access Policy Manager® (APM®), only the BSD Syslog format is supported.

6. If you selected **Splunk** or **IPFIX**, then from the **Forward To** list, select the destination that points to a pool of high-speed log servers to which you want the BIG-IP system to send log messages.
7. Click **Finished**.

Creating a publisher

Ensure that at least one destination associated with a pool of remote log servers exists on the BIG-IP® system.

Create a publisher to specify where the BIG-IP system sends log messages for specific resources.

1. On the Main tab, click **System > Logs > Configuration > Log Publishers**.
The Log Publishers screen opens.
 2. Click **Create**.
 3. In the **Name** field, type a unique, identifiable name for this publisher.
 4. For the **Destinations** setting, select a destination from the **Available** list, and move the destination to the **Selected** list.
-

Note: If you are using a formatted destination, select the destination that matches your log servers, such as Remote Syslog, Splunk, or ArcSight.

5. Click **Finished**.

Creating a custom DoS Protection Logging profile

Create a custom Logging profile to log DoS Protection events and send the log messages to a specific location.

1. On the Main tab, click **Security > Event Logs > Logging Profiles**.
The Logging Profiles list screen opens.
2. Click **Create**.
The New Logging Profile screen opens.
3. Select the **DoS Protection** check box.
4. In the DNS DoS Protection area, from the **Publisher** list, select the publisher that the BIG-IP system uses to log DNS DoS events.
You can specify publishers for other DoS types in the same profile, for example, for SIP or Application DoS Protection.
5. Click **Finished**.

Assign this custom DoS Protection Logging profile to a virtual server.

Configuring an LTM virtual server for DoS Protection event logging

Ensure that at least one Log Publisher exists on the BIG-IP® system.

Assign a custom DoS Protection Logging profile to a virtual server when you want the BIG-IP system to log DoS Protection events on the traffic the virtual server processes.

Note: This task applies only to LTM®-provisioned systems.

1. On the Main tab, click **Local Traffic > Virtual Servers**.
The Virtual Server List screen opens.
2. Click the name of the virtual server you want to modify.
3. On the menu bar, click **Security > Policies**.
The screen displays network firewall security settings.
4. From the **Log Profile** list, select **Enabled**. Then, for the **Profile** setting, move the profiles that log specific events to specific locations from the **Available** list to the **Selected** list.
5. Click **Update** to save the changes.

Disabling logging

Disable Network Firewall, Protocol Security, or DoS Protection event logging when you no longer want the BIG-IP® system to log specific events on the traffic handled by specific resources.

Note: You can disable and re-enable logging for a specific resource based on your network administration needs.

1. On the Main tab, click **Local Traffic > Virtual Servers**.
The Virtual Server List screen opens.
2. Click the name of the virtual server you want to modify.
3. On the menu bar, click **Security > Policies**.
The screen displays network firewall security settings.
4. From the **Log Profile** list, select **Disabled**.
5. Click **Update** to save the changes.

The BIG-IP system does not log the events specified in this profile for the resources to which this profile is assigned.

Implementation result

You now have an implementation in which the BIG-IP® system logs specific DoS Protection events and sends the logs to a specific location.

Configuring Remote High-Speed Logging of CGNAT Processes

Overview: Configuring remote high-speed logging for CGNAT

You can configure the BIG-IP® system to log information about carrier-grade network address translation (CGNAT) processes and send the log messages to remote high-speed log servers.

This illustration shows the association of the configuration objects for remote high-speed logging of CGNAT processes.

Figure 7: Association of remote high-speed logging configuration objects

Task summary

Perform these tasks to configure remote high-speed logging of CGNAT processes on the BIG-IP system.

Note: Enabling remote high-speed logging impacts BIG-IP system performance.

Creating a pool of remote logging servers

Creating a remote high-speed log destination

Creating a formatted remote high-speed log destination

Creating a publisher

Creating an LSN logging profile

Configuring an LSN pool

About the configuration objects of high-speed logging

When configuring remote high-speed logging (HSL) of CGNAT processes, it is helpful to understand the objects you need to create and why, as described here:

Object	Reason	Applies to
Pool of remote log servers	Create a pool of remote log servers to which the BIG-IP® system can send log messages.	Creating a pool of remote logging servers.
Destination (formatted)	Create log destination to format the logs in the required format and forward the logs to a remote high-speed log destination.	Creating a formatted remote high-speed log destination.
Publisher	Create a log publisher to send logs to a set of specified log destinations.	Creating a publisher.
Logging Profile (optional)	Create a logging profile to configure logging options for various large scale NAT (LSN) events. The options apply to all HSL destinations.	Creating a LSN logging profile.
LSN pool	Associate an LSN pool with a logging profile and log publisher in order to log messages about the traffic that uses the pool.	Configuring an LSN pool.

Creating a pool of remote logging servers

Before creating a pool of log servers, gather the IP addresses of the servers that you want to include in the pool. Ensure that the remote log servers are configured to listen to and receive log messages from the BIG-IP® system.

Create a pool of remote log servers to which the BIG-IP system can send log messages.

1. On the Main tab, click the applicable path.
 - **DNS > Delivery > Load Balancing > Pools**
 - **Local Traffic > Pools**

The Pool List screen opens.

2. Click **Create**.
The New Pool screen opens.
3. In the **Name** field, type a unique name for the pool.
4. Using the **New Members** setting, add the IP address for each remote logging server that you want to include in the pool:
 - a) Type an IP address in the **Address** field, or select a node address from the **Node List**.
 - b) Type a service number in the **Service Port** field, or select a service name from the list.

Note: Typical remote logging servers require port 514.

- c) Click **Add**.
5. Click **Finished**.

Creating a remote high-speed log destination

Before creating a remote high-speed log destination, ensure that at least one pool of remote log servers exists on the BIG-IP® system.

Create a log destination of the **Remote High-Speed Log** type to specify that log messages are sent to a pool of remote log servers.

1. On the Main tab, click **System > Logs > Configuration > Log Destinations**.
The Log Destinations screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this destination.
4. From the **Type** list, select **Remote High-Speed Log**.

Important: If you use log servers such as Remote Syslog, Splunk, or IPFIX, which require data be sent to the servers in a specific format, you must create an additional log destination of the required type, and associate it with a log destination of the **Remote High-Speed Log** type. This allows the BIG-IP system to send data to the servers in the required format.

The BIG-IP system is configured to send an unformatted string of text to the log servers.

5. From the **Pool Name** list, select the pool of remote log servers to which you want the BIG-IP system to send log messages.
6. From the **Protocol** list, select the protocol used by the high-speed logging pool members.
7. Click **Finished**.

Creating a formatted remote high-speed log destination

Ensure that at least one remote high-speed log destination exists on the BIG-IP[®] system.

Create a formatted logging destination to specify that log messages are sent to a pool of remote log servers, such as Remote Syslog, Splunk, or IPFIX servers.

1. On the Main tab, click **System > Logs > Configuration > Log Destinations**.
The Log Destinations screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this destination.
4. From the **Type** list, select a formatted logging destination, such as **Remote Syslog, Splunk, or IPFIX**.

The Splunk format is a predefined format of key value pairs.

The BIG-IP system is configured to send a formatted string of text to the log servers.

5. If you selected **Remote Syslog**, then from the **Syslog Format** list select a format for the logs, and then from the **High-Speed Log Destination** list, select the destination that points to a pool of remote Syslog servers to which you want the BIG-IP system to send log messages.

Important: For logs coming from Access Policy Manager[®] (APM[®]), only the BSD Syslog format is supported.

6. If you selected **Splunk** or **IPFIX**, then from the **Forward To** list, select the destination that points to a pool of high-speed log servers to which you want the BIG-IP system to send log messages.
7. Click **Finished**.

Creating a publisher

Ensure that at least one destination associated with a pool of remote log servers exists on the BIG-IP[®] system.

Create a publisher to specify where the BIG-IP system sends log messages for specific resources.

1. On the Main tab, click **System > Logs > Configuration > Log Publishers**.

The Log Publishers screen opens.

2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this publisher.
4. For the **Destinations** setting, select a destination from the **Available** list, and move the destination to the **Selected** list.

Note: If you are using a formatted destination, select the destination that matches your log servers, such as Remote Syslog, Splunk, or IPFIX.

Important: If you configure a log publisher to use multiple logging destinations, then, by default, all logging destinations must be available in order to log to each destination. Unless all logging destinations are available, no logging can occur. If you want to log to the available logging destinations when one or more destinations become unavailable, you must set the `logpublisher.atomic db` key to `false`. If all the remote high-speed log (HSL) destinations are down (unavailable), setting the `logpublisher.atomic db` key to `false` will not work to allow the logs to be written to local-syslog. The `logpublisher.atomic db` key has no effect on local-syslog.

5. Click **Finished**.

Creating an LSN logging profile

You can create an LSN logging profile to allow you to configure logging options for various LSN events that apply to high-speed logging destinations.

Note: For configuring remote high-speed logging of CGNAT processes on the BIG-IP® system, these steps are optional.

1. On the Main tab, click **Carrier Grade NAT > Logging Profiles > LSN**.
The LSN logging profiles screen opens.
2. Click **Create**.
The New LSN Logging Profile screen opens.
3. In the **Name** field, type a unique name for the logging profile.
4. From the **Parent Profile** list, select a profile from which the new profile inherits properties.
5. For the Log Settings area, select the **Custom** check box.
6. For the Log Settings area, select **Enabled** for the following settings, as necessary.

Setting	Description
CSV Format	Generates log entries in comma-separated-values (CSV) format.
Start Outbound Session	Generates event log entries at the start of a translation event for an LSN client.
End Outbound Session	Generates event log entries at the end of a translation event for an LSN client.
Start Inbound Session	Generates event log entries at the start of an incoming connection event for a translated endpoint.
End Inbound Session	Generates event log entries at the end of an incoming connection event for a translated endpoint.
Quota Exceeded	Generates event log entries when an LSN client exceeds allocated resources.
Errors	Generates event log entries when LSN translation errors occur.

Setting	Description
Subscriber ID	Allows for subscriber ID logging.

7. Click **Finished**.

Configuring an LSN pool

You can associate an LSN pool with a log publisher and logging profile that the BIG-IP® system uses to send log messages to a specified destination.

1. On the Main tab, click **Carrier Grade NAT > LSN Pools > LSN Pool List**.
The LSN Pool List screen opens.
2. Select an LSN pool from the list.
The configuration screen for the pool opens.
3. From the **Log Publisher** list, select the log publisher that the BIG-IP system uses to send log messages to a specified destination.

Important: *If you configure a log publisher to use multiple logging destinations, then, by default, all logging destinations must be available in order to log to each destination. Unless all logging destinations are available, no logging can occur. If you want to log to the available logging destinations when one or more destinations become unavailable, you must set the `logpublisher.atomic db` key to `false`. If all the remote high-speed log (HSL) destinations are down (unavailable), setting the `logpublisher.atomic db` key to `false` will not work to allow the logs to be written to local-syslog. The `logpublisher.atomic db` key has no effect on local-syslog.*

4. Optional: From the **Logging Profile** list, select the logging profile the BIG-IP system uses to configure logging options for various LSN events.
5. Click **Finished**.

You now have an LSN pool for which the BIG-IP system logs messages using the specified logging profile.

Setting Up Secure Remote Logging

Introduction to secure logging configuration

Introduction to secure logging configuration

The BIG-IP® system can securely log messages using Transport Layer Security (TLS) encryption to a secure syslog server that resides on a shared, external network. This implementation describes a sample configuration consisting of two BIG-IP systems, in a Device Service Clustering (DSC®) Sync-Only or Sync-Failover device group, that encrypt log messages using a local virtual server before sending the messages on to the remote secure syslog server.

In the example, the BIG-IP systems (`bigip1.syslog.secure.com` and `bigip2.syslog.secure.com`) and the secure syslog server (`server.syslog.secure.com`) mutually authenticate each other using X.509 certificates and keys on their TLS connections. This certificate validation requires a dedicated certificate for each BIG-IP system's logging interface (the self IP address on the logging VLAN for that BIG-IP system) and a certificate for the secure syslog server. In this sample configuration, all three certificates are signed by the same Certificate Authority (CA) and each have the same CA certificate bundle installed, to be used for X.509 certificate validation. The configuration is based on the assumption that you have configured an external Domain Name System (DNS) server with forward and reverse DNS entries for the names and IP addresses used in the X.509 certificate authentication.

In most configurations, the shared, external network should be deployed as a dedicated VLAN connecting only the BIG-IP systems and secure syslog server, due to the potential for high-bandwidth logging from the High Speed Logging (HSL) subsystem.

***Note:** Some BIG-IP software versions do not include the HSL subsystem. If the BIG-IP systems in your device group do not include HSL, you can still configure secure logging to a remote syslog server. In this case, as long as you can configure the local syslog service to direct messages to the local log encrypting virtual server, the secure logging configuration supports the encrypting of messages from the local syslog service.*

Setting Up Secure Remote Logging

Importing an X.509 certificate, key, and CA bundle

Creating a pool containing the syslog server

Configuring system BIG-IP 1

Configuring system BIG-IP 2

Modifying the local syslog server

Creating a pool for the local encrypting virtual server

Creating an HSL destination targeting the encrypting pool

Creating an RFC 5424 (syslog) HSL destination

Creating an HSL publisher

Creating HSL filters for log messages

Configuring APM logging (APM systems only)

Saving the secure logging configuration

Sample secure logging configuration

This illustration shows an example of the entire secure logging configuration. The logging traffic proceeds from top to bottom in the illustration.

In the example:

- Each BIG-IP® system has one or more HSL filters directing certain kinds of log messages to an HSL destination. The HSL destination forwards the messages to both the local syslog server (for local log retention, in case the external syslog server is unreachable), and an HSL syslog destination, whose purpose is to add the timestamp and other information expected by RFC5424-compliant syslog servers. The HSL syslog destination then sends the decorated log messages to an HSL pool destination, which directs them to the local syslog encryptor pool containing the IP address of a local encrypting virtual server.
- The two BIG-IP systems include identically-configured local syslog encrypting virtual servers. The virtual servers are configured using a non-floating IP address on a private VLAN that is internal to each BIG-IP system, with no external interfaces attached. This VLAN exists solely to provide a private communications link between the local syslog encryptor pool, the local syslog server, and the local encrypting virtual server. For messages that are not currently processed by the HSL subsystem,

the local syslog server uses this VLAN to send selected messages directly to the local encrypting virtual server, to be encrypted and sent on to the remote secure syslog server.

- The local encrypting virtual server is configured with a Server SSL profile for the purpose of sending the BIG-IP system's client certificate to the server for X.509 validation, as well as for validating the server's X.509 certificate using a locally-installed CA certificate bundle. Once authenticated and connected to the server listed in the remote secure syslog server pool, the local syslog encrypting virtual server sends the outbound encrypted syslog messages to the remote syslog server. The outbound TCP sessions are retained for subsequent syslog messages until the TCP timeout on the virtual server expires; then the next syslog message initiates a new TCP session.

The result is that when the high speed logging subsystem or the standard syslog service of either BIG-IP system sends TCP syslog traffic, the messages are forwarded to the remote syslog server over an authenticated and encrypted, secure channel.

Important: In this implementation, you must configure the objects shown in the illustration by starting with those at the bottom and then proceeding toward the top. This ensures that configuration objects are available when needed to configure other objects.

Prerequisite tasks

Before configuring secure logging, you must perform these tasks on the BIG-IP® systems in the configuration.

Table 2: Prerequisite tasks

Task	Description
Create a device group.	The Device Service Clustering (DSC®) device group must contain the BIG-IP® systems as members. You perform this task on only one device in the device group.
Enable Automatic Sync on the device group.	Enabling automatic sync for the device group ensures that every change you make to a BIG-IP system is internally propagated to all device group members. In most cases, this eliminates the need to manually sync configuration changes to the peer device. You perform this task on only one device in the device group, and the change is propagated to the other device.
Assign fully-qualified domain names (FQDNs).	Each BIG-IP system in the device group, and the remote, secure syslog server, must have a unique fully-qualified domain name (FQDN). In our example, these FQDNs are: <code>bigipl.syslog.secure.com</code> , <code>bigip2.syslog.secure.com</code> , and <code>server.syslog.secure.com</code> .
Specify the DNS name server.	You must specify an external Domain Name System (DNS) server with forward and reverse DNS entries for the names and IP addresses used in the X.509 certificate authentication. Once configured, the DNS server resolves the FQDN used in the X.509 certificate for each device's secure logging configuration to the IP address on the logging VLAN for that device. You must perform this task on each BIG-IP device in the device group.

About X.509 certificates for secure logging

One of the required elements of the secure logging configuration is the mutual validation of the X.509 certificate for each device in the configuration (that is, each BIG-IP® device, as well as the secure logging server). Each device must have a valid X.509 certificate and key assigned, where the `Common Name` attribute of the certificate resolves to the Fully Qualified Domain Name (FQDN) of that device's IP address on the shared secure logging VLAN. For the certificate on each of the two BIG-IP systems, this

Setting Up Secure Remote Logging

IP address is a self IP address. For the certificate of the secure, remote syslog server, this IP address is the IP address of that server.

For either BIG-IP system to successfully validate the certificate of the other device, all X.509 certificates must be signed by a parent certificate authority (CA) whose certificate chain is included in the certificate bundle referenced in the SSL profile of each of the BIG-IP encrypting virtual servers. The CA's certificate chain must also be included in the certificate bundle of the secure syslog server's configuration.

Importing an X.509 certificate, key, and CA bundle

To ensure that secure logging operates successfully, you must import the required certificate, key, and CA bundle to the local BIG-IP® device.

Important: Perform this task on each device in the device group.

1. On the Main tab, click **System > Device Certificates**.
The Device Certificate screen opens.
2. Click **Import**.
3. From the **Import Type** list, select **Certificate and Key**.
4. For the **Certificate Source** setting, select **Upload File** and browse to select the certificate signed by the CA server.
5. For the **Key Source** setting, select **Upload File** and browse to select the device key file.
6. Click **Import**.

Creating a pool containing the syslog server

On either of the BIG-IP® systems in the device group, use the TMOS Shell (tmsh) to create a pool containing the IP address and TCP port number of the logging network interface on the remote syslog server.

1. At the tmsh prompt, create a pool containing a remote syslog server. For example:

```
create ltm pool pool_remote_secure_syslog {
  members replace-all-with { 192.0.2.10:6514 { address 192.0.2.10 } }
  monitor tcp_half_open
}
```

In this example, 192.0.2.10:6514 represents the IP address of the remote syslog server.

2. Save the configuration by typing `save /sys config`.

Configuring system BIG-IP 1

Before you perform this task, verify that you have created a one-member pool containing the remote syslog server.

The main goal of this task is to create a virtual server and associated objects on one of the two BIG-IP® systems (in the example, a system named `bigip1.syslog.secure.com`) that encrypts server-side traffic destined for the remote syslog server. This encrypting virtual server is on an internal, private VLAN and is associated with a non-floating virtual address, using the local BIG-IP system's key and certificate. You also use this task to create a shared, external VLAN and an associated self IP address. This is the VLAN with which the remote syslog server is associated.

The encrypting virtual server that you create has the same destination address and port as the encrypting virtual server that you create on the peer system (in the example, `bigip2.syslog.secure.com`). Also, the virtual server targets the same pool as the peer system (the pool containing the remote syslog server).

Note: Perform all steps in this task at the `tmsh` prompt.

1. Create an SSL Server profile to encrypt traffic destined for the syslog server pool. For example:

```
create ltm profile server-ssl profile_serversssl_syslog-1 {
  ca-file F5secureLoggingCA_bundle.crt
  cert b3-1.logging.f5cc.com.crt
  defaults-from serversssl
  key b3-1.logging.f5cc.com.key
  peer-cert-mode require
}
```

In this example, `profile_serversssl_syslog-1` represents the name of the Server SSL profile.

Important: The certificate bundle that you specify must include the certificate chain of the certificate authority.

2. Create a VLAN on the private, internal network, with no interfaces assigned. For example: `create net vlan vlan_securelog`.
3. Create a self IP address in the traffic group `traffic-group-local-only` and associate it with VLAN `vlan_securelog`. For example: `create net self 203.0.113.1/24 vlan vlan_securelog`.

Important: The IP address that you specify must be a non-routable address and must be identical on all BIG-IP systems in the configuration.

4. Create a non-floating virtual address on the private, internal network. For example:

```
create ltm virtual-address 203.0.113.100
  traffic-group traffic-group-local-only
  auto-delete false
```

Important: You must use `tmsh` to create the virtual address, and you must create the virtual address prior to creating the associated virtual server. Also, the IP address you specify must be the same virtual address that you specify on the peer BIG-IP system.

5. Create a virtual server network for the virtual address, assigning the pool, SSL Server profile, and private VLAN. For example:

```
create ltm virtual vs_secure_syslog_target-1 {
  destination 203.0.113.100:514
  ip-protocol tcp
  pool pool_remote_secure_syslog
  profiles replace-all-with { profile_serversssl_syslog-1 tcp }
  vlans replace-all-with { vlan_securelog }
  vlans-enabled
```

Important: In this example, `vs_secure_syslog_target-1` represents the name of the virtual server, and the destination IP address is `203.0.113.100:514`. The destination IP address and port that you specify must be the same destination IP address and port that you specify on the peer BIG-IP system.

6. Create a VLAN on the shared, external network with all appropriate BIG-IP interfaces assigned. For example: `create net vlan vlan_logging { tag 4089 interfaces add { 1.1 {tagged} } } .`
7. Create a self IP address in the traffic group `traffic-group-local-only` and associate it with VLAN `vlan_logging`. For example: `create net self 192.0.2.100 vlan vlan_logging .`

After you perform this task, system `bigip1.syslog.secure.com` contains a virtual server that references a Server SSL profile, a private, internal VLAN, and the pool containing the remote syslog server. The virtual server destination IP address and port match those of the virtual server on system `bigip2.syslog.secure.com`. System `bigip1.syslog.secure.com` also contains a shared, external VLAN with an associated self IP address.

Configuring system BIG-IP 2

Before you perform this task, verify that you have created a one-member pool containing the remote syslog server.

The main goal of this task is to create a virtual server and associated objects on one of the two BIG-IP® systems (in the example, a system named `bigip2.syslog.secure.com`) that encrypts server-side traffic destined for the remote syslog server. This encrypting virtual server is on an internal, private VLAN and is associated with a non-floating virtual address, using the local BIG-IP system's key and certificate. You also use this task to create a shared, external VLAN and an associated self IP address. This is the VLAN with which the remote syslog server is associated.

The encrypting virtual server has the same destination address and port as the encrypting virtual server that you create on the peer system (in the example, `bigip1.syslog.secure.com`). Also, the virtual server targets the same pool as the peer system (the pool containing the remote syslog server).

Note: Perform all steps in this task at the `tms` prompt.

1. Create an SSL Server profile to encrypt traffic destined for the syslog server pool. For example:

```
create ltm profile server-ssl profile_serverssl_syslog-2 {
  ca-file F5secureLoggingCA_bundle.crt
  cert b3-2.logging.f5cc.com.crt
  defaults-from serverssl
  key b3-2.logging.f5cc.com.key
  peer-cert-mode require
}
```

In this example, `profile_serverssl_syslog-2` represents the name of the Server SSL profile.

Important: The certificate bundle that you specify must include the certificate chain of the certificate authority.

2. Create a VLAN on the private, internal network, with no interfaces assigned. For example: `create net vlan vlan_securelog .`
3. Create a self IP address in the traffic group `traffic-group-local-only` and associate it with the VLAN. For example: `create net self 203.0.113.1/24 vlan vlan_securelog .`

Important: The IP address that you specify must be a non-routable address and must be identical on all BIG-IP systems in the configuration.

4. Create a non-floating virtual address on the private, internal network. For example:

```
create ltm virtual-address 203.0.113.100
```

```
traffic-group traffic-group-local-only
auto-delete false
```

Important: You must use `tmsh` to create the virtual address, and you must create the virtual address prior to creating the associated virtual server. Also, the IP address you specify must be the same virtual address that you specify on the peer BIG-IP system.

5. Create a virtual server for the virtual address, assigning the pool, SSL Server profile, and private VLAN. For example:

```
create ltm virtual vs_secure_syslog_target-2 {
  destination 203.0.113.100:514
  ip-protocol tcp
  pool pool_remote_secure_syslog
  profiles replace-all-with { profile_serverssl_syslog-2 tcp }
  vlans replace-all-with { vlan_securelog }
  vlans-enabled
```

In this example, `vs_secure_syslog_target-2` represents the name of the virtual server, and the destination IP address is `203.0.113.100:514`. The destination IP address and port that you specify must be the same destination IP address and port that you specify on the peer BIG-IP system.

6. Create a VLAN on the shared, external network with all appropriate BIG-IP interfaces assigned. For example: `create net vlan vlan_logging { tag 4089 interfaces add { 1.1 {tagged} } }`.
7. Create a self IP address in the traffic group `traffic-group-local-only` and associate it with VLAN `vlan_logging`. For example: `create net self 192.0.2.200 vlan vlan_logging`.

After you perform this task, `system bigip2.syslog.secure.com` contains a virtual server that references a Server SSL profile, a private, internal VLAN, and the pool containing the remote syslog server. The virtual server destination IP address and port match those of the virtual server on `system bigip1.syslog.secure.com`. `System bigip2.syslog.secure.com` also contains a shared, external VLAN with an associated self IP address.

Modifying the local syslog server

Because some of the older audit log messages do not use the high-speed logging (HSL) system, you must modify the BIG-IP® system's local syslog server to send audit data to one of the encrypting virtual servers.

Note: You can perform this task on either one of the BIG-IP systems in the device group.

At the `tmsh` prompt, modify the syslog server to create a destination that targets the IP address and port number of the local encrypting virtual server. For example:

```
modify sys syslog {
  include "
 destination d_to_secure_syslog { tcp( 203.0.113.100 port(514)); };
 log { source(s_syslog_pipe); filter(f_audit); destination(d_to_secure_syslog); };
 log { source(s_syslog_pipe); filter(f_authpriv); destination(d_to_secure_syslog); };
 log { source(s_syslog_pipe); filter(f_apm); destination(d_to_secure_syslog); };
 log { source(s_syslog_pipe); filter(f_sso); destination(d_to_secure_syslog); };
  "
}
```

In this example, `d_to_secure_syslog` represents the name of the HSL destination, which targets the local syslog destination, which targets the local encrypting virtual server's destination IP address and port `203.0.113.100:514`.

Creating a pool for the local encrypting virtual server

For the High-Speed Logging (HSL) system, you must create a pool containing the IP address and TCP port of the encrypting virtual servers. This pool becomes the target pool for the HSL pool destination.

Note: You can perform this task on either one of the BIG-IP® systems in the device group.

1. At the `tmsh` prompt, create a pool with the address and port of the encrypting virtual servers as the pool member. For example:

```
create ltm pool pool_syslog_encryptor {
  members replace-all-with {
 203.0.113.100:514 { address 203.0.113.100 }
  }
  monitor tcp_half_open
}
```

In this example, `pool_syslog_encryptor` represents the name of the pool that contains pool member `203.0.113.100:514`.

2. Save the configuration by typing `save /sys config`.

Creating an HSL destination targeting the encrypting pool

You must create a remote high-speed log destination that targets the local encrypting syslog pool. This pool contains a single pool member, which is the destination IP address and port of the encrypting virtual server on each BIG-IP® system.

Note: You can perform this task on either one of the BIG-IP systems in the device group.

At the `tmsh` prompt, create a remote high-speed log destination. For example:

```
create sys log-config destination remote-high-speed-log hsldest_to_encryptor {
  pool-name pool_syslog_encryptor
}
```

In this example, a remote high-speed log destination named `hsldest_to_encryptor` targets the local encrypting syslog pool named `pool_syslog_encryptor`.

Creating an RFC 5424 (syslog) HSL destination

To ensure that the syslog timestamp and other identifying information is included with each log message, you must create a formatted remote-syslog destination that targets the remote high-speed log destination.

Note: You can perform this task on either one of the BIG-IP® systems in the device group.

At the `tmsh` prompt, create a remote-syslog destination.

```
create sys log-config destination remote-syslog hsldest_syslog {
  format rfc5424
  remote-high-speed-log hsldest_to_encryptor
}
```

In this example, a formatted `remote-syslog` destination named `hsldest_syslog` targets the remote high-speed log destination named `hsldest_to_encryptor`.

Creating an HSL publisher

You must create a high-speed logging (HSL) publisher, which sends the selected audit logging messages to both the local syslog server (for local logging) and the formatted `remote-syslog` destination.

Note: You can perform this task on either one of the BIG-IP® systems in the device group.

At the `tmsh` prompt, create the HSL publisher. For example::

```
create sys log-config publisher hslpub_secure_remote_syslog {
  destinations replace-all-with {
 hsldest_syslog
 local-syslog
  }
}
```

In this example, a publisher named `hslpub_secure_remote_syslog` targets the local syslog server named `local-syslog`, as well as the formatted `remote-syslog` destination named `hsldest_syslog`.

Creating HSL filters for log messages

You must create high-speed-logging (HSL) filters to select log messages and send the messages through the chain to the secure remote syslog server. Types of filters you can create are `packet`, `SSL`, `tamd`, and `tmsh`.

Note: You can perform this task on either one of the BIG-IP® systems in the device group.

1. At the `tmsh` prompt, create a `packet` filter. For example:

```
Create sys log-config filter hslfilter_packet_filter {
  publisher hslpub_secure_remote_syslog
  source packet_filter
}
```

2. Create an `SSL` filter. For example:

```
create sys log-config filter hslfilter_ssl {
  publisher hslpub_secure_remote_syslog
  source ssl
}
```

3. Create a `tamd` filter. For example:

```
create sys log-config filter hslfilter_tamd {
  publisher hslpub_secure_remote_syslog
  source tamd
}
```

4. Create a `tmshfilter`. For example:

```
create sys log-config filter hslfilter_tmsh {
```

Setting Up Secure Remote Logging

```
publisher hslpub_secure_remote_syslog
source tmsh
}
```

Configuring APM logging (APM systems only)

If you are testing a system on which you have provisioned BIG-IP® Access Policy Manager® (APM®), (also known as ADC-AP), you must enable APM syslog logging and create additional high-speed logging (HSL) filters.

Note: You can perform this task on either one of the BIG-IP systems in the device group.

1. At the `tmsh` prompt, enable syslog logging for BIG-IP® Access Policy Manager® (APM®): modify `sys db log.access.syslog` value `enable`
2. Create an APM filter. For example:

```
create sys log-config filter remote_apm_filter {
  level info
  publisher hslpub_secure_remote_syslog
  source accesscontrol
}
```

3. Create an access control filter. For example:

```
create sys log-config filter remote_acl_filter {
  level info
  publisher hslpub_secure_remote_syslog
  source apmacl
}
```

4. Create a filter for single sign-on. For example:

```
create sys log-config filter remote_sso_filter {
  level info
  publisher hslpub_secure_remote_syslog
  source sso
}
```

Saving the secure logging configuration

After performing all tasks to configure secure logging on the BIG-IP® system, you must save the full secure logging configuration.

At the `tmsh` prompt, save the configuration by typing `save /sys config`.

Configuring CGNAT IPFIX Logging

Overview: Configuring IPFIX logging for CGNAT

You can configure the BIG-IP[®] system to log information about carrier grade network address translation (CGNAT) processes and send the log messages to remote IPFIX collectors.

IPFIX is a set of IETF standards described in RFCs 5101 and 5102. The BIG-IP system supports logging of CGNAT translation events over the IPFIX protocol. IPFIX logs are raw, binary-encoded strings with their fields and field lengths defined by IPFIX templates. *IPFIX collectors* are external devices that can receive IPFIX templates, and use them to interpret IPFIX logs.

Task summary

Perform these tasks to configure IPFIX logging of CGNAT processes on the BIG-IP system.

Note: Enabling IPFIX logging impacts BIG-IP system performance.

Assembling a pool of IPFIX collectors

Creating an IPFIX log destination

Creating a publisher

Creating an LSN logging profile

Configuring an LSN pool

About the configuration objects of IPFIX logging

The configuration process involves creating and connecting the following configuration objects.

Object	Reason	Applies to
Pool of IPFIX collectors	Create a pool of remote log servers to which the BIG-IP [®] system can send log messages.	Assembling a pool of IPFIX collectors.
Destination	Create a log destination to format the logs in IPFIX templates, and forward the logs to the IPFIX collectors.	Creating an IPFIX log destination.
Publisher	Create a log publisher to send logs to a set of specified log destinations.	Creating a publisher.
Logging Profile (optional)	Create a logging profile to configure logging options for various large scale NAT (LSN) events. The options apply to all HSL destinations.	Creating an LSN logging profile.
LSN pool	Associate an LSN pool with a logging profile and log publisher in order to log messages about the traffic that uses the pool.	Configuring an LSN pool.

Assembling a pool of IPFIX collectors

Before creating a pool of IPFIX collectors, gather the IP addresses of the collectors that you want to include in the pool. Ensure that the remote IPFIX collectors are configured to listen to and receive log messages from the BIG-IP® system.

These are the steps for creating a pool of IPFIX collectors. The BIG-IP system can send IPFIX log messages to this pool.

1. On the Main tab, click **Local Traffic > Pools**.
The Pool List screen opens.
2. Click **Create**.
The New Pool screen opens.
3. In the **Name** field, type a unique name for the pool.
4. Using the **New Members** setting, add the IP address for each IPFIX collector that you want to include in the pool:
 - a) Type the collector's IP address in the **Address** field, or select a node address from the **Node List**.
 - b) Type a port number in the **Service Port** field.
By default, IPFIX collectors listen on UDP or TCP port 4739 and Netflow V9 devices listen on port 2055, though the port is configurable at each collector.
 - c) Click **Add**.
5. Click **Finished**.

Creating an IPFIX log destination

A log destination of the **IPFIX** type specifies that log messages are sent to a pool of IPFIX collectors. Use these steps to create a log destination for IPFIX collectors.

1. On the Main tab, click **System > Logs > Configuration > Log Destinations**.
The Log Destinations screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this destination.
4. From the **Type** list, select **IPFIX**.
5. From the **Protocol** list, select **IPFIX** or **Netflow V9**, depending on the type of collectors you have in the pool.
6. From the **Pool Name** list, select an LTM® pool of IPFIX collectors.
7. From the **Transport Profile** list, select **TCP**, **UDP**, or any customized profile derived from TCP or UDP.
8. The **Template Retransmit Interval** is the time between transmissions of IPFIX templates to the pool of collectors. The BIG-IP system only retransmits its templates if the **Transport Profile** is a **UDP** profile.

An *IPFIX template* defines the field types and byte lengths of the binary IPFIX log messages. The logging destination sends the template for a given log type (for example, NAT44 logs or customized logs from an iRule) before sending any of those logs, so that the IPFIX collector can read the logs of that type. The logging destination assigns a template ID to each template, and places the template ID into each log that uses that template.

The log destination periodically retransmits all of its IPFIX templates over a UDP connection. The retransmissions are helpful for UDP connections, which are lossy.

9. The **Template Delete Delay** is the time that the BIG-IP device should pause between deleting an obsolete template and re-using its template ID. This feature is helpful for systems that can create custom IPFIX templates with iRules.

10. The **Server SSL Profile** applies Secure Socket Layer (SSL) or Transport Layer Security (TLS) to TCP connections. You can only choose an SSL profile if the **Transport Profile** is a **TCP** profile. Choose an SSL profile that is appropriate for the IPFIX collectors' SSL/TLS configuration.
SSL or TLS requires extra processing and therefore slows the connection, so we only recommend this for sites where the connections to the IPFIX collectors have a potential security risk.
11. Click **Finished**.

Creating a publisher

A publisher specifies where the BIG-IP® system sends log messages for IPFIX logs.

1. On the Main tab, click **System > Logs > Configuration > Log Publishers**.
The Log Publishers screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this publisher.
4. Use the **Log Destinations** setting to select an existing IPFIX destination (perhaps along with other destinations for your logs): click any destination name in the **Available** list, and move it to the **Selected** list.

***Important:** If you configure a log publisher to use multiple logging destinations, then, by default, all logging destinations must be available in order to log to each destination. Unless all logging destinations are available, no logging will occur. If you want to log to the available logging destinations when one or more destinations become unavailable, you must set the `logpublisher.atomic db` key to `false`. If all the remote high-speed log (HSL) destinations are down (unavailable), setting the `logpublisher.atomic db` key to `false` will not work to allow the logs to be written to local-syslog. The `logpublisher.atomic db` key has no effect on local-syslog.*

5. Click **Finished**.

Creating an LSN logging profile

You can create an LSN logging profile to allow you to configure logging options for various LSN events that apply to IPFIX logging destinations.

***Note:** For configuring IPFIX logging of CGNAT processes on the BIG-IP® system, these steps are optional.*

1. On the Main tab, click **Carrier Grade NAT > Logging Profiles > LSN**.
The LSN profile list screen opens.
2. Click **Create**.
The New LSN Logging Profile screen opens.
3. In the **Name** field, type a unique name for the logging profile.
4. From the **Parent Profile** list, select a profile from which the new profile inherits properties.
5. For the Log Settings area, select the **Custom** check box.
6. For the Log Settings area, select **Enabled** for the following settings, as necessary.

Setting	Description
CSV Format	Generates log entries in comma-separated-values (CSV) format.
Start Outbound Session	Generates event log entries at the start of a translation event for an LSN client.
End Outbound Session	Generates event log entries at the end of a translation event for an LSN client.

Setting	Description
Start Inbound Session	Generates event log entries at the start of an incoming connection event for a translated endpoint.
End Inbound Session	Generates event log entries at the end of an incoming connection event for a translated endpoint.
Quota Exceeded	Generates event log entries when an LSN client exceeds allocated resources.
Errors	Generates event log entries when LSN translation errors occur.
Subscriber ID	Allows for subscriber ID logging.

7. Click **Finished**.

Configuring an LSN pool

You can associate an LSN pool with a log publisher and logging profile that the BIG-IP® system uses to send log messages to a specified destination.

1. On the Main tab, click **Carrier Grade NAT > LSN Pools > LSN Pool List**.
The LSN Pool List screen opens.
2. Select an LSN pool from the list.
The configuration screen for the pool opens.
3. From the **Log Publisher** list, select the log publisher that the BIG-IP system uses to send log messages to a specified destination.

Important: *If you configure a log publisher to use multiple logging destinations, then, by default, all logging destinations must be available in order to log to each destination. Unless all logging destinations are available, no logging can occur. If you want to log to the available logging destinations when one or more destinations become unavailable, you must set the `logpublisher.atomic db` key to `false`. If all the remote high-speed log (HSL) destinations are down (unavailable), setting the `logpublisher.atomic db` key to `false` will not work to allow the logs to be written to local-syslog. The `logpublisher.atomic db` key has no effect on local-syslog.*

4. Optional: From the **Logging Profile** list, select the logging profile the BIG-IP system uses to configure logging options for various LSN events.
5. Click **Finished**.

You now have an LSN pool for which the BIG-IP system logs messages using the specified logging profile.

Logging Network Firewall Events to IPFIX Collectors

Overview: Configuring IPFIX logging for AFM

You can configure the BIG-IP® system to log information about Advanced Firewall Manager™ (AFM™) processes and send the log messages to remote IPFIX collectors.

The BIG-IP system supports logging of AFM events over the IPFIX protocol. IPFIX logs are raw, binary-encoded strings with their fields and field lengths defined by IPFIX templates. *IPFIX collectors* are external devices that can receive IPFIX templates and use them to interpret IPFIX logs.

Task summary

Perform these tasks to configure IPFIX logging of AFM processes on the BIG-IP® system.

Note: Enabling IPFIX logging impacts BIG-IP system performance.

Assembling a pool of IPFIX collectors

Creating an IPFIX log destination

Creating a publisher

Creating a custom Network Firewall Logging profile

Configuring an LTM virtual server for Network Firewall event logging with IPFIX

About the configuration objects of IPFIX logging for AFM

The configuration process involves creating and connecting the following configuration objects:

Object	Reason	Applies to
Pool of IPFIX collectors	Create a pool of IPFIX collectors to which the BIG-IP system can send IPFIX log messages.	Assembling a pool of IPFIX collectors.
Destination	Create a log destination to format the logs in IPFIX templates, and forward the logs to the IPFIX collectors.	Creating an IPFIX log destination.
Publisher	Create a log publisher to send logs to a set of specified log destinations.	Creating a publisher.

Assembling a pool of IPFIX collectors

Before creating a pool of IPFIX collectors, gather the IP addresses of the collectors that you want to include in the pool. Ensure that the remote IPFIX collectors are configured to listen to and receive log messages from the BIG-IP® system.

These are the steps for creating a pool of IPFIX collectors. The BIG-IP system can send IPFIX log messages to this pool.

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

2. Click **Create**.
The New Pool screen opens.
3. In the **Name** field, type a unique name for the pool.
4. Using the **New Members** setting, add the IP address for each IPFIX collector that you want to include in the pool:
 - a) Type the collector's IP address in the **Address** field, or select a node address from the **Node List**.
 - b) Type a port number in the **Service Port** field.
By default, IPFIX collectors listen on UDP or TCP port 4739 and Netflow V9 devices listen on port 2055, though the port is configurable at each collector.
- c) Click **Add**.
5. Click **Finished**.

Creating an IPFIX log destination

A log destination of the **IPFIX** type specifies that log messages are sent to a pool of IPFIX collectors. Use these steps to create a log destination for IPFIX collectors.

1. On the Main tab, click **System > Logs > Configuration > Log Destinations**.
The Log Destinations screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this destination.
4. From the **Type** list, select **IPFIX**.
5. From the **Protocol** list, select **IPFIX** or **Netflow V9**, depending on the type of collectors you have in the pool.
6. From the **Pool Name** list, select an LTM[®] pool of IPFIX collectors.
7. From the **Transport Profile** list, select **TCP**, **UDP**, or any customized profile derived from TCP or UDP.
8. The **Template Retransmit Interval** is the time between transmissions of IPFIX templates to the pool of collectors. The BIG-IP system only retransmits its templates if the **Transport Profile** is a **UDP** profile.
An IPFIX template defines the field types and byte lengths of the binary IPFIX log messages. The logging destination sends the template for a given log type (for example, NAT44 logs or customized logs from an iRule) before sending any of those logs, so that the IPFIX collector can read the logs of that type. The logging destination assigns a template ID to each template, and places the template ID into each log that uses that template.

The log destination periodically retransmits all of its IPFIX templates over a UDP connection. The retransmissions are helpful for UDP connections, which are lossy.
9. The **Template Delete Delay** is the time that the BIG-IP device should pause between deleting an obsolete template and re-using its template ID. This feature is helpful for systems that can create custom IPFIX templates with iRules.
10. The **Server SSL Profile** applies Secure Socket Layer (SSL) or Transport Layer Security (TLS) to TCP connections. You can only choose an SSL profile if the **Transport Profile** is a **TCP** profile. Choose an SSL profile that is appropriate for the IPFIX collectors' SSL/TLS configuration.

SSL or TLS requires extra processing and therefore slows the connection, so we only recommend this for sites where the connections to the IPFIX collectors have a potential security risk.
11. Click **Finished**.

Creating a publisher

A publisher specifies where the BIG-IP[®] system sends log messages for IPFIX logs.

1. On the Main tab, click **System > Logs > Configuration > Log Publishers**.
The Log Publishers screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this publisher.
4. Use the **Log Destinations** setting to select an existing IPFIX destination (perhaps along with other destinations for your logs): click any destination name in the **Available** list, and move it to the **Selected** list.

***Important:** If you configure a log publisher to use multiple logging destinations, then, by default, all logging destinations must be available in order to log to each destination. Unless all logging destinations are available, no logging will occur. If you want to log to the available logging destinations when one or more destinations become unavailable, you must set the `logpublisher.atomic db` key to `false`. If all the remote high-speed log (HSL) destinations are down (unavailable), setting the `logpublisher.atomic db` key to `false` will not work to allow the logs to be written to local-syslog. The `logpublisher.atomic db` key has no effect on local-syslog.*

5. Click **Finished**.

Creating a custom Network Firewall Logging profile

Create a custom Logging profile to log messages about BIG-IP® system Network Firewall events.

1. On the Main tab, click **Security > Event Logs > Logging Profiles**.
The Logging Profiles list screen opens.
2. Click **Create**.
The New Logging Profile screen opens.
3. In the **Name** field, type a unique name for the profile.
4. Select the **Network Firewall** check box.
5. In the Network Firewall area, from the **Publisher** list, select the IPFIX publisher the BIG-IP system uses to log Network Firewall events.
6. Set an **Aggregate Rate Limit** to define a rate limit for all combined network firewall log messages per second. Beyond this rate limit, log messages are not logged.
7. For the **Log Rule Matches** setting, select how the BIG-IP system logs packets that match ACL rules. You can select any or all of the options. When an option is selected, you can configure a rate limit for log messages of that type.

Option	Description
---------------	--------------------

Option	Enables or disables logging of packets that match ACL rules configured with:
---------------	--

Accept	<code>action=Accept</code>
---------------	----------------------------

Drop	<code>action=Drop</code>
-------------	--------------------------

Reject	<code>action=Reject</code>
---------------	----------------------------

8. Select the **Log IP Errors** check box, to enable logging of IP error packets. When enabled, you can configure a rate limit for log messages of this type.
9. Select the **Log TCP Errors** check box, to enable logging of TCP error packets. When enabled, you can configure a rate limit for log messages of this type.
10. Select the **Log TCP Events** check box, to enable logging of open and close of TCP sessions. When enabled, you can configure a rate limit for log messages of this type.
11. Enable the **Log Translation Fields** setting to log both the original IP address and the NAT-translated IP address for Network Firewall log events.
12. Enable the **Log Geolocation IP Address** setting to specify that when a geolocation event causes a network firewall action, the associated IP address is logged.

13. From the **Storage Format** list, select how the BIG-IP system formats the log. Your choices are:

Option	Description
None	Specifies the default format type in which the BIG-IP system logs messages to a remote Syslog server, for example: <pre>"management_ip_address", "bigip_hostname", "context_type", "context_name", "src_ip", "dest_ip", "src_port", "dest_port", "vlan", "protocol", "route_domain", "acl_rule_name", "action", "drop_reason"</pre>
Field-List	This option allows you to: <ul style="list-style-type: none"> • Select from a list, the fields to be included in the log. • Specify the order the fields display in the log. • Specify the delimiter that separates the content in the log. The default delimiter is the comma character.
User-Defined	This option allows you to: <ul style="list-style-type: none"> • Select from a list, the fields to be included in the log. • Cut and paste, in a string of text, the order the fields display in the log.

14. In the IP Intelligence area, from the **Publisher** list, select the publisher that the BIG-IP system uses to log source IP addresses, which are identified and configured for logging by an IP Intelligence policy.

Note: The IP Address Intelligence feature must be enabled and licensed.

15. Set an **Aggregate Rate Limit** to define a rate limit for all combined IP Intelligence log messages per second. Beyond this rate limit, log messages are not logged.

16. Enable the **Log Translation Fields** setting to log both the original IP address and the NAT-translated IP address for IP Intelligence log events.

17. In the Traffic Statistics area, from the **Publisher** list, select the publisher that the BIG-IP system uses to log traffic statistics.

18. Enable the **Active Flows** setting to log the number of active flows each second.

19. Enable the **Reaped Flows** to log the number of reaped flows, or connections that are not established because of system resource usage levels.

20. Enable the **Missed Flows** setting to log the number of packets that were dropped because of a flow table miss. A flow table miss occurs when a TCP non-SYN packet does not match an existing flow.

21. Enable the **SYN Cookie (Per Session Challenge)** setting to log the number of SYN cookie challenges generated each second.

22. Enable the **SYN Cookie (White-listed Clients)** setting to log the number of SYN cookie clients whitelisted each second.

23. Click **Finished**.

Assign this custom network firewall Logging profile to a virtual server.

Configuring an LTM virtual server for Network Firewall event logging with IPFIX

Ensure that at least one log publisher exists on the BIG-IP® system.

Assign a custom Network Firewall Logging profile to a virtual server when you want the BIG-IP system to log Network Firewall events to IPFIX collectors on the traffic that the virtual server processes.

Note: This task applies only to LTM®-provisioned systems.

1. On the Main tab, click **Local Traffic > Virtual Servers**.

The Virtual Server List screen opens.

2. Click the name of the virtual server you want to modify.
3. On the menu bar, click **Security > Policies**.
The screen displays network firewall security settings.
4. From the **Log Profile** list, select **Enabled**. Then, for the **Profile** setting, move the profiles that log specific events to IPFIX collectors from the **Available** list to the **Selected** list.

*Note: To log global, self IP, and route domain contexts, you must enable a Publisher in the **global-network** profile.*

5. Click **Update** to save the changes.

Implementation result

Now you have an implementation in which the BIG-IP® system logs messages about AFM™ events and sends the log messages to a pool of IPFIX collectors.

Note: Network firewall events are logged only for rules or policies for which logging is enabled.

Customizing IPFIX Logging with iRules

Overview: Customizing IPFIX logging with iRules

You can configure iRules[®] to parse incoming packets and create IPFIX logs for them.

The BIG-IP[®] system supports logging of any network events over the IPFIX protocol. An iRule matches any network event that you choose and creates a customized IPFIX log from the given event.

The IPFIX logs use the information model described in RFC 5102. IPFIX logs are raw, binary-encoded strings with their fields and field lengths defined by IPFIX templates. IPFIX *collectors* are external devices that can receive IPFIX templates and logs.

This illustration shows the association of the configuration objects for IPFIX logging through iRules.

Figure 8: Association of logging configuration objects

Task summary

Perform these tasks to configure iRules for IPFIX logging.

Note: Enabling IPFIX logging impacts BIG-IP system performance.

Assembling a pool of IPFIX collectors

Creating an IPFIX log destination

Creating a publisher

Writing an iRule for custom IPFIX logging

Adding the iRule to a virtual server

Showing IPFIX statistics

Advanced IPFIX iRule tasks

About the configuration objects of IPFIX logging with iRules

The configuration process involves creating and connecting the following configuration objects.

Object	Reason	Applies to
Pool of IPFIX collectors	Create a pool of IPFIX collectors to which the BIG-IP system can send IPFIX log messages.	Assembling a pool of IPFIX collectors
Destination	Create a log destination to format the logs in IPFIX templates, and forward the logs to the IPFIX collectors.	Creating an IPFIX log destination
Publisher	Create a log publisher to send logs to a set of specified log destinations.	Creating a publisher
iRule	Create an iRule that matches a network event, creates an IPFIX log to record the event, and sends the IPFIX log to the above publisher.	Writing an iRule for custom IPFIX logging
Virtual Server	Create a virtual server to process network traffic, or edit an existing virtual server. Add the iRule to the virtual-server configuration so that the iRule parses all of the virtual server's network traffic.	Adding the iRule to a virtual server

Assembling a pool of IPFIX collectors

Before creating a pool of IPFIX collectors, gather the IP addresses of the collectors that you want to include in the pool. Ensure that the remote IPFIX collectors are configured to listen to and receive log messages from the BIG-IP® system.

These are the steps for creating a pool of IPFIX collectors. The BIG-IP system can send IPFIX log messages to this pool.

1. On the Main tab, click **Local Traffic > Pools**.
The Pool List screen opens.
2. Click **Create**.
The New Pool screen opens.
3. In the **Name** field, type a unique name for the pool.
4. Using the **New Members** setting, add the IP address for each IPFIX collector that you want to include in the pool:
 - a) Type the collector's IP address in the **Address** field, or select a node address from the **Node List**.
 - b) Type a port number in the **Service Port** field.
By default, IPFIX collectors listen on UDP or TCP port 4739 and Netflow V9 devices listen on port 2055, though the port is configurable at each collector.
 - c) Click **Add**.
5. Click **Finished**.

Creating an IPFIX log destination

A log destination of the **IPFIX** type specifies that log messages are sent to a pool of IPFIX collectors. Use these steps to create a log destination for IPFIX collectors.

1. On the Main tab, click **System > Logs > Configuration > Log Destinations**.
The Log Destinations screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this destination.
4. From the **Type** list, select **IPFIX**.
5. From the **Protocol** list, select **IPFIX** or **Netflow V9**, depending on the type of collectors you have in the pool.
6. From the **Pool Name** list, select an LTM[®] pool of IPFIX collectors.
7. From the **Transport Profile** list, select **TCP**, **UDP**, or any customized profile derived from TCP or UDP.
8. The **Template Retransmit Interval** is the time between transmissions of IPFIX templates to the pool of collectors. The BIG-IP system only retransmits its templates if the **Transport Profile** is a **UDP** profile.

An *IPFIX template* defines the field types and byte lengths of the binary IPFIX log messages. The logging destination sends the template for a given log type (for example, NAT44 logs or customized logs from an iRule) before sending any of those logs, so that the IPFIX collector can read the logs of that type. The logging destination assigns a template ID to each template, and places the template ID into each log that uses that template.

The log destination periodically retransmits all of its IPFIX templates over a UDP connection. The retransmissions are helpful for UDP connections, which are lossy.

9. The **Template Delete Delay** is the time that the BIG-IP device should pause between deleting an obsolete template and re-using its template ID. This feature is helpful for systems that can create custom IPFIX templates with iRules.
10. The **Server SSL Profile** applies Secure Socket Layer (SSL) or Transport Layer Security (TLS) to TCP connections. You can only choose an SSL profile if the **Transport Profile** is a **TCP** profile. Choose an SSL profile that is appropriate for the IPFIX collectors' SSL/TLS configuration.
SSL or TLS requires extra processing and therefore slows the connection, so we only recommend this for sites where the connections to the IPFIX collectors have a potential security risk.
11. Click **Finished**.

Creating a publisher

A publisher specifies where the BIG-IP[®] system sends log messages for IPFIX logs.

1. On the Main tab, click **System > Logs > Configuration > Log Publishers**.
The Log Publishers screen opens.
2. Click **Create**.
3. In the **Name** field, type a unique, identifiable name for this publisher.
4. Use the **Log Destinations** setting to select an existing IPFIX destination (perhaps along with other destinations for your logs): click any destination name in the **Available** list, and move it to the **Selected** list.

Important: *If you configure a log publisher to use multiple logging destinations, then, by default, all logging destinations must be available in order to log to each destination. Unless all logging destinations are available, no logging will occur. If you want to log to the available logging*

destinations when one or more destinations become unavailable, you must set the `logpublisher.atomic db` key to `false`. If all the remote high-speed log (HSL) destinations are down (unavailable), setting the `logpublisher.atomic db` key to `false` will not work to allow the logs to be written to local-syslog. The `logpublisher.atomic db` key has no effect on local-syslog.

5. Click **Finished**.

About standard IPFIX elements

The BIG-IP® software is shipped with the latest Information Elements (IEs) published by IANA. Each standard element is built into the system. You can use a standard element in your iRules® by using its name and a `:base` extension (for example, `deltaFlowCount:base` or `observationTimeSeconds:base`).

You can use this `tmsh` command to identify the available base IEs on the system:

```
list sys ipfix element
```

If an element is defined by IANA after the BIG-IP software is built, the element is not available in the system software. You can use a similar `tmsh` command, `create sys ipfix element ...`, to create such an element and use it in your iRules.

Writing an iRule for custom IPFIX logging

Before you begin, you must have a log destination that leads to a pool of IPFIX collectors.

You can create an iRule that reads network packets and logs information about them to your IPFIX collectors. Each iRule must take the following steps:

1. Open an `IPFIX::destination`.
2. Create an `IPFIX::template`.
3. Create an `IPFIX::msg` (using the `IPFIX::template`).
4. Set values for the IPFIX elements in the `IPFIX::msg`.
5. Send the `IPFIX::msg` to the `IPFIX::destination`.

Follow these steps to create all of these components.

1. On the Main tab, click **Local Traffic** > **iRules**.
The iRule List screen displays a list of existing iRules®.
2. Click the **Create** button.
The New iRule screen opens.
3. In the **Name** field, type a unique name for the iRule.
4. In the **Definition** field, type an iRule to match IP fields and log an IPFIX message based on their settings. You can use standard IPFIX elements.

These sub-steps explain how to create all of the necessary iRule components.

- a) Open a new `IPFIX::destination`, which is a pre-created log publisher, with the following syntax:

```
<ipfix_dest_handle> = IPFIX::destination open -publisher  
<logging_publisher>
```

This returns a destination handle to be used later. The `<logging_publisher>` is required; this must already exist and include a pool of IPFIX collectors. This is a partition path to the publisher configuration, such as `/Common/myPublisher`.

Note: Use a unique name for the variable that holds this handle. If two or more iRules in the same virtual server reference a variable with the same name, the results at run-time are unpredictable.

Use the rule name in all of this rule's variables; do this once per destination in the iRule, and store all destinations in static variables. Every message that goes to a particular destination can reference the same static destination handle. Create this and initialize it to empty ("") in the RULE_INIT event.

- b) Create a new IPFIX::template with the following syntax:

```
<ipfix_template_handle> = IPFIX::template create "<element_name>
<element_name> ... <element_name>"
```

This returns a template handle to be used in later IPFIX::msg commands. At least one <element_name> is required, and each element name must be defined through IANA or through tmsh commands. The element order you use here is the order of the IPFIX template. You can use the same element multiple times.

Note: As with destination variables, template variables must have unique names across all iRules.

Do this once per template in the iRule, and store all templates in static variables. Every message that uses the template can reference the same static template handle. Create this and initialize it to empty ("") in the RULE_INIT event.

- c) When you match an interesting event, create a new IPFIX::msg with the following syntax:

```
<ipfix_message_handle> = IPFIX::msg create <ipfix_template_handle>
```

This returns a message handle to be used in later IPFIX::msg commands. Use an <ipfix_template_handle> you created with an earlier IPFIX::template command. This starts the creation of an IPFIX message using the given IPFIX template.

Note: Choose a unique name for the message across all iRules.

- d) Later in the same IP event, add interesting data to the IPFIX::msg with the following syntax:

```
IPFIX::msg set <ipfix_message_handle> <element_name> [-pos <position>]
<value>
```

- <ipfix_message_handle> is an IPFIX::msg you created earlier.
- <element_name> is the name of an element in the message's IPFIX::template.
- -pos <position> (optional) only applies to an element that appears more than once in the template. The first instance of an element is element zero. If you omit this, the system applies the value to the first instance of the element (instance zero).
- <value> sets the value of the element.

If you use this command on the same element position more than once, the final setting overwrites the previous settings.

- e) Send the finished IPFIX::msg to an IPFIX::destination, using the following syntax:

```
IPFIX::destination send <ipfix_dest_handle> <ipfix_message_handle>
```

For example, this iRule matches an HTTP exchange and sends a log about its basic parameters to IPFIX collectors:

```
# This rule captures HTTP traffic and sends logs to IPFIX collectors.

when RULE_INIT {
  set static::http_rule1_dest ""
  set static::http_rule1_tmplt ""
}

when CLIENT_ACCEPTED {
  if { $static::http_rule1_dest == "" } {
 # open the logging destination if it has not been opened yet
 set static::http_rule1_dest [IPFIX::destination open -publisher /Common/
```

```
ipfix_publisher]
}

if { $static::http_rule1_tmplt == "" } {
 # if the template has not been created yet, create the template
 set static::http_rule1_tmplt [IPFIX::template create "flowStartSeconds
sourceIPv4Address tcpSourcePort flowDurationMilliseconds"]
}

}

when HTTP_REQUEST {
 # create a new message for this request
 set rule1_msg1 [IPFIX::msg create $static::http_rule1_tmplt]

 # compose the IPFIX log message
 IPFIX::msg set $rule1_msg1 flowStartSeconds [clock seconds]
 IPFIX::msg set $rule1_msg1 sourceIPv4Address [IP::client_addr]
 IPFIX::msg set $rule1_msg1 tcpSourcePort [TCP::client_port]

 # record the start time in milliseconds
 set start [clock clicks -milliseconds]
}

when HTTP_RESPONSE_RELEASE {
 # figure out the final duration and add it to the IPFIX log
 set stop [expr {[clock click -milliseconds] - $start}]
 IPFIX::msg set $rule1_msg1 flowDurationMilliseconds $stop

 # send the IPFIX log
 IPFIX::destination send $static::http_rule1_dest $rule1_msg1
}
}
```

5. Click **Finished**.

The iRule is now available. You can use this iRule in a virtual server that serves HTTP clients.

Adding the iRule to a virtual server

After you create a pool of collectors, logging components, IPFIX elements (optionally), and an iRule, you need to create a virtual server that references those components.

1. On the Main tab, click **Local Traffic** > **Virtual Servers**.
The Virtual Server List screen opens.
2. Click the name of the virtual server you want to modify.
3. On the menu bar, click **Resources**.
4. For the **iRules** setting, from the **Available** list, select the name of the iRule that creates custom IPFIX logs. Move the name into the **Enabled** list.
5. Click **Finished**.

The virtual server is configured to use the iRule for IPFIX logging. The server now sends customized IPFIX logs for every connection it makes.

Showing IPFIX statistics

Use these tmsh commands to show IPFIX statistics.

1. Access the tmsh command-line utility.
2. To show IPFIX usage per IPFIX::destination, use the show command on the sys ipfix destinations tmsh component:

```
show sys ipfix destination [<destination-name>]
```

Note: The optional <destination-name> narrows the focus to a single IPFIX::destination. If you omit this, the output shows statistics for all active IPFIX destinations.

For example, this shows statistics for two IPFIX destinations:

```

root@(localhost) (cfg-sync Standalone) (Active) (/Common) (tmsh) # show sys ipfix destination
-----
Sys::IPFIX Destination: ipfix_dest_tcp_14279
-----
Templates
Registered 4
Failed 0
Withdrawn 2
Timed Out 2
Expired 2
PDUs Sent 0
PDUs Rejected 0

Data
Records Added 15
Records Failed 0
PDUs Queued 2
PDUs Rejected 13
PDUs Sequenced 0

Connections Setup 0
Connections Closed  0
Queue High-Water Mark 0

-----
Sys::IPFIX Destination: ipfix_dest_udp_14279
-----
Templates
Registered 0
Failed 0
Withdrawn 0
Timed Out 0
Expired 0
PDUs Sent 0
PDUs Rejected 0

Data
Records Added 0
Records Failed 0
PDUs Queued 0
PDUs Rejected 0
PDUs Sequenced 0

Connections Setup 0
Connections Closed  0
Queue High-Water Mark 0

root@(localhost) (cfg-sync Standalone) (Active) (/Common) (tmsh) #

```

3. To show IPFIX-iRule usage on various TMM cores, use the `show` command on the `sys ipfix rules tmsh` component:

```
show sys ipfix rules
```

Each TMM core appears in its own table. The columns indicate the numbers of iRule objects created:

- The **Template** column shows the number of times that an iRule invoked the `IPFIX::template create` command.
- The **Message** column corresponds to the `IPFIX::message create` command.
- The **Destination** column corresponds to the `IPFIX::destination create` command.

The **Total Sends** field shows the total number of `IPFIX:message send` commands invoked on this core, and the **Send Failures** field shows how many of them failed.

For example:

```
root@(localhost) (cfg-sync Standalone) (Active) (/Common) (tmsh) # show sys ipfix irules
-----
Sys::TMM IPFIX iRules: 0.0
-----
Memory Template  Message  Destination
Allocation 1 7 1
Outstanding 1 0 1

Total Sends 7
Send Failures 0

-----
Sys::TMM IPFIX iRules: 0.1
-----
Memory Template  Message  Destination
Allocation 1 8 1
Outstanding 1 0 1

Total Sends 8
Send Failures 0

root@(localhost) (cfg-sync Standalone) (Active) (/Common) (tmsh) #
```

Advanced IPFIX iRule tasks

Creating customized IPFIX elements

IPFIX is a logging protocol that defines templates for each log message. Each template contains one or more IPFIX elements (also known as Information Elements [IEs]) in a specific order. Many IPFIX elements are defined by IANA; you can use the following steps to define your own.

1. Access the `tmsh` command-line utility.
2. Use the `create` command on the `sys ipfix element` `tmsh` component:

```
create sys ipfix element <name> id <number> data-type <type> [size <bytes>]
enterprise-id <number>
```

- **element <name>** can be a unique name or the name of an existing IANA element. If it is an IANA-defined name, it currently exists with a `":base"` extension at the end of its name; you can redefine it by entering the same name without the `":base"` at the end, and entering an **enterprise-id** of zero. Your definition takes precedence over the `":base"` definition from IANA.
- **id <number>** must be in the range 1-32767.
- **data-type <type>** is a data-type defined by IANA. Type **<Tab>** for a complete list of valid choices.
- **size <bytes>** is only valid with a **data-type** of string or octarray. A size of zero (the default) indicates a variable, unbounded length. Variable length fields cannot function with NetFlow v9 collectors.
- **enterprise-id <number>** identifies the company that owns this IPFIX element. If you enter zero, you are defining or redefining an IANA element; the definition you enter takes precedence over the base definition from IANA.

For example, these commands create elements for an HTTP request:

```
create sys ipfix element flowStartSeconds id 1 data-type dateTimeSeconds enterprise-id 65
create sys ipfix element httpPath id 2 data-type string size 128 enterprise-id 65
```

```
create sys ipfix element httpMethod id 3 data-type string size 128 enterprise-id 65
create sys ipfix element httpUserAgent id 4 data-type string enterprise-id 65
```

3. To edit an IPFIX element, use the `modify` command on the `sys ipfix element` tmsh component:

```
modify sys ipfix element <name> [id <number>] [data-type <type>] [size
<bytes>] [enterprise-id <number>]
```

The element name is required, but you only need to enter the options that you are modifying after that. The options details are the same as for the `create` command.

Note: You cannot modify a base IANA element, with `":base"` at the end of its name.

For example, this command modifies the `httpPath` element to have a variable length (a zero setting makes the length variable):

```
modify sys ipfix element httpPath size 0
```

4. To delete an IPFIX element, use the `delete` command on the `sys ipfix element` tmsh component:

```
delete sys ipfix element <name>+
```

At least one element name is required, and you can enter multiple element names.

Note: You cannot delete a base IANA element, with `":base"` at the end of its name.

For example, this command removes the `httpUserAgent` element:

```
delete sys ipfix element httpUserAgent
```

5. To list all IPFIX elements, including IANA-defined elements and elements created this way, use the `list` command on the `sys ipfix element` tmsh component:

```
list sys ipfix element <name>
```

The element name is only required if you want to list a single element. Without this option, the command lists all of them.

For example, this command lists the `httpPath` component:

```
root@(localhost) (cfg-sync Standalone) (Active) (/Common) (tmsh.sys)# list sys ipfix element
httpPath
sys ipfix element httpPath {
  data-type string
  enterprise-id 65
  id 2
}
root@(localhost) (cfg-sync Standalone) (Active) (/Common) (tmsh.sys)#
```

The element name has a `":base"` extension for elements that are defined by IANA. If you redefined an IANA element, it appears separately without the `":base"` extension.

This example shows the IPFIX elements whose names start with `flowStartSeconds`. The result displays the user-defined version of that element together with the base version:

```
root@(localhost) (cfg-sync Standalone) (Active) (/Common) (tmsh)# list sys ipfix element
flowStartSeconds*
sys ipfix element flowStartSeconds {
  data-type dateTimeSeconds
  enterprise-id 65
  id 1
  size 128
}
sys ipfix element flowStartSeconds:base {
  data-type dateTimeSeconds
```

```
enterprise-id 0
  id 150
}
root@(localhost) (cfg-sync Standalone) (Active) (/Common) (tmos)
```

You can use these custom elements in any iRule that creates IPFIX logs.

Cleaning up memory in an IPFIX iRule

You can create an iRule that reads IP packets and logs information about them to your IPFIX collectors. You can also use certain iRules[®] commands to clean up memory reserved for unused IPFIX components. These cleanup commands are rarely necessary, since memory cleanup occurs after each iRule finishes processing on a given connection. They are designed for long-running iRules with multiple messages, templates, and destinations.

1. On the Main tab, click **Local Traffic > iRules**.
The iRule List screen displays a list of existing iRules[®].
2. Click on the name of any existing iRule that you would like to edit.
The iRule screen opens.
3. In the **Definition** field, edit the iRule with any of the following memory-cleanup commands, as needed:
 - a) To free up memory after an IPFIX message is sent, or to delete the message before sending it, use the following syntax:
`IPFIX::msg delete <ipfix_message_handle>`
 - b) After you have finished using an IPFIX::template, you can remove it with the following syntax:
`IPFIX::template delete <ipfix_dest_handle> <ipfix_template_handle>`
The <ipfix_dest_handle> is required so that the BIG-IP system can send IPFIX template-withdrawal messages to the destination's IPFIX collectors. The system then deletes the <ipfix_template_handle> from memory.
This prevents sending any further IPFIX logs that use this template.
 - c) After you have finished using an IPFIX::destination, you can close it with the following syntax:
`IPFIX::destination close <ipfix_dest_handle>`
This prevents sending any further IPFIX logs to the destination. Use `IPFIX::destination open` to reopen the same log publisher as an IPFIX destination.
4. Click **Finished**.

Implementation result

Now you have an implementation in which the BIG-IP[®] system logs messages about network events and sends the log messages to a pool of IPFIX collectors.

Monitoring BIG-IP System Traffic with SNMP

Overview: Configuring network monitoring using SNMP

SNMP is an industry standard protocol for monitoring devices on IP networks. You can configure the BIG-IP® system with SNMP traps and an SNMP agent that sends data to an SNMP manager. You can then use the collected data to help you troubleshoot the BIG-IP system.

SNMP deployment worksheet

This table provides information about the prerequisites for a BIG-IP® system SNMP deployment.

Configuration component	Prerequisite tasks and considerations
SNMP administrator contact information	Determine who is responsible for SNMP administration for the BIG-IP system. The contact information is a MIB-II simple string variable.
Machine location	Determine the location of the BIG-IP system. The contact information is a MIB-II simple string variable.
BIG-IP system user role	Ensure that your assigned user role is either Administrator or Resource Administrator.
BIG-IP system client allow list	Gather the IP or network addresses (with netmask) of the SNMP managers from which the SNMP agent will accept requests.
SNMP manager routes	Define a route to the BIG-IP system on the SNMP manager to specify where the manager sends SNMP requests. If the SNMP manager is not on the same subnet as the BIG-IP system, you must also add the route to the SNMP manager to the BIG-IP system routes table, and enable one of the dynamic routing protocols. <i>Note: For VIPRION systems, the route you define to the BIG-IP system on the SNMP manager must be the route to the VIPRION system cluster management IP address, because SNMP traps are sourced from that IP address.</i>
Access	Determine the OID for the top-most node of the SNMP tree to which the access applies.
Communities	Determine the v1 and v2c communities and the IP addresses of the SNMP managers that you want to grant access to SNMP data.
Users	Determine the v3 users that you want to grant access to SNMP data. Gather authentication types and passwords, and privacy protocols and passwords for each user.
BIG-IP system statistics	BIG-IP system statistics are defined by 64-bit counters. SNMP v2c and v3 support 64-bit counters. Therefore, your SNMP manager must use SNMP v2c or v3 to query the BIG-IP system. SNMP v1 does not support 64-bit counters.

Component overview

SNMP device management is based on the standard MIB-II, as well as object IDs and MIB files. A standard SNMP implementation, includes the following components:

SNMP manager

The part of an SNMP system that runs on a management system and makes requests to the BIG-IP system.

SNMP agent

The part of an SNMP system that runs on the BIG-IP system and fulfills requests from the SNMP manager.

Management Information Base (MIB)

A set of data that defines the standard objects on the BIG-IP system that can be managed by the SNMP manager. The objects are presented in a hierarchical, tree structure.

Object identifier (OID)

A numeric identifier that indicates the location of an object within the MIB tree. Each object defined in the MIB has a unique OID, written as a series of integers.

Enterprise MIB

A set of data that defines the objects on the BIG-IP system that are specific to F5 Networks, Inc., and can be managed by the SNMP manager.

MIB file

An ASCII text file that describes SNMP network elements as a list of data objects, including the data type and current validity of each object, as well as a brief description of the purpose of each object. A set of MIB files consists of standard SNMP MIB files and enterprise MIB files.

Permissions on SNMP data objects

This table shows that access to an object depends on the object's access type and the access assigned to a user.

Access type	Assigned access level (for community or user)	Result access
Read-only	Read-only	Read-only
Read-only	Read-write	Read-only
Read-write	Read-only	Read-only
Read-write	Read-write	Read-write

About enterprise MIB files

The enterprise MIB files contain F5® Networks specific information. All OIDS for the BIG-IP® system data are contained in the F5 enterprise MIB files, including all interface statistics (1.3.6.1.4.1.3375.2.1.2.4 (sysNetwork.sysInterfaces)). These enterprise MIB files reside on the BIG-IP system:

F5-BIGIP-COMMON-MIB.txt

Contains information that the SNMP manager can use to help manage F5-specific notifications (SNMP traps) that all other BIG-IP MIB files reference.

F5-BIGIP-SYSTEM-MIB.txt

Contains information that the SNMP manager can use to help manage BIG-IP system objects, such as global statistic data, network information, and platform information.

F5-BIGIP-LOCAL-MIB.txt

Contains information that the SNMP manager can use to help manage BIG-IP local traffic objects, such as virtual servers, pools, nodes, profiles, health monitors, iRules®, and SNATs. Also contains information on AFM™ objects, such as firewall rules and DoS vectors.

F5-BIGIP-GLOBAL-MIB.txt

Contains information that the SNMP manager can use to help manage global traffic objects, such as wide IPs, virtual servers, pools, links, servers, and data centers.

F5-BIGIP-APM-MIB.txt

Contains information that the SNMP manager can use to help manage access policy objects, such as profiles, statistics, lease pools, and ACLs.

F5-BIGIP-WAM-MIB.txt

Contains information that the SNMP manager can use to help manage traffic acceleration objects, such as applications, profiles, and statistics.

Task summary

Perform these tasks when working with MIB files.

Downloading enterprise and NET-SNMP MIBs to the SNMP manager

Viewing objects in enterprise MIB files

Viewing SNMP traps in F5-BIGIP-COMMON-MIB.txt

Viewing dynamic routing SNMP traps and associated OIDs

Monitoring BIG-IP system processes using SNMP

Collecting BIG-IP system memory usage data using SNMP

Collecting BIG-IP system data on HTTP requests using SNMP

Collecting BIG-IP system data on throughput rates using SNMP

Collecting BIG-IP system data on RAM cache using SNMP

Collecting BIG-IP system data on SSL transactions using SNMP

Collecting BIG-IP system data on CPU usage based on a predefined polling interval

Collecting BIG-IP system data on CPU usage based on a custom polling interval

Collecting BIG-IP system performance data on new connections using SNMP

Collecting BIG-IP system performance data on active connections using SNMP

Downloading enterprise and NET-SNMP MIBs to the SNMP manager

View the set of standard SNMP MIB files that you can download to the SNMP manager, by listing the contents of the BIG-IP® system directory `/usr/share/snmp/mibs`.

Download compressed files that contain the enterprise and NET-SNMP MIBs.

1. Click the **About** tab.
2. Click **Downloads**.
3. Click **Download F5 MIBs (mibs_f5.tar.gz)** or **Download NET-SNMP MIBs (mibs_netsnmp.tar.gz)**.
4. Follow the instructions on the screen to complete the download.

Viewing objects in enterprise MIB files

You must have the `Administrator` user role assigned to your user account.

View information about a BIG-IP system object by listing the contents of an enterprise MIB file.

1. Access a console window on the BIG-IP system.
2. At the command prompt, list the contents of the directory `/usr/share/snmp/mibs`.
3. View available objects in the relevant MIB file.

Viewing SNMP traps in F5-BIGIP-COMMON-MIB.txt

Verify that you have the `Administrator` user role assigned to your user account.

When an F5-specific trap sends a notification to the SNMP manager, the SNMP manager receives a text message describing the event or problem that has occurred. You can identify the traps specified in the `F5-BIGIP-COMMON-MIB.txt` file by viewing the file.

1. Access a console window on the BIG-IP system.
2. At the command prompt, list the contents of the directory `/usr/share/snmp/mibs`.
3. View the `F5-BIGIP-COMMON-MIB.txt` file. Look for object names with the designation `NOTIFICATION-TYPE`.

Viewing dynamic routing SNMP traps and associated OIDs

Verify that you have the `Administrator` user role assigned to your user account.

When you want to set up your network management systems to watch for problems with dynamic routing, you can view SNMP MIB files to discover the SNMP traps that the dynamic routing protocols send, and to find the OIDs that are associated with those traps.

1. Access a console window on the BIG-IP system.
2. At the command prompt, list the contents of the directory `/usr/share/snmp/mibs`.
3. View the following dynamic routing MIB files:
 - `BGP4-MIB.txt`
 - `ISIS-MIB.txt`
 - `OSPF6-MIB.txt`
 - `OSPF-MIB.txt`
 - `OSPF-TRAP-MIB.txt`
 - `RIPv2-MIB.txt`

Monitoring BIG-IP system processes using SNMP

Ensure that your SNMP manager is running either SNMP v2c or SNMP v3, because all BIG-IP[®] system statistics are defined by 64-bit counters, and only SNMP v2c and SNMP v3 support 64-bit counters. Ensure that you have downloaded the F-5 Networks enterprise and NET-SNMP MIBs to the SNMP manager.

You can monitor a specific process on the BIG-IP system using SNMP. To do this you can use the `HOST-RESOURCES` MIB and write a script to monitor the process.

Write a script to monitor a BIG-IP system process using the `HOST-RESOURCES` MIB.

For example, this command determines the number of TMM processes currently running on the system: `snmpwalk -v2c -c public localhost hrSWRunName | egrep "\"tmm([0-9]+)?\"\" | wc -l`

The script can now query the BIG-IP system about the status of processes.

Collecting BIG-IP system memory usage data using SNMP

You can use an SNMP command with OIDs to gather data on the number of bytes of memory currently being used on the BIG-IP® system.

Note: To interpret data on memory use, you do not need to perform a calculation on the collected data.

Write an SNMP command to gather data on the number of bytes of memory currently being used on the BIG-IP system.

For example, this SNMP command collects data on current memory usage, where `public` is the community name and `bigip` is the host name of the BIG-IP system: `snmpget -c public bigip sysGlobalStat.sysStatMemoryUsed.0`

The SNMP manager can now query the BIG-IP system about CPU and memory usage.

Collecting BIG-IP system data on HTTP requests using SNMP

You can use SNMP commands with an OID to gather and interpret data on the number of current HTTP requests on the BIG-IP® system. The following table shows the required OIDs for polling data on HTTP requests.

Performance Graph	Graph Metrics	Required SNMP OIDs
HTTP Requests	HTTP Requests	sysStatHttpRequests (.1.3.6.1.4.1.3375.2.1.1.2.1.56)

The following table shows the required calculations for interpreting metrics on HTTP requests.

Performance Graph	Graph Metric	Required calculations for HTTP requests
HTTP Requests	HTTP Requests	<DeltaStatHttpRequests> / <interval>

1. For each OID, perform two separate polls, at an interval of your choice. For example, poll OID `sysStatHttpRequests (.1.3.6.1.4.1.3375.2.1.1.2.1.56)` twice, at a 10-second interval. This results in two values, `<sysStatHttpRequests1>` and `<sysStatHttpRequests2>`.
2. Calculate the delta of the two poll values. For example:

```
<DeltaStatHttpRequests> = <sysStatHttpRequests2> - <sysStatHttpRequests1>
```

3. Perform the calculation on the OID deltas. The value for `interval` is 10. For example, to calculate the value of the HTTP Requests graph metric:

```
(<DeltaStatHttpRequests>) / <interval>
```

Collecting BIG-IP system data on throughput rates using SNMP

You can use SNMP commands with various OIDs to gather and interpret data on the throughput rate on the BIG-IP® system. The following table shows the individual OIDs that you must poll, retrieving two separate poll values for each OID.

Performance Graph	Graph Metrics	Required SNMP OIDs
Throughput (summary graph)	Client Bits	sysStatClientBytesIn (.1.3.6.1.4.1.3375.2.1.1.2.1.3)
	Client Bits	sysStatClientBytesOut (.1.3.6.1.4.1.3375.2.1.1.2.1.5)
	Server Bits	sysStatServerBytesIn (.1.3.6.1.4.1.3375.2.1.1.2.1.10)
	Server Bits	sysStatServerBytesOut (.1.3.6.1.4.1.3375.2.1.1.2.1.12)
Client-side Throughput (detailed graph)	Client Bits In	sysStatClientBytesIn (.1.3.6.1.4.1.3375.2.1.1.2.1.3)
	Client Bits Out	sysStatClientBytesOut (.1.3.6.1.4.1.3375.2.1.1.2.1.5)
Server-side Throughput (detailed graph)	Server Bits In	sysStatServerBytesIn (.1.3.6.1.4.1.3375.2.1.1.2.1.10)
	Server Bits Out	sysStatServerBytesOut (.1.3.6.1.4.1.3375.2.1.1.2.1.12)
HTTP Compression Rate (detailed graph)	Compression	sysHttpCompressionStatPrecompressBytes (.1.3.6.1.4.1.3375.2.1.1.2.22.2)

The following table shows the required calculations for interpreting metrics on throughput rates.

Performance Graph	Graph Metrics	Required calculations for throughput rates
Throughput (summary graph)	Client Bits	$(\langle \Delta \text{StatClientBytesIn} \rangle + \langle \Delta \text{sysStatClientBytesOut} \rangle) * 8 / \langle \text{interval} \rangle$
	Server Bits	$(\langle \Delta \text{StatServerBytesIn} \rangle + \langle \Delta \text{ServerStatServerBytesOut} \rangle) * 8 / \langle \text{interval} \rangle$
	Compression	$(\langle \Delta \text{HttpStatPrecompressBytes} \rangle) * 8 / \langle \text{interval} \rangle$
Throughput (detailed graph)	Client Bits In	$(\langle \Delta \text{StatClientBytesIn} \rangle) * 8 / \langle \text{interval} \rangle$
	Client Bits Out	$(\langle \Delta \text{StatClientBytesOut} \rangle) * 8 / \langle \text{interval} \rangle$
	Server Bits In	$(\langle \Delta \text{StatServerBytesIn} \rangle) * 8 / \langle \text{interval} \rangle$
	Server Bits Out	$(\langle \Delta \text{StatServerBytesOut} \rangle) * 8 / \langle \text{interval} \rangle$
	Compression	$(\langle \Delta \text{HttpStatPrecompressBytes} \rangle) * 8 / \langle \text{interval} \rangle$

- For each OID, perform two separate polls, at an interval of your choice. For example, poll OID `sysStatServerBytesIn (.1.3.6.1.4.1.3375.2.1.1.2.1.10)` twice, at a 10-second interval. This results in two values, `<sysStatServerBytesIn1>` and `<sysStatServerBytesIn2>`.
- Calculate the delta of the two poll values. For example, for the Server Bits In graphic metric, perform this calculation:

$$\langle \Delta \text{StatServerBytesIn} \rangle = \langle \text{sysStatServerBytesIn2} \rangle - \langle \text{sysStatServerBytesIn1} \rangle$$

- Perform the calculation on the OID deltas. For this calculation, it is the average per second in the last `<interval>`. The value for `interval` is 10. For example, to calculate the value of the Server Bits In graph metric:

```
<DeltaStatServerBytesIn> / <interval>
```

Collecting BIG-IP system data on RAM cache using SNMP

You can use an SNMP command with various OIDs to gather and interpret data on RAM cache use. The following table shows the required OIDs for polling for data on RAM Cache use.

Performance Graph	Graph Metric	Required SNMP OIDs
RAM Cache Utilization	Hit Rate	sysWebAccelerationStatCacheHits (.1.3.6.1.4.1.3375.2.1.1.2.23.2) sysWebAccelerationStatCacheMisses (.1.3.6.1.4.1.3375.2.1.1.2.23.3)
CPU Cache Utilization	Byte Rate	sysWebAccelerationStatCacheHitBytes (.1.3.6.1.4.1.3375.2.1.1.2.23.5) sysWebAccelerationStatCacheMissBytes (.1.3.6.1.4.1.3375.2.1.1.2.23.6)
RAM Cache Utilization	Eviction Rate	sysWebAccelerationStatCacheEvictions (.1.3.6.1.4.1.3375.2.1.1.2.23.10), sysWebAccelerationStatCacheHits (.1.3.6.1.4.1.3375.2.1.1.2.23.2) sysWebAccelerationStatCacheMisses (.1.3.6.1.4.1.3375.2.1.1.2.23.3)

The following table shows the required calculations for interpreting metrics on RAM Cache use.

Performance Graph	Graph Metric	Required SNMP OIDs
RAM cache Utilization	Hit Rate	$\frac{\langle \text{sysWebAccelerationStatCacheHits} \rangle}{\langle \text{sysWebAccelerationStatCacheHits} \rangle + \langle \text{sysWebAccelerationStatCacheMisses} \rangle} * 100$
RAM cache Utilization	Byte Rate	$\frac{\langle \text{sysWebAccelerationStatCacheHitBytes} \rangle}{\langle \text{sysWebAccelerationStatCacheHitBytes} \rangle + \langle \text{sysWebAccelerationStatCacheMissBytes} \rangle} * 100$
RAM cache Utilization	Eviction Rate	$\frac{\langle \text{sysWebAccelerationStatCacheEvictions} \rangle}{\langle \text{sysWebAccelerationStatCacheHits} \rangle + \langle \text{sysWebAccelerationStatCacheMisses} \rangle} * 100$

1. For each OID, poll for data. For example, poll OID `sysWebAccelerationStatCacheHits (.1.3.6.1.4.1.3375.2.1.1.2.23.2)`. This results in a value `<sysWebAccelerationStatCacheHits>`.
2. Poll OID `sysWebAccelerationStatCacheHits (.1.3.6.1.4.1.3375.2.1.1.2.23.2)`. This results in a value `<sysWebAccelerationStatCacheMisses>`.
3. Perform the calculation using the OID data. For example, to calculate the value of the Hit Rate graphic metric:

```
<sysWebAccelerationStatCacheHits> / (<sysWebAccelerationStatCacheHits> + <>) * 100).
```

Collecting BIG-IP system data on SSL transactions using SNMP

You can use SNMP commands with an OID to gather and interpret data on SSL performance. The following table shows the individual OIDs that you must use to poll for SSL transactions using SNMP.

Performance Graph	Graph Metrics	Required SNMP OIDs
SSL TPS	SSL TPS	sysClientsslStatToNativeConns (.1.3.6.1.4.1.3375.2.1.1.2.9.6)
SSL TPS	SSL TPS	sysClientsslStatTotCompatConns (.1.3.6.1.4.1.3375.2.1.1.2.9.9)
SSL TPS	SSL TPS	sysServersslStatTotNativeConns (.1.3.6.1.4.1.3375.2.1.1.2.10.6)

Performance Graph	Graph Metrics	Required SNMP OIDs
SSL TPS	SSL TPS	sysServerssslStatTotCompatConns (.1.3.6.1.4.1.3375.2.1.1.2.10.9)

The following table shows the required calculations for interpreting metrics on SSL transactions using SNMP.

Performance Graph	Graph Metric	Required calculations for SSL TPS
SSL TPS	SSL TPS	<DeltaClientsslStatClientTotConns> / (<interval>

1. For each OID, poll for data. For example, poll OID `sysClientsslStatToNativeConns (.1.3.6.1.4.1.3375.2.1.1.2.23.2)` and `sysClientsslStatTotCompatConns (.1.3.6.1.4.1.3375.2.1.1.2.9.9)`.
2. Add the two values together. This results in the value `sysClientsslStatTotConns1`.
3. Poll the two OIDs again, within ten seconds of the previous polls.
4. Again, add the two values together. This results in the value `sysClientsslStatToComms2`.
5. Calculate the delta of the two sums:

`<DeltaClientsslStatTotConns> = <sysClientsslStatTotConns2> - <sysClientsslStatTotConns1>.`

6. Perform the calculation on the OID deltas. The value for interval is 10. For example, to calculate the value of the SSL transactions using SNMP:

`(<DeltaClientsslStatClientTotConns>) / <interval>`

Collecting BIG-IP system data on CPU usage based on a predefined polling interval

For the CPU[0-n] and Global Host CPU Usage graph metrics, you can instruct the BIG-IP® system to gather and collect CPU usage data automatically, based on a predefined polling interval. Use the `sysMultiHostCpu` and `sysGlobalHostCpu` MIBs.

The following table shows the required OIDs for automatic collection of CPU[0-n] graphic metrics.

Performance Graph	Graph Metric	Required SNMP OIDs
CPU Usage	CPU[0-n]	5-second Polling Interval <code>sysMultiHostCpuUser5s (.1.3.6.1.4.1.3375.2.1.7.5.2.1.12)</code> <code>sysMultiHostCpuNice5s (.1.3.6.1.4.1.3375.2.1.7.5.2.1.13)</code> <code>sysMultiHostCpuSystem5s (.1.3.6.1.4.1.3375.2.1.7.5.2.1.14)</code> <code>sysMultiHostCpuIdle5s (.1.3.6.1.4.1.3375.2.1.7.5.2.1.15)</code> <code>sysMultiHostCpuIrq5s (.1.3.6.1.4.1.3375.2.1.7.5.2.1.16)</code> <code>sysMultiHostCpuSoftirq5s (.1.3.6.1.4.1.3375.2.1.7.5.2.1.17)</code> <code>sysMultiHostCpuLowait5s (.1.3.6.1.4.1.3375.2.1.7.5.2.1.18)</code> <code>sysMultiHostCpuUsageRatio5s (.1.3.6.1.4.1.3375.2.1.7.5.2.1.19)</code> <code>sysMultiHostCpuUsageRatio (.1.3.6.1.4.1.3375.2.1.7.5.2.1.11)</code>
CPU Usage	CPU[0-n]	1-minute Polling Interval <code>sysMultiHostCpuUser1m (.1.3.6.1.4.1.3375.2.1.7.5.2.1.20)</code> <code>sysMultiHostCpuNice1m (.1.3.6.1.4.1.3375.2.1.7.5.2.1.21)</code> <code>sysMultiHostCpuSystem1m (.1.3.6.1.4.1.3375.2.1.7.5.2.1.22)</code> <code>sysMultiHostCpuIdle1m (.1.3.6.1.4.1.3375.2.1.7.5.2.1.23)</code> <code>sysMultiHostCpuIrq1m (.1.3.6.1.4.1.3375.2.1.7.5.2.1.24)</code>

Performance Graph	Graph Metric	Required SNMP OIDs
		sysMultiHostCpuSoftirq1m (.1.3.6.1.4.1.3375.2.1.7.5.2.1.25) sysMultiHostCpuLowait1m (.1.3.6.1.4.1.3375.2.1.7.5.2.1.26) sysMultiHostCpuUsageRatio1m (.1.3.6.1.4.1.3375.2.1.7.5.2.1.26)
CPU Usage	CPU[0-n]	5-minute Polling Interval sysMultiHostCpuUse5m (.1.3.6.1.4.1.3375.2.1.7.5.2.1.28) sysMultiHostCpuNice5m (.1.3.6.1.4.1.3375.2.1.7.5.2.1.29) sysMultiHostCpuSystem5m (.1.3.6.1.4.1.3375.2.1.7.5.2.1.30) sysMultiHostCpuIdle5m (.1.3.6.1.4.1.3375.2.1.7.5.2.1.31) sysMultiHostCpuIrq5m (.1.3.6.1.4.1.3375.2.1.7.5.2.1.32) sysMultiHostCpuSoftirq5m (.1.3.6.1.4.1.3375.2.1.7.5.2.1.33) sysMultiHostCpuLowait5m (.1.3.6.1.4.1.3375.2.1.7.5.2.1.34) sysMultiHostCpuUsageRatio5m (.1.3.6.1.4.1.3375.2.1.7.5.2.1.35)

The following table shows the required OIDs for automatic collection of Global Host CPU Usage graph metrics.

Performance Graph	Graph Metric	Required SNMP OIDs
CPU Usage	Global Host CPU Usage	5-second Polling Interval sysGlobalHostCpuUser5s (.1.3.6.1.4.1.3375.2.1.1.2.20.14) sysGlobalHostCpuNice5s (.1.3.6.1.4.1.3375.2.1.1.2.20.15) sysGlobalHostCpuSystem5s (.1.3.6.1.4.1.3375.2.1.1.2.20.16) sysGlobalHostCpuIdle5s (.1.3.6.1.4.1.3375.2.1.1.2.20.17) sysGlobalHostCpuIrq5s (.1.3.6.1.4.1.3375.2.1.1.2.20.18) sysGlobalHostCpuSoftirq5s (.1.3.6.1.4.1.3375.2.1.1.2.20.19) sysGlobalHostCpuLowait5s (.1.3.6.1.4.1.3375.2.1.1.2.20.20) sysGlobalHostCpuUsageRatio5s (.1.3.6.1.4.1.3375.2.1.1.2.20.21) sysGlobalHostCpuUsageRatio (.1.3.6.1.4.1.3375.2.1.1.2.20.13)
CPU Usage	Global Host CPU Usage	1-minute Polling Interval sysGlobalHostCpuUser1m (.1.3.6.1.4.1.3375.2.1.1.2.20.22) sysGlobalHostCpuNice1m (.1.3.6.1.4.1.3375.2.1.1.2.20.23) sysGlobalHostCpuSystem1m (.1.3.6.1.4.1.3375.2.1.1.2.20.24) sysGlobalHostCpuIdle1m (.1.3.6.1.4.1.3375.2.1.1.2.20.25) sysGlobalHostCpuIrq1m (.1.3.6.1.4.1.3375.2.1.1.2.20.26) sysGlobalHostCpuSoftirq1m (.1.3.6.1.4.1.3375.2.1.1.2.20.27) sysGlobalHostCpuLowait1m (.1.3.6.1.4.1.3375.2.1.1.2.20.28) sysGlobalHostCpuUsageRatio1m (.1.3.6.1.4.1.3375.2.1.1.2.20.29)
CPU Usage	Global Host CPU Usage	5-minute Polling Interval sysGlobalHostCpuUse5m (.1.3.6.1.4.1.3375.2.1.1.2.20.30) sysGlobalHostCpuNice5m (.1.3.6.1.4.1.3375.2.1.1.2.20.31) sysGlobalHostCpuSystem5m (.1.3.6.1.4.1.3375.2.1.1.2.20.32) sysGlobalHostCpuIdle5m (.1.3.6.1.4.1.3375.2.1.1.2.20.33) sysGlobalHostCpuIrq5m (.1.3.6.1.4.1.3375.2.1.1.2.20.34) sysGlobalHostCpuSoftirq5m (.1.3.6.1.4.1.3375.2.1.1.2.20.35) sysGlobalHostCpuLowait5m (.1.3.6.1.4.1.3375.2.1.1.2.20.36) sysGlobalHostCpuUsageRatio5m (.1.3.6.1.4.1.3375.2.1.1.2.20.37)

Collecting BIG-IP system data on CPU usage based on a custom polling interval

For the CPU[0-n], Global Host CPU, and TMM CPU Usage graph metrics, an alternative to instructing the BIG-IP® system to collect CPU usage data automatically, is to do it manually, based on a custom polling interval. For the CPU[0-n] and Global Host CPU graph metrics, use the sysMultiHostCpu and sysGlobalHostCpu MIBs. For the TMM CPU Usage graphic metric, use the sysStatTm MIB.

The following table shows the required SNMP OIDs for collecting CPU data manually.

Performance Graph	Graph Metric	Required SNMP OIDs
CPU Usage	CPU[0-n]	sysMultiHostCpuUser (.1.3.6.1.4.1.3375.2.1.7.5.2.1.4) sysMultiHostCpuNice (.1.3.6.1.4.1.3375.2.1.7.5.2.1.5) sysMultiHostCpuSystem (.1.3.6.1.4.1.3375.2.1.7.5.2.1.6) sysMultiHostCpuIdle (.1.3.6.1.4.1.3375.2.1.7.5.2.1.7) sysMultiHostCpuIrq (.1.3.6.1.4.1.3375.2.1.7.5.2.1.8) sysMultiHostCpuSoftirq (.1.3.6.1.4.1.3375.2.1.7.5.2.1.9) sysMultiHostCpuLowait (.1.3.6.1.4.1.3375.2.1.7.5.2.1.10)
CPU Usage	TMM[0-m]	sysTmmStatTmUsageRatio5s (.1.3.6.1.4.1.3375.2.1.8.2.3.1.37.[tmm_id]) sysTmmStatTmUsageRatio1m (.1.3.6.1.4.1.3375.2.1.8.2.3.1.38.[tmm_id]) sysTmmStatTmUsageRatio5m (.1.3.6.1.4.1.3375.2.1.8.2.3.1.39.[tmm_id])
CPU Usage	Global Host CPU Usage	sysGlobalHostCpuCount (.1.3.6.1.4.1.3375.2.1.1.2.20.4) sysGlobalHostActiveCpu (.1.3.6.1.4.1.3375.2.1.1.2.20.5) sysGlobalHostCpuUser (.1.3.6.1.4.1.3375.2.1.1.2.20.6) sysGlobalHostCpuNice (.1.3.6.1.4.1.3375.2.1.1.2.20.7) sysGlobalHostCpuSystem (.1.3.6.1.4.1.3375.2.1.1.2.20.8) sysGlobalHostCpuIdle (.1.3.6.1.4.1.3375.2.1.1.2.20.9) sysGlobalHostCpuIrq (.1.3.6.1.4.1.3375.2.1.1.2.20.10) sysGlobalHostCpuSoftirq (.1.3.6.1.4.1.3375.2.1.1.2.20.11) sysGlobalHostCpuLowait (.1.3.6.1.4.1.3375.2.1.1.2.20.12)
CPU Usage	Global TMM CPU Usage	sysGlobalTmmStatTmUsageRatio5s (.1.3.6.1.4.1.3375.2.1.1.2.21.34) sysGlobalTmmStatTmUsageRatio1m (.1.3.6.1.4.1.3375.2.1.1.2.21.35) sysGlobalTmmStatTmUsageRatio5m (.1.3.6.1.4.1.3375.2.1.1.2.21.36)
CPU Usage	TMM CPU Usage	sysStatTmTotalCycles (.1.3.6.1.4.1.3375.2.1.1.2.1.41) sysStatTmIdleCycles (.1.3.6.1.4.1.3375.2.1.1.2.1.42) sysStatTmSleepCycles (.1.3.6.1.4.1.3375.2.1.1.2.1.43)

The following table shows the formulas for calculating metrics on CPU use.

Performance Graph	Graph Metric	Required calculations for CPU use
CPU Usage	CPU[0-n]	(<DeltaCpuUsers>) + (<DeltaCpuNice> + <DeltaCpuSystem> / (<DeltaCpuUsers>) + <DeltaCpuNice> + <DeltaCpuIdle> + <DeltaCpuSystem> + <DeltaCpuIrq> + <DeltaCpuSoftirq> + <DeltaCpuLowait>) *100
CPU Usage	Global Host CPU Usage	(<DeltaCpuUsers> + <DeltaCpuNice> + <DeltaCpuSystem>) / (<DeltaCpuUsers> + <DeltaCpuNice> + <DeltaCpuIdle> + <DeltaCpuSystem> + <DeltaCpuIrq> + <DeltaCpuSoftirq> + <DeltaCpuLowait>) *100

1. Poll the OID `sysMultiHostCpuUser` (.1.3.6.1.4.1.3375.2.1.7.5.2.1.4) twice, at a 10-second interval. This results in two values, `sysMultiHostCpuUser1` and `sysMultiHostCpuUser2`.
2. Calculate the delta of the two poll values. For example:

```
<DeltaCpuUser> = <sysMultiHostCpuUser2> - <sysMultiHostCpuUser1>.
```

3. Repeat steps 1 and 2 for each OID pertaining to the **CPU[0-n]** graph metric.
4. Repeat steps 1 and 2 again, using the OIDs from the MIBs `sysStatTm` and `sysGlobalHostCpu`.
5. Calculate the values of the graphic metrics using the formulas in the table above.

Collecting BIG-IP system performance data on new connections using SNMP

You can use SNMP commands with various OIDs to gather and interpret data on the number of new connections on the BIG-IP® system. The following table shows the required OIDs for the Performance graphs in the Configuration utility.

Performance Graph	Graph Metrics	Required SNMP OIDs
New Connections Summary	Client Accepts Server Connects	<code>sysTcpStatAccepts</code> (.1.3.6.1.4.1.3375.2.1.1.2.12.6) <code>sysStatServerTotConns</code> (.1.3.6.1.4.1.3375.2.1.1.2.1.14)
Total New Connections	Client Accepts Server Connects	<code>sysStatClientTotConns</code> (.1.3.6.1.4.1.3375.2.1.1.2.1.7) <code>sysStatServerTotConns</code> (.1.3.6.1.4.1.3375.2.1.1.2.1.14)
New Client SSL Profile Connections	SSL Client SSL Server	<code>sysClientsslStatTotNativeConns</code> (.1.3.6.1.4.1.3375.2.1.1.2.9.6), <code>sysClientsslStatTotCompatConns</code> (.1.3.6.1.4.1.3375.2.1.1.2.9.9) <code>sysServersslStatTotNativeConns</code> (.1.3.6.1.4.1.3375.2.1.1.2.10.6), <code>sysServersslStatTotCompatConns</code> (.1.3.6.1.4.1.3375.2.1.1.2.10.9)
New Accepts/Connects	Client Accepts Server Connects	<code>sysTcpStatAccepts</code> (.1.3.6.1.4.1.3375.2.1.1.2.12.6) <code>sysTcpStatConnects</code> (.1.3.6.1.4.1.3375.2.1.1.2.12.8)

The following table shows the required calculations for interpreting metrics on new connections.

Performance Graph	Graph Metrics	Required SNMP OIDs
New Connections Summary	Client Accepts Server Connects	$\langle \text{DeltaTcpStatAccept} \rangle / \langle \text{interval} \rangle$ $\langle \text{DeltaStatServerTotConns} \rangle / \langle \text{interval} \rangle$
Total New Connections	Client Connects Server Connects	$\langle \text{DeltaStatClientTotConns} \rangle / \langle \text{interval} \rangle$ $\langle \text{DeltaStatServerTotConns} \rangle / \langle \text{interval} \rangle$
New Client SSL Profile Connections	SSL Client SSL Server	$(\langle \text{DeltaClientsslStatTotNativeConns} \rangle + \langle \text{DeltaClientsslStatTotCompatConns} \rangle) / \langle \text{interval} \rangle$ $(\langle \text{DeltaServersslStatTotNativeConns} \rangle + \langle \text{DeltaServersslStatTotCompatConns} \rangle) / \langle \text{interval} \rangle$
New Accepts/Connects	Client Accepts Server Connects	$\langle \text{DeltaTcpStatAccepts} \rangle / \langle \text{interval} \rangle$ $\langle \text{DeltaTcpStatConnects} \rangle / \langle \text{interval} \rangle$

1. For each OID, perform two separate polls, at an interval of your choice.

For example, for the client accepts metric, poll OID `sysTcpStatAccepts (.1.3.6.1.4.1.3375.2.1.1.2.12.6)` twice, at a 10-second interval. This results in two values, `<sysTcpStatAccepts1>` and `<sysTcpStatAccepts2>`.

2. Calculate the delta of the two poll values.

For example, for the client accepts metric, perform this calculation:

```
<DeltaTcpStatAccepts> = <sysTcpStatAccepts2> - <sysTcpStatAccepts1>
```

3. Perform a calculation on the OID deltas. The value for `interval` is the polling interval. For example, to calculate the value of the client accepts metric:

```
<DeltaTcpStatAccepts> / <interval>
```

Collecting BIG-IP system performance data on active connections using SNMP

Write an SNMP command with the various OIDs shown in the table to gather and interpret data on the number of active connections on the BIG-IP® system.

Note: To interpret data on active connections, you do not need to perform any calculations on the collected data.

Performance Graph	Graph Metrics	Required SNMP OIDs
Active Connections Summary	Connections	sysStatClientCurConns (.1.3.6.1.4.1.3375.2.1.1.2.1.8)
Active Connections Detailed	Client	sysStatClientCurConns (.1.3.6.1.4.1.3375.2.1.1.2.1.8)
	Server	sysStatServerCurConns (.1.3.6.1.4.1.3375.2.1.1.2.1.15)
	SSL Client	sysClientsslStatCurConns (.1.3.6.1.4.1.3375.2.1.1.2.9.2)
	SSL Server	sysServersslStatCurConns (.1.3.6.1.4.1.3375.2.1.1.2.10.2)

About the RMON MIB file

The BIG-IP® system provides the remote network monitoring (RMON) MIB file, `RMON-MIB.txt`. This file contains remote network monitoring information. The implementation of RMON on the BIG-IP system differs slightly from the standard RMON implementation, in the following ways:

- The BIG-IP system implementation of RMON supports only these four of the nine RMON groups: statistics, history, alarms, and events.
- The `RMON-MIB.txt` file monitors the BIG-IP system interfaces (that is, `sysIfIndex`), and not the standard Linux interfaces.
- For hardware reasons, the packet-length-specific statistics in the RMON statistics group offer combined transmission and receiving statistics only. This behavior differs from the behavior described in the definitions of the corresponding OIDs.

About customized MIB entries

Customized MIB entries are defined in a TCL file named `custom_mib.tcl` that you create and save on the BIG-IP® system in the directory `/config/snmp/`. You must register the customized MIB entries and provide callback to the newly registered MIB using the TCL command `register_mib` in this format:

`register_mib oid callback type`. The three arguments for the command are described in this table.

Argument	Description
oid	A customized OID with a format of .1.2.3.4 with a limit of four digits. The common root of a customized MIB OID on the BIG-IP system is .1.3.6.1.4.1.3375.2.100.
callback	A TCL procedure that is called when the registered MIB OID is browsed. The procedure cannot have any arguments. The return value of the procedure is returned for the registered MIB entry.
type	The type of MIB entry you are customizing. Four types are supported: INT, STRING, GAUGE, and COUNTER.

Here is sample TCL code for two custom MIBs:

```
register_mib ".1" system_descr string
register_mib ".2" tmmcpucnt int

proc system_descr {}
{
set status [catch {exec uname -a} result]
return $result
}

proc tmmcpucnt {}
{
set status [catch {exec tmctl cpu_status_stat | grep cpu | wc -l} result]
return $result
}
```

Note: Customized MIB entries are read-only through SNMP.

Task summary

Perform this task to create a custom MIB entry.

Creating custom MIB entries

You can add customized MIB entries to a BIG-IP® system to provide visibility to statistics and information that are not available through standard MIBs. These statistics and information can help you make decisions about optimizing the BIG-IP system configuration.

1. Create a TCL file named `custom_mib.tcl` that contains the customized MIB entries you want to use on the BIG-IP system.

Ensure accuracy of the TCL procedures you use in the file. Avoid errors, such as infinite loops, which can affect how `snmpd` works.

Note: `snmpd` restarts after being unresponsive for longer than the heartbeat time interval configured in `config/snmp/bigipTrafficMgmt.conf`.

2. Save the TCL file to the `/config/snmp/` directory on the BIG-IP system.

Note: After you save `custom_mib.tcl`, you can modify the file at any time; however, your changes become effective only after you restart `snmpd`.

- Restart `snmpd`.
Customized MIB entries are registered. If logging is turned on, you might see log entries in `/var/log/snmpd.log`, such as `custom mib initialization completed. total 4 custom mib entry registered.`

Use a MIB browser or `snmpwalk` to obtain the values of the newly registered MIB entries. Use this information to help you manage your network traffic.

Overview: BIG-IP SNMP agent configuration

You can use the industry-standard SNMP protocol to manage BIG-IP® devices on a network. To do this, you must configure the SNMP agent on the BIG-IP system. The primary tasks in configuring the SNMP agent are configuring client access to the SNMP agent, and controlling access to SNMP data.

Task summary

Perform these tasks to configure SNMP on the BIG-IP system.

Specify SNMP administrator contact information and system location information

Configure SNMP manager access to the SNMP agent on the BIG-IP system

Grant community access to v1 or v2c SNMP data

Grant user access to v3 SNMP data

Specify SNMP administrator contact information and system location information

You specify contact information for the SNMP administrator, as well as the physical location of the BIG-IP® system running an SNMP agent.

- On the Main tab, click **System > SNMP > Agent > Configuration**.
- In the Global Setup area, in the **Contact Information** field, type contact information for the SNMP administrator for this BIG-IP system.
The contact information is a MIB-II simple string variable. The contact information usually includes both a user name and an email address.
- In the **Machine Location** field, type the location of the system, such as `Network Closet 1`.
The machine location is a MIB-II simple string variable.
- Click **Update**.

Configure SNMP manager access to the SNMP agent on the BIG-IP system

Before you start this task, you should gather the IP addresses of the SNMP managers that you want to have access to the SNMP agent on this BIG-IP® system.

You configure the SNMP agent on the BIG-IP system so that a client running the SNMP manager can access the SNMP agent to remotely manage the BIG-IP system.

- On the Main tab, click **System > SNMP > Agent > Configuration**.
- In the **Client Allow List** area, for the **Type** setting, select either **Host** or **Network**, depending on whether the IP address you specify is a host system or a subnet.

Note: By default, SNMP is enabled only for the BIG-IP system loopback interface (127.0.0.1).

- In the **Address** field, type either an IP address or network address from which the SNMP agent can accept requests.
- If you selected **Network** in step 2, type the netmask in the **Mask** field.

5. Click **Add**.
6. Click **Update**.

The BIG-IP system now contains a list of IP addresses for SNMP managers from which SNMP requests are accepted.

Grant community access to v1 or v2c SNMP data

To better control access to SNMP data, you can assign an access level to an SNMP v1 or v2c community.

Note: SNMPv1 does not support Counter64 OIDs, which are used for accessing most statistics. Therefore, for SNMPv1 clients, an `snmp walk` command skips any OIDs of type Counter64. We recommend that you use only clients that support SNMPv2 or later.

1. On the Main tab, click **System > SNMP > Agent > Access (v1, v2c)**.
2. Click **Create**.
3. From the **Type** list, select either **IPv4** or **IPv6**.
4. In the **Community** field, type the name of the SNMP community for which you are assigning an access level.
5. From the **Source** list, select **All**, or select **Select** and type the source IP address in the field that displays.
6. In the **OID** field, type the OID for the top-most node of the SNMP tree to which the access applies.
7. From the **Access** list, select an access level, either **Read Only** or **Read/Write**.

Note: When you set the access level of a community or user to read/write, and an individual data object has a read-only access type, access to the object remains read-only. In short, the access level or type that is the most secure takes precedence when there is a conflict.

8. Click **Finished**.

The BIG-IP[®] system updates the `snmpd.conf` file, assigning only a single access setting to the community as shown in this sample `snmpd.conf` file.

Example `snmpd.conf` file

In the following sample code from an `snmpd.conf` file, string `rocommunity public default` identifies a community named `public` that has the default read-only access-level. This access-level prevents any allowed SNMP manager in community `public` from modifying a data object, even if the object has an access type of read/write. The string `rwcommunity public1` identifies a community named `public1` as having a read/write access-level. This access-level allows any allowed SNMP manager in community `public1` to modify a data object under the tree node `.1.3.6.1.4.1.3375.2.2.10.1` (ItnVirtualServ) on the local host `127.0.0.1`, if that data object has an access type of read/write.

```
rocommunity public default
rwcommunity public1 127.0.0.1 .1.3.6.1.4.1.3375.2.2.10.1
```

Grant user access to v3 SNMP data

To better control access to SNMP data, you can assign an access level to an SNMP v3 user.

1. On the Main tab, click **System > SNMP > Agent > Access (v3)**.

2. Click **Create**.
3. In the **User Name** field, type the name of the user for which you are assigning an access level.
4. In the Authentication area, from the **Type** list, select a type of authentication to use, and then type and confirm the user's password.
5. In the Privacy area, from the **Protocol** list, select a privacy protocol, and either type and confirm the user's password, or select the **Use Authentication Password** check box.
6. In the **OID** field, type the OID for the top-most node of the SNMP tree to which the access applies.
7. From the **Access** list, select an access level, either **Read Only** or **Read/Write**.

Note: When you set the access level of a community or user to read/write, and an individual data object has a read-only access type, access to the object remains read-only. In short, the access level or type that is the most secure takes precedence when there is a conflict.

8. Click **Finished**.

The BIG-IP® system updates the `snmpd.conf` file, assigning only a single access setting to the user.

Overview: SNMP trap configuration

SNMP *traps* are definitions of unsolicited notification messages that the BIG-IP® alert system and the SNMP agent send to the SNMP manager when certain events occur on the BIG-IP system. Configuring SNMP traps on a BIG-IP system means configuring how the BIG-IP system handles traps, as well as setting the destination to which the notifications are sent.

The BIG-IP system stores SNMP traps in two specific files:

`/etc/alertd/alert.conf`
Contains default SNMP traps.

Important: Do not add or remove traps from the `/etc/alertd/alert.conf` file.

`/config/user_alert.conf`
Contains user-defined SNMP traps.

Task summary

Perform these tasks to configure SNMP traps for certain events and set trap destinations.

Enabling traps for specific events
Setting v1 and v2c trap destinations
Setting v3 trap destinations
Viewing pre-configured SNMP traps
Creating custom SNMP traps

Enabling traps for specific events

You can configure the SNMP agent on the BIG-IP® system to send, or refrain from sending, notifications to the traps destinations.

1. On the Main tab, click **System > SNMP > Traps > Configuration**.
2. To send traps when an administrator starts or stops the SNMP agent, verify that the **Enabled** check box for the **Agent Start/Stop** setting is selected.
3. To send notifications when authentication warnings occur, select the **Enabled** check box for the **Agent Authentication** setting.

4. To send notifications when certain warnings occur, verify that the **Enabled** check box for the **Device** setting is selected.
5. Click **Update**.

The BIG-IP system automatically updates the `alert.conf` file.

Setting v1 and v2c trap destinations

You specify the IP address of the SNMP manager in order for the BIG-IP® system to send notifications.

1. On the Main tab, click **System > SNMP > Traps > Destination**.
2. Click **Create**.
3. For the **Version** setting, select either `v1` or `v2c`.
4. In the **Community** field, type the community name for the SNMP agent running on the BIG-IP system.
5. In the **Destination** field, type the IP address of the SNMP manager.
6. In the **Port** field, type the port number on the SNMP manager that is assigned to receive the traps.
7. For the **Network** setting, select a trap network.
The BIG-IP system sends the SNMP trap out of the network you select.
8. Click **Finished**.

Setting v3 trap destinations

You specify the destination SNMP manager to which the BIG-IP® system sends notifications.

1. On the Main tab, click **System > SNMP > Traps > Destination**.
2. Click **Create**.
3. For the **Version** setting, select `v3`.
4. In the **Destination** field, type the IP address of the SNMP manager.
5. In the **Port** field, type the port number on the SNMP manager that is assigned to receive the traps.
6. For the **Network** setting, select a trap network.
The BIG-IP system sends the SNMP trap out of the network you select.
7. From the **Security Level** list, select the level of security at which you want SNMP messages processed.

Option	Description
Auth, No Privacy	Process SNMP messages using authentication but without encryption. When you use this value, you must also provide values for the Security Name , Authentication Protocol , and Authentication Password settings.
Auth and Privacy	Process SNMP messages using authentication and encryption. When you use this value, you must also provide values for the Security Name , Authentication Protocol , Authentication Password , Privacy Protocol , and Privacy Password settings.

8. In the **Security Name** field, type the user name the system uses to handle SNMP v3 traps.
9. In the **Engine ID** field, type an administratively unique identifier for an SNMP engine. (This setting is optional.) You can find the engine ID in the `/config/net-snmp/snmpd.conf` file on the BIG-IP system.
Note that this ID is identified in the file as the value of the `oldEngineID` token.
10. From the **Authentication Protocol** list, select the algorithm the system uses to authenticate SNMP v3 traps.

When you set this value, you must also enter a value in the **Authentication Password** field.

11. In the **Authentication Password** field, type the password the system uses to handle an SNMP v3 trap.

When you set this value, you must also select a value from the **Authentication Protocol** list.

Note: The authentication password must be at least 8 characters long.

12. If you selected **Auth and Privacy** from the **Security Level** list, from the **Privacy Protocol** list, select the algorithm the system uses to encrypt SNMP v3 traps.

When you set this value, you must also enter a value in the **Privacy Password** field.

13. If you selected **Auth and Privacy** from the **Security Level** list, in the **Privacy Password** field, type the password the system uses to handle an encrypted SNMP v3 trap.

When you set this value, you must also select a value from the **Privacy Protocol** list.

Note: The authentication password must be at least 8 characters long.

14. Click **Finished**.

Viewing pre-configured SNMP traps

Verify that your user account grants you access to the advanced shell.

Pre-configured traps are stored in the `/etc/alertd/alert.conf` file. View these SNMP traps to understand the data that the SNMP manager can use.

Use this command to view the SNMP traps that are pre-configured on the BIG-IP® system:

```
cat /etc/alertd/alert.conf.
```

Creating custom SNMP traps

Verify that your user account grants you access to tmsh.

Create custom SNMP traps that alert the SNMP manager to specific SNMP events that occur on the network when the pre-configured traps do not meet all of your needs.

1. Log in to the command line.
2. Create a backup copy of the file `/config/user_alert.conf`, by typing this command: `cp /config/user_alert.conf backup_file_name`
For example, type: `cp /config/user_alert.conf /config/user_alert.conf.backup`
3. With a text editor, open the file `/config/user_alert.conf`.
4. Add a new SNMP trap.

The required format is:

```
alert alert_name "matched message" {
 snmptrap OID=".1.3.6.1.4.1.3375.2.4.0.XXX"
}
```

- `alert_name` represents a descriptive name. The `alert_name` or `matched_message` value cannot match the corresponding value in any of the SNMP traps defined in the `/etc/alertd/alert.conf` or `/config/user_alert.conf` file.
- `matched_message` represents the text that matches the Syslog message that triggers the custom trap. You can specify either a portion of the Syslog message text or use a regular expression. Do not include the Syslog prefix information, such as the date stamp and process ID, in the match string.

- The *xxx* portion of the OID value represents a number that is unique to this OID. Specify any OID that meets all of these criteria:
 - Is in standard OID format and within the range .1.3.6.1.4.1.3375.2.4.0.300 through .1.3.6.1.4.1.3375.2.4.0.999.
 - Is in a numeric range that can be processed by your trap receiving tool.
 - Does not exist in the MIB file `/usr/share/snmp/mibs/F5-BIGIP-COMMON-MIB.txt`.
 - Is not used in another custom trap.

As an example, to create a custom SNMP trap that is triggered whenever the system logs switchboard failsafe status changes, add the following trap definition to `/config/user_alert.conf`.

```
alert SWITCHBOARD_FAILSAFE_STATUS "Switchboard Failsafe (.*)" {
 snmptrap OID=".1.3.6.1.4.1.3375.2.4.0.500"
}
```

This trap definition causes the system to log the following message to the file `/var/log/ltn`, when switchboard failsafe is enabled: `Sep 23 11:51:40 bigip1.askf5.com lacpd[27753]: 01160016:6: Switchboard Failsafe enabled.`

5. Save the file.
6. Close the text editor.
7. Restart the `alertd` daemon by typing this command: `bigstart restart alertd`

If the `alertd` daemon fails to start, examine the newly-added trap entry to ensure that the format is correct.

Overview: About troubleshooting SNMP traps

When the BIG-IP[®] alert system and the SNMP agent send traps to the SNMP manager, you can respond to the alert using the recommended actions for each SNMP trap.

AFM-related traps and recommended actions

This table provides information about the AFM[™]-related notifications that an SNMP manager can receive.

Trap name	Description	Recommended action
BIGIP_TMM_TMMERR_DOS_ATTACK_START (.1.3.6.1.4.1.3375.2.4.0.133)	The start of a possible DoS attack was registered.	Determine your response to this type of DoS attack, if required.
BIGIP_TMM_TMMERR_DOS_ATTACK_STOP (.1.3.6.1.4.1.3375.2.4.0.134)	The end of a possible DoS attack was detected.	None, informational.
BIGIP_DOSPROTECT_DOSPROTECT_AGGREAPER_OID (.1.3.6.1.4.1.3375.2.4.0.22)	The flow sweeper started or stopped.	None, informational.

AOM-related traps and recommended actions

This table provides information about the Always-On Management (AOM)-related notifications that an SNMP manager can receive.

Trap name	Description	Recommended action
bigipLibhalAomEventWarning (.1.3.6.1.4.1.3375.2.4.0.167)	AOM has issued a warning event.	Inspect the <code>/var/log/ltn</code> file for additional messages that might provide further clarity on why the warning was raised.
bigipLibhalAomEventError (.1.3.6.1.4.1.3375.2.4.0.168)	AOM has issued an error event.	Inspect the <code>/var/log/ltn</code> file for additional messages that might provide further clarity on why the warning was raised.
bigipLibhalAomEventAlert (.1.3.6.1.4.1.3375.2.4.0.169)	AOM has issued an alert event.	Inspect the <code>/var/log/ltn</code> file for additional messages that might provide further clarity on why the warning was raised.
bigipLibhalAomEventCritical (.1.3.6.1.4.1.3375.2.4.0.170)	AOM has issued a critical event.	Inspect the <code>/var/log/ltn</code> file for additional messages that might provide further clarity on why the warning was raised.
bigipLibhalAomEventEmergency (.1.3.6.1.4.1.3375.2.4.0.171)	AOM has issued an emergency event.	Inspect the <code>/var/log/ltn</code> file for additional messages that might provide further clarity on why the warning was raised.
bigipLibhalAomEventInfo (.1.3.6.1.4.1.3375.2.4.0.172)	AOM has issued an information event.	Inspect the <code>/var/log/ltn</code> file for additional messages that might provide further clarity on why the warning was raised.
bigipLibhalAomSensorTempWarning (.1.3.6.1.4.1.3375.2.4.0.173)	AOM has issued a temperature sensor warning level event.	Check the fan status from the output of your <code>tmsh show sys hardware</code> query, and see if any are down. Make sure the system has proper airflow. Verify that the unit has a sufficiently cool ambient room temperature.
bigipLibhalAomSensorTempError (.1.3.6.1.4.1.3375.2.4.0.174)	AOM has issued a temperature sensor warning level event.	Check the fan status from the output of your <code>tmsh show sys hardware</code> query, and see if any are down. Make sure the system has proper airflow. Verify that the unit has a sufficiently cool ambient room temperature.
bigipLibhalAomSensorTempAlert (.1.3.6.1.4.1.3375.2.4.0.175)	AOM has issued a temperature sensor alert level event.	Check the fan status from the output of your <code>tmsh show sys hardware</code> query, and see if any are down. Make sure the system has proper

Trap name	Description	Recommended action
		airflow. Verify that the unit has a sufficiently cool ambient room temperature.
bigipLibhalAomSensorTempCritical (. 1.3.6.1.4.1.3375.2.4.0.176)	AOM has issued a temperature sensor critical level event.	Check the fan status from the output of your <code>tmsh show sys hardware query</code> , and see if any are down. Make sure the system has proper airflow. Verify that the unit has a sufficiently cool ambient room temperature.
bigipLibhalAomSensorTempEmergency (. 1.3.6.1.4.1.3375.2.4.0.177)	AOM has issued a temperature sensor emergency level event.	Check the fan status from the output of your <code>tmsh show sys hardware query</code> , and see if any are down. Make sure the system has proper airflow. Verify that the unit has a sufficiently cool ambient room temperature.
bigipLibhalAomSensorTempInfo (. 1.3.6.1.4.1.3375.2.4.0.178)	AOM has issued a temperature sensor information level event.	Check the fan status from the output of your <code>tmsh show sys hardware query</code> , and see if any are down. Make sure the system has proper airflow. Verify that the unit has a sufficiently cool ambient room temperature.
bigipLibhalAomSensorFanWarning (. 1.3.6.1.4.1.3375.2.4.0.179)	AOM has issued a fan sensor warning level event.	Inspect the system for anything obstructing the system fans. Ensure that the system fan tray is fully seated using the supplied screws.
bigipLibhalAomSensorFanError (. 1.3.6.1.4.1.3375.2.4.0.180)	AOM has issued a fan sensor error level event.	Inspect the system for anything obstructing the system fans. Ensure that the system fan tray is fully seated using the supplied screws.
bigipLibhalAomSensorFanAlert (. 1.3.6.1.4.1.3375.2.4.0.181)	AOM has issued a fan sensor alert level event.	Inspect the system for anything obstructing the system fans. Ensure that the system fan tray is fully seated using the supplied screws.
bigipLibhalAomSensorFanCritical (. 1.3.6.1.4.1.3375.2.4.0.182)	AOM has issued a fan sensor critical level event.	Inspect the system for anything obstructing the system fans. Ensure that the system fan tray is fully seated using the supplied screws.
bigipLibhalAomSensorFanEmergency (. 1.3.6.1.4.1.3375.2.4.0.183)	AOM has issued a fan sensor emergency level event.	Inspect the system for anything obstructing the system fans. Ensure that the system fan tray is fully seated using the supplied screws.
bigipLibhalAomSensorFanInfo (. 1.3.6.1.4.1.3375.2.4.0.184)	AOM has issued a fan sensor information level event.	Inspect the system for anything obstructing the system fans. Ensure

Trap name	Description	Recommended action
		that the system fan tray is fully seated using the supplied screws.
bigipLibhalAomSensorPwrWarning (. 1.3.6.1.4.1.3375.2.4.0.185)	AOM has issued a power sensor warning level event.	Ensure that the power supply unit (PSU) is properly seated. Ensure that the PSU has an appropriate power feed.
bigipLibhalAomSensorPwrError (. 1.3.6.1.4.1.3375.2.4.0.186)	AOM has issued a power sensor error level event.	Ensure that the PSU is properly seated. Ensure that the PSU has an appropriate power feed.
bigipLibhalAomSensorPwrAlert (. 1.3.6.1.4.1.3375.2.4.0.187)	AOM has issued a power sensor alert level event.	Ensure that the power supply unit PSU is properly seated. Ensure that the PSU has an appropriate power feed.
bigipLibhalAomSensorPwrCritical (. 1.3.6.1.4.1.3375.2.4.0.188)	AOM has issued a power sensor critical level event.	Ensure that the power supply unit PSU is properly seated. Ensure that the PSU has an appropriate power feed.
bigipLibhalAomSensorPwrEmergency (. 1.3.6.1.4.1.3375.2.4.0.189)	AOM has issued a power sensor emergency level event.	Ensure that the power supply unit PSU is properly seated. Ensure that the PSU has an appropriate power feed.
bigipLibhalAomSensorPwrInfo (. 1.3.6.1.4.1.3375.2.4.0.190)	AOM has issued a power sensor information level event.	Ensure that the power supply unit PSU is properly seated. Ensure that the PSU has an appropriate power feed.

ASM-related traps and recommended actions

This table provides information about the ASM™-related notifications that an SNMP manager can receive.

Trap name	Description	Recommended action
bigipAsmRequestBlocked (. 1.3.6.1.4.1.3375.2.4.0.38)	The BIG-IP® system blocked an HTTP request because the request contained at least one violation to the active security policy.	Check the HTTP request to determine the cause of the violation.
bigipAsmRequestViolation (. 1.3.6.1.4.1.3375.2.4.0.39)	The BIG-IP system issued an alert because an HTTP request violated the active security policy.	Check the HTTP request to determine the cause of the violation.
bigipAsmFtpRequestBlocked (. 1.3.6.1.4.1.3375.2.4.0.79)	The BIG-IP system blocked an FTP request because the request contained at least one violation to the active security policy.	Check the FTP request to determine the cause of the violation.

Trap name	Description	Recommended action
bigipAsmFtpRequestViolation (. 1.3.6.1.4.1.3375.2.4.0.80)	The BIG-IP system issued an alert because an FTP request violated the active security policy.	Check the FTP request to determine the cause of the violation.
bigipAsmSmtpRequestBlocked (. 1.3.6.1.4.1.3375.2.4.0.85)	The BIG-IP system blocked an SMTP request because the request contained at least one violation to the active security policy.	Check the SMTP request to determine the cause of the violation.
bigipAsmSmtpRequestViolation (. 1.3.6.1.4.1.3375.2.4.0.86)	The BIG-IP system issued an alert because an SMTP request violated the active security policy.	Check the SMTP request to determine the cause of the violation.
bigipAsmDosAttackDetected (. 1.3.6.1.4.1.3375.2.4.0.91)	The BIG-IP system detected a denial-of-service (DoS) attack.	Determine the availability of the application by checking the response time of the site. Check the BIG-IP ASM logs: <ul style="list-style-type: none"> Identify the source IP of the attack and observe other violations from the same source. Determine if the source IP is attacking other resources. Consider blocking the source IP in the ACL. Identify the URL that is under attack. Consider disabling the URL, if the attack is not mitigated quickly.
bigipAsmBruteForceAttackDetected (. 1.3.6.1.4.1.3375.2.4.0.92)	The BIG-IP system detected a brute force attack.	Check the BIG-IP ASM logs: <ul style="list-style-type: none"> Identify the source IP of the attack and observe other violations from the same source. Determine if the source IP is attacking other resources. Consider blocking the source IP in the ACL. Identify the user name that is under attack. Consider contacting the user and locking their account.

Application Visibility and Reporting-related traps and recommended actions

This table provides information about the Application Visibility and Reporting (AVR) notifications that an SNMP manager can receive.

Trap name	Description	Recommended action
bigipAvrAlertsMetricSnm (. 1.3.6.1.4.1.3375.2.4.0.105)	A BIG-IP system AVR SNMP metric changed.	Information only, no action required.
bigipAvrAlertsMetricSmt (. 1.3.6.1.4.1.3375.2.4.0.106)	A BIG-IP system AVR SMTP metric changed.	Information only, no action required.

Authentication-related traps and recommended actions

This table provides information about the authentication-related notifications that an SNMP manager can receive.

Trap Name	Description	Recommended Action
bigipTamdAlert (. 1.3.6.1.4.1.3375.2.4.0.21)	More than 60 authentication attempts have failed within one second, for a given virtual server.	Investigate for a possible intruder.
bigipAuthFailed (. 1.3.6.1.4.1.3375.2.4.0.27)	A login attempt failed.	Check the user name and password.

DDM-related traps and recommended actions

This table provides information about the Digital Diagnostic Monitoring (DDM)-related notifications that an SNMP manager can receive.

Trap name	Description	Recommended action
bigipDDMPowerAlarm (. 1.3.6.1.4.1.3375.2.4.0.158)	The Digital Diagnostic Monitoring (DDM) on a pluggable optical transceiver detected an alarm condition. DDM monitors both transmit and receive optical power to ensure the laser power is between vendor-specified power thresholds for pluggable optical modules such as SFP/SFP+/QSFP+/QSFP28. An alarm can occur when a cable is removed from a plugged port, or when the front panel port or the transceiver is not configured or operating properly.	<p>Refer to the text of the alert: is it a low or high alarm? Is it a transmit or receive alarm? The action to take for F5 branded optics (the following troubleshooting steps) depends on a condition derived from the two states (low/high and transmit/receive):</p> <ul style="list-style-type: none"> • Low (Alarm)/Transmit (Alarm): See if the BCM port is enabled. If not, then enable it. • High (Alarm)/Transmit (Alarm): Hot swap extract and insert F5 Optics multiple times. Check to see if a link comes up without a DDM error after each insertion. If a problem persists, then it is a bad F5 Optic. • Low (Alarm)/Receive (Alarm): Verify F5 optics module with local loopback cable. Verify that the transmission power on the other end of the cable is correct. Recheck the optical link budget calculations. Clean the optical cables, connectors, and/or lens. For any receive problem, look at

Trap name	Description	Recommended action
		<p>the transmitter to make sure it is okay and the correct protocol.</p> <ul style="list-style-type: none"> High (Alarm)/Receive (Alarm): Check the protocol setting on both link partners and make sure they are compatible. Verify that the transmission power on the other end is okay. Recheck the optical link budget calculations. For any receive problem, look at the transmitter to make sure it is okay and the correct protocol.
<p>bigipDDMPowerWarn (.1.3.6.1.4.1.3375.2.4.0.159)</p>	<p>The DDM on a pluggable optical transceiver detected a warning condition. DDM monitors both transmit and receive optical power to ensure the laser power is between vendor-specified power thresholds for pluggable optical modules such as SFP/SFP+/QSFP+/QSFP28. A warning can occur when a cable is removed from a plugged port, or when the front panel port or the transceiver is not configured or operating properly.</p>	<p>Refer to the text of the alert: is it a low or high alarm? Is it a transmit or receive alarm? The action to take for F5 branded optics (the following troubleshooting steps) depends on a condition derived from the two states (low/high and transmit/receive):</p> <ul style="list-style-type: none"> Low (Alarm)/Transmit (Alarm): See if the BCM port is enabled. If not, then enable it. High (Alarm)/Transmit (Alarm): Hot swap extract and insert F5 Optics multiple times. Check to see if a link comes up without a DDM error after each insertion. If a problem persists, then it is a bad F5 Optic. Low (Alarm)/Receive (Alarm): Verify F5 optics module with local loopback cable. Verify that the transmission power on the other end of the cable is correct. Recheck the optical link budget calculations. Clean the optical cables, connectors, and/or lens. For any receive problem, look at the transmitter to make sure it is okay and the correct protocol. High (Alarm)/Receive (Alarm): Check the protocol setting on both link partners and make sure they are compatible. Verify the transmission power on the other end is okay. Recheck the optical link budget calculations. For any receive problem, look at the transmitter to make sure it is okay and the correct protocol.

Trap name	Description	Recommended action
bigipDDMPowerAlarmClear (.1.3.6.1.4.1.3375.2.4.0.160)	The DDM on a pluggable optical transceiver no longer detects an alarm condition. DDM monitors both transmit and receive optical power to ensure the laser power is between vendor-specified power thresholds.	Depending on the state of the network, action might or might not be required. The previous alarm has cleared.
bigipDDMPowerWarnClear (.1.3.6.1.4.1.3375.2.4.0.161)	The DDM on a pluggable optical transceiver no longer detects a warning condition. DDM monitors both transmit and receive optical power to ensure the laser power is between vendor-specified power thresholds.	Depending on the state of the network, action might or might not be required. The previous alarm has cleared.
bigipDDMNonF5Optics (.1.3.6.1.4.1.3375.2.4.0.162)	A non-F5 pluggable optical transceiver is present in an interface. See K8153 at http://support.f5.com for restrictions on third-party hardware components with F5 products.	Might need to replace with an F5 branded optic.

DoS-related traps and recommended actions

This table provides information about the denial-of-service (DoS)-related notifications that an SNMP manager can receive.

Trap name	Description	Recommended action
bigipAggrReaperStateChange (.1.3.6.1.4.1.3375.2.4.0.22)	The state of the aggressive reaper has changed, indicating that the BIG-IP® system is moving to a distress mode.	Use the default denial-of-service (DoS) settings. You can also add rate filters to survive the attack.
bigipDosAttackStart (.1.3.6.1.4.1.3375.2.4.0.133)	The BIG-IP system detected a DoS attack start.	Check the attack name in the notification to determine the kind of attack that is detected.
bigipDosAttackStop (.1.3.6.1.4.1.3375.2.4.0.134)	The BIG-IP system detected a DoS attack stop.	Information only, no action required.

General traps and recommended actions

This table provides information about the general notifications that an SNMP manager can receive.

Trap name	Description	Recommended action
bigipDiskPartitionWarn (.1.3.6.1.4.1.3375.2.4.0.25)	Free space on the disk partition is less than the specified limit. By default, the limit is 30% of total disk space.	Increase the available disk space.

Trap name	Description	Recommended action
bigipDiskPartitionGrowth (.1.3.6.1.4.1.3375.2.4.0.26)	The disk partition use exceeds the specified growth limit. By default, the limit is 5% of total disk space.	Increase the available disk space.
bigipUpdatePriority (.1.3.6.1.4.1.3375.2.4.0.153)	There is a high priority software update available.	Download and install the software update.
bigipUpdateServer (.1.3.6.1.4.1.3375.2.4.0.154)	Unable to connect to the F5 server running update checks.	Verify the server connection settings.
bigipUpdateError (.1.3.6.1.4.1.3375.2.4.0.155)	There was an error checking for updates.	Investigate the error.
bigipAgentStart (.1.3.6.1.4.1.3375.2.4.0.1)	The SNMP agent on the BIG-IP® system has been started.	For your information only. No action required.
bigipAgentShutdown (.1.3.6.1.4.1.3375.2.4.0.2)	The SNMP agent on the BIG-IP system is in the process of being shut down.	For your information only. No action required.
bigipAgentRestart (.1.3.6.1.4.1.3375.2.4.0.3)	The SNMP agent on the BIG-IP system has been restarted.	This trap is for future use only.

BIG-IP DNS-related traps and recommended actions

This table provides information about the DNS-related notifications that an SNMP manager can receive.

Trap name	Description	Recommended action
bigipGtmBoxAvail (.1.3.6.1.4.1.3375.2.4.0.77)	The BIG-IP® system has come UP.	Information only, no action required.
bigipGtmBoxNotAvail (.1.3.6.1.4.1.3375.2.4.0.78)	The BIG-IP system has gone DOWN.	Information only, no action required.
bigipGtmBig3dSslCertExpired (.1.3.6.1.4.1.3375.2.4.0.81)	The certificate <code>/config/big3d/client.crt</code> has expired.	Replace the certificate.
bigipGtmBig3dSslCertWillExpire (.1.3.6.1.4.1.3375.2.4.0.82)	The certificate <code>/config/big3d/client.crt</code> will expire soon.	Replace the certificate.
bigipGtmSslCertExpired (.1.3.6.1.4.1.3375.2.4.0.83)	The certificate <code>/config/gtm/server.crt</code> has expired.	Replace the certificate.
bigipGtmSslCertWillExpire (.1.3.6.1.4.1.3375.2.4.0.84)	The certificate <code>/config/gtm/server.crt</code> will expire soon.	Replace the certificate.
bigipGtmPoolAvail (.1.3.6.1.4.1.3375.2.4.0.40)	A global traffic management pool is available.	Information only, no action required.
bigipGtmPoolNotAvail (.1.3.6.1.4.1.3375.2.4.0.41)	A global traffic management pool is not available.	Information only, no action required.

Trap name	Description	Recommended action
bigipGtmPoolDisabled (.1.3.6.1.4.1.3375.2.4.0.42)	A global traffic management pool is disabled.	Check the status of the pool.
bigipGtmPoolEnabled (.1.3.6.1.4.1.3375.2.4.0.43)	A global traffic management pool is enabled.	Information only, no action required.
bigipGtmLinkAvail (.1.3.6.1.4.1.3375.2.4.0.44)	A global traffic management link is available.	Information only, no action required.
bigipGtmLinkNotAvail (.1.3.6.1.4.1.3375.2.4.0.45)	A global traffic management link is not available.	Check the status of the link, as well as the relevant detailed log message.
bigipGtmLinkDisabled (.1.3.6.1.4.1.3375.2.4.0.46)	A global traffic management link is disabled.	Check the status of the link.
bigipGtmLinkEnabled (.1.3.6.1.4.1.3375.2.4.0.47)	A global traffic management link is enabled.	Information only, no action required.
bigipGtmWideIpAvail (.1.3.6.1.4.1.3375.2.4.0.48)	A global traffic management wide IP is available.	Information only, no action required.
bigipGtmWideIpNotAvail (.1.3.6.1.4.1.3375.2.4.0.49)	A global traffic management wide IP is unavailable.	Check the status of the wide IP, as well as the relevant detailed log message.
bigipGtmWideIpDisabled (.1.3.6.1.4.1.3375.2.4.0.50)	A global traffic management wide IP is disabled.	Check the status of the wide IP.
bigipGtmWideIpEnabled (.1.3.6.1.4.1.3375.2.4.0.51)	A global traffic management wide IP is enabled.	Information only, no action required.
bigipGtmPoolMbrAvail (.1.3.6.1.4.1.3375.2.4.0.52)	A global traffic management pool member is available.	Information only, no action required.
bigipGtmPoolMbrNotAvail (.1.3.6.1.4.1.3375.2.4.0.53)	A global traffic management pool member is not available.	Check the status of the pool member, as well as the relevant detailed log message.
bigipGtmPoolMbrDisabled (.1.3.6.1.4.1.3375.2.4.0.54)	A global traffic management pool member is disabled.	Check the status of the pool member.
bigipGtmPoolMbrEnabled (.1.3.6.1.4.1.3375.2.4.0.55)	A global traffic management pool member is enabled.	Information only, no action required.

Trap name	Description	Recommended action
bigipGtmServerAvail (.1.3.6.1.4.1.3375.2.4.0.56)	A global traffic management server is available.	Information only, no action required.
bigipGtmServerNotAvail (.1.3.6.1.4.1.3375.2.4.0.57)	A global traffic management server is unavailable.	Check the status of the server, as well as the relevant detailed log message.
bigipGtmServerDisabled (.1.3.6.1.4.1.3375.2.4.0.58)	A global traffic management server is disabled.	Check the status of the server.
bigipGtmServerEnabled (.1.3.6.1.4.1.3375.2.4.0.59)	A global traffic management server is enabled.	Information only, no action required.
bigipGtmVsAvail (.1.3.6.1.4.1.3375.2.4.0.60)	A global traffic management virtual server is available.	Information only, no action required.
bigipGtmVsNotAvail (.1.3.6.1.4.1.3375.2.4.0.61)	A global traffic management virtual server is unavailable.	Check the status of the virtual server, as well as the relevant detailed log message.
bigipGtmVsDisabled (.1.3.6.1.4.1.3375.2.4.0.62)	A global traffic management virtual server is disabled.	Check the status of the virtual server.
bigipGtmVsEnabled (.1.3.6.1.4.1.3375.2.4.0.63)	A global traffic management virtual server is enabled.	Information only, no action required.
bigipGtmDcAvail (.1.3.6.1.4.1.3375.2.4.0.64)	A global traffic management data center is available.	Information only, no action required.
bigipGtmDcNotAvail (.1.3.6.1.4.1.3375.2.4.0.65)	A global traffic management data center is unavailable.	Check the status of the data center, as well as the relevant detailed log message.
bigipGtmDcDisabled (.1.3.6.1.4.1.3375.2.4.0.66)	A global traffic management data center is disabled.	Check the status of the data center.
bigipGtmDcEnabled (.1.3.6.1.4.1.3375.2.4.0.67)	A global traffic management data center is enabled.	Information only, no action required.
bigipGtmAppObjAvail (.1.3.6.1.4.1.3375.2.4.0.69)	A global traffic management application object is available.	Information only, no action required.
bigipGtmAppObjNotAvail (.1.3.6.1.4.1.3375.2.4.0.70)	A global traffic management application object is unavailable.	Check the status of the application object, as well as the relevant detailed log message.

Trap name	Description	Recommended action
bigipGtmAppAvail (.1.3.6.1.4.1.3375.2.4.0.71)	A global traffic management application is available.	Information only, no action required.
bigipGtmAppNotAvail (.1.3.6.1.4.1.3375.2.4.0.72)	A global traffic management application is unavailable.	Check the status of the application, as well as the relevant detailed log message.
bigipGtmJoinedGroup (.1.3.6.1.4.1.3375.2.4.0.73)	The BIG-IP system joined a global traffic management synchronization group.	Information only, no action required.
bigipGtmLeftGroup (.1.3.6.1.4.1.3375.2.4.0.74)	The BIG-IP system left a global traffic management synchronization group.	Information only, no action required.
bigipGtmKeyGenerationExpiration (.1.3.6.1.4.1.3375.2.4.0.95)	A generation of a DNSSEC key expired.	Information only, no action required.
bigipGtmKeyGenerationRollover (.1.3.6.1.4.1.3375.2.4.0.94)	A generation of a DNSSEC key rolled over.	Information only, no action required.
bigipGtmProberPoolDisabled (.1.3.6.1.4.1.3375.2.4.0.99)	A global traffic management prober pool is disabled.	Check the status of the prober pool.
bigipGtmProberPoolEnabled (.1.3.6.1.4.1.3375.2.4.0.100)	A global traffic management prober pool is enabled.	Information only, no action required.
bigipGtmProberPoolStatusChange (.1.3.6.1.4.1.3375.2.4.0.97)	The status of a global traffic management prober pool has changed.	Check the status of the prober pool.
bigipGtmProberPoolStatusChangeReason (.1.3.6.1.4.1.3375.2.4.0.98)	The reason the status of a global traffic management prober pool has changed.	The action required is based on the reason given.
bigipGtmProberPoolMbrDisabled (.1.3.6.1.4.1.3375.2.4.0.103)	A global traffic management prober pool member is disabled.	Check the status of the prober pool member.
bigipGtmProberPoolMbrEnabled (.1.3.6.1.4.1.3375.2.4.0.104)	A global traffic management prober pool member is enabled.	Information only, no action required.
bigipGtmProberPoolMbrStatusChange (.1.3.6.1.4.1.3375.2.4.0.101)	The status of a global traffic management prober pool member has changed.	Check the status of the prober pool member.
bigipGtmProberPoolMbrStatusChangeReason (.1.3.6.1.4.1.3375.2.4.0.102)	The reason the status of a global traffic management prober pool member has changed.	The action required is based on the reason given.

Hardware-related traps and recommended actions

This table provides information about hardware-related notifications that an SNMP manager can receive. If you receive any of these alerts, contact F5® Networks technical support.

Trap name and Associated OID	Description	Recommended action
bigipAomCpuTempTooHigh (. 1.3.6.1.4.1.3375.2.4.0.93)	The AOM is reporting that the air temperature near the CPU is too high.	Check the input and output air temperatures. Run an iHealth® report and troubleshoot based on the results. If the condition persists, contact F5 Networks technical support.
bigipBladeNoPower (. 1.3.6.1.4.1.3375.2.4.0.88)	A blade lost power.	Contact F5 Networks technical support.
bigipBladeTempHigh (. 1.3.6.1.4.1.3375.2.4.0.87)	The temperature of a blade is too high.	This trap might be spurious. If the condition persists, contact F5 Networks technical support.
bigipBladeOffline (. 1.3.6.1.4.1.3375.2.4.0.90)	A blade has failed.	Remove the blade. Contact F5 Networks technical support.
bigipChmandAlertFanTrayBad (. 1.3.6.1.4.1.3375.2.4.0.121)	A fan tray in a chassis is bad or was removed.	Replace the fan tray. If the condition persists, contact F5 Networks technical support.
bigipCpuTempHigh	The CPU temperature is too high.	Check the input and output air temperatures. Run an iHealth report and troubleshoot based on the results. If the condition persists, contact F5 Networks technical support.
bigipCpuFanSpeedLow (. 1.3.6.1.4.1.3375.2.4.0.5)	The CPU fan speed is too low.	Check the CPU temperature. If the CPU temperature is normal, the condition is not critical. If the condition persists, contact F5 Networks technical support.
bigipCpuFanSpeedBad (. 1.3.6.1.4.1.3375.2.4.0.6)	The CPU fan is not receiving a signal.	Check the CPU temperature. If the CPU temperature is normal, the condition is not critical. If the condition persists, contact F5 Networks technical support.
bigipSystemCheckAlertFanSpeedLow (. 1.3.6.1.4.1.3375.2.4.0.115)	The system fan speed is too low.	This condition is critical. Replace the fan tray. These appliances do not have fan trays: 1600, 3600, 3900, EM4000, 2000, 4000. If the condition persists, contact F5 Networks technical support.
bigipSystemCheckAlertVoltageHigh (. 1.3.6.1.4.1.3375.2.4.0.114)	The system voltage is too high.	Review additional error messages in the log files. Unplug the system. Contact F5 Networks technical support.

Trap name and Associated OID	Description	Recommended action
		<hr/> <p><i>Note: This alert does not happen for standby power.</i></p> <hr/>
bigipSystemCheckAlertVoltageLow (. 1.3.6.1.4.1.3375.2.4.0.123)	The system voltage is too low.	<p>Review additional error messages in the log files. Unplug the system. Contact F5 Networks technical support.</p> <hr/> <p><i>Note: This alert does not happen for standby power.</i></p> <hr/>
bigipSystemCheckAlertMilliVoltageHigh (. 1.3.6.1.4.1.3375.2.4.0.124)	The system milli-voltage is too high.	<p>Review additional error messages in the log files. Unplug the system. Contact F5 Networks technical support.</p> <hr/> <p><i>Note: This alert does not happen for standby power.</i></p> <hr/>
bigipSystemCheckAlertMilliVoltageLow (. 1.3.6.1.4.1.3375.2.4.0.127)	The system milli-voltage is too low.	<p>Review additional error messages in the log files. Unplug the system. Contact F5 Networks technical support.</p> <hr/> <p><i>Note: This alert does not happen for standby power.</i></p> <hr/>
bigipSystemCheckAlertTempHigh (. 1.3.6.1.4.1.3375.2.4.0.113)	The system temperature is too high.	<p>Check the system and air temperatures. If the condition persists, contact F5 Networks technical support.</p>
bigipSystemCheckAlertCurrentHigh (. 1.3.6.1.4.1.3375.2.4.0.125)	The system current is too high.	<p>Review additional error messages in the log files. Unplug the system. Contact F5 Networks technical support.</p> <hr/> <p><i>Note: This alert does not happen for standby power.</i></p> <hr/>
bigipSystemCheckAlertCurrentLow (. 1.3.6.1.4.1.3375.2.4.0.128)	The system current is too low.	<p>Review additional error messages in the log files. Unplug the system. Contact F5 Networks technical support.</p> <hr/> <p><i>Note: This alert does not happen for standby power.</i></p> <hr/>
bigipSystemCheckAlertPowerHigh (. 1.3.6.1.4.1.3375.2.4.0.126)	The system power is too high.	<p>Review additional error messages in the log files. Unplug the system. Contact F5 Networks technical support.</p>

Trap name and Associated OID	Description	Recommended action
		<i>Note: This alert does not happen for standby power.</i>
bigipSystemCheckAlertPowerLow (. 1.3.6.1.4.1.3375.2.4.0.129)	The system power is too low.	Review additional error messages in the log files. Unplug the system. Contact F5 Networks technical support. <i>Note: This alert does not happen for standby power.</i>
bigipChassisTempHigh (. 1.3.6.1.4.1.3375.2.4.0.7)	The temperature of the chassis is too high.	Contact F5 Networks technical support.
bigipChassisFanBad (. 1.3.6.1.4.1.3375.2.4.0.8)	The chassis fan is not operating properly.	Replace the fan tray. If the condition persists, contact F5 Networks technical support.
bigipChassisPowerSupplyBad (. 1.3.6.1.4.1.3375.2.4.0.9)	The chassis power supply is not functioning properly.	Verify that the power supply is plugged in. In the case of a dual-power-supply system, verify that both power supplies are plugged in. Contact F5 Networks technical support.
bigipLibhalBladePoweredOff (. 1.3.6.1.4.1.3375.2.4.0.119)	A blade is powered off.	Contact F5 Networks technical support.
bigipLibhalSensorAlarmCritical (. 1.3.6.1.4.1.3375.2.4.0.120)	The hardware sensor on a blade indicates a critical alarm.	Review any additional error messages that you receive, and troubleshoot accordingly. If the condition persists, contact F5 Networks technical support.
bigipLibhalDiskBayRemoved (. 1.3.6.1.4.1.3375.2.4.0.118)	A disk sled was removed from a bay.	Information only, no action required.
bigipLibhalSsdLogicalDiskRemoved (. 1.3.6.1.4.1.3375.2.4.0.117)	An SSD logical disk was removed from the BIG-IP® system.	Information only, no action required.
bigipLibhalSsdPhysicalDiskRemoved (. 1.3.6.1.4.1.3375.2.4.0.116)	An SSD physical disk was removed from the BIG-IP system.	Information only, no action required.
bigipRaidDiskFailure (. 1.3.6.1.4.1.3375.2.4.0.96)	An disk in a RAID disk array failed.	On www.askf5.com , see <i>SOL10856: Overview of hard drive mirroring</i> . If the problem persists, contact F5 Networks technical support.
bigipSsdMwiNearThreshold (. 1.3.6.1.4.1.3375.2.4.0.111)	An SSD disk is reaching a known wear threshold.	Contact F5 Networks technical support.
bigipSsdMwiReachedThreshold (. 1.3.6.1.4.1.3375.2.4.0.112)	An SSD disk is worn out.	If this is the first alert, the disk might continue to operate for a

Trap name and Associated OID	Description	Recommended action
		short time. Contact F5 Networks technical support.
bigipNetLinkDown (.1.3.6.1.4.1.3375.2.4.0.24)	An interface link is down.	This alert applies to L1 and L2, which are internal links within the device connecting the CPU and Switch subsystems. These links should never be down. If this occurs, the condition is serious. Contact F5 Networks technical support.
bigipExternalLinkChange (.1.3.6.1.4.1.3375.2.4.0.37)	The status of an external interface link has changed to either UP, DOWN, or UNPOPULATED.	This occurs when network cables are added or removed, and the network is reconfigured. Determine whether the link should be down or up, and then take the appropriate action.
bigipPsPowerOn (.1.3.6.1.4.1.3375.2.4.0.147)	The power supply for the BIG-IP system was powered on.	Information only, no action required, unless this trap is unexpected. In that case, verify that the power supply is working and that system has not rebooted.
bigipPsPowerOff (.1.3.6.1.4.1.3375.2.4.0.148)	The power supply for the BIG-IP system was powered off.	Information only, no action required, unless power off was unexpected. In that case, verify that the power supply is working and that system has not rebooted.
bigipPsAbsent (.1.3.6.1.4.1.3375.2.4.0.149)	The power supply for the BIG-IP system cannot be detected.	Information only, no action required when the BIG-IP device is operating with one power supply. For BIG-IP devices with two power supplies installed, verify that both power supplies are functioning correctly and evaluate symptoms.
bigipSystemShutdown (.1.3.6.1.4.1.3375.2.4.0.151)	The BIG-IP system has shut down.	Information only, no action required when the shut down was expected. Otherwise, investigate the cause of the unexpected reboot.
bigipFipsDeviceError (.1.3.6.1.4.1.3375.2.4.0.152)	The FIPS card in the BIG-IP system has encountered a problem.	Contact F5 Networks technical support.

High-availability system-related traps and recommended actions

This table provides information about the high-availability system-related notifications that an SNMP manager can receive.

Trap name	Description	Recommended action
bigipStandby (. 1.3.6.1.4.1.3375.2.4.0.14)	The BIG-IP® system has switched to standby mode.	Review the log files in the <code>/var/log</code> directory and then search for core files in the <code>/var/core</code> directory. If you find a core file, or find text similar to <code>fault at location xxxx stack trace:</code> , contact F5® Networks technical support.
bigipStandByFail (. 1.3.6.1.4.1.3375.2.4.0.75)	In failover condition, this standby system cannot become active.	Investigate failover condition on the standby system.
bigipActive (. 1.3.6.1.4.1.3375.2.4.0.15)	The BIG-IP system has switched to active mode.	Information only, no action required.
bigipActiveActive (. 1.3.6.1.4.1.3375.2.4.0.16)	The BIG-IP system is in active-active mode.	Information only, no action required.
bigipFeatureFailed (. 1.3.6.1.4.1.3375.2.4.0.17)	A high-availability feature has failed.	View high-availability processes and their current status.
bigipFeatureOnline (. 1.3.6.1.4.1.3375.2.4.0.18)	A high-availability feature is responding.	View high-availability processes and their current status.
bigipTrafficGroupStandby (. 1.3.6.1.4.1.3375.2.4.0.141)	The status of a traffic group has changed to stand by.	Information only, no action required. To determine the reason for the failover, review the LTM® log <code>/var/log/ltm</code> and search for keywords <code>active</code> or <code>standby</code> . Additionally, you can run the <code>tmsh</code> command <code>tmsh show sys ha-status</code> to view the failover conditions.
bigipTrafficGroupActive (. 1.3.6.1.4.1.3375.2.4.0.142)	The status of a traffic group has changed to active.	Information only, no action required. To determine the reason for the failover, review the LTM log <code>/var/log/ltm</code> and search for keywords <code>active</code> or <code>standby</code> . Additionally, you can run the <code>tmsh</code> command <code>tmsh show sys ha-status</code> to view the failover conditions.
bigipTrafficGroupOffline (. 1.3.6.1.4.1.3375.2.4.0.143)	The status of a traffic group has changed to offline.	Information only, no action required.
bigipTrafficGroupForcedOffline (. 1.3.6.1.4.1.3375.2.4.0.144)	The status of a traffic group has changed to forced offline.	Information only, no action required.
bigipTrafficGroupDeactivate (. 1.3.6.1.4.1.3375.2.4.0.145)	A traffic group was deactivated.	Information only, no action required. To determine the reason for the deactivation, review the LTM

Trap name	Description	Recommended action
		log /var/log/ltm and search for the keyword deactivate.
bigipTrafficGroupActivate (. 1.3.6.1.4.1.3375.2.4.0.146)	A traffic group was activated.	Information only, no action required. To determine the reason for the deactivation, review the LTM log /var/log/ltm and search for the keyword activate.

License-related traps and recommended actions

This table provides information about the license-related notifications that an SNMP manager can receive.

Trap name	Description	Recommended action
bigipLicenseFailed (. 1.3.6.1.4.1.3375.2.4.0.19)	Validation of a BIG-IP® system license has failed, or the dossier has errors.	Occurs only when first licensing the system or adding a module key (such as HTTP compression) to an existing system. If using automatic licensing, verify connectivity to the outside world, fix the dossier if needed, and try again.
bigipLicenseExpired (. 1.3.6.1.4.1.3375.2.4.0.20)	The BIG-IP license has expired.	Call F5® Networks technical support.
bigipDnsRequestRateLimiterEngaged (. 1.3.6.1.4.1.3375.2.4.0.139)	The BIG-IP DNS Services license is rate-limited and the system has reached the rate limit.	Call F5 Networks technical support to upgrade your license.
bigipGtmRequestRateLimiterEngaged (. 1.3.6.1.4.1.3375.2.4.0.140)	The BIG-IP DNS license is rate-limited and the system has reached the rate limit.	Call F5 Networks technical support to upgrade your license.
bigipCompLimitExceeded (. 1.3.6.1.4.1.3375.2.4.0.35)	The compression license limit is exceeded.	Purchase additional compression licensing from F5 Networks.
bigipSslLimitExceeded (. 1.3.6.1.4.1.3375.2.4.0.36)	The SSL license limit is exceeded, either for transactions per second (TPS) or for megabits per second (MPS).	Purchase additional SSL licensing from F5 Networks.

LTM-related traps and recommended actions

This table provides information about the LTM®-related notifications that an SNMP manager can receive.

Trap name	Description	Recommended action
bigipUnsolicitedRepliesExceededThreshold (. 1.3.6.1.4.1.3375.2.4.0.122)	The BIG-IP® system DNS cache received unsolicited	Check the BIG-IP system logs to determine if the system

Trap name	Description	Recommended action
	query replies exceeding the configured threshold.	is experiencing a distributed denial-of-service (DDoS) attack.
bigipNodeRate (.1.3.6.1.4.1.3375.2.4.0.130)	A local traffic management node has received connections exceeding the configured rate-limit.	Consider provisioning more resources on the BIG-IP system for this virtual server.
bigipNodeDown (.1.3.6.1.4.1.3375.2.4.0.12)	A BIG-IP system health monitor has marked a node as down.	Check the node and the cable connection.
bigipNodeUp (.1.3.6.1.4.1.3375.2.4.0.13)	A BIG-IP system health monitor has marked a node as up.	Information, no action required.
bigipMemberRate (.1.3.6.1.4.1.3375.2.4.0.131)	A local traffic management pool member has received connections exceeding the configured rate-limit.	Consider provisioning more resources on the BIG-IP system for this virtual server.
bigipVirtualRate (.1.3.6.1.4.1.3375.2.4.0.132)	A local traffic management virtual server has received connections exceeding the configured rate-limit.	Consider provisioning more resources on the BIG-IP system for this virtual server.
bigipLtmVsAvail (.1.3.6.1.4.1.3375.2.4.0.135)	A local traffic management virtual server is available to receive connections.	Information only, no action required.
bigipLtmVsUnavail (.1.3.6.1.4.1.3375.2.4.0.136)	A local traffic management virtual server is not available to receive connections.	Check the virtual server.
bigipLtmVsEnabled (.1.3.6.1.4.1.3375.2.4.0.137)	A local traffic management virtual server is enabled.	Information only, no action required.
bigipLtmVsDisabled (.1.3.6.1.4.1.3375.2.4.0.138)	A local traffic management virtual server is disabled.	Information only, no action required.
bigipServiceDown (.1.3.6.1.4.1.3375.2.4.0.10)	A BIG-IP system health monitor has detected a service on a node to be stopped and thus marked the node as down.	Restart the service on the node.
bigipServiceUp (.1.3.6.1.4.1.3375.2.4.0.11)	A BIG-IP system health monitor has detected a service on a node to be running and has therefore marked the node as up.	Information only, no action required.
bigipPacketRejected (.1.3.6.1.4.1.3375.2.4.0.34)	The BIG-IP system has rejected some packets.	Check the detailed message within this trap and act accordingly.
bigipInetPortExhaustion (.1.3.6.1.4.1.3375.2.4.0.76)	The TMM has run out of source ports and cannot	Either increase the number of addresses

Trap name	Description	Recommended action
	open new communications channels with other machines.	available for SNAT automapping or SNAT pools, or lower the idle timeout value if the value is excessively high.

Logging-related traps and recommended actions

This table provides information about the logging-related notifications that an SNMP manager can receive.

Trap name	Description	Recommended action
bigipLogEmerg (.1.3.6.1.4.1.3375.2.4.0.29)	The BIG-IP® system is unusable. This notification occurs when the system logs a message with the log level LOG_EMERG.	Check the detailed message within this trap and within the <code>/var/log</code> files to determine which process has the emergency. Then act accordingly.
bigipLogAlert (.1.3.6.1.4.1.3375.2.4.0.30)	The BIG-IP system requires immediate action to function properly. This notification occurs when the system logs a message with the log level LOG_ALERT.	Check the detailed message within this trap and within the <code>/var/log</code> files to determine which process has the alert situation. Then act accordingly.
bigipLogCrit (.1.3.6.1.4.1.3375.2.4.0.31)	The BIG-IP system is in critical condition. This notification occurs when the system logs a message with the log level LOG_CRIT.	Check the detailed message within this trap and within the <code>/var/log</code> files to determine which process has the critical situation. Then act accordingly.
bigipLogErr (.1.3.6.1.4.1.3375.2.4.0.32)	The BIG-IP system has some error conditions. This notification occurs when the system logs a message with the log level LOG_ERR.	Check the detailed message within this trap and within the <code>/var/log</code> files to determine which processes have the error conditions. Then act accordingly.
bigipLogWarning (.1.3.6.1.4.1.3375.2.4.0.33)	The BIG-IP system is experiencing some warning conditions. This notification occurs when the system logs a message with the log level LOG_WARNING.	Check the detailed message within this trap and within the <code>/var/log</code> files to determine which processes have the warning conditions. Then act accordingly.

Network-related traps and recommended actions

This table provides information about the network-related notifications that an SNMP manager can receive.

Trap name	Description	Recommended action
bigipARPConflict (.1.3.6.1.4.1.3375.2.4.0.23)	The BIG-IP® system has detected an ARP advertisement for any of its own ARP-enabled addresses. This can occur for a virtual server address or a self IP address.	Check IP addresses and routes.

vCMP-related traps and recommended actions

This table provides information about the virtual clustered multiprocessing (vCMP®)-related notifications that an SNMP manager can receive.

Trap name	Description	Recommended action
bigipVcmpAlertsVcmpPowerOn (. 1.3.6.1.4.1.3375.2.4.0.107)	The BIG-IP® system powered on a vCMP guest from a suspended or powered-off state.	Information only, no action required.
bigipVcmpAlertsVcmpPowerOff (. 1.3.6.1.4.1.3375.2.4.0.108)	The BIG-IP system powered off a vCMP guest.	Information only, no action required.
bigipVcmpAlertsVcmpHBLost (. 1.3.6.1.4.1.3375.2.4.0.109)	The BIG-IP system cannot detect a heartbeat from a vCMP guest.	Check the guest and restart, if necessary.
bigipVcmpAlertsVcmpHBDetected (. 1.3.6.1.4.1.3375.2.4.0.110)	The BIG-IP system detected a heartbeat from a new or returning vCMP guest.	Information only, no action required.

VIPRION-related traps and recommended actions

This table provides information about the VIPRION®-related notifications that an SNMP manager can receive.

Trap name	Description	Recommended action
bigipClusterdNoResponse (. 1.3.6.1.4.1.3375.2.4.0.89)	The cluster daemon failed to respond for 10 seconds or more.	Start the cluster daemon.
bigipClusterPrimaryChanged (. 1.3.6.1.4.1.3375.2.4.0.150)	The primary cluster has changed.	Information only, no action required.

Monitoring BIG-IP System Traffic with sFlow

Overview: Configuring network monitoring with sFlow

sFlow is an industry-standard technology for monitoring high-speed switched networks. You can configure the BIG-IP® system to poll internal data sources and send data samples to an sFlow receiver. You can then use the collected data to analyze the traffic that traverses the BIG-IP system. This analysis can help you understand traffic patterns and system usage for capacity planning and charge back, troubleshoot network and application issues, and evaluate the effectiveness of your security policies.

Task summary

Perform these tasks to configure performance monitoring of the BIG-IP® system using an sFlow device.

Adding a performance monitoring sFlow receiver

Setting global sFlow polling intervals and sampling rates for data sources

Setting the sFlow polling interval and sampling rate for a VLAN

Setting the sFlow polling interval and sampling rate for a profile

Setting the sFlow polling interval for an interface

Viewing sFlow data sources, polling intervals, and sampling rates

Adding a performance monitoring sFlow receiver

Gather the IP addresses of the sFlow receivers that you want to add to the BIG-IP® system configuration. You can use IPv4 and IPv6 addresses.

***Note:** You can add an sFlow receiver to the BIG-IP system only if you are assigned either the Resource Administrator or Administrator user role.*

Add an sFlow receiver to the BIG-IP system when you want to use the receiver to monitor system performance.

1. On the Main tab, click **System > sFlow > Receiver List**.
The sFlow screen opens.
2. Click **Add**.
The New Receiver properties screen opens.
3. In the **Name** field, type a name for the sFlow receiver.
4. In the **Address** field, type the IPv4 or IPv6 address on which the sFlow receiver listens for UDP datagrams.

***Note:** The IP address of the sFlow receiver must be reachable from a self IP address on the BIG-IP system.*

5. From the **State** list, select **Enabled**.
6. Click **Finished**.

Setting global sFlow polling intervals and sampling rates for data sources

You can configure the global sFlow polling intervals and sampling rates for data sources on the BIG-IP® system, only if you are assigned either the Resource Administrator or Administrator user role.

You can configure separate sFlow global polling intervals for the system, VLANs, interfaces, and HTTP profiles, and separate sFlow global sampling rates for VLANs and HTTP profiles.

1. On the Main tab, click **System > sFlow > Global Settings**.
The sFlow screen opens.
2. In the Name column, click a type of data source.
The properties screen for that type of data source opens.
3. In the **Polling Interval** field, type the maximum interval in seconds between polling by the sFlow agent.
4. In the **Sampling Rate** field, type the ratio of packets observed to the number of samples you want the BIG-IP system to generate.
For example, a sampling rate of 2000 specifies that one sample will be randomly generated for every 2000 packets observed.
5. Click **Update**.
6. Repeat this procedure to set the global polling interval and sampling rate for the other types of data sources.

Note: You cannot configure sampling rates for the system or interface data sources.

Setting the sFlow polling interval and sampling rate for a VLAN

You can configure the sFlow polling interval and sampling rate for a specific VLAN, only if you are assigned either the Resource Administrator or Administrator user role.

Change the sFlow settings for a specific VLAN when you want the traffic flowing through the VLAN to be sampled at a different rate than the global sFlow settings on the BIG-IP® system.

1. On the Main tab, click **Network > VLANs**.
The VLAN List screen opens.
2. In the Name column, click the relevant VLAN name.
The New VLAN screen opens.
3. From the **Polling Interval** list, select **Specify**, and type the maximum interval in seconds between polling by the sFlow agent of this VLAN.
4. From the **Sampling Rate** list, select **Specify**, and type the ratio of packets observed at this VLAN to the samples you want the BIG-IP system to generate.
For example, a sampling rate of 2000 specifies that 1 sample will be randomly generated for every 2000 packets observed.
5. Click **Update**.

Setting the sFlow polling interval and sampling rate for a profile

You can configure the sFlow polling interval and sampling rate for an HTTP profile, only if you are assigned either the Resource Administrator or Administrator user role.

Change the sFlow settings for a specific HTTP profile when you want the traffic flowing through the virtual server (to which the profile is assigned) to be sampled at a different rate than the global sFlow settings on the BIG-IP® system.

1. On the Main tab, click **Local Traffic > Profiles > Services > HTTP**.
The HTTP profile list screen opens.
2. Click the name of a profile.
3. From the **Polling Interval** list, select **Specify**, and type the maximum interval in seconds between polling by the sFlow agent of this profile.

4. From the **Sampling Rate** list, select **Specify**, and type the ratio of packets observed at the virtual server associated with this profile to the samples you want the BIG-IP system to generate.
For example, a sampling rate of 2000 specifies that one sample will be randomly generated for every 2000 packets observed.
5. Click **Update**.

Setting the sFlow polling interval for an interface

You can configure the sFlow polling interval for a specific interface, only if you are assigned either the Resource Administrator or Administrator user role.

Change the sFlow settings for a specific interface when you want the traffic flowing through the interface to be sampled at a different rate than the global sFlow settings on the BIG-IP® system.

1. On the Main tab, click **Network > Interfaces > Interface List**.
The Interface List screen displays the list of interfaces on the system.
2. In the Name column, click an interface number.
This displays the properties of the interface.
3. From the **Polling Interval** list, select **Specify**, and type the maximum interval in seconds between polling by the sFlow agent of this interface.
4. Click the **Update** button.

Viewing sFlow data sources, polling intervals, and sampling rates

You can view details about the data sources that the BIG-IP® system can poll for information to send to your sFlow receivers. For example, you can view current polling intervals and sampling rates, or determine if you want to add or remove specific data sources.

1. On the Main tab, click **System > sFlow > Data Sources**.
The sFlow Data Sources HTTP screen opens. You can view information about the virtual server that is the data source.
2. On the menu bar, click **Data Sources**, and select **Interfaces**.
The sFlow Data Sources HTTP screen opens. You can view information about the interface that is the sFlow data source.
3. On the menu bar, click **Data Sources**, and select **System**.
The sFlow Data Sources HTTP screen opens. You can view information about the system that is the sFlow data source.
4. On the menu bar, click **Data Sources** and select **VLAN**.
=The sFlow Data Sources HTTP screen opens. You can view information about the VLAN that is the sFlow data source.

sFlow receiver settings

This table names and describes the sFlow receiver settings in the Configuration utility.

Control	Default	Description
Name	no default	Specifies a name for the sFlow receiver.
Address	no default	Specifies the IP address on which the sFlow receiver listens for UDP datagrams.
Port	6343	Specifies the port on which the sFlow receiver listens for UDP datagrams. The default value is the standard sFlow port.

Control	Default	Description
Maximum Datagram Size	1400	Specifies the maximum size in bytes of the UDP datagram the sFlow receiver accepts.
State	Disabled	Specifies whether the sFlow receiver is enabled or disabled.

sFlow global settings

This table names and describes the sFlow global settings in the Configuration utility.

Control	Default	Description
Name	Based on the resource you select.	Specifies the type of resource for which you are setting the global sFlow polling interval or sampling rate, for example, interface or vlan.
Polling Interval	10	Specifies the maximum interval in seconds between polling by the sFlow agent of monitored data sources on the BIG-IP system. <i>Important: When multiple sFlow receivers are configured on the BIG-IP® system, only the lowest, non-zero Polling Interval setting is used for polling for all configured sFlow receivers. Therefore, if you delete the sFlow receiver with the lowest, non-zero poll interval, the system computes a new poll interval, based on the configured sFlow receivers, and uses that polling interval for all configured sFlow receivers.</i>
Sampling Rate	1024	Specifies the ratio of packets observed to the number of samples you want the BIG-IP system to generate. For example, a sampling rate of 2000 specifies that one sample will be randomly generated for every 2000 packets observed.

sFlow counters and data

This table names and categorizes the sFlow counters and informational data that the BIG-IP® system sends to sFlow receivers. Note that the resource type corresponds to the value in the **Name** column on the sFlow global settings screen. The table also includes the source of the data and an example value.

Counter name (resource type)	Source	Example value
ifIndex (interface)	interface_stat.if_index	64 (You can map this value to an interface name by using <code>snmpwalk</code> to query <code>ifTable</code> , for example, <code>snmpwalk -v 2c -c public localhost ifTable</code> .)
ifIndex (vlan)	ifc_stats.if_index	112 (You can map this value to a VLAN name by using <code>snmpwalk</code> to query <code>ifTable</code> , for example, <code>snmpwalk -v 2c -c public localhost ifTable</code> .)

Counter name (resource type)	Source	Example value
networkType (interface)	Enumeration derived from the IANAifType-MIB (http://www.iana.org/assignments/ianaiftype-mib)	6
networkType (vlan)	Enumeration derived from the IANAifType-MIB (http://www.iana.org/assignments/ianaiftype-mib)	6
ifDirection (interface)	Derived from MAU MIB (RFC 2668) 0 = unknown, 1=full-duplex, 2=half-duplex, 3 = in, 4=out	1
ifDirection (vlan)	Derived from MAU MIB (RFC 2668) 0 = unknown, 1=full-duplex, 2=half-duplex, 3 = in, 4=out	1
ifStatus (interface)	Bit field with the following bits assigned: bit 0 = ifAdminStatus (0 = down, 1 = up), bit 1 = ifOperStatus (0 = down, 1 = up)	3
ifStatus (vlan)	Bit field with the following bits assigned: bit 0 = ifAdminStatus (0 = down, 1 = up), bit 1 = ifOperStatus (0 = down, 1 = up)	3
ifInOctets (interface)	interface_stat.counters.bytes_in	9501109483
ifInOctets (vlan)	ifc_stats.hc_in_octets	107777746
ifInUcastPkts (interface)	interface_stat.counters.pkts_in - interface_stat.counters.mcast_in - interface_stat.rx_broadcast	54237438
ifInUcastPkts (vlan)	ifc_stats.hc_in_ucast_pkts	202314
ifInMulticastPkts (interface)	interface_stat.counters.mcast_in	72
ifInMulticastPkts (vlan)	ifc_stats.hc_in_multicast_pkts	343987
ifInBroadcastPkts (interface)	interface_stat.rx_broadcast	211
ifInBroadcastPkts (vlan)	ifc_stats.hc_in_broadcast_pkts	234
ifInDiscards (interface)	interface_stat.counters.drops_in	13
ifInDiscards (vlan)	ifc_stats.in_discards	13
ifInErrors (interface)	interface_stat.counters.errors_in	0
ifInErrors (vlan)	ifc_stats.in_errors	0
ifInUnknownProtos (interface)	Unknown counter	4294967295
ifInUnknownProtos (vlan)	ifc_stats.in_unknown_protos	0

Counter name (resource type)	Source	Example value
ifOutOctets (interface)	interface_stat.counters.bytes_out	9655448619
ifOutOctets (vlan)	ifc_stats.hc_out_octets	107777746
ifOutUcastPkts (interface)	interface_stat.counters.pkts_out - interface_stat.counters.mcast_out - interface_stat.tx_broadcast	10838396
ifOutUcastPkts (vlan)	ifc_stats.hc_out_ucast_pkts	202314
ifOutMulticastPkts (interface)	interface_stat.counters.mcast_out	72
ifOutMulticastPkts (vlan)	ifc_stats.hc_out_multicast_pkts	343987
ifOutBroadcastPkts (interface)	interface_stat.tx_broadcast	211
ifOutBroadcastPkts (vlan)	ifc_stats.hc_out_broadcast_pkts	234
ifOutDiscards (interface)	interface_stat.counters.drops_out	8
ifOutDiscards (vlan)	ifc_stats.out_discards	13
ifOutErrors (interface)	interface_stat.counters.errors_out	0
ifOutErrors (vlan)	ifc_stats.out_errors	0
ifPromiscuousMode (interface)	Always set to 2 (false)	2
ifPromiscuousMode (vlan)	Always set to 2 (false)	2
ifSpeed (interface)	An estimate of the current bandwidth of the interface in bits per second	1000000000
ifSpeed (vlan)	Unknown gauge	0
5s_cpu (system)	cpu_info_stat.five_sec_avg.user +cpu_info_stat.five_sec_avg.nice +cpu_info_stat.five_sec_avg.system +cpu_info_stat.five_sec_avg.iowait +cpu_info_stat.five_sec_avg.irq +cpu_info_stat.five_sec_avg.softirq +cpu_info_stat.five_sec_avg.stolen	(This value is the average system CPU usage in the last five seconds.)
1m_cpu (system)	cpu_info_stat.one_min_avg.user +cpu_info_stat.one_min_avg.nice +cpu_info_stat.one_min_avg.system +cpu_info_stat.one_min_avg.iowait +cpu_info_stat.one_min_avg.irq +cpu_info_stat.one_min_avg.softirq +cpu_info_stat.one_min_avg.stolen	(This value is the average system CPU usage in the last one minute.)
5m_cpu (system)	cpu_info_stat.five_min_avg.user +cpu_info_stat.five_min_avg.nice +cpu_info_stat.five_min_avg.system +cpu_info_stat.five_min_avg.iowait +cpu_info_stat.five_min_avg.irq	(This value is the average system CPU usage in the last five minutes.)

Counter name (resource type)	Source	Example value
	+cpu_info_stat.five_min_avg.softirq +cpu_info_stat.five_min_avg.stolen	
total_memory_bytes (system)	tmm_stat.memory_total	5561647104 (This value is the total tmm memory in bytes.)
free_memory_bytes (system)	tmm_stat.memory_total - tmm_stat.memory_used (free tmm memory in bytes)	5363754680 (This value is the free tmm memory in bytes.)
method_option_count (http)	[profile_http_stat.options_reqs]	100
method_get_count (http)	[profile_http_stat.get_reqs]	100
method_head_count (http)	[profile_http_stat.head_reqs]	100
method_post_count (http)	[profile_http_stat.post_reqs]	100
method_put_count (http)	[profile_http_stat.put_reqs]	100
method_delete_count (http)	[profile_http_stat.delete_reqs]	100
method_trace_count (http)	[profile_http_stat.trace_reqs]	100
method_connect_count (http)	[profile_http_stat.connect_reqs]	100
method_other_count (http)	[counters.number_reqs - (counters.options_reqs + counters.get_reqs + counters.head_reqs + counters.post_reqs + counters.put_reqs + counters.delete_reqs + counters.trace_reqs + counters.connect_reqs)]	20
status_1XX_count (http)	[profile_http_stat.resp_1xx_cnt]	100
status_2XX_count (http)	[profile_http_stat.resp_2xx_cnt]	80
status_3XX_count (http)	[profile_http_stat.resp_3xx_cnt]	5
status_4XX_count (http)	[profile_http_stat.resp_4xx_cnt]	1
status_5XX_count (http)	[profile_http_stat.resp_5xx_cnt]	2
status_other_count (http)	[profile_http_stat.resp_other]	100

sFlow HTTP Request sampling data types

This table names and categorizes the sFlow HTTP Request sampling data types that the BIG-IP® system sends to sFlow receivers.

Data type	Description
sampleType_tag	A numeric value that indicates the type of traffic being sampled.

Data type	Description
sampleType	The name of the type of traffic being sampled.
sampleSequenceNo	An integer that increments with each flow sample generated per <code>sourceId</code> .
sourceId	<p>A decimal representation in which the type of sFlow data source is indicated by one of these bytes:</p> <ul style="list-style-type: none"> • 0 = <code>ifIndex</code> • 1 = <code>smonVlanDataSource</code> • 2 = <code>entPhysicalEntry</code> • 3 = <code>entLogicalEntry</code> <hr/> <p>Note: Bytes 1-3 contain the relevant index value. On the BIG-IP system, this is the <i>vs-index</i> (for virtual servers) or <i>if-index</i> (for interfaces/vlans).</p>
meanSkipCount	The configured HTTP request sampling rate.
samplePool	The total number of packets that could have been sampled, that is, the number of packets skipped by the sampling process, plus the total number of samples.
dropEvents	The number of times the BIG-IP system detected that a packet marked to be sampled was dropped due to lack of resources.
inputPort	The if-index of the VLAN that the sampled packet was received on. The value of this field in combination with <code>outputPort</code> indicates the service direction.
outputPort	<p>The if-index of the VLAN that the sampled packet was sent out on. The value of this field in combination with <code>inPort</code> indicates the service direction.</p> <hr/> <p>Note: 1073741823 is used when the VLAN ID is unknown.</p>
flowBlock_tag	<p>An sFlow standard structure ID as defined here: http://www.sflow.org/developers/structures.php. The value is in this format: Enterprise:Format, for example, 0:1.</p>
extendedType	A string representation of the <code>flowBlock_tag</code> .
proxy_socket4_ip_protocol	The IP protocol used for communications between the BIG-IP system and the pool member that handled the traffic. The value is an integer, for example, TCP =6 and UDP =17.
proxy_socket4_local_ip	The internal IP address of the BIG-IP system.
proxy_socket4_remote_ip	The IP address of the pool member that handled the traffic.

Data type	Description
proxy_socket4_local_port	The internal port on the BIG-IP system.
proxy_socket4_remote_port	The internal port of the pool member that handled the traffic.
socket4_ip_protocol	The IP protocol used for communications between the BIG-IP system and the client represented by an integer, for example, TCP =6 and UDP=17.
socket4_local_ip	The external IP address the BIG-IP system uses to communicate with the client.
socket4_remote_ip	The IP address of the client.
socket4_local_port	The external port the BIG-IP system uses to communicate with the client.
socket4_remote_port	The port of the client.
flowSampleType	The type of traffic being sampled.
http_method	The HTTP method in the request header that was sampled.
http_protocol	The version of the HTTP protocol in the request header that was sampled.
http_uri	The URI in the request header that was sampled.
http_host	The host value in the request header that was sampled.
http_referrer	The referrer value in the request header that was sampled.
http_useragent	The User-Agent value in the request header that was sampled.
http_xff	The X-Forwarded-For value in the request header that was sampled.
http_authuser	The identity of the user in the request header as stated in <i>RFC 1413</i> .
http_mime-type	The Mime-Type of response sent to the client.
http_req_bytes	The length of the request that was sampled in bytes.
http_bytes	The length of the response that was sampled in bytes.
http_duration_uS	The duration of the communication between the BIG-IP system and the HTTP server/pool member in microseconds.
http_status	The HTTP status code in the response that was sampled.

This is an example of IPv4 HTTP Request sampling data:

```
startDatagram =====
datagramSourceIP 10.0.0.0
datagramSize 376
unixSecondsUTC 1370017719
```

```

datagramVersion 5
agentSubId 3
agent 192.27.88.20
packetSequenceNo 16
sysUpTime 1557816000
samplesInPacket 1
startSample -----
sampleType_tag 0:1
sampleType FLOWSAMPLE
sampleSequenceNo 1
sourceId 3:2
meanSkipCount 1
samplePool 1
dropEvents 0
inputPort 352
outputPort 1073741823
flowBlock_tag 0:2102
extendedType proxy_socket4
proxy_socket4_ip_protocol 6
proxy_socket4_local_ip 10.1.0.0
proxy_socket4_remote_ip 10.1.0.0
proxy_socket4_local_port 40451
proxy_socket4_remote_port 80
flowBlock_tag 0:2100
extendedType socket4
socket4_ip_protocol 6
socket4_local_ip 10.0.0.0
socket4_remote_ip 10.0.0.0
socket4_local_port 80
socket4_remote_port 40451
flowBlock_tag 0:2206
flowSampleType http
http_method 2
http_protocol 1001
http_uri /index.html
http_host 10.10.10.250
http_referrer http://asdfasdfasdf.asdf
http_useragent curl/7.19.7 (x86_64-redhat-linux-gnu) libcurl/7.19.7
NSS/3.13.1.0 zlib/1.2.3 libidn/1.18 libssh2/1.2.2
http_authuser Aladdin
http_mimetype text/html; charset=UTF-8
http_request bytes 340
http_bytes 8778
http_duration uS 1930
http_status 200
endSample -----
endDatagram =====

```

sFlow VLAN sampling data types

This table names and categorizes the sFlow VLAN sampling data types that the BIG-IP® system sends to sFlow receivers.

Data type	Description
sampleType_tag	A numeric value for the type of traffic being sampled.
sampleType	The name of the type of traffic being sampled.
sampleSequenceNo	An integer that increments with each flow sample generated per sourceId.
sourceId	A decimal value in which the type of sFlow data source is indicated by one of the bytes: <ul style="list-style-type: none"> 0 = ifIndex

Data type	Description
	<ul style="list-style-type: none"> • 1 = smonVlanDataSource • 2 = entPhysicalEntry • 3 = entLogicalEntry <hr/> <p><i>Note: Bytes 1-3 contain the relevant index value. On the BIG-IP system, this is the vs-index (for virtual servers) and the if-index (for interfaces/VLANs).</i></p>
meanSkipCount	The configured packet sampling rate.
samplePool	The total number of packets that could have been sampled, that is, the number of packets skipped by the sampling process, plus the total number of samples.
dropEvents	The number of times the BIG-IP system detected that a packet marked to be sampled was dropped due to lack of resources.
inputPort	The if-index of the VLAN that the sampled packet was received on. The value of this field in combination with <code>outputPort</code> indicates the service direction.
outputPort	The if-index of the VLAN that the sampled packet was sent out on. The value of this field in combination with <code>inPort</code> indicates the service direction.
	<hr/> <p><i>Note: 1073741823 is used when the VLAN ID is unknown.</i></p>
flowBlock_tag	An sFlow standard structure ID as defined here: http://www.sflow.org/developers/structures.php , and in this format: Enterprise:Format, for example, 0:1.
flowSampleType	The type of traffic being sampled.
headerProtocol	A numeric value for the type of header.
sampledPacketSize	The size in bytes of the packet that was sampled.
strippedBytes	The number of octets removed from the packet before extracting the header octets.
headerLen	The length of the header in bytes.
headerBytes	The exact bytes extracted from the header.
IPSize	The size of the packet that was sampled including the IP header.
ip.tot_len	The original length of the packet before sampling.
srcIP	The source IP address of the sampled packet.
dstIP	The destination IP address of the sampled packet.
IPProtocol	The protocol used to send the packet.

Data type	Description
IPTOS	A numeric value representing the type of service.
IP TTL	The time to live of the IP address in the header of the packet that was sampled.
TCP SrcPort or UDP SrcPort	The port the client uses for communication with the BIG-IP system.
TCP DstPort or UDP DstPort	The port the BIG-IP system uses for communication with the client.
TCP Flags	A decimal representation of the TCP header flags in the sampled packet. <i>Note: This value is sent only when the sampled traffic is TCP.</i>
extendedType	A string representation of the flowBlock_tag.
in_vlan	A numeric ID for the 802.1Q VLAN ID of the incoming frame.
in_priority	A numeric value that represents the 802.1p priority of the incoming frame.
out_vlan	A numeric ID for the 802.1Q VLAN ID of the outgoing frame.
out_priority	A numeric value that represents the 802.1p priority of the outgoing frame.

This is an example of IPv4 VLAN sampling data:

```

startDatagram =====
datagramSourceIP 10.0.0.0
datagramSize 180
unixSecondsUTC 1370016982
datagramVersion 5
agentSubId 2
agent 192.27.88.20
packetSequenceNo 1
sysUpTime 1557079000
samplesInPacket 1
startSample -----
sampleType_tag 0:1
sampleType FLOWSAMPLE
sampleSequenceNo 1
sourceId 0:352
meanSkipCount 128
samplePool 38
dropEvents 0
inputPort 352
outputPort 1073741823
flowBlock_tag 0:1
flowSampleType HEADER
headerProtocol 1
sampledPacketSize 66
strippedBytes 0
headerLen 64
headerBytes 00-01-D7-E6-8A-03-00-50-56-01-10-0E-08-00-45-00-00-
34-D8-A4-40-00-40-06-39-10-0A-0A-0A-02-0A-0A-FA-9D-77-00-50-
33-97-00-00-EA-00-5D-80-80-10-00-FA-AF-B0-00-00-01-01-08-0A-44-
4B-27-FA-67-51
dstMAC 0001d7e68a03
 
```


```
srcMAC 00505601100e
IPSize 52
ip.tot_len 52
srcIP 10.0.0.0
dstIP 10.0.0.1
IPProtocol 6
IPTOS 0
IPTTL 64
TCPSrcPort 40311
TCPDstPort 80
TCPFlags 16
flowBlock_tag 0:1001
extendedType SWITCH
in_vlan 3195
in_priority 0
out_vlan 0
out_priority 0
endSample -----
endDatagram =====
```

Implementation result

You now have an implementation in which the BIG-IP® system periodically sends data samples to an sFlow receiver, and you can use the collected data to analyze the performance of the BIG-IP system.

Event Messages and Attack Types

Fields in ASM Violations event messages

This table lists the fields contained in event messages that might display in ASM logs. The fields are listed in the order in which they appear in a message in the log.

Field name and type	Example value	Description
unit_hostname (string)	bigip-4.pme-ds.f5.com	BIG-IP system FQDN
management_ip_address (IP address)	192.168.1.246	BIG-IP system management IP address
http_class_name (string)	/Common/topaz4-web4	HTTP policy name
policy_name (string)	My security policy	Name of the security policy reporting the violation
violations (string)	Attack signature detected	Violation name
support_id (non-negative integer)	18205860747014045721	Internally-generated integer to assist with client access support
request_status (string)	Blocked	Action applied to the client request
response_code (non-negative integer)	200	The HTTP response code returned by the back-end server (application). This information is only relevant for requests that are not blocked.
ip_client (IP address)	192.168.5.10	Client source IP address
route_domain (non-negative integer)	0 (zero)	Route domain number
method (string)	GET	HTTP method requested by client
protocol (string)	HTTP, HTTPS	Protocol name
query_string (string)	key1=val1&key2=val2	Query sent by client; query appears in the first line of the HTTP request after the path and the question mark (?)
x_forwarded_for_header_value (string)	192.168.5.10	Value of the XFF HTTP header
sig_ids (positive non-zero integer)	200021069	Signature ID number
sig_names (string)	Automated client access %22wget%22	Signature name
date_time (string)	2012-09-19 13:52:29	Data and time in the format: YYYY-MM-DD HH:MM:SS

Event Messages and Attack Types

Field name and type	Example value	Description
severity (string)	Error	Severity category to which the event belongs
attack_type (string)	Non-browser client	Name of identified attack
geo_location (string)	USA/NY	Country/city location information
ip_address_intelligence (string)	Botnets, Scanners	List of IP intelligence categories found for an IP address
username (string)	Admin	User name for client session
session_id (hexadecimal number)	a9141b68ac7b4958	TCP session ID
src_port (non-negative integer)	52974	Client protocol source port
dest_port (non-negative integer)	80	Requested service listening port number
dest_ip (IP address)	192.168.5.11	Requested service IP address
sub_violations (string)	Bad HTTP version, Null in request	Comma-separated list of sub-violation strings
virus_name (string)	Melissa	Virus name
uri (string)	/	URI requested by client
request (string)	GET / HTTP/1.0\r\nUser-Agent: Wget/1.12 (linux-gnu)\r\nAccept: */*\r\nHost: 10.4.1.200\r\nConnection: Keep-Alive\r\n\r\n	Request string sent by client
headers	Host: myhost.com; Connection: close	Found in request logs
response	HTTP/1.1 200 OK Content-type: text/html Content-Length: 7 <html/>	HTTP response from server when response logging is configured
violation_details (string)	<?xml version='1.0' encoding='UTF-8'?><BAD_MSG><request-violations><violation><viol_index>14</viol_index><viol_name>VIOL_HTTP_PROTOCOL</viol_name><http_sanity_checks_status>65536</http_sanity_checks_status><http_sub_violation_status>65536</http_sub_violation_status><http_sub_violation>SFRUUCB2ZXJzaW9uIG5vdCBmb3VuZA==</http_sub_violation></violation></request-violations></BAD_MSG>	Extended information about a violation on a transaction

ASM Violations example events

This list contains examples of events you might find in ASM logs.

Examples of ASM log messages in the ArcSight CEF format

```
<134>Sep 19 13:35:00 bigip-4.pme-ds.f5.com
ASM:CEF:0|F5|ASM|11.3.0|Successful Request|Successful Request|2|
dvchost=bigip-4.pme-ds.f5.com dvc=172.16.73.34 cs1=topaz4-web4
cs1Label=policy_name cs2=/Common/topaz4-web4 cs2Label=http_class_name
deviceCustomDate1=Sep 19 2012 11:38:36
deviceCustomDate1Label=policy_apply_date
externalId=18205860747014045699 act=passed cn1=200 cn1Label=response_code
src=10.4.1.101 spt=52963 dst=10.4.1.200 dpt=80 requestMethod=GET app=HTTP
cs5=N/A cs5Label=x_forwarded_for_header_value rt=Sep 19 2012 13:35:00
deviceExternalId=0 cs4=N/A cs4Label=attack_type cs6=N/A
cs6Label=geo_location c6a1= c6a1Label=device_address c6a2=
c6a2Label=source_address c6a3= c6a3Label=destination_address c6a4=N/A
c6a4Label=ip_address intelligence msg=N/A
suid=2e769a9e1ea8b777 suser=N/A request=/ cs3Label=full_request
cs3=GET / HTTP/1.0\r\nUser-Agent: Wget/1.12 (linux-gnu)\r\nAccept:
/*/*\r\nHost: 10.4.1.200\r\nConnection: Keep-Alive\r\n\r\n
```

```
<131>Sep 19 13:53:34 bigip-4.pme-ds.f5.com
ASM:CEF:0|F5|ASM|11.3.0|200021069|Automated client access
"wget"|5|dvchost=bigip-4.pme-ds.f5.com dvc=172.16.73.34 cs1=topaz4-web4
cs1Label=policy_name cs2=/Common/topaz4-web4 cs2Label=http_class_name
deviceCustomDate1=Sep 19 2012 13:49:25
deviceCustomDate1Label=policy_apply_date externalId=18205860747014045723
act=blocked cn1=0 cn1Label=response_code src=10.4.1.101 spt=52975
dst=10.4.1.200 dpt=80 requestMethod=GET app=HTTP cs5=N/A
cs5Label=x_forwarded_for_header_value rt=Sep 19 2012 13:53:33
deviceExternalId=0 cs4=Non-browser Client cs4Label=attack_type cs6=N/A
cs6Label=geo_location c6a1= c6a1Label=device_address
c6a2= c6a2Label=source_address c6a3= c6a3Label=destination_address
c6a4=N/A c6a4Label=ip_address intelligence msg=N/A
suid=86c4f8bf7349cac9 suser=N/A request=/ cs3Label=full_request cs3=GET /
HTTP/1.0\r\nUser-Agent: Wget/1.12 (linux-gnu)\r\nAccept: /*/*\r\nHost:
10.4.1.200\r\nConnection: Keep-Alive\r\n\r\n
```

Example of ASM log message in the Remote Server format

```
<134>Sep 19 13:42:41 bigip-4.pme-ds.f5.com ASM:""
"2012-09-19 13:42:40","10.4.1.200","80","N/A","/Common/topaz4-web4"
"N/A","10.4.1.101","10.4.1.101%0","172.16.73.34","GET",
"2012-09-19 11:38:36","topaz4-web4","HTTP",""
"GET / HTTP/1.0\r\nUser-Agent: Wget/1.12 (linux-gnu)\r\nAccept: /*/*\r\nHost:
10.4.1.200\r\nConnection: Keep-Alive\r\n\r\n","passed",
"Response logging disabled","200","0","7514e0ee8f0eb493","Informational",
"","","52965","","18205860747014045703","bigip-4.pme-ds.f5.com","/","N/A",
"<?xml version='1.0' encoding='UTF-8'?><BAD_MSG>
<request-violations><violation><viol_index>42</viol_index>
<viol_name>VIOL_ATTACK_SIGNATURE</viol_name>
<context>request</context><sig_data>
<sig_id>200021069</sig_id><blocking_mask>4</blocking_mask>
<kw_data><buffer>VXNlci1BZ2VudDogV2dldC8xLjEyIChsaW5leC1nb
;UpDQpBY2NlcHQ6ICovKg0KSG9zdDogMTAuNC4xLjIwMA0KQ29
ubmVjdGlvbjogS2VlcC1BbG12ZQ0KDQo=</buffer>
<offset>0</offset><length>16</length></kw_data>
</sig_data></violation></request-violations>
</BAD_MSG>","","N/A","N/A"
```

Example of ASM log message in the Remote Syslog format

```
23003140
```

Examples of ASM log messages in the Reporting Server format

```
<134>Sep 19 13:40:27 bigip-4.pme-ds.f5.com
ASM:unit_hostname="bigip-4.pme-ds.f5.com",
management_ip_address="172.16.73.34",http_class_name="/Common/topaz4-web4",
policy_name="topaz4-web4",policy_apply_date="2012-09-19 11:38:36",
violations="",support_id="18205860747014045701",request_status="passed",
response_code="200",ip_client="10.4.1.101",route_domain="0",method="GET",
protocol="HTTP",query_string="",x_forwarded_for_header_value="N/A",
sig_ids="",sig_names="",date_time="2012-09-19 13:40:26",
severity="Informational",attack_type="",geo_location="N/A",
ip_address_intelligence="N/A",username="N/A",
session_id="98630496c8413322",src_port="52964",dest_port="80",
dest_ip="10.4.1.200",sub_violations="",virus_name="N/A",uri="/",
request="GET / HTTP/1.0\r\nUser-Agent: Wget/1.12 (linux-gnu)\r\nAccept:
*/*\r\nHost: 10.4.1.200\r\nConnection: Keep-Alive\r\n\r\n"
```

```
<134>Sep 19 13:40:27 bigip-4.pme-ds.f5.com
ASM:unit_hostname="bigip-4.pme-ds.f5.com",
management_ip_address="172.16.73.34",http_class_name="/Common/topaz4-web4",
policy_name="topaz4-web4",policy_apply_date="2012-09-19 11:38:36",
violations="",support_id="18205860747014045701",request_status="passed",
response_code="200",ip_client="10.4.1.101",route_domain="0",method="GET",
protocol="HTTP",query_string="",x_forwarded_for_header_value="N/A",
sig_ids="",sig_names="",date_time="2012-09-19 13:40:26",
severity="Informational",attack_type="",geo_location="N/A",
ip_address_intelligence="N/A",username="N/A",session_id="98630496c8413322",
src_port="52964",dest_port="80",dest_ip="10.4.1.200",sub_violations="",
virus_name="N/A",uri="/",request="GET / HTTP/1.0\r\nUser-Agent: Wget/1.12
(linux-gnu)\r\nAccept: */*\r\nHost: 10.4.1.200\r\nConnection:
Keep-Alive\r\n\r\n"
```

```
<131>Sep 19 13:52:30 bigip-4.pme-ds.f5.com
ASM:unit_hostname="bigip-4.pme-ds.f5.com",
management_ip_address="172.16.73.34",http_class_name="/Common/topaz4-web4",
policy_name="topaz4-web4",policy_apply_date="2012-09-19 13:49:25",
violations="Attack signature detected",support_id="18205860747014045721",
request_status="blocked",response_code="0",ip_client="10.4.1.101",
route_domain="0",method="GET",protocol="HTTP",query_string="",
x_forwarded_for_header_value="N/A",sig_ids="200021069",
sig_names="Automated client access %22wget%22",
date_time="2012-09-19 13:52:29",severity="Error",
attack_type="Non-browser Client",geo_location="N/A",
ip_address_intelligence="N/A",username="N/A",session_id="a9141b68ac7b4958",
src_port="52974",dest_port="80",dest_ip="10.4.1.200",sub_violations="",
virus_name="N/A",uri="/",request="GET / HTTP/1.0\r\nUser-Agent: Wget/1.12
(linux-gnu)\r\nAccept: */*\r\nHost: 10.4.1.200\r\nConnection:
Keep-Alive\r\n\r\n"
```

Fields in ASM Brute Force and Web Scraping event messages

This table lists the fields contained in event messages that might display in ASM logs. The fields are listed in alphabetical order by field name.

Field name and type	Example value	Description
act (string)	Alerted or Blocked	Action taken in response to attack
anomaly_attack_type (string)	DoS attack or Brute Force attack	Type of attack
attack_id (integer)	12345678	Unique identifier of an attack
attack_status (string)	Started, Ended, or Ongoing	Status of an attack

Field name and type	Example value	Description
current_mitigation (string)	Source IP-based client-side integrity defense, URL-based client-side integrity defense, Source IP-based rate limiting, URL-based rate limiting, or Transparent	How the attack is being mitigated
date_time (string)	2012-11-07 06:53:06, or for Arcsight: Nov 07 2012 06:53:50	Current date and time in format: YYYY-MM-DD HH:MM:SS, or for ArcSight: MMM DD YYYY HH:MM:SS
detection_average (integer)	400	Historical average of TPS, latency, or failed logins
detection_mode (string)	For DoS Attacks: TPS Increased or Latency Increased; For Brute Force Attacks: Number of Failed Logins Increased	How the attack was detected
dropped_requests (integer)	10000	Number of dropped requests
dvc (IP address)	192.168.1.246	BIG-IP system management IP address
dvchost (string)	bigip-4.asm-ds.f5.com	BIG-IP system host name
geo_location (string)	USA/NY	Country/city location information
ip_list (IP addresses)	192.168.5.10:ny, ny, usa:150	Comma-delineated list of attacker IP addresses in the format: client_ip_addr:geo_location:drops_counter
management_ip_address (IP address)	192.168.1.246	BIG-IP system management IP address
operation_mode (string)	Transparent or Blocking	Current operation mode in the security policy
policy_apply_date	2012-11-07 06:53:06, or for Arcsight: Nov 07 2012 06:53:50	The date and time the policy was last applied in the format: YYYY-MM-DD HH:MM:SS, or for ArcSight: MMM DD YYYY HH:MM:SS
policy_name (string)	My policy	Name of current active policy reporting the violation
request (URL)	www.siterequest.com	Login URL attacked by Brute Force attack
rt (string)	Nov 07 2012 06:53:50	Current date and time in the format: MMM DD YYYY HH:MM:SS
severity (string)	Emergency	Severity category for attacks is always: Emergency
source_ip (IP address)	192.168.4.1:ny, ny, usa:150000	IP address from which the attack originates in the format: client_ip_addr:geo_location:drops_counter
src (IP address)	192.168.4.1	IP address from which the attack originates

Field name and type	Example value	Description
unit_hostname (string)	bigip-4.asm-ds.f5.com	BIG-IP system FQDN
uri (string)	/	Login URL that was subject to a Brute Force attack
url_list (URLs)	192.168.50.1:sf, ca, usa:200	Comma-delineated list of attacked URLs in the format: client_ip_addr:geo_location:drops_counter
violation_counter (integer)	100	Number of violations
web_application_name	My PTO	Name of the web application in which the violation occurred

ASM Anomaly example events

This list contains examples of events you might find in ASM logs.

Example of ASM Anomaly log messages in the ArcSight CEF format
<pre>CEF:0 F5 %s %s %s %d dvchost=%s dvc=%s cs1=%s cs1Label=policy_name cs2=%s cs2Label=web_application_name deviceCustomDate1=%s deviceCustomDate1Label=policy_apply_date act=%s cn3=%llu cn3Label=attack_id cs4=%s cs4Label=attack_status request=%s src=%s cs6=%s cs6Label=geo_location cs5=%s cs5Label=detection_mode rt=%s cn1=%d cn1Label=detection_average cn2=%llu cn2Label=dropped_requests</pre>
<pre>CEF:0 F5 %s %s %s %d dvchost=%s dvc=%s cs1=%s cs1Label=policy_name cs2=%s cs2Label=web_application_name deviceCustomDate1=%s deviceCustomDate1Label=policy_apply_date act=%s cn3=%llu cn3Label=attack_id cs4=%s cs4Label=attack_status src=%s cs6=%s cs6Label=geo_location cn2=%llu cn2Label=dropped_requests rt=%s</pre>
<pre>CEF:0 F5 %s %s %s %d dvchost=%s dvc=%s cs1=%s cs1Label=policy_name cs2=%s cs2Label=web_application_name deviceCustomDate1=%s deviceCustomDate1Label=policy_apply_date act=%s cn3=%llu cn3Label=attack_id cs4=%s cs4Label=attack_status src=%s cs6=%s cs6Label=geo_location rt=%s cn2=%llu cn2Label=dropped_requests cn4=%u cn4Label=violation_counter</pre>

Example of ASM Anomaly log messages in the Reporting Server format
<pre>unit_hostname="%s",management_ip_address="%s",web_application_name="%s",policy_name="%s",policy_apply_date="%s",anomaly_attack_type="%s",uri="%s",attack_id="%llu",attack_status="%s",operation_mode="%s",detection_mode="%s",detection_average="%ld",current_mitigation="%s",ip_list="%s",url_list="%s",date_time="%s",severity="%s"</pre>
<pre>unit_hostname="%s",management_ip_address="%s",web_application_name="%s",policy_name="%s",policy_apply_date="%s",anomaly_attack_type="%s",attack_id="%llu",attack_status="%s",operation_mode="%s",source_ip="%s:%s:%llu",date_time="%s",severity="%s"</pre>

Example of ASM Anomaly log message in the Web Scraping format

```
unit_hostname="%s",management_ip_address="%s",web_application_name="%s",
policy_name="%s" policy_apply_date="%s",anomaly_attack_type="%s",
attack_id="%llu",attack_status="%s",operation_mode="%s", source_ip="%s:%s:
%llu:%u",date_time="%s",severity="%s"
```

Fields in AFM event messages

This table lists the fields that are contained in event messages that might display in AFM logs. The fields are listed in alphabetical order by field name.

Field name and type	Example value	Description
acl_rule_name (string)	Non-browser client	Name of ACL rule
action (string)	Accept, Accept decisively, Drop, Reject, Established, Closed	Action performed
hostname (string)	FQDN	BIG-IP system FQDN
bigip_mgmt_ip (IP address)	192.168.1.246	BIG-IP system management IP address
context_name (string)	/Common/topaz3-web3	Name of the object to which the rule applies
context_type (string)	Global, Route Domain, Virtual Server, Self IP address, or Management port	Category of the object to which the rule applies
date_time (string)	01 11 2012 13:11:10	Date and time the event occurred in this format: MMM DD YYYY HH:MM:SS
dest_ip (IP address)	192.168.3.1	Destination IP address
dest_port (integer)	80	Protocol port number
device_product (string)	Advanced Firewall Module	Name of BIG-IP system generating the event message
device_vendor (string)	F5	F5 static keyword
device_version (string)	11.3.0.2012.0	BIG-IP system software version in the format version.point_release.0.yyyy.0
drop_reason (string)	(empty), <name of error>, Policy	Reason action performed.
errdefs_msgno (integer)	23003137	Event number
errdefs_msg_name (string)	Network event	Event name
ip_protocol (string)	TCP, UDP, ICMP	Name of protocol
severity (integer)	8	Level of the event by number
partition_name (string)	Common	Name of the partition or folder in which the object resides
route_domain (integer)	1	Route domain number (non-negative)
src_ip (IP address)	192.168.3.1	Source IP address

Field name and type	Example value	Description
src_port (integer)	80	Protocol port number (non-negative)
vlan (string)	External	VLAN interface name

AFM example events

This list contains examples of events you might find in AFM logs.

Examples of AFM log messages in the ArcSight CEF format
<pre>CEF:0 F5 Advanced Firewall Module 11.3.0.2095.0 23003137 Network Event 8 rt=Oct 04 2012 13:15:29 dvchost=bigip-3.pme-ds.f5.com dvc=192.168.73.33 src=10.3.1.101 spt=39321 dst=10.3.1.200 dpt=443 proto=TCP cs1=/Common/topaz3- all3 cs1Label=virtual_name cs2=/Common/external cs2Label=vlan act=Accept c6a2= c6a2Label=source_address c6a3= c6a3Label=destination_address cs3= cs3Label=drop_reason cn4=0 cn4Label=route_domain cs5=allow_https cs5Label=acl_rule_name</pre>
<pre>CEF:0 F5 Advanced Firewall Module 11.3.0.2095.0 23003137 Network Event 8 rt=Oct 04 2012 13:15:29 dvchost=bigip-3.pme-ds.f5.com dvc=192.168.73.33 src=10.3.1.101 spt=52799 dst=10.3.1.200 dpt=80 proto=TCP cs1=/Common/topaz3- web3 cs1Label=virtual_name cs2=/Common/external cs2Label=vlan act=Open c6a2= c6a2Label=source_address c6a3= c6a3Label=destination_address cs3= cs3Label=drop_reason cn4=0 cn4Label=route_domain cs5= cs5Label=acl_rule_name</pre>
<pre>CEF:0 F5 Advanced Firewall Module 11.3.0.2095.0 23003137 Network Event 8 rt=Oct 04 2012 13:15:29 dvchost=bigip-3.pme-ds.f5.com dvc=192.168.73.33 src=10.3.1.101 spt=52799 dst=10.3.1.200 dpt=80 proto=TCP cs1=/Common/topaz3- web3 cs1Label=virtual_name cs2=/Common/external cs2Label=vlan act=Closed c6a2= c6a2Label=source_address c6a3= c6a3Label=destination_address cs3= cs3Label=drop_reason cn4=0 cn4Label=route_domain cs5= cs5Label=acl_rule_name</pre>
<pre>CEF:0 F5 Advanced Firewall Module 11.3.0.2790.300 23003137 Network Event 8 rt=Nov 08 2012 18:35:15 dvchost=asm176.labt.ts.example.com dvc=192.168.69.176 src= spt=20 dst= dpt=80 proto=TCP cs1= cs1Label=Global cs2=/Common/VLAN10 cs2Label=vlan act=Accept c6a2=fc55::99 c6a2Label=source_address c6a3=fc55::3 c6a3Label=destination_address cs3= cs3Label=drop_reason cn4=0 cn4Label=route_domain cs5=TCP cs5Label=acl_rule_name</pre>

Examples of AFM log messages in the Reporting Server format
<pre>acl_rule_name="allow_http",action="Accept",hostname="bigip-3.pme- ds.f5.com",bigip_mgmt_ip="192.168.73.33",context_name="/Common/topaz3- web3",context_type="Virtual Server",date_time="Oct 04 2012 13:18:04",dest_ip="10.3.1.200",dest_port="80",device_product="Advanced Firewall Module",device_vendor="F5",device_version="11.3.0.2095.0",drop_reason="",errd efs_msgno="23003137",errdefs_msg_name="Network Event",ip_protocol="TCP",severity="8",partition_name="Common",route_domain="0 ",source_ip="10.3.1.101",source_port="52807",vlan="/Common/external"</pre>
<pre>acl_rule_name="",action="Open",hostname="bigip-3.pme- ds.f5.com",bigip_mgmt_ip="192.168.73.33",context_name="/Common/topaz3- all3",context_type="Virtual Server",date_time="Oct 04 2012 13:18:04",dest_ip="10.3.1.200",dest_port="443",device_product="Advanced</pre>

Examples of AFM log messages in the Reporting Server format

```

Firewall
Module",device_vendor="F5",device_version="11.3.0.2095.0",drop_reason="",errd
efs_msgno="23003137",errdefs_msg_name="Network
Event",ip_protocol="TCP",severity="8",partition_name="Common",route_domain="0
",source_ip="10.3.1.101",source_port="39329",vlan="/Common/external"

acl_rule_name="",action="Closed",hostname="bigip-3.pme-
ds.f5.com",bigip_mgmt_ip="192.168.73.33",context_name="/Common/topaz3-
all3",context_type="Virtual Server",date_time="Oct 04 2012
13:18:04",dest_ip="10.3.1.200",dest_port="443",device_product="Advanced
Firewall
Module",device_vendor="F5",device_version="11.3.0.2095.0",drop_reason="",errd
efs_msgno="23003137",errdefs_msg_name="Network
Event",ip_protocol="TCP",severity="8",partition_name="Common",route_domain="0
",source_ip="10.3.1.101",source_port="39329",vlan="/Common/external"

```

Examples of AFM log messages in the Splunk format

```

acl_rule_name="TCP",action="Accept",hostname="asm176.labt.ts.example.com",big
ip_mgmt_ip="192.168.69.176",context_name="",context_type="Global",date_time="
Nov 08 2012
18:38:18",dest_ip="fc55::3",dest_port="80",device_product="Advanced Firewall
Module",device_vendor="F5",device_version="11.3.0.2790.300",drop_reason="",er
rdefs_msgno="23003137",errdefs_msg_name="Network
Event",ip_protocol="TCP",severity="8",partition_name="Common",route_domain="0
",source_ip="fc55::99",source_port="20",vlan="/Common/VLAN10"

acl_rule_name="",action="Drop",hostname="asm176.labt.ts.example.com",bigip_mg
mt_ip="192.168.69.176",context_name="/Common/
vs10_TCP_IPv6",context_type="Virtual Server",date_time="Nov 08 2012
18:38:18",dest_ip="fc55::3",dest_port="80",device_product="Advanced Firewall
Module",device_vendor="F5",device_version="11.3.0.2790.300",drop_reason="Bad
TCP checksum",errdefs_msgno="23003137",errdefs_msg_name="Network
Event",ip_protocol="TCP",severity="8",partition_name="Common",route_domain="0
",source_ip="fc55::99",source_port="20",vlan="/Common/VLAN10"

```

Example of AFM log message in the Syslog format

```

23003137 [F5@12276 acl_rule_name="TCP" action="Accept"
hostname="asm176.labt.ts.example.com" bigip_mgmt_ip="192.168.69.176"
context_name="" context_type="Global" date_time="Nov 08 2012 18:42:49"
dest_ip="fc55::3" dest_port="80" device_product="Advanced Firewall Module"
device_vendor="F5" device_version="11.3.0.2790.300" drop_reason=""
errdefs_msgno="23003137" errdefs_msg_name="Network Event" ip_protocol="TCP"
severity="8" partition_name="Common" route_domain="0" source_ip="fc55::99"
source_port="20" vlan="/Common/VLAN10"]
"192.168.69.176","asm176.labt.ts.example.com","Global","","fc55::99","fc55::3
","20","80","/Common/VLAN10","TCP","0","TCP","Accept",""

23003137 [F5@12276 acl_rule_name="" action="Drop"
hostname="asm176.labt.ts.example.com" bigip_mgmt_ip="192.168.69.176"
context_name="/Common/vs10_TCP_IPv6" context_type="Virtual Server"
date_time="Nov 08 2012 18:42:49" dest_ip="fc55::3" dest_port="80"
device_product="Advanced Firewall Module" device_vendor="F5"

```

Example of AFM log message in the Syslog format

```
device_version="11.3.0.2790.300" drop_reason="Bad TCP checksum"
errdefs_msgno="23003137" errdefs_msg_name="Network Event" ip_protocol="TCP"
severity="8" partition_name="Common" route_domain="0" source_ip="fc55::99"
source_port="20" vlan="/Common/VLAN10"]
"192.168.69.176", "asm176.labt.ts.example.com", "Virtual Server", "/Common/
vs10_TCP_IPv6", "fc55::99", "fc55::3", "20", "80", "/Common/
VLAN10", "TCP", "0", "", "Drop", "Bad TCP checksum"
```

Example of AFM log message in the Syslog BSD format

```
23003137
"192.168.69.176", "asm176.labt.ts.example.com", "Global", "", "fc55::99", "fc55::3
", "20", "80", "/Common/VLAN10", "TCP", "0", "TCP", "Accept", ""

23003137 "192.168.69.176", "asm176.labt.ts.example.com", "Virtual Server", "/
Common/vs10_TCP_IPv6", "fc55::99", "fc55::3", "20", "80", "/Common/
VLAN10", "TCP", "0", "", "Drop", "Bad TCP checksum"
```

Example of AFM log message in the Syslog Legacy F5 format

```
Oct 04 11:20:15 bigip-3.pme-ds.f5.com tmm[18691]: 23003137 allow_dns-
tcp,Accept,bigip-3.pme-ds.f5.com,/Common/topaz3-all3,Virtual Server,Oct 04
2012 11:20:15,10.3.1.200,2607,,192.168.73.33,TCP,0,10.3.1.101,47910,/Common/
external

Oct 04 11:20:15 bigip-3.pme-ds.f5.com tmm[18691]: 23003137 ,Open,bigip-3.pme-
ds.f5.com,/Common/topaz3-all3,Virtual Server,Oct 04 2012
11:20:15,10.3.1.200,1666,,192.168.73.33,TCP,0,10.3.1.101,36388,/Common/
external

Oct 04 11:20:15 bigip-3.pme-ds.f5.com tmm[18691]:
23003137 ,Closed,bigip-3.pme-ds.f5.com,/Common/topaz3-all3,Virtual Server,Oct
04 2012 11:20:15,10.3.1.200,1666,,192.168.73.33,TCP,0,10.3.1.101,36388,/
Common/external
```

Fields in Network DoS Protection event messages

This table lists the fields that are contained in event messages that might display in the DoS Protection logs. The fields are listed in alphabetical order by field name.

Field name and type	Example value	Description
action (string)	Allow, Drop, None	Action performed or reported
hostname (string)	FQDN	BIG-IP system FQDN
bigip_mgmt_ip (IP address)	192.168.1.246	BIG-IP system management IP address
date_time (string)	01 11 2012 13:11:10	Date and time the event occurred in this format: MMM DD YYYY HH:MM:SS
dest_ip (IP address)	192.168.3.1	Destination IP address
dest_port (integer)	80	Protocol port number (non-negative)

Field name and type	Example value	Description
device_product (string)	Advanced Firewall Module	Name of BIG-IP system generating the event message
device_vendor (string)	F5	F5 static keyword
device_version (string)	11.3.0.2012.0	BIG-IP system software version in the format mm.dd.0.yyyy.0
dos_attack_event (string)	Attack started, Attack Sampled, Attack Stopped	Attack instances start and stop events
dos_attack_id (string)	2760296639	Unique, non-negative, attack ID
dos_attack_name (string)	ICMP Flood, Bad TCP checksum	Network DoS event
errdefs_msgno (integer)	23003138	Static number
errdefs_msg_name (string)	Network DoS event	Static keyword
severity (integer)	8	Event severity value (non-negative integer)
partition_name (string)	Common	Name of the partition in which the virtual server resides
route_domain (integer)	1	Route domain number (non-negative)
src_ip (IP address)	192.168.3.1	Source IP address
src_port (integer)	80	Protocol port number (non-negative)
vlan (string)	External	Name of the VLAN interface

Device DoS attack types

The following tables, organized by denial-of-service (DoS) category, list device DoS attacks, and provide a short description and relevant information.

DoS category	Attack name	DoS vector name	Information
Bad Header - DNS	DNS Oversize	dns-oversize	Detects oversized DNS headers. To tune this value, in <code>tmsh:modify sys db dos.maxdnssize</code> value, where value is 256-8192.
Bad Header - ICMP	Bad ICMP Checksum	bad-icmp-chksum	An ICMP frame checksum is bad. Reuse the TCP or UDP checksum bits in the packet.
	Bad ICMP Frame	bad-icmp-frame	The ICMP frame is either the wrong size, or not of one of the valid IPv4 or IPv6 types. Valid IPv4 types: <ul style="list-style-type: none"> • 0 Echo Reply • 3 Destination Unreachable • 4 Source Quench • 5 Redirect • 8 Echo

DoS category	Attack name	DoS vector name	Information
			<ul style="list-style-type: none"> • 11 Time Exceeded • 12 Parameter Problem • 13 Timestamp • 14 Timestamp Reply • 15 Information Request • 16 Information Reply • 17 Address Mask Request • 18 Address Mask Reply <p>Valid IPv6 types:</p> <ul style="list-style-type: none"> • 1 Destination Unreachable • 2 Packet Too Big • 3 Time Exceeded • 4 Parameter Problem • 128 Echo Request • 129 Echo Reply • 130 Membership Query • 131 Membership Report • 132 Membership Reduction
	ICMP Frame Too Large	icmp-frame-too-large	The ICMP frame exceeds the declared IP data length or the maximum datagram length. To tune this value, in <code>tmsh:modify sys db dos.maxicmpframesize value</code> , where value is ≤ 65515 .
Bad Header - IGMP	Bad IGMP Frame	bad-igmp-frame	IPv4 IGMP packets should have a header ≥ 8 bytes. Bits 7:0 should be either 0x11, 0x12, 0x16, 0x22 or 0x17, or else the header is bad. Bits 15:8 should be non-zero only if bits 7:0 are 0x11, or else the header is bad.
Bad Header - IPv4	Bad IP TTL Value	bad-ttl-val	Time-to-live (TTL) equals zero for an IPv4 address.
	Bad IP Version	bad-ver	The IPv4 address version in the IP header is not 4.
	Header Length > L2 Length	hdr-len-gt-l2-len	No room in layer 2 packet for IP header (including options) for IPv4 address.
	Header Length Too Short	hdr-len-too-short	IPv4 header length is less than 20 bytes.
	Bad Source	ip-bad-src	The IPv4 source IP = 255.255.255.255 or 0xe0000000U.
	IP Error Checksum	ip-err-chksum	The header checksum is not correct.
	IP Length > L2 Length	ip-len-gt-l2-len	Total length in IPv4 address header or payload length in IPv6 address header is greater than the layer 3 length in a layer 2 packet.

DoS category	Attack name	DoS vector name	Information
	TTL <= <tunable>	ttl-leq-one	An IP packet with a destination that is not multicast and that has a TTL greater than 0 and less than or equal to a tunable value, which is 1 by default. To tune this value, in <code>tmsh:modify sys db dos.iplowttl value</code> , where value is 1-4.
	IP Option Frames	ip-opt-frames	IPv4 address packet with <code>option.db</code> variable <code>tm.acceptipsourceroute</code> must be enabled to receive IP options.
	IP Option Illegal Length		Option present with illegal length.
	L2 Length >> IP Length	l2-len-ggt-ip-len	Layer 2 packet length is much greater than the payload length in an IPv4 address header and the layer 2 length is greater than the minimum packet size.
	No L4	no-l4	No layer 4 payload for IPv4 address.
	Unknown Option Type	unk-ipopt-type	Unknown IP option type.
Bad Header - IPv6	IPv6 extended headers wrong order	bad-ext-hdr-order	Extension headers in the IPv6 header are in the wrong order
	Bad IPV6 Hop Count	bad-ipv6-hop-cnt	Both the terminated (<code>cnt=0</code>) and forwarding packet (<code>cnt=1</code>) counts are bad.
	Bad IPV6 Version	bad-ipv6-ver	The IPv6 address version in the IP header is not 6.
	IPv6 duplicate extension headers	dup-ext-hdr	An extension header should occur only once in an IPv6 packet, except for the Destination Options extension header.
	IPv6 extension header too large	ext-hdr-too-large	An extension header is too large. To tune this value, in <code>tmsh:modify sys db dos.maxipv6extsize value</code> , where value is 0-1024.
	IPv6 hop count <= <tunable>	hop-cnt-leq-one	The IPv6 extended header hop count is less than or equal to <tunable>. To tune this value, in <code>tmsh:modify sys db dos.ipv6lowhopcnt value</code> , where value is 1-4.
	Bad IPv6 source	ipv6-bad-src	IPv6 source IP = <code>0xff00::</code> .
	IPV6 Extended Header Frames	ipv6-ext-hdr-frames	IPv6 address contains extended header frames.
	IPV6 Length > L2 Length	ipv6-len-gt-l2-len	IPv6 address length is greater than the layer 2 length.
	IPV6 Source Address == Destination Address		IPv6 packet source address is the same as the destination address.

DoS category	Attack name	DoS vector name	Information
	No L4 (Extended Headers Go To Or Past End of Frame)	l4-ext-hdrs-go-end	Extended headers go to the end or past the end of the L4 frame.
	Payload Length < L2 Length	payload-len-ls-l2-len	Specified IPv6 payload length is less than the L2 packet length.
	Too Many Extended Headers	too-many-ext-hdrs	For an IPv6 address, there are more than <tunable> extended headers (the default is 4). To tune this value, in <code>tmsh:modify sys db dos.maxipv6exthdrs</code> value, where value is 0-15.
Bad Header - L2	Ethernet MAC Source Address == Destination Address	ether-mac-sa-eq-da	Ethernet MAC source address equals the destination address.
Bad Header - TCP	Bad TCP Checksum	bad-tcp-chksum	The TCP checksum does not match.
	Bad TCP Flags (All Cleared)	bad-tcp-flags-all-clr	Bad TCP flags (all cleared and SEQ#=0).
	Bad TCP Flags (All Flags Set)	bad-tcp-flags-all-set	Bad TCP flags (all flags set).
	FIN Only Set	fin-only-set	Bad TCP flags (only FIN is set).
	Option Present With Illegal Length	opt-present-with-illegal-len	Option present with illegal length.
	SYN && FIN Set	syn-and-fin-set	Bad TCP flags (SYN and FIN set)
	TCP Flags - Bad URG	tcp-bad-urg	Packet contains a bad URG flag, this is likely malicious.
	TCP Header Length > L2 Length	tcp-hdr-len-gt-l2-len	
	TCP Header Length Too Short (Length < 5)	tcp-hdr-len-too-short	The Data Offset value in the TCP header is less than five 32-bit words.
	TCP Option Overruns TCP Header	tcp-opt-overruns-tcp-hdr	The TCP option bits overrun the TCP header.
	Unknown TCP Option Type	unk-tcp-opt-type	Unknown TCP option type.
Bad Header - UDP	Bad UDP Checksum	bad-udp-chksum	The UDP checksum is not correct.
	Bad UDP Header (UDP Length > IP Length)	bad-udp-hdr	UDP length is greater than IP length or layer 2 length.

DoS category	Attack name	DoS vector name	Information
	Length or L2 Length)		

DoS category	Attack name	DoS vector name	Information
DNS	DNS AAAA Query	dns-aaaa-query	UDP packet, DNS Qtype is AAAA, VLAN is <tunable>. To tune this value, in tmsh: modify sys db dos.dnsvlan value, where value is 0-4094.. To tune this value, in tmsh: modify sys db dos.dnsvlan value, where value is 0-4094.
	DNS Any Query	dns-any-query	UDP packet, DNS Qtype is ANY_QRY, VLAN is <tunable>. To tune this value, in tmsh: modify sys db dos.dnsvlan value, where value is 0-4094.
	DNS AXFR Query	dns-axfr-query	UDP packet, DNS Qtype is AXFR, VLAN is <tunable>. To tune this value, in tmsh: modify sys db dos.dnsvlan value, where value is 0-4094.
	DNS A Query	dns-a-query	UDP packet, DNS Qtype is A_QRY, VLAN is <tunable>. To tune this value, in tmsh: modify sys db dos.dnsvlan value, where value is 0-4094.
	DNS CNAME Query	dns-cname-query	UDP DNS query, DNS Qtype is CNAME, VLAN is <tunable>. To tune this value, in tmsh: modify sys db dos.dnsvlan value, where value is 0-4094.
	DNS IXFR Query	dns-ixfr-query	UDP DNS query, DNS Qtype is IXFR, VLAN is <tunable>. To tune this value, in tmsh: modify sys db dos.dnsvlan value, where value is 0-4094.
	DNS Malformed	dns-malformed	Malformed DNS packet
	DNS MX Query	dns-mx-query	UDP DNS query, DNS Qtype is MX, VLAN is <tunable>. To tune this value, in tmsh: modify sys db dos.dnsvlan value, where value is 0-4094.
	DNS NS Query	dns-ns-query	UDP DNS query, DNS Qtype is NS, VLAN is <tunable>. To tune this value, in tmsh: modify sys db dos.dnsvlan value, where value is 0-4094.
	DNS OTHER Query	dns-other-query	UDP DNS query, DNS Qtype is OTHER, VLAN is <tunable>. To tune this value, in tmsh: modify sys db dos.dnsvlan value, where value is 0-4094.
	DNS PTR Query	dns-ptr-query	UDP DNS query, DNS Qtype is PTR, VLAN is <tunable>. To tune this value, in tmsh: modify

DoS category	Attack name	DoS vector name	Information
			sys db dos.dnsvlan value, where value is 0-4094.
	DNS QDCount Limit	dns-qdcount-limit	UDP packet, DNS qdcount neq 1, VLAN is <tunable>. To tune this value, in tmsh: modify sys db dos.dnsvlan value, where value is 0-4094.
	DNS Response Flood	dns-response-flood	UDP DNS Port=53, packet and DNS header flags bit 15 is 1 (response), VLAN is <tunable>. To tune this value, in tmsh: modify sys db dos.dnsvlan value, where value is 0-4094.
	DNS SOA Query	dns-soa-query	UDP packet, DNS Qtype is SOA_QRY, VLAN is <tunable>. To tune this value, in tmsh: modify sys db dos.dnsvlan value, where value is 0-4094.
	DNS SRV Query	dns-srv-query	UDP packet, DNS Qtype is SRV, VLAN is <tunable>. To tune this value, in tmsh: modify sys db dos.dnsvlan value, where value is 0-4094.
	DNS TXT Query	dns-txt-query	UDP packet, DNS Qtype is TXT, VLAN is <tunable>. To tune this value, in tmsh: modify sys db dos.dnsvlan value, where value is 0-4094.

DoS category	Attack name	DoS vector name	Information
Flood	ARP Flood	arp-flood	ARP packet flood
	Ethernet Broadcast Packet	ether-brdcast-pkt	Ethernet broadcast packet flood.
	Ethernet Multicast Packet	ether-multicast-pkt	Ethernet destination is not broadcast, but is multicast.
	ICMPv4 Flood	icmpv4-flood	Flood with ICMP v4 packets.
	ICMPv6 Flood	icmpv6-flood	Flood with ICMP v6 packets.
	IGMP Flood	igmp-flood	Flood with IGMP packets (IPv4 packets with IP protocol number 2).
	IGMP Fragment Flood	igmp-frag-flood	Fragmented packet flood with IGMP protocol.
	IPv4 Fragment Flood	ip-frag-flood	Fragmented packet flood with IPv4.
	IPv6 Fragment Flood	ipv6-frag-flood	Fragmented packet flood with IPv6.
	Routing Header Type 0	routing-header-type-0	Routing header type zero is present in flood packets.
	TCP BADACK Flood	tcp-ack-flood	TCP ACK packet flood.

DoS category	Attack name	DoS vector name	Information
	TCP RST Flood	tcp-rst-flood	TCP RST flood.
	TCP SYN ACK Flood	tcp-synack-flood	TCP SYN/ACK flood.
	TCP SYN Flood	tcp-syn-flood	TCP SYN flood.
	TCP Window Size	tcp-window-size	The TCP window size in packets is above the maximum. To tune this value, in tmsh: modify sys db dos.tcplowwindowsize value, where value is <=128.
	UDP Flood	udp-flood	UDP flood attack.

DoS category	Attack name	DoS vector name	Information
Fragmentation	ICMP Fragment	icmp-frag	ICMP fragment flood.
	IPv6 Atomic Fragment	ipv6-atomic-frag	IPv6 Frag header present with M=0 and FragOffset =0.
	IPv6 Fragment Error	ipv6-other-frag	Other IPv6 fragment error.
	IPv6 Fragment Overlap	ipv6-overlap-frag	IPv6 overlapping fragment error.
	IPv6 Fragment Too Small	ipv6-short-frag	IPv6 short fragment error.
	IP Fragment Error	ip-other-frag	Other IPv4 fragment error.
	IP Fragment Overlap	ip-overlap-frag	IPv4 overlapping fragment error.
	IP Fragment Too Small	ip-short-frag	IPv4 short fragment error.

DoS category	Attack name	DoS vector name	Information
Single Endpoint	Single Endpoint Flood	flood	Flood to a single endpoint. You can configure packet types to check for, and packets per second for both detection and rate limiting.
	Single Endpoint Sweep	sweep	Sweep on a single endpoint. You can configure packet types to check for, and packets per second for both detection and rate limiting.

DoS category	Attack name	DoS vector name	Information
SIP	SIP ACK Method	sip-ack-method	SIP ACK packets
	SIP BYE Method	sip-bye-method	SIP BYE packets
	SIP CANCEL Method	sip-cancel-method	SIP CANCEL packets

DoS category	Attack name	DoS vector name	Information
	SIP INVITE Method	sip-invite-method	SIP INVITE packets
	SIP Malformed	sip-malformed	Malformed SIP packets
	SIP MESSAGE Method	sip-message-method	SIP MESSAGE packets
	SIP NOTIFY Method	sip-notify-method	SIP NOTIFY packets
	SIP OPTIONS Method	sip-options-method	SIP OPTIONS packets
	SIP OTHER Method	sip-other-method	SIP OTHER packets
	SIP PRACK Method	sip-prack-method	SIP PRACK packets
	SIP PUBLISH Method	sip-publish-method	SIP PUBLISH packets
	SIP REGISTER Method	sip-register-method	SIP REGISTER packets
	SIP SUBSCRIBE Method	sip-subscribe-method	SIP SUBSCRIBE packets

DoS category	Attack name	DoS vector name	Information
Other	Host Unreachable	host-unreachable	Host unreachable error.
	LAND Attack	land-attack	Spoofed TCP SYN packet attack.
	TIDCMP	tidcmp	ICMP source quench attack.

Network DoS Protection example events

This list contains examples of events you might find in Network (layer 2 - 4) DoS Protection logs.

Example of Network DOS Protection log message in the ArcSight format
<pre>CEF:0 F5 Advanced Firewall Module 11.3.0.2790.300 Bad TCP checksum Drop 8 dvchost=asm176.labt.ts.example.com dvc=192.168.69.176 rt=Nov 08 2012 17:58:02 act=Drop cn1=3083822789 cn1Label=attack_id cs1=Attack Sampled cs1Label=attack_status src= spt=20 dst= dpt=80 cs2=/Common/VLAN10 cs2Label=vlan cs3= cs3Label=virtual_name cn4=0 cn4Label=route_domain c6a2=fc55::99 c6a2Label=source_address c6a3=fc55::3 c6a3Label=destination_address</pre>

Example of Network DoS Protection log message in the Remote Syslog format
<pre>"Nov 06 2012 02:17:27", "192.168.69.245", "asm245.labt.ts.example.com", "", "10.10.10.2", "10.1 0.10.200", "20", "80", "0", "/Common/vlan1", "Bad TCP checksum", "3044184075", "Attack Sampled", "Drop"</pre>

Examples of Network DoS Protection log messages in Reporting Server format

```
Oct 30 13:59:38 192.168.57.163 action="None",hostname="bigip-7.pme-
ds.f5.com",bigip_mgmt_ip="192.168.73.18",date_time="Sep 20 2012
15:30:43",dest_ip="",dest_port="",device_product="Advanced Firewall
Module",device_vendor="F5",device_version="11.3.0.1910.0",dos_attack_event="A
ttack Started",dos_attack_id="2760296639",dos_attack_name="Ethernet broadcast
packet",errdefs_msgno="23003138",errdefs_msg_name="Network DoS
Event",severity="8",partition_name="Common",route_domain="",source_ip="",sour
ce_port="",vlan=""
```

```
Oct 30 13:59:38 192.168.57.163 action="Drop",hostname="bigip-7.pme-
ds.f5.com",bigip_mgmt_ip="192.168.73.18",date_time="Sep 20 2012
15:30:44",dest_ip="",dest_port="",device_product="Advanced Firewall
Module",device_vendor="F5",device_version="11.3.0.1910.0",dos_attack_event="A
ttack Sampled",dos_attack_id="2760296639",dos_attack_name="Ethernet broadcast
packet",errdefs_msgno="23003138",errdefs_msg_name="Network DoS
Event",severity="8",partition_name="Common",route_domain="",source_ip="",sour
ce_port="",vlan="/Common/external"
```

Example of Network DoS Protection log message in the Splunk format

```
action="Blocking",hostname="bigip1",bigip_mgmt_ip="192.168.36.157",client_ip_
geo_location="N/A",client_request_uri="",configuration_date_time="Nov 01 2012
04:39:57",context_name="/Common/vs_159",context_type="Virtual
Server",date_time="Nov 01 2012
05:01:40",device_product="ASM",device_vendor="F5",device_version="11.3.0",dos
_attack_detection_mode="TPS Increased",dos_attack_event="Attack
ongoing",dos_attack_id="3131200721",dos_attack_name="DOS L7
attack",dos_attack_tps="0
tps",dos_dropped_requests_count="487",dos_mitigation_action="Source IP-Based
Rate Limiting",errdefs_msgno="23003140",errdefs_msg_name="Application DoS
Event",severity="7",partition_name="Common",profile_name="/Common/
dos_orna",source_ip="192.168.32.22%"
```

```
action="Blocking",hostname="bigip1",bigip_mgmt_ip="192.168.36.157",client_ip_
geo_location="N/A",client_request_uri="/
short.txt",configuration_date_time="Nov 01 2012 04:39:57",context_name="/
Common/vs_159",context_type="Virtual Server",date_time="Nov 01 2012
05:01:40",device_product="ASM",device_vendor="F5",device_version="11.3.0",dos
_attack_detection_mode="TPS Increased",dos_attack_event="Attack
ongoing",dos_attack_id="3131200721",dos_attack_name="DOS L7
attack",dos_attack_tps="0
tps",dos_dropped_requests_count="487",dos_mitigation_action="Source IP-Based
Rate Limiting",errdefs_msgno="23003140",errdefs_msg_name="Application DoS
Event",severity="7",partition_name="Common",profile_name="/Common/
dos_orna",source_ip=""
```

```
action="Drop",hostname="asm176.labt.ts.example.com",bigip_mgmt_ip="192.168.69
.176",context_name="",date_time="Nov 08 2012
17:58:46",dest_ip="fc55::3",dest_port="80",device_product="Advanced Firewall
Module",device_vendor="F5",device_version="11.3.0.2790.300",dos_attack_event=
"Attack Sampled",dos_attack_id="3083822789",dos_attack_name="Bad TCP
checksum",errdefs_msgno="23003138",errdefs_msg_name="Network DoS
Event",severity="8",partition_name="Common",route_domain="0",source_ip="fc55:
:99",source_port="20",vlan="/Common/VLAN10"
```

```

Example of Network DoS Protection log message in the Syslog format
23003138 [F5@12276 action="Drop" hostname="asm176.labt.ts.example.com"
bigip_mgmt_ip="192.168.69.176" context_name="" date_time="Nov 08 2012
18:26:02" dest_ip="fc55::3" dest_port="80" device_product="Advanced Firewall
Module" device_vendor="F5" device_version="11.3.0.2790.300"
dos_attack_event="Attack Sampled" dos_attack_id="1493601923"
dos_attack_name="Bad TCP checksum" errdefs_msgno="23003138"
errdefs_msg_name="Network DoS Event" severity="8" partition_name="Common"
route_domain="0" source_ip="fc55::99" source_port="20" vlan="/Common/VLAN10"]
"Nov 08 2012
18:26:02", "192.168.69.176", "asm176.labt.ts.example.com", "", "fc55::99", "fc55::
3", "20", "80", "0", "/Common/VLAN10", "Bad TCP checksum", "1493601923", "Attack
Sampled", "Drop"
 
```

```

Example of Network DoS Protection log message in the Syslog F5 format
23003138 "Nov 08 2012
18:23:14", "192.168.69.176", "asm176.labt.ts.example.com", "", "fc55::99", "fc55::
3", "20", "80", "0", "/Common/VLAN10", "Bad TCP checksum", "1493601923", "Attack
Sampled", "Drop"
 
```

Fields in Protocol Security event messages

This table lists the fields that are contained in event messages that might display in the Protocol Security logs. The fields are listed in the order in which they appear in a message in the log.

Field name and type	Example value	Description
date_time (string)	110513:11:10	Date and time the event occurred in this format: MMM DD HH:MM:SS
hostname (string)	bigip-4.pme-ds.f5.com	BIG-IP system FQDN
PSM: (string)	PME:keyword	Static value keyword
protocol (string)	FTP, SMTP, HTTP, DNS	Protocol name
ip_client (IP address)	192.168.5.10	Client source IP address
dest_ip (IP address)	192.168.3.1	Destination IP address
vs_name (string)	Common/my_vs	Reporting virtual server name and partition
policy_name (string)	My security policy	Name of the security policy reporting the violatio
violations (string)	Active mode	Violation name
virus_name (string)	<name of virus>	Virus name
management_ip_address (IP address)	192.168.1.246	BIG-IP system management IP address
unit_hostname (string)	bigip-4.pme-ds.f5.com	BIG-IP system FQDN

Field name and type	Example value	Description
request_status (string)	Blocked	Action applied to the client request
dest_port (integer)	80	Protocol port number (non-negative)
src_port (integer)	80	Protocol port number (non-negative)
route_domain (integer)	1	Route domain number (non-negative)
geo_location (string)	NY, NY, USA	City, state, country location information
violation_details (string)	port/sendport 10,3,0,33,42,88	Violation description and the values passed

Protocol Security example events

This list contains examples of events you might find in the Protocol Security logs.

Example of Protocol Security log message in the ArcSight format

```
Oct 5 11:49:13 bigip-3.pme-ds.f5.com PSM:CEF:0|F5|PSM|11.3.0|Active mode|
Active mode|5|app=FTP src=10.3.1.104 spt=1394 dst=10.3.1.204 dpt=21
cs1=ftp_security cs1Label=policy_name cs2=/Common/FTP-3 cs2Label=vs_name
dvc=192.168.73.33 dvchost=bigip-3.pme-ds.f5.com act=alerted cs6=N/A
cs6Label=geo_location c6a1= c6a1Label=device_address c6a2=
c6a2Label=source_address c6a3= c6a3Label=destination_address cs3=port/
sendport 10,3,0,33,7,223 cs3Label=violation_details msg=N/A

Oct 5 11:49:13 bigip-3.pme-ds.f5.com PSM:CEF:0|F5|PSM|11.3.0|FTP commands|FTP
commands|5|app=FTP src=10.3.1.104 spt=1394 dst=10.3.1.204 dpt=21
cs1=ftp_security cs1Label=policy_name cs2=/Common/FTP-3 cs2Label=vs_name
dvc=192.168.73.33 dvchost=bigip-3.pme-ds.f5.com act=alerted cs6=N/A
cs6Label=geo_location c6a1= c6a1Label=device_address c6a2=
c6a2Label=source_address c6a3= c6a3Label=destination_address cs3=nlist/mls
cs3Label=violation_details msg=N/A

Oct 5 11:49:23 bigip-3.pme-ds.f5.com PSM:CEF:0|F5|PSM|11.3.0|FTP commands|FTP
commands|5|app=FTP src=10.3.1.104 spt=1394 dst=10.3.1.204 dpt=21
cs1=ftp_security cs1Label=policy_name cs2=/Common/FTP-3 cs2Label=vs_name
dvc=192.168.73.33 dvchost=bigip-3.pme-ds.f5.com act=alerted cs6=N/A
cs6Label=geo_location c6a1= c6a1Label=device_address c6a2=
c6a2Label=source_address c6a3= c6a3Label=destination_address cs3=pwd
cs3Label=violation_details msg=N/A
```

Example of Protocol Security log message in the Remote Server format

```
Oct 5 11:55:18 bigip-3.pme-ds.f5.com
PSM:protocol="FTP", ip_client="10.3.1.104", dest_ip="10.3.1.204", vs_name="/
Common/FTP-3", policy_name="ftp_security", violations="Active
mode", virus_name="N/A",
management_ip_address="192.168.73.33", unit_hostname="bigip-3.pme-ds.f5.com",
request_status="alerted", dest_port="21", src_port="1397", route_domain="0", geo_
location="N/A", violation_details="port/sendport 10,3,0,33,42,88"
```

Example of Protocol Security log message in the Remote Server format

```
Oct 5 11:55:18 bigip-3.pme-ds.f5.com
PSM:protocol="FTP",ip_client="10.3.1.104",dest_ip="10.3.1.204",vs_name="/
Common/FTP-3", policy_name="ftp_security",violations="FTP
commands",virus_name="N/A",
management_ip_address="192.168.73.33",unit_hostname="bigip-3.pme-ds.f5.com",
request_status="alerted",dest_port="21",src_port="1397",route_domain="0",geo_
location="N/A", violation_details="list/dir/mdir"

Oct 5 11:55:23 bigip-3.pme-ds.f5.com
PSM:protocol="FTP",ip_client="10.3.1.104",dest_ip="10.3.1.204",vs_name="/
Common/FTP-3", policy_name="ftp_security",violations="FTP
commands",virus_name="N/A",
management_ip_address="192.168.73.33",unit_hostname="bigip-3.pme-ds.f5.com",
request_status="alerted",dest_port="21",src_port="1397",route_domain="0",geo_
location="N/A", violation_details="pwd"
```

Example of Protocol Security log message in the Syslog format

```
Oct 5 11:37:14 bigip-3.pme-ds.f5.com PSM:"FTP","10.3.1.104","10.3.1.204","/
Common/FTP-3","ftp_security","Active mode","N/
A","192.168.73.33","bigip-3.pme-ds.f5.com","alerted","21","1355","0","N/
A","port/sendport 10,3,0,33,42,22"

Oct 5 11:37:14 bigip-3.pme-ds.f5.com PSM:"FTP","10.3.1.104","10.3.1.204","/
Common/FTP-3","ftp_security","FTP commands","N/
A","192.168.73.33","bigip-3.pme-ds.f5.com","alerted","21","1355","0","N/
A","nlist/mls"

Oct 5 11:37:23 bigip-3.pme-ds.f5.com PSM:"FTP","10.3.1.104","10.3.1.204","/
Common/FTP-3","ftp_security","FTP commands","N/
A","192.168.73.33","bigip-3.pme-ds.f5.com","alerted","21","1355","0","N/
A","cwd .."
```

Example of Protocol Security log message in the Syslog BSD format

```
Oct 5 11:46:26 bigip-3.pme-ds.f5.com PSM:"FTP","10.3.1.104","10.3.1.204","/
Common/FTP-3","ftp_security","Active mode","N/
A","192.168.73.33","bigip-3.pme-ds.f5.com","alerted","21","1388","0","N/
A","port/sendport 10,3,0,33,7,217"

Oct 5 11:46:26 bigip-3.pme-ds.f5.com PSM:"FTP","10.3.1.104","10.3.1.204","/
Common/FTP-3","ftp_security","FTP commands","N/
A","192.168.73.33","bigip-3.pme-ds.f5.com","alerted","21","1388","0","N/
A","nlist/mls"
```

Example of Protocol Security log message in the Syslog legacy format

```
Oct 5 11:43:01 bigip-3.pme-ds.f5.com PSM:"FTP","10.3.1.104","10.3.1.204","/
Common/FTP-3","ftp_security","Active mode","N/
A","192.168.73.33","bigip-3.pme-ds.f5.com","alerted","21","1370","0","N/
A","port/sendport 10,3,0,33,7,197"

Oct 5 11:43:01 bigip-3.pme-ds.f5.com PSM:"FTP","10.3.1.104","10.3.1.204","/
Common/FTP-3","ftp_security","FTP commands","N/
```


Example of Protocol Security log message in the Syslog legacy format

```
A", "192.168.73.33", "bigip-3.pme-ds.f5.com", "alerted", "21", "1370", "0", "N/A", "nlist/mls"
```

Fields in DNS event messages

This table lists the fields that are contained in event messages that might display in the DNS logs. The fields are listed in the order in which they appear in a message in the log.

Field name and type	Example value	Description
errdefs_msgno (integer)	23003141	Static number 23003141
date_time (string)	11 13 2012 12:12:10	Date and time the event occurred in this format: MMM DD YYYY HH:MM:SS
bigip_mgmt_ip (IP address)	192.168.1.246	BIG-IP system management IP address
hostname (string)	bigip-4.pme-ds.f5.com	BIG-IP system FQDN
context_name (string)	/Common/vs1_udp	Partition in which the virtual server resides and name of virtual server
vlan (string)	External	Name of the VLAN interface
query_type (string)	A	Type of DNS query causing the attack
dns_query_name (string)	siterequest.com	Name being queried
partition_name (string)	Common	Name of the partition in which the virtual server resides
attack_type (string)	CNAME	DNS query causing the attack
action (string)	None, Drop, Allow	Action performed or reported
src_ip (IP address)	192.168.3.1	Source IP address
dest_ip (IP address)	192.168.3.2	Destination IP address
src_port (integer)	80	Protocol port number (non-negative)
dest_port (integer)	80	Protocol port number (non-negative)
route_domain (integer)	1	Route domain number (non-negative)

DNS attack types

This table lists DNS attack types and provides a short description and classification. The attack types are listed in alphabetical order by attack name. These attacks are the DNS queries that a client can request. If the requests are received at a high rate and exceed the configured watermark they generate a DNS DoS event

Attack name (RFC number)	Description
a6 (1035)	Returns a 32-bit IPv4 IP address record
aaaa (3596)	Returns a 128-bit IPv6 address record
afsdb (1183)	Location of database servers of an AFS database record record

Attack name (RFC number)	Description
any (1035)	Returns all cached records of all types
atma	ATM address
axfr (1035)	Authoritative zone transfer
cert (4398)	Stores PKIX, SPKI, and PGP certificate record
cname (1035)	Alias of one name to another (canonical name record)
dname (2672)	DNAME (delegation name) creates an alias for a name and all its subnames
eid	Endpoint identifier
gpos (1712)	Geographical position (state, country)
hinfo (1035)	Host information
isdn (1183)	ISDN address
ixfr (1996)	Incrementatl zone transfer
key (2535, 2930)	Used only for SIG(0) (RFC 2931) and TKEY (RFC 2930).[5] key records
kx (2535, 2930)	Key exchange record identifies a key management agent for the associated domain-name (not associated with DNSSEC)
loc (1876)	Location record
maila (1035)	Request for mail agent resource records
mailb (1035)	Mailbox or mail list information (MINFO)
mb (1035)	Mailbox domain name
md	Mail destination
mf (1035)	Mail forwarder
mg (1035)	Mail group member
minfo (1035)	Mailbox or mail list information
mr (1035)	Mail rename domain name
mx (1035)	Mail exchange record
naptr (3403)	Naming authority pointer
nimloc (1002)	Nimrod locator
ns (1035)	Nameserver record
nsap (1706)	NSAP style A record
nsap-ptr (1348)	NSAP style domain name pointer
null (1035)	Null resource record
nxt (2535)	Next domain
opt (2671)	Pseudo DNS record type that supports EDNS
ptr (1035)	Pointer to a canonical name
px (2163)	X.400 mail mapping information

Attack name (RFC number)	Description
rp (1183)	Contact information for the person(s) responsible for the domain
rt (1183)	Route through
sg (2535)	Signature record
sink	DNS sinkhole
soa (1035)	Start of authority record
srv (2782)	Service locator record
tkey (2930)	Secret key record
tsig (2845)	Transaction signature that authenticates dynamic updates as coming from an approved client, or authenticates responses as coming from an approved recursive name server
txt (1035)	Text record
wks	Sender Policy Framework, DKIM, and DMARC DNS-SD
x25 (1183)	X.25 PSDN address
zxftr	Compressed zone transfer

DNS example events

This list contains examples of events you might find in the DNS logs.

Example of DNS log message in the ArcSight CEF format

```
Oct 12 13:35:47 10.3.0.33 CEF:0|F5|Advanced Firewall Module|11.3.0.2206.0|
23003139|DNS Event|8|rt=Oct 12 2012 13:29:24 dvchost=bigip-3.pme-ds.f5.com
dvc=192.68.73.33 src=10.3.1.104 spt=54629 dst=10.3.1.202 dpt=53 cs1=/Common/
DNS-3-udp-vs cs1Label=virtual_name cs2=/Common/external cs2Label=vlan cs3=SRV
cs3Label=query_type act=Drop cs4=_ldap._tcp.dc._msdcs.siterequest.com
cs4Label=query_name cs5=query opcode cs5Label=attack_type c6a2=
c6a2Label=source_address c6a3= c6a3Label=destination_address
```

Example of DNS log message in the Reporting Server format

```
"Oct 26 2012 06:23:13", "192.168.69.245", "asm245.labt.ts.example.com", "/
Common/vs2_udp", "/Common/
vlan1", "A", "domain1.local", "A", "Drop", "10.10.10.2", "10.10.10.251", "4000", "53"
, "0"
```

Example of DNS log message in the Syslog format

```
"Oct 26 2012 06:23:13", "192.168.69.245", "asm245.labt.ts.example.com", "/
Common/vs2_udp", "/Common/
vlan1", "A", "domain1.local", "A", "Drop", "10.10.10.2", "10.10.10.251", "4000", "53"
, "0"
```

Fields in DNS DoS event messages

This table lists the fields that are contained in event messages that might display in the Network DNS DoS logs. The fields are listed in the order in which they appear in a message in the log.

Field name and type	Example value	Description
errdefs_msgno (integer)	23003141	Static number
errdefs_msg_name (string)	DNS DoS Event	Name of event
date_time (string)	11 13 2012 12:12:10	Date and time event occurred in this format: MMM DD YYYY HH:MM:SS
bigip_mgmt_ip (IP address)	192.168.1.246	BIG-IP system management IP address
hostname (string)	bigip-4.pme-ds.f5.com	BIG-IP system FQDN
context_name (string)	/Common/vs1_udp	Partition in which the virtual server resides and name of virtual server
vlan (string)	External	Name of VLAN interface
dns_query_type (string)	A	Type of DNS query causing the attack
dns_query_name (string)	f5.com	Name being queried
src_ip (IP address)	192.168.3.1	Source IP address
dest_ip (IP address)	192.168.3.1	Destination IP address
src_port (integer)	80	Protocol port number (non-negative)
dest_port (integer)	80	Protocol port number (non-negative)
partition_name (string)	Common	Name of the partition in which the virtual server resides
dos_attack_name (string)	A query DOS	Name of attack
dos_attack_id (integer)	1005891899	Unique, non-negative, attack instance ID
dos_attack_event (string)	Attack Sampled	Status of attack
action (string)	None, Drop, Allow	Action performed or reported

DNS DoS attack types

This table lists DNS DoS attack types and provides a short description and classification. The attack types are listed in alphabetical order by attack name.

Attack name (RFC)	Description	Value description
A query DOS (RFC 1035)	Returns a 32-bit IPv4 address, most commonly used to map hostnames to an IP address of the host, but also used for DNSBLs, storing subnet masks in RFC 1101.	Address record
PTR query DOS (RFC 1035)	Pointer to a canonical name. Unlike a CNAME, DNS processing does not proceed, and only the name is returned. The most common use is for implementing reverse DNS lookups, but other uses include such things as DNS-SD.	Pointer record

Attack name (RFC)	Description	Value description
NS query DOS (1035)	Delegates a DNS zone to use the given authoritative name servers.	Name service record
SOA query DOS (1035)	Specifies authoritative information about a DNS zone, including the primary name server, the email of the domain administrator, the domain serial number, and several timers relating to refreshing the zone.	Start of authority record
CNAME query DOS (1035)	Alias of one name to another: the DNS lookup will continue by retrying the lookup with the new name.	Canonical name record
MX query DOS (1035)	Maps a domain name to a list of message transfer agents for that domain.	Mail exchange record
AAAA query DOS (3596)	Returns a 128-bit IPv6 address, most commonly used to map hostnames to an IP address of the host.	IPv6 address record
TXT query DOS (1035)	Originally for arbitrary human-readable text in a DNS record, however, this record often carries machine-readable data, such as specified by RFC 1464, opportunistic encryption, Sender Policy Framework, DKIM, and DMARC DNS-SD.	Text record
SRV query DOS (2782)	Generalized service location record, used for newer protocols instead of creating protocol-specific records such as MX.	Service locator
AXFR query DOS (1035)	Request for a transfer of an entire zone.	Request
IXFR query DOS (1995)	Incremental transfer of records in the zone.	Request
ANY query DOS (1035)	Request for all records.	Request
Malformed DOS	Generated by a DNS packet in which one of the fields, for example, opcode, query_type or query_name, contains invalid information.	
Malicious DOS	Generated by malicious packets, that is, malformed DNS packets with references that are invalid.	
Other Query DOS	Queries, not listed in this table, which are being used to attack nameservers.	

DNS DoS example events

This list contains examples of events you might find in the DNS DoS attack logs.

Example of DNS DoS attack log message in the Syslog format
"Oct 30 2012 10:57:09", "192.168.56.179", "Surya_BIG_IP_VM1.example.com", "/Common/vs_192_168_57_177_53_gtm", "/Common/external", "A", "surya.example.com", "192.168.56.171", "192.168.57.177", "43835", "53", "0", "A query DOS", "1005891899", "Attack Sampled", "Allow"

BIG-IP system process example events

This list contains examples of events you might find in BIG-IP system logs. Please be aware that system log messages might be truncated, because the UDP protocol cannot send large messages. Note that using the TCP protocol impacts performance.

Example Syslog log entry for the system audit log

This log entry provides confirmation of a successful configuration save.

```
1 2012-11-01T18:07:13Z bigip-3.pme-ds.f5.com tmsh 29639 01420002:5:
[F5@12276 hostname="bigip-3.pme-ds.f5.com" errdefs_msgno="01420002:5:"]
AUDIT - pid=29639 user=root folder=/Common module=(tmsh)#
status=[Command OK] cmd_data=save / sys config partitions all
```

Example Syslog log entry for the application security log

This log entry provides confirmation of the end of a DoS attack.

```
Nov 01 14:15:44 10.3.0.33 1 2012-11-01T18:09:38Z bigip-3.pme-ds.f5.com
2 28965 01010253:5: [F5@12276 hostname="bigip-3.pme-ds.f5.com"
errdefs_msgno="01010253:5:"] A DOS attack has stopped for vector Ethernet
broadcast packet, Attack ID 188335952.
```

IPFIX Templates for CGNAT Events

Overview: IPFIX logging templates

The IP Flow Information Export (IPFIX) Protocol is a logging mechanism for IP events. This appendix defines the IPFIX information elements (IEs) and templates used to log the F5 CGNAT events. An *IE* is the smallest form of useful information in an IPFIX log message, such as an IP address or a timestamp for the event. An *IPFIX template* is an ordered collection of specific IEs used to record one IP event, such as the establishment of an inbound NAT64 session.

IPFIX information elements for CGNAT events

Information elements (IEs) are individual fields in an IPFIX template. An IPFIX template describes a single CGNAT event. These tables list all the IEs used in F5 CGNAT events, and differentiate IEs defined by IANA from IEs defined by F5 products.

IANA-Defined IPFIX information elements

Information Elements

IANA maintains a list of standard IPFIX information elements (IEs), each with a unique element identifier, at <http://www.iana.org/assignments/ipfix/ipfix.xml>. The F5 CGNAT implementation uses a subset of these IEs to publish CGNAT events. This subset is summarized in the table below. Please refer to the IANA site for the official description of each field.

Information Element (IE)	ID	Size (Bytes)
destinationIPv4Address	12	4
destinationTransportPort	11	2
egressVRFID	235	4
flowDurationMilliseconds	161	4
flowStartMilliseconds	152	8
ingressVRFID	234	4
natEvent	230	1
natOriginatingAddressRealm	229	1
natPoolName	284	Variable
observationTimeMilliseconds	323	8
portRangeEnd	362	2
portRangeStart	361	2
postNAPTDestinationTransportPort	228	2
postNAPTSourceTransportPort	227	2
postNATDestinationIPv4Address	226	4

Information Element (IE)	ID	Size (Bytes)
postNATDestinationIPv6Address	282	16
postNATSourceIPv4Address	225	4
protocolIdentifier	4	1
sourceIPv4Address	8	4
sourceIPv6Address	27	16
sourceTransportPort	7	2

Note: IPFIX, unlike NetFlow v9, supports variable-length IEs, where the length is encoded within the field in the Data Record. NetFlow v9 collectors (and their variants) cannot correctly process variable-length IEs, so they are omitted from logs sent to those collector types.

IPFIX enterprise information elements

Description

IPFIX provides specifications for enterprises to define their own Information Elements. F5 currently does not use any non-standard IEs for CGNAT Events.

Individual IPFIX templates for each event

These tables specify the IPFIX templates used by F5 to publish CGNAT Events.

Each template contains a *natEvent* information element (IE). This element is currently defined by IANA to contain values of 1 (Create Event), 2 (Delete Event) and 3 (Pool Exhausted). In the future, it is possible that IANA will standardize additional values to distinguish between NAT44 and NAT64 events, and to allow for additional types of NAT events. For example, the <http://datatracker.ietf.org/doc/draft-ietf-behave-ipfix-nat-logging> Internet Draft proposes additional values for this IE for such events.

F5 uses the standard Create and Delete *natEvent* values in its IPFIX Data Records, rather than new (non-standard) specific values for NAT44 Create, NAT64 Create, and so on.

You can infer the semantics of each template (for example, whether or not the template applies to NAT44 Create, NAT64 Create, or DS-Lite Create) from the template's contents rather than from distinct values in the *natEvent* IE.

F5 CGNAT might generate different variants of NAT Session Create/Delete events, to cater to customer requirements such as the need to publish destination address information, or to specifically omit such information. Each variant has a distinct template.

The “Pool Exhausted” *natEvent* value is insufficiently descriptive to cover the possible NAT failure cases. Therefore, pending future updates to the *natEvent* Information Element, F5 uses some non-standard values to cover the following cases:

- 10 – Translation Failure
- 11 – Session Quota Exceeded
- 12 – Port Quota Exceeded
- 13 - Port Block Allocated
- 14 - Port Block Released
- 15 - Port Block Allocation (PBA) Client Block Limit Exceeded
- 16 - PBA Port Quota Exceeded

The following tables enumerate and define the IPFIX templates, and include the possible *natEvent* values for each template.

NAT44 session create – outbound variant

Description

This event is generated when a NAT44 client session is received from the subscriber side, and the LSN process successfully translates the source address/port.

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "client" routing-domain ID.
egressVRFID	235	4	The "LSN" routing-domain ID.
sourceIPv4Address	8	4	
postNATSourceIPv4Address	225	4	
protocolIdentifier	4	1	
sourceTransportPort	7	2	
postNAPTSourceTransportPort	227	2	
destinationIPv4Address	12	4	0 (zero) if obscured.
destinationTransportPort	11	2	0 (zero) if obscured.
natOriginatingAddressRealm	229	1	1 (private/internal realm, subscriber side).
natEvent	230	1	1 (for Create event).
flowStartMilliseconds	152	8	Start time, in ms since Epoch (1/1/1970).

NAT44 session delete – outbound variant

Description

This event is generated when a NAT44 client session is received from the subscriber side and the LSN process finishes the session.

By default, the BIG-IP® system does not record "delete session" events like this one. This default exists to improve performance, but it prevents the system from ever sending IPFIX logs matching this template. To enable "delete session" events and IPFIX logs matching this template, use the following `tms` command:

```
modify sys db log.lsn.session.end value enable
```

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "client" routing-domain ID.
egressVRFID	235	4	The "LSN" routing-domain ID.

Information Element (IE)	ID	Size (Bytes)	Notes
sourceIPv4Address	8	4	
postNATSourceIPv4Address	225	4	
protocolIdentifier	4	1	
sourceTransportPort	7	2	
postNAPTSourceTransportPort	227	2	
destinationIPv4Address	12	4	0 (zero) if obscured.
destinationTransportPort	11	2	0 (zero) if obscured.
natOriginatingAddressRealm	229	1	1 (private/internal realm, subscriber side).
natEvent	230	1	2 (for Delete event).
flowStartMilliseconds	152	8	Start time, in ms since Epoch (1/1/1970).
flowDurationMilliseconds	161	4	Duration in ms.

NAT44 session create – inbound variant

Description

This event is generated when an inbound NAT44 client session is received from the internet side and connects to a client on the subscriber side.

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "LSN" routing-domain ID.
egressVRFID	235	4	The "client" routing-domain ID.
sourceIPv4Address	8	4	
protocolIdentifier	4	1	
sourceTransportPort	7	2	
destinationIPv4Address	12	4	
postNATDestinationIPv4Address	226	4	
destinationTransportPort	11	2	
postNAPTDestinationTransportPort	228	2	
natOriginatingAddressRealm	229	1	2 (public/external realm, Internet side).
natEvent	230	1	1 (for Create event).
flowStartMilliseconds	152	8	Start time, in ms since Epoch (1/1/1970).

NAT44 session delete – inbound variant

Description

This event is generated when an inbound NAT44 client session is received from the internet side and connects to a client on the subscriber side. This event is the deletion of the inbound connection.

By default, the BIG-IP® system does not record "delete session" events like this one. This default exists to improve performance, but it prevents the system from ever sending IPFIX logs matching this template. To enable "delete session" events and IPFIX logs matching this template, use the following `tmssh` command:

```
modify sys db log.lsn.session.end value enable
```

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "LSN" routing-domain ID.
egressVRFID	235	4	The "client" routing-domain ID.
sourceIPv4Address	8	4	
protocolIdentifier	4	1	
sourceTransportPort	7	2	
destinationIPv4Address	12	4	
postNATDestinationIPv4Address	226	4	
destinationTransportPort	11	2	
postNAPTDestinationTransportPort	228	2	
natOriginatingAddressRealm	229	1	2 (public/external realm, Internet side).
natEvent	230	1	2 (for Delete event).
flowStartMilliseconds	152	8	Start time, in ms since Epoch (1/1/1970).
flowDurationMilliseconds	161	4	Duration in ms.

NAT44 translation failed

Description

This event reports a NAT44 Translation Failure. The failure does not necessarily mean that all addresses or ports in the translation pool are already in use; the implementation may not be able to find a valid translation within the allowed time constraints or number of lookup attempts, as may happen if the pool has become highly fragmented.

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "client" routing-domain ID.

Information Element (IE)	ID	Size (Bytes)	Notes
sourceIPv4Address	8	4	
protocolIdentifier	4	1	
sourceTransportPort	7	2	
destinationIPv4Address	12	4	0 (zero) if obscured.
destinationTransportPort	11	2	0 (zero) if obscured.
natEvent	230	1	10 for Transmission Failed.
natPoolName	284	Variable	This IE is omitted for NetFlow v9.

NAT44 quota exceeded

Description

This event is generated when an administratively configured policy prevents a successful NAT44 translation.

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "client" routing-domain ID.
sourceIPv4Address	8	4	
natEvent	230	1	11 for Session Quota Exceeded, 12 for Port Quota Exceeded, 15 for PBA client block limit Exceeded, 16 for PBA Port Quota Exceeded.
natPoolName	284	Variable	This IE is omitted for NetFlow v9.

NAT44 port block allocated or released

Description

This event is generated when the BIG-IP software allocates or releases a block of ports for a NAT44 client. The event only occurs when port-block allocation (PBA) is configured for the LSN pool. When an LSN pool uses PBA, it only issues an IPFIX log for every block of CGNAT translations. This reduces IPFIX traffic for CGNAT.

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "client" routing-domain ID.
egressVRFID	235	4	The egress routing-domain ID.
sourceIPv4Address	8	4	
postNATSourceIPv4Address	225	4	
portRangeStart	361	2	

Information Element (IE)	ID	Size (Bytes)	Notes
portRangeEnd	362	2	
natEvent	230	1	13 for PBA, block Allocated, 14 for PBA, block released.

NAT64 session create – outbound variant

Description

This event is generated when a NAT64 client session is received from the subscriber side and the LSN process successfully translates the source address/port.

Note: The destinationIPv6Address is not reported, since the postNATdestinationIPv4Address value is derived algorithmically from the IPv6 representation in destinationIPv6Address, as specified in RFC 6146 and RFC 6502.

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "client" routing-domain ID.
egressVRFID	235	4	The "LSN" routing-domain ID.
sourceIPv6Address	27	16	
postNATSourceIPv4Address	225	4	
protocolIdentifier	4	1	
sourceTransportPort	7	2	
postNAPTSourceTransportPort	227	2	
postNATDestinationIPv4Address	226	4	0 (zero) if obscured.
destinationTransportPort	11	2	0 (zero) if obscured.
natOriginatingAddressRealm	229	1	1 (private/internal realm, subscriber side).
natEvent	230	1	1 (for Create event).
flowStartMilliseconds	152	8	Start time, in ms since Epoch (1/1/1970).

NAT64 session delete – outbound variant

Description

This event is generated when a NAT64 client session is received from the subscriber side and the LSN process finishes the outbound session.

By default, the BIG-IP® system does not record "delete session" events like this one. This default exists to improve performance, but it prevents the system from ever sending IPFIX logs matching this template. To enable "delete session" events and IPFIX logs matching this template, use the following `tmssh` command:

```
modify sys db log.lsn.session.end value enable
```

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "client" routing-domain ID.
egressVRFID	235	4	The "LSN" routing-domain ID.
sourceIPv6Address	27	16	
postNATSourceIPv4Address	225	4	
protocolIdentifier	4	1	
sourceTransportPort	7	2	
postNAPTSourceTransportPort	227	2	
postNATDestinationIPv4Address	226	4	0 (zero) if obscured.
destinationTransportPort	11	2	0 (zero) if obscured.
natOriginatingAddressRealm	229	1	1 (private/internal realm, subscriber side).
natEvent	230	1	2 (for Delete event).
flowStartMilliseconds	152	8	Start time, in ms since Epoch (1/1/1970).
flowDurationMilliseconds	161	4	Duration in ms.

NAT64 session create – inbound variant

Description

This event is generated when a client session comes in from the internet side and successfully connects to a NAT64 client on the subscriber side.

Note: `postNATSourceIPv6Address` is not reported since this value can be derived algorithmically by appending the well-known NAT64 prefix `64:ff9b::10` to `sourceIPv4Address`.

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "LSN" routing-domain ID.
egressVRFID	235	4	The "client" routing-domain ID.
sourceIPv4Address	8	4	
protocolIdentifier	4	1	
sourceTransportPort	7	2	
destinationIPv4Address	12	4	
postNATDestinationIPv6Address	282	16	
destinationTransportPort	11	2	

Information Element (IE)	ID	Size (Bytes)	Notes
postNAPTDestinationTransportPort	228	2	
natOriginatingAddressRealm	229	1	2 (public/external realm, Internet side).
natEvent	230	1	1 (for Create event).
flowStartMilliseconds	152	8	Start time, in ms since Epoch (1/1/1970).

NAT64 session delete – inbound variant

Description

This event is generated when a client session comes in from the internet side and successfully connects to a NAT64 client on the subscriber side. This event is the deletion of the inbound connection.

Note: *postNATSourceIPv6Address* is not reported since this value can be derived algorithmically from by appending the well-known NAT64 prefix `64:ff9b::` to *sourceIPv4Address*.

By default, the BIG-IP® system does not record "delete session" events like this one. This default exists to improve performance, but it prevents the system from ever sending IPFIX logs matching this template. To enable "delete session" events and IPFIX logs matching this template, use the following `tmsh` command:

```
modify sys db log.lsn.session.end value enable
```

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "LSN" routing-domain ID.
egressVRFID	235	4	The "client" routing-domain ID.
sourceIPv4Address	8	4	
protocolIdentifier	4	1	
sourceTransportPort	7	2	
destinationIPv4Address	12	4	
postNATDestinationIPv6Address	282	16	
destinationTransportPort	11	2	
postNAPTDestinationTransportPort	228	2	
natOriginatingAddressRealm	229	1	2 (public/external realm, Internet side).
natEvent	230	1	2 (for Delete event).
flowStartMilliseconds	152	8	Start time, in ms since Epoch (1/1/1970).
flowDurationMilliseconds	161	4	Duration in ms.

NAT64 translation failed

Description

This event reports a NAT64 Translation Failure. The failure does not necessarily mean that all addresses or ports in the translation pool are already in use; the implementation may not be able to find a valid translation within the allowed time constraints or number of lookup attempts, as may happen if the pool has become highly fragmented.

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "client" routing-domain ID.
sourceIPv6Address	27	16	
protocolIdentifier	4	1	
sourceTransportPort	7	2	
destinationIPv4Address	12	4	0 (zero) if obscured.
destinationTransportPort	11	2	0 (zero) if obscured.
natEvent	230	1	10 for Transmission Failed.
natPoolName	284	Variable	This IE is omitted for NetFlow v9.

NAT64 quota exceeded

Description

This event is generated when an administratively configured policy prevents a successful NAT64 translation.

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "client" routing-domain ID.
sourceIPv6Address	27	16	
natEvent	230	1	11 for Session Quota Exceeded, 12 for Port Quota Exceeded, 15 for PBA client block limit Exceeded, 16 for PBA Port Quota Exceeded.
natPoolName	284	Variable	This IE is omitted for NetFlow v9.

NAT64 port block allocated or released

Description

This event is generated when the BIG-IP software allocates or releases a block of ports for a NAT64 client. The event only occurs when port-block allocation (PBA) is configured for the LSN pool. When an

LSN pool uses PBA, it only issues an IPFIX log for every block of CGNAT translations. This reduces IPFIX traffic for CGNAT.

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "client" routing-domain ID.
egressVRFID	235	4	The egress routing-domain ID.
sourceIPv6Address	27	16	
postNATSourceIPv4Address	225	4	
portRangeStart	361	2	
portRangeEnd	362	2	
natEvent	230	1	13 for PBA, block Allocated, 14 for PBA, block released.

DS-Lite session create – outbound variant

Description

This event is generated when a DS-Lite client session is received on the subscriber side and the LSN process successfully translates the source address/port. The client's DS-Lite IPv6 remote endpoint address is reported using IE `lsnDsLiteRemoteV6asSource`.

Note: The `sourceIPv6Address` stores different information in this template from the equivalent NAT64 template. In the NAT64 create and delete templates, `sourceIPv6Address` holds the client's IPv6 address. In this DS-Lite template, it holds the remote endpoint address of the DS-Lite tunnel.

Note: The VRFID (or routing domain ID) for the DS-Lite tunnel is not currently provided; this attribute might be added in the future.

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "client" routing-domain ID.
egressVRFID	235	4	The "LSN" routing-domain ID.
sourceIPv4Address	8	4	
postNATSourceIPv4Address	225	4	
protocolIdentifier	4	1	
sourceTransportPort	7	2	
postNAPTSourceTransportPort	227	2	
sourceIPv6Address	27	16	DS-Lite remote endpoint IPv6 address.
destinationIPv4Address	12	4	0 (zero) if obscured.
destinationTransportPort	11	2	0 (zero) if obscured.

Information Element (IE)	ID	Size (Bytes)	Notes
natOriginatingAddressRealm	229	1	1 (private/internal realm, subscriber side).
natEvent	230	1	1 (for Create event).
flowStartMilliseconds	152	8	Start time, in ms since Epoch (1/1/1970).

DS-Lite session delete – outbound variant

Description

This event is generated when a DS-Lite client session is received from the subscriber side and the LSN process finishes with the outbound session.

Note: The `sourceIPv6Address` stores different information in this template from the equivalent NAT64 template. In the NAT64 create and delete templates, `sourceIPv6Address` holds the client's IPv6 address. In this DS-Lite template, it holds the remote endpoint address of the DS-Lite tunnel.

Note: The VRFID (or routing domain ID) for the DS-Lite tunnel is not currently provided; this attribute may be added in the future.

By default, the BIG-IP® system does not record "delete session" events like this one. This default exists to improve performance, but it prevents the system from ever sending IPFIX logs matching this template. To enable "delete session" events and IPFIX logs matching this template, use the following `tmssh` command:

```
modify sys db log.lsn.session.end value enable
```

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "client" routing-domain ID.
egressVRFID	235	4	The "LSN" routing-domain ID.
sourceIPv4Address	8	4	
postNATSourceIPv4Address	225	4	
protocolIdentifier	4	1	
sourceTransportPort	7	2	
postNAPTSourceTransportPort	227	2	
sourceIPv6Address	27	16	DS-Lite remote endpoint IPv6 address.
destinationIPv4Address	12	4	0 (zero) if obscured.
destinationTransportPort	11	2	0 (zero) if obscured.
natOriginatingAddressRealm	229	1	1 (private/internal realm, subscriber side).
natEvent	230	1	2 (for Delete event).

Information Element (IE)	ID	Size (Bytes)	Notes
flowStartMilliseconds	152	8	Start time, in ms since Epoch (1/1/1970).
flowDurationMilliseconds	161	4	Duration in ms.

DS-Lite session create – inbound variant

Description

This event is generated when an inbound client session comes in from the internet side and connects to a DS-Lite client on the subscriber side.

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "LSN" routing-domain ID.
egressVRFID	235	4	The "client" routing-domain ID.
sourceIPv4Address	8	4	
protocolIdentifier	4	1	
sourceTransportPort	7	2	
destinationIPv4Address	12	4	
postNATDestinationIPv6Address	282	16	DS-Lite remote endpoint IPv6 address.
postNATDestinationIPv4Address	226	4	
destinationTransportPort	11	2	
postNAPTDestinationTransportPort	228	2	
natOriginatingAddressRealm	229	1	2 (public/external realm, Internet side).
natEvent	230	1	1 (for Create event).
flowStartMilliseconds	152	8	Start time, in ms since Epoch (1/1/1970).

DS-Lite session delete – inbound variant

Description

This event is generated when an inbound client session comes in from the internet side and connects to a DS-Lite client on the subscriber side. This event marks the end of the inbound connection, when the connection is deleted.

By default, the BIG-IP® system does not record "delete session" events like this one. This default exists to improve performance, but it prevents the system from ever sending IPFIX logs matching this template. To enable "delete session" events and IPFIX logs matching this template, use the following `tmssh` command:

```
modify sys db log.lsn.session.end value enable
```

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "LSN" routing-domain ID.
egressVRFID	235	4	The "client" routing-domain ID.
sourceIPv4Address	8	4	
protocolIdentifier	4	1	
sourceTransportPort	7	2	
destinationIPv4Address	12	4	
postNATDestinationIPv6Address	282	16	
postNATDestinationIPv4Address	226	4	
destinationTransportPort	11	2	
postNAPTDestinationTransportPort	228	2	
natOriginatingAddressRealm	229	1	2 (public/external realm, Internet side).
natEvent	230	1	2 (for Delete event).
flowStartMilliseconds	152	8	Start time, in ms since Epoch (1/1/1970).
flowDurationMilliseconds	161	4	Duration in ms.

DS-Lite translation failed

Description

This event reports a DS-Lite Translation Failure. The failure does not necessarily mean that all addresses or ports in the translation pool are already in use; the implementation may not be able to find a valid translation within the allowed time constraints or number of lookup attempts, as may happen if the pool has become highly fragmented.

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "client" routing-domain ID.
sourceIPv4Address	8	4	IPv4 address used by F5 CGNAT in the IPv4-mapped IPv6 format, for the DS-Lite tunnel terminated on the BIG-IP.
protocolIdentifier	4	1	
sourceTransportPort	7	2	
sourceIPv6Address	27	16	IPv6 address for remote endpoint of the DS-Lite tunnel.
destinationIPv4Address	12	4	0 (zero) if obscured.
destinationTransportPort	11	2	0 (zero) if obscured.

Information Element (IE)	ID	Size (Bytes)	Notes
natEvent	230	1	10 for Transmission Failed.
natPoolName	284	Variable	This IE is omitted for NetFlow v9.

DS-Lite quota exceeded

Description

This event is generated when an administratively configured policy prevents a successful NAT translation in a DS-Lite context.

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "client" routing-domain ID.
sourceIPv4Address	8	4	
sourceIPv6Address	27	16	DS-Lite remote endpoint IPv6 address.
natEvent	230	1	11 for Session Quota Exceeded, 12 for Port Quota Exceeded, 15 for PBA client block limit Exceeded, 16 for PBA Port Quota Exceeded.
natPoolName	284	Variable	This IE is omitted for NetFlow v9.

DS-Lite port block allocated or released

Description

This event is generated when the BIG-IP software allocates or releases a block of ports for a DS-Lite client. This event only occurs when port-block allocation (PBA) is configured for the LSN pool. When an LSN pool uses PBA, it issues an IPFIX log for every block of CGNAT translations rather than each individual translation. This reduces IPFIX traffic for CGNAT.

Information Element (IE)	ID	Size (Bytes)	Notes
observationTimeMilliseconds	323	8	
ingressVRFID	234	4	The "client" routing-domain ID.
egressVRFID	235	4	The egress routing-domain ID.
sourceIPv6Address	27	16	
postNATSourceIPv4Address	225	4	
portRangeStart	361	2	
portRangeEnd	362	2	
natEvent	230	1	13 for PBA, block Allocated, 14 for PBA, block released.

IPFIX Templates for AFM Events

Overview: IPFIX Templates for AFM events

The IP Flow Information Export (IPFIX) Protocol is a logging mechanism for IP events. This appendix defines the IPFIX Information Elements (IEs) and Templates used to log the F5[®] Application Firewall Manager[™] (AFM[™]) events. An *IE* is the smallest form of useful information in an IPFIX log message, such as an IP address or a timestamp for the event. An *IPFIX template* is an ordered collection of specific IEs used to record one IP event, such as the acceptance of a network packet.

About IPFIX Information Elements for AFM events

Information Elements (IEs) are individual fields in an IPFIX template. An IPFIX template describes a single Advanced Firewall Manager[™] (AFM[™]) event.

IANA-defined IPFIX Information Elements

IANA maintains a list of standard IPFIX Information Elements (IEs), each with a unique Element Identifier. The F5[®] AFM[™] IPFIX implementation uses a subset of these IEs to publish AFM events. This subset is summarized in the table.

Information Element (IE)	ID	Size (Bytes)
destinationIPv4Address	12	4
destinationIPv6Address	28	16
destinationTransportPort	11	2
ingressVRFID	234	4
observationTimeMilliseconds	323	8
protocolIdentifier	4	1
sourceIPv4Address	8	4
sourceIPv6Address	27	16
sourceTransportPort	7	2

IPFIX enterprise Information Elements

IPFIX provides for enterprises to define their own Information Elements. F5[®] currently uses the following non-standard IEs for AFM[™] events:

Information Element (IE)	ID	Size (Bytes)
aclPolicyName	12276 - 26	Variable
aclPolicyType	12276 - 25	Variable
aclRuleName	12276 - 38	Variable
action	12276 - 39	Variable

Information Element (IE)	ID	Size (Bytes)
attackType	12276 - 46	Variable
bigipHostName	12276 - 10	Variable
bigipMgmtIPv4Address	12276 - 5	4
bigipMgmtIPv6Address	12276 - 6	16
contextName	12276 - 9	Variable
contextType	12276 - 24	Variable
destinationFqdn	12276 - 99	Variable
destinationGeo	12276 - 43	Variable
deviceProduct	12276 - 12	Variable
deviceVendor	12276 - 11	Variable
deviceVersion	12276 - 13	Variable
dosAttackEvent	12276 - 41	Variable
dosAttackId	12276 - 20	4
dosAttackName	12276 - 21	Variable
dosPacketsDropped	12276 - 23	4
dosPacketsReceived	12276 - 22	4
dropReason	12276 - 40	Variable
errdefsMsgNo	12276 - 4	4
flowId	12276 - 3	8
ipfixMsgNo	12276 - 16	4
ipintelligencePolicyName	12276 - 45	Variable
ipintelligenceThreatName	12276 - 42	Variable
logMsgDrops	12276 - 96	4
logMsgName	12276 - 97	Variable
logprofileName	12276 - 95	Variable
messageSeverity	12276 - 1	1
msgName	12276 - 14	Variable
partitionName	12276 - 2	Variable
saTransPool	12276 - 37	Variable
saTransType	12276 - 36	Variable
sourceFqdn	12276 - 98	Variable
sourceGeo	12276 - 44	Variable
sourceUser	12276 - 93	Variable
transDestinationIPv4Address	12276 - 31	4
transDestinationIPv6Address	12276 - 32	16
transDestinationPort	12276 - 33	2

Information Element (IE)	ID	Size (Bytes)
transIpProtocol	12276 - 27	1
transRouteDomain	12276 - 35	4
transSourceIPv4Address	12276 - 28	4
transSourceIPv6Address	12276 - 29	16
transSourcePort	12276 - 30	2
transVlanName	12276 - 34	Variable
vlanName	12276 - 15	Variable

Note: IPFIX, unlike NetFlow v9, supports variable-length IEs, where the length is encoded within the field in the Data Record. NetFlow v9 collectors (and their variants) cannot correctly process variable-length IEs, so they are omitted from logs sent to those collector types.

About individual IPFIX templates for each event

F5® uses IPFIX templates to publish AFM™ events.

Network accept or deny

This IPFIX template is used whenever a network packet is accepted or denied by an AFM™ firewall.

Information Element (IE)	ID	Size (Bytes)	Notes
aclPolicyName	12276 - 26	Variable	This IE is omitted for NetFlow v9.
aclPolicyType	12276 - 25	Variable	This IE is omitted for NetFlow v9.
aclRuleName	12276 - 38	Variable	This IE is omitted for NetFlow v9.
action	12276 - 39	Variable	This IE is omitted for NetFlow v9.
bigipHostName	12276 - 10	Variable	This IE is omitted for NetFlow v9.
bigipMgmtIPv4Address	12276 - 5	4	
bigipMgmtIPv6Address	12276 - 6	16	
contextName	12276 - 9	Variable	This IE is omitted for NetFlow v9.
contextType	12276 - 24	Variable	This IE is omitted for NetFlow v9.
observationTimeMilliseconds	323	8	
destinationFqdn	12276 - 99	Variable	This IE is omitted for NetFlow v9.
destinationGeo	12276 - 43	Variable	This IE is omitted for NetFlow v9.
destinationIPv4Address	12	4	
destinationIPv6Address	28	16	
destinationTransportPort	11	2	
deviceProduct	12276 - 12	Variable	This IE is omitted for NetFlow v9.
deviceVendor	12276 - 11	Variable	This IE is omitted for NetFlow v9.

Information Element (IE)	ID	Size (Bytes)	Notes
deviceVersion	12276 - 13	Variable	This IE is omitted for NetFlow v9.
dropReason	12276 - 40	Variable	This IE is omitted for NetFlow v9.
msgName	12276 - 14	Variable	This IE is omitted for NetFlow v9.
errdefsMsgNo	12276 - 4	4	
flowId	12276 - 3	8	
ipfixMsgNo	12276 - 16	4	
protocolIdentifier	4	1	
messageSeverity	12276 - 1	1	
partitionName	12276 - 2	Variable	This IE is omitted for NetFlow v9.
ingressVRFID	234	4	
saTransPool	12276 - 37	Variable	This IE is omitted for NetFlow v9.
saTransType	12276 - 36	Variable	This IE is omitted for NetFlow v9.
sourceFqdn	12276 - 98	Variable	This IE is omitted for NetFlow v9.
sourceGeo	12276 - 44	Variable	This IE is omitted for NetFlow v9.
sourceIPv4Address	8	4	
sourceIPv6Address	27	16	
sourceTransportPort	7	2	
sourceUser	12276 - 93	Variable	This IE is omitted for NetFlow v9.
transDestinationIPv4Address	12276 - 31	4	
transDestinationIPv6Address	12276 - 32	16	
transDestinationPort	12276 - 33	2	
transIpProtocol	12276 - 27	1	
transRouteDomain	12276 - 35	4	
transSourceIPv4Address	12276 - 28	4	
transSourceIPv6Address	12276 - 29	16	
transSourcePort	12276 - 30	2	
transVlanName	12276 - 34	Variable	This IE is omitted for NetFlow v9.
vlanName	12276 - 15	Variable	This IE is omitted for NetFlow v9.

DoS device

Information Element (IE)	ID	Size (Bytes)	Notes
action	12276 - 39	Variable	This IE is omitted for NetFlow v9.
bigipHostName	12276 - 10	Variable	This IE is omitted for NetFlow v9.
bigipMgmtIPv4Address	12276 - 5	4	
bigipMgmtIPv6Address	12276 - 6	16	

Information Element (IE)	ID	Size (Bytes)	Notes
contextName	12276 - 9	Variable	This IE is omitted for NetFlow v9.
observationTimeMilliseconds	323	8	
destinationIPv4Address	12	4	
destinationIPv6Address	28	16	
destinationTransportPort	11	2	
deviceProduct	12276 - 12	Variable	This IE is omitted for NetFlow v9.
deviceVendor	12276 - 11	Variable	This IE is omitted for NetFlow v9.
deviceVersion	12276 - 13	Variable	This IE is omitted for NetFlow v9.
dosAttackEvent	12276 - 41	Variable	This IE is omitted for NetFlow v9.
dosAttackId	12276 - 20	4	
dosAttackName	12276 - 21	Variable	This IE is omitted for NetFlow v9.
dosPacketsDropped	12276 - 23	4	
dosPacketsReceived	12276 - 22	4	
msgName	12276 - 14	Variable	This IE is omitted for NetFlow v9.
errdefsMsgNo	12276 - 4	4	
flowId	12276 - 3	8	
ipfixMsgNo	12276 - 16	4	
messageSeverity	12276 - 1	1	
partitionName	12276 - 2	Variable	This IE is omitted for NetFlow v9.
ingressVRFID	234	4	
sourceIPv4Address	8	4	
sourceIPv6Address	27	16	
sourceTransportPort	7	2	
vlanName	12276 - 15	Variable	This IE is omitted for NetFlow v9.

IP intelligence

Information Element (IE)	ID	Size (Bytes)	Notes
action	12276 - 39	Variable	This IE is omitted for NetFlow v9.
attackType	12276 - 46	Variable	This IE is omitted for NetFlow v9.
bigipHostName	12276 - 10	Variable	This IE is omitted for NetFlow v9.
bigipMgmtIPv4Address	12276 - 5	4	
bigipMgmtIPv6Address	12276 - 6	16	
contextName	12276 - 9	Variable	This IE is omitted for NetFlow v9.
contextType	12276 - 24	Variable	This IE is omitted for NetFlow v9.
observationTimeMilliseconds	323	8	

Information Element (IE)	ID	Size (Bytes)	Notes
destinationIPv4Address	12	4	
destinationIPv6Address	28	16	
destinationTransportPort	11	2	
deviceProduct	12276 - 12	Variable	This IE is omitted for NetFlow v9.
deviceVendor	12276 - 11	Variable	This IE is omitted for NetFlow v9.
deviceVersion	12276 - 13	Variable	This IE is omitted for NetFlow v9.
msgName	12276 - 14	Variable	This IE is omitted for NetFlow v9.
errdefsMsgNo	12276 - 4	4	
flowId	12276 - 3	8	
ipfixMsgNo	12276 - 16	4	
ipintelligencePolicyName	12276 - 45	Variable	This IE is omitted for NetFlow v9.
ipintelligenceThreatName	12276 - 42	Variable	This IE is omitted for NetFlow v9.
protocolIdentifier	4	1	
messageSeverity	12276 - 1	1	
partitionName	12276 - 2	Variable	This IE is omitted for NetFlow v9.
ingressVRFID	234	4	
saTransPool	12276 - 37	Variable	This IE is omitted for NetFlow v9.
saTransType	12276 - 36	Variable	This IE is omitted for NetFlow v9.
sourceIPv4Address	8	4	
sourceIPv6Address	27	16	
sourceTransportPort	7	2	
transDestinationIPv4Address	12276 - 31	4	
transDestinationIPv6Address	12276 - 32	16	
transDestinationPort	12276 - 33	2	
transIpProtocol	12276 - 27	1	
transRouteDomain	12276 - 35	4	
transSourceIPv4Address	12276 - 28	4	
transSourceIPv6Address	12276 - 29	16	
transSourcePort	12276 - 30	2	
transVlanName	12276 - 34	Variable	This IE is omitted for NetFlow v9.
vlanName	12276 - 15	Variable	This IE is omitted for NetFlow v9.

Log Throttle

Information Element (IE)	ID	Size (Bytes)	Notes
bigipHostName	12276 - 10	Variable	This IE is omitted for NetFlow v9.

Information Element (IE)	ID	Size (Bytes)	Notes
bigipMgmtIPv4Address	12276 - 5	4	
bigipMgmtIPv6Address	12276 - 6	16	
observationTimeMilliseconds	323	8	
deviceProduct	12276 - 12	Variable	This IE is omitted for NetFlow v9.
deviceVendor	12276 - 11	Variable	This IE is omitted for NetFlow v9.
deviceVersion	12276 - 13	Variable	This IE is omitted for NetFlow v9.
msgName	12276 - 14	Variable	This IE is omitted for NetFlow v9.
errdefsMsgNo	12276 - 4	4	
ipfixMsgNo	12276 - 16	4	
messageSeverity	12276 - 1	1	
contextType	12276 - 24	Variable	This IE is omitted for NetFlow v9.
contextName	12276 - 9	Variable	This IE is omitted for NetFlow v9.
logfileName	12276 - 95	Variable	This IE is omitted for NetFlow v9.
logMsgName	12276 - 97	Variable	This IE is omitted for NetFlow v9.
logMsgDrops	12276 - 96	4	

IPFIX Templates for AFM DNS Events

Overview: IPFIX Templates for AFM DNS Events

The IP Flow Information Export (IPFIX) Protocol is a logging mechanism for IP events. This appendix defines the IPFIX Information Elements (IEs) and Templates used to log F5's Application Firewall Manager (AFM) DNS events. An *IE* is the smallest form of useful information in an IPFIX log message, such as an IP address or a timestamp for the event. An *IPFIX template* is an ordered collection of specific IEs used to record one IP event, such as the denial of a DNS query.

About IPFIX Information Elements for AFM DNS events

Information Elements (IEs) are individual fields in an IPFIX template. An IPFIX template describes a single Advanced Firewall Manager™ (AFM™) DNS event.

IANA-defined IPFIX Information Elements

IANA maintains a list of standard IPFIX Information Elements (IEs), each with a unique Element Identifier. The F5® AFM™ DNS IPFIX implementation uses a subset of these IEs to publish AFM DNS events. This subset is summarized in the table.

Information Element (IE)	ID	Size (Bytes)
destinationIPv4Address	12	4
destinationIPv6Address	28	16
destinationTransportPort	11	2
ingressVRFID	234	4
observationTimeMilliseconds	323	8
sourceIPv4Address	8	4
sourceIPv6Address	27	16
sourceTransportPort	7	2

IPFIX enterprise Information Elements

IPFIX provides for enterprises to define their own Information Elements. F5® currently uses the following non-standard IEs for AFM™ DNS events:

Information Element (IE)	ID	Size (Bytes)
action	12276 - 39	Variable
attackEvent	12276 - 41	Variable
attackId	12276 - 20	4
attackName	12276 - 21	Variable
bigipHostName	12276 - 10	Variable

Information Element (IE)	ID	Size (Bytes)
bigipMgmtIPv4Address	12276 - 5	4
bigipMgmtIPv6Address	12276 - 6	16
contextName	12276 - 9	Variable
deviceProduct	12276 - 12	Variable
deviceVendor	12276 - 11	Variable
deviceVersion	12276 - 13	Variable
dnsQueryType	12276 - 8	Variable
errdefsMsgNo	12276 - 4	4
flowId	12276 - 3	8
ipfixMsgNo	12276 - 16	4
messageSeverity	12276 - 1	1
msgName	12276 - 14	Variable
packetsDropped	12276 - 23	4
packetsReceived	12276 - 22	4
partitionName	12276 - 2	Variable
queryName	12276 - 7	Variable
vlanName	12276 - 15	Variable

Note: IPFIX, unlike NetFlow v9, supports variable-length IEs, where the length is encoded within the field in the Data Record. NetFlow v9 collectors (and their variants) cannot correctly process variable-length IEs, so they are omitted from logs sent to those collector types.

About individual IPFIX Templates for each event

This section enumerates the IPFIX templates used by F5 to publish AFM DNS Events.

IPFIX template for DNS security

Information Element (IE)	ID	Size (Bytes)	Notes
action	12276 - 39	Variable	This IE is omitted for NetFlow v9.
bigipHostName	12276 - 10	Variable	This IE is omitted for NetFlow v9.
bigipMgmtIPv4Address	12276 - 5	4	
bigipMgmtIPv6Address	12276 - 6	16	
contextName	12276 - 9	Variable	This IE is omitted for NetFlow v9.
observationTimeMilliseconds	323	8	
destinationIPv4Address	12	4	
destinationIPv6Address	28	16	

Information Element (IE)	ID	Size (Bytes)	Notes
destinationTransportPort	11	2	
deviceProduct	12276 - 12	Variable	This IE is omitted for NetFlow v9.
deviceVendor	12276 - 11	Variable	This IE is omitted for NetFlow v9.
deviceVersion	12276 - 13	Variable	This IE is omitted for NetFlow v9.
queryName	12276 - 7	Variable	This IE is omitted for NetFlow v9.
dnsQueryType	12276 - 8	Variable	This IE is omitted for NetFlow v9.
errdefsMsgNo	12276 - 4	4	
flowId	12276 - 3	8	
ipfixMsgNo	12276 - 16	4	
messageSeverity	12276 - 1	1	
partitionName	12276 - 2	Variable	This IE is omitted for NetFlow v9.
ingressVRFID	234	4	
sourceIPv4Address	8	4	
sourceIPv6Address	27	16	
sourceTransportPort	7	2	
vlanName	12276 - 15	Variable	This IE is omitted for NetFlow v9.
msgName	12276 - 14	Variable	This IE is omitted for NetFlow v9.

IPFIX template for DNS DoS

Information Element (IE)	ID	Size (Bytes)	Notes
action	12276 - 39	Variable	This IE is omitted for NetFlow v9.
attackEvent	12276 - 41	Variable	This IE is omitted for NetFlow v9.
attackId	12276 - 20	4	
attackName	12276 - 21	Variable	This IE is omitted for NetFlow v9.
bigipHostName	12276 - 10	Variable	This IE is omitted for NetFlow v9.
bigipMgmtIPv4Address	12276 - 5	4	
bigipMgmtIPv6Address	12276 - 6	16	
contextName	12276 - 9	Variable	This IE is omitted for NetFlow v9.
observationTimeMilliseconds	323	8	
destinationIPv4Address	12	4	
destinationIPv6Address	28	16	
destinationTransportPort	11	2	
deviceProduct	12276 - 12	Variable	This IE is omitted for NetFlow v9.
deviceVendor	12276 - 11	Variable	This IE is omitted for NetFlow v9.
deviceVersion	12276 - 13	Variable	This IE is omitted for NetFlow v9.

Information Element (IE)	ID	Size (Bytes)	Notes
queryName	12276 - 7	Variable	This IE is omitted for NetFlow v9.
dnsQueryType	12276 - 8	Variable	This IE is omitted for NetFlow v9.
errdefsMsgNo	12276 - 4	4	
flowId	12276 - 3	8	
ipfixMsgNo	12276 - 16	4	
messageSeverity	12276 - 1	1	
partitionName	12276 - 2	Variable	This IE is omitted for NetFlow v9.
ingressVRFID	234	4	
sourceIPv4Address	8	4	
sourceIPv6Address	27	16	
sourceTransportPort	7	2	
vlanName	12276 - 15	Variable	This IE is omitted for NetFlow v9.
msgName	12276 - 14	Variable	This IE is omitted for NetFlow v9.
packetsDropped	12276 - 23	4	
packetsReceived	12276 - 22	4	

IPFIX Templates for AFM SIP Events

Overview: IPFIX Templates for AFM SIP Events

The IP Flow Information Export (IPFIX) Protocol is a logging mechanism for IP events. This appendix defines the IPFIX Information Elements (IEs) and Templates used to log F5's Application Firewall Manager (AFM) events related to the Session Initiation Protocol (SIP). An *IE* is the smallest form of useful information in an IPFIX log message, such as an IP address or a timestamp for the event. An *IPFIX template* is an ordered collection of specific IEs used to record one IP event, such as the acceptance of a SIP session.

About IPFIX Information Elements for AFM SIP events

Information Elements (IEs) are individual fields in an IPFIX template. An IPFIX template describes a single Advanced Firewall Manager™ (AFM™) SIP event.

IANA-defined IPFIX information elements

IANA maintains a list of standard IPFIX Information Elements (IEs), each with a unique Element Identifier. The F5® AFM™ SIP implementation uses a subset of these IEs to publish AFM SIP events. This subset is summarized in the table.

Information Element (IE)	ID	Size (Bytes)
destinationIPv4Address	12	4
destinationIPv6Address	28	16
destinationTransportPort	11	2
ingressVRFID	234	4
observationTimeMilliseconds	323	8
sourceIPv4Address	8	4
sourceIPv6Address	27	16
sourceTransportPort	7	2

IPFIX enterprise Information Elements

IPFIX provides for enterprises to define their own Information Elements. F5® currently uses the following non-standard IEs for AFM™ events:

Information Element (IE)	ID	Size (Bytes)
action	12276 - 39	Variable
attackEvent	12276 - 41	Variable
attackId	12276 - 20	4
attackName	12276 - 21	Variable

Information Element (IE)	ID	Size (Bytes)
bigipHostName	12276 - 10	Variable
bigipMgmtIPv4Address	12276 - 5	4
bigipMgmtIPv6Address	12276 - 6	16
contextName	12276 - 9	Variable
deviceProduct	12276 - 12	Variable
deviceVendor	12276 - 11	Variable
deviceVersion	12276 - 13	Variable
errdefsMsgNo	12276 - 4	4
flowId	12276 - 3	8
ipfixMsgNo	12276 - 16	4
messageSeverity	12276 - 1	1
msgName	12276 - 14	Variable
packetsDropped	12276 - 23	4
packetsReceived	12276 - 22	4
partitionName	12276 - 2	Variable
sipCallee	12276 - 19	Variable
sipCaller	12276 - 18	Variable
sipMethodName	12276 - 17	Variable
vlanName	12276 - 15	Variable

Note: IPFIX, unlike NetFlow v9, supports variable-length IEs, where the length is encoded within the field in the Data Record. NetFlow v9 collectors (and their variants) cannot correctly process variable-length IEs, so they are omitted from logs sent to those collector types.

About individual IPFIX Templates for each event

This section enumerates the IPFIX templates used by F5 to publish AFM SIP Events.

IPFIX template for SIP security

Information Element (IE)	ID	Size (Bytes)	Notes
action	12276 - 39	Variable	This IE is omitted for NetFlow v9.
bigipHostName	12276 - 10	Variable	This IE is omitted for NetFlow v9.
bigipMgmtIPv4Address	12276 - 5	4	
bigipMgmtIPv6Address	12276 - 6	16	
contextName	12276 - 9	Variable	This IE is omitted for NetFlow v9.
observationTimeMilliseconds	323	8	

Information Element (IE)	ID	Size (Bytes)	Notes
destinationIPv4Address	12	4	
destinationIPv6Address	28	16	
destinationTransportPort	11	2	
deviceProduct	12276 - 12	Variable	This IE is omitted for NetFlow v9.
deviceVendor	12276 - 11	Variable	This IE is omitted for NetFlow v9.
deviceVersion	12276 - 13	Variable	This IE is omitted for NetFlow v9.
errdefsMsgNo	12276 - 4	4	
flowId	12276 - 3	8	
ipfixMsgNo	12276 - 16	4	
messageSeverity	12276 - 1	1	
partitionName	12276 - 2	Variable	This IE is omitted for NetFlow v9.
ingressVRFID	234	4	
sipCallee	12276 - 19	Variable	This IE is omitted for NetFlow v9.
sipCaller	12276 - 18	Variable	This IE is omitted for NetFlow v9.
sipMethodName	12276 - 17	Variable	This IE is omitted for NetFlow v9.
sourceIPv4Address	8	4	
sourceIPv6Address	27	16	
sourceTransportPort	7	2	
vlanName	12276 - 15	Variable	This IE is omitted for NetFlow v9.
msgName	12276 - 14	Variable	This IE is omitted for NetFlow v9.

IPFIX template for SIP DoS

Information Element (IE)	ID	Size (Bytes)	Notes
action	12276 - 39	Variable	This IE is omitted for NetFlow v9.
attackEvent	12276 - 41	Variable	This IE is omitted for NetFlow v9.
attackId	12276 - 20	4	
attackName	12276 - 21	Variable	This IE is omitted for NetFlow v9.
bigipHostName	12276 - 10	Variable	This IE is omitted for NetFlow v9.
bigipMgmtIPv4Address	12276 - 5	4	
bigipMgmtIPv6Address	12276 - 6	16	
contextName	12276 - 9	Variable	This IE is omitted for NetFlow v9.
observationTimeMilliseconds	323	8	
destinationIPv4Address	12	4	
destinationIPv6Address	28	16	
destinationTransportPort	11	2	

Information Element (IE)	ID	Size (Bytes)	Notes
deviceProduct	12276 - 12	Variable	This IE is omitted for NetFlow v9.
deviceVendor	12276 - 11	Variable	This IE is omitted for NetFlow v9.
deviceVersion	12276 - 13	Variable	This IE is omitted for NetFlow v9.
errdefsMsgNo	12276 - 4	4	
flowId	12276 - 3	8	
ipfixMsgNo	12276 - 16	4	
messageSeverity	12276 - 1	1	
partitionName	12276 - 2	Variable	This IE is omitted for NetFlow v9.
ingressVRFID	234	4	
sipCallee	12276 - 19	Variable	This IE is omitted for NetFlow v9.
sipCaller	12276 - 18	Variable	This IE is omitted for NetFlow v9.
sipMethodName	12276 - 17	Variable	This IE is omitted for NetFlow v9.
sourceIPv4Address	8	4	
sourceIPv6Address	27	16	
sourceTransportPort	7	2	
vlanName	12276 - 15	Variable	This IE is omitted for NetFlow v9.
msgName	12276 - 14	Variable	This IE is omitted for NetFlow v9.
packetsDropped	12276 - 23	4	
packetsReceived	12276 - 22	4	

Legal Notices

Legal notices

Publication Date

This document was published on June 1, 2018.

Publication Number

MAN-0580-02

Copyright

Copyright © 2018, F5 Networks, Inc. All rights reserved.

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

Trademarks

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

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

Patents

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

Link Controller Availability

This product is not currently available in the U.S.

Export Regulation Notice

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

RF Interference Warning

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

FCC Compliance

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

residential area is likely to cause harmful interference, in which case the user, at his own expense, will be required to take whatever measures may be required to correct the interference.

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

Canadian Regulatory Compliance

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

Standards Compliance

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

Index

A

- access control
 - and SNMP data *107*
- access levels
 - assigning *107*
- access levels, assigning *106*
- active connections data, collecting using SNMP commands *104*
- AFM
 - IANA IPFIX IEs for *191, 203*
 - IPFIX template for DoS device events *194*
 - IPFIX template for IP intelligence events *195*
 - IPFIX template for log throttle events *196*
 - IPFIX template for network session *193*
- AFM DNS
 - IANA IPFIX IEs for *199*
- AFM-related SNMP traps, defined *111*
- AOM traps
 - table of always-on management-related *112*
- AOM-related SNMP traps, defined *112*
- APM logging
 - enabling *72*
- ASM-related SNMP traps, defined *114*
- attack types
 - and DNS DoS logs *172*
 - and DNS logs *169*
 - and DoS device protection *157*
- audit log messages
 - older *69*
- audit logging
 - disable *12*
 - enable *12*
- authentication-related SNMP traps, defined *116*
- AVR-related SNMP traps, defined *115*

B

- BIG-IP configuration
 - saving *72*
- BIG-IP DNS-related SNMP traps, defined *119*
- BIG-IP system information
 - specifying *106*
- BIG-IP system processes, monitoring using SNMP *96*

C

- CA signatures
 - for certificate validation *65*
- certificates
 - importing *65*
 - importing for logging *66*
- CGNAT high-speed logging
 - configuring *57*
 - overview *57*
- CGNAT IPFIX logging
 - configuring *73*
 - overview *73*

- client access
 - allowing *106*
- code expansion
 - syslog messages *12*
- collectors
 - for IPFIX *74, 77, 84*
- Common Name attribute
 - and self IP addresses *65*
- configuration
 - saving *72*
- connections
 - collecting data about active *104*
 - collecting data about HTTP *97*
 - collecting data about new *103*
 - collecting data about RAM *99*
 - collecting data about SSL *99*
 - collecting data about throughput *98*
- control-plane logging, overview *23*
- counters, sFlow *136*
- CPU usage
 - collecting based on a custom polling interval *102*
 - collecting based on a predefined polling interval *100*
- custom DNS profiles
 - and disabling DNS logging *35*
 - and enabling high-speed DNS logging *34*
 - and logging DNS queries and responses *32, 33*
 - and logging DNS responses *33*
- custom log filters
 - and disabling legacy system logging *27*
 - and disabling logging *27*
 - creating *26*
- custom profiles
 - and DoS Protection Logging *54*
 - and Network Firewall Logging *46, 79*
 - and Protocol Security logging *40*
- Customized IPFIX logging
 - configuring *84*
 - overview *83*
- customized MIB entries
 - about *104*
 - creating *105*

D

- data sources
 - viewing for sFlow *135*
- DDM-related SNMP traps, defined *116*
- default access levels, modifying *106*
- destination SNMP managers, specifying *109*
- destinations
 - for IPFIX logging *74, 78, 85*
 - for logging *25, 32, 39, 45, 53, 59*
 - for remote high-speed logging *25, 31, 39, 45, 53, 58*
- DNS DoS logs, and attack types *172*
- DNS high-speed logging
 - configuring *30*
- DNS high-speed logging, overview *29*
- DNS Logging

- DNS Logging (*continued*)
 - disabling 35
 - enabling 34
- DNS Logging profile
 - assigning to listener 34
 - assigning to virtual server 34
- DNS logging profiles, customizing 32, 33
- DNS logs
 - and attack types 169
 - and event IDs 169
 - and event messages 169
- DNS profiles
 - and disabling DNS logging 35
 - and enabling high-speed DNS logging 34
- DNS servers
 - configuring 65
- DoS device protection
 - attack types 157
- DoS Protection logging
 - configuring 52
 - customizing profiles 54
 - overview 51
- DoS-related SNMP traps, defined 118
- DS-Lite
 - IPFIX template
 - create inbound session 187
 - delete (finish) inbound session 187
 - delete (finish) outbound session 186
 - quota-exceeded event 189
 - translation failure 188
- DS-Lite session create
 - and IPFIX template 185
 - and outbound session 185
- dynamic routing, and viewing SNMP traps 96

E

- encrypting virtual servers 70
- enterprise MIB files
 - and SNMP 94
 - and viewing objects 96
 - downloading 95
- event examples
 - and BIG-IP system logs 174
 - and Network DoS logs 164
- event IDs
 - and AFM logs 153
 - and ASM logs 147, 150
 - and DNS DoS logs 172
 - and DNS logs 169
 - and Network DoS Protection logs 156
 - and Protocol Security logs 166
- event messages
 - and AFM logs 153
 - and ASM logs 147, 150
 - and DNS DoS logs 172
 - and DNSlogs 169
 - and Network DoS Protection logs 156
 - and Protocol Security logs 166
- events
 - and AFM logs 154, 167, 171, 173
 - and ASM logs 148, 152

- events (*continued*)
 - setting SNMP traps 108

F

- F5-BIGIP-COMMON-MIB.txt, and viewing SNMP traps 96
- filters
 - for APM logging 72

G

- general SNMP traps, defined 118

H

- hardware-related SNMP traps, defined 123
- high-availability system-related SNMP traps, defined 127
- high-speed logging
 - and audit logging 71
 - and CGNAT 57
 - and DNS 29
 - and server pools 24, 31, 38, 44, 52, 58
- high-speed logging filters
 - creating for log messages 71
- high-speed remote logging
 - configuring 24
- HOST-RESOURCES MIB, using in a script 96
- HSL destinations
 - creating 70
- HSL filters
 - creating 71
 - for APM logging 72
 - for log messages 71
- HSL log destinations
 - creating 70
- HSL publishers
 - creating 71
 - for audit logging 71
- HTTP rates data, collecting using SNMP commands 97
- HTTP request logging
 - and code elements 19
 - and profile settings 18
- HTTP request logging profile, overview 15
- HTTP sampling data types, sFlow 139

I

- IPFIX
 - AFM DNS template overview 199
 - AFM SIP template overview 203
 - AFM template overview 191
 - and server pools 74, 77, 84
 - configuring a virtual server for customized logging with iRules 88
 - standard elements 86
 - statistics 88
 - template
 - create inbound DS-Lite session 187
 - delete (finish) inbound DS-Lite session 187
 - delete (finish) inbound NAT44 session 179
 - delete (finish) inbound NAT64 session 183

- template (continued)
 - delete (finish) outbound DS-Lite session 186
 - delete (finish) outbound NAT44 session 177
 - delete (finish) outbound NAT64 session 181
 - DS-Lite quota-exceeded event 189
 - DS-Lite translation failure 188
 - NAT44 PBA 180
 - NAT44 quota-exceeded event 180
 - NAT44 translation failure 179
 - NAT64 PBA 184, 189
 - NAT64 quota-exceeded event 184
 - NAT64 translation failure 184
 - template for accept or deny through AFM firewall session 193
 - template for AFM SIP security 204
 - template for DNS DoS events 201
 - template for DNS security events 200
 - template for DoS device events 194
 - template for IP intelligence events 195
 - template for log throttle events 196
 - template for SIP DoS 205
 - template overview 175
 - using an iRule to send custom IPFIX logs 86, 92
 - See also Creating custom elements
 - IPFIX collectors
 - and destinations for log messages 74, 78, 85
 - and publishers for log messages 75, 78, 85
 - IPFIX logging
 - and AFM 77
 - and CGNAT 73
 - and CGNAT, overview 73
 - configuring 77
 - creating a destination 74, 78, 85
 - overview 77
 - with iRules, configuring 84
 - with iRules, overview 83
 - IPFIX logging, customized with iRules
 - result 92
 - IPFIX template
 - and inbound NAT44 session 178
 - and inbound NAT64 session 182
 - and outbound DS-Lite session 185
 - and outbound NAT44 session 177
 - and outbound NAT64 session 181
- K**
- keys
 - importing 65
 - importing for logging 66
- L**
- license-related SNMP traps, defined 128
 - listeners
 - assigning DNS Logging profile 34
 - local syslog logging 11
 - local syslog servers
 - modifying 69
 - log destinations
 - formatted 70
 - unformatted 70
 - log filters
 - and disabling system logging 27
 - creating 26
 - log level
 - setting 11
 - log level setting 11
 - log message
 - remote storage 9
 - log messages
 - filtering for 71
 - local storage 10
 - older 69
 - log publisher
 - configuring LSN pools 61, 76
 - logging
 - and destinations 25, 31, 32, 39, 45, 53, 58, 59, 74, 78, 85
 - and DoS Protection 51
 - and DoS Protection profiles 54
 - and network firewall 43
 - and Network Firewall profiles 46, 79
 - and pools 24, 31, 38, 44, 52, 58, 74, 77, 84
 - and Protocol Security 37
 - and Protocol Security profiles 40
 - and publishers 26, 32, 40, 46, 54, 59, 75, 78, 85
 - audit 12
 - code expansion 12
 - configuring for APM systems 72
 - DNS queries and responses 32, 33
 - DNS responses 33
 - enabling load-balancing decision logs for a wide IP 35
 - level setting 11
 - local storage 10
 - local syslog 11
 - local traffic events 11
 - message types 9
 - overview 9
 - packet filter events 11
 - remote 13
 - remote storage 9
 - syslog 12
 - syslog-ng 13
 - system alerts 26
 - system events 11
 - logging filters
 - creating for log messages 71
 - for APM logging 72
 - logging profile
 - configuring LSN pools 61, 76
 - Logging profile
 - and network firewalls 48, 55
 - and Protocol Security events 41
 - and the network firewall 80
 - Logging profiles, disabling 42, 48, 55
 - logging-related SNMP traps, defined 130
 - logging, secure
 - configuration overview 63
 - configuring 66, 68
 - LSN
 - IANA IPFIX IEs for 175, 176
 - LSN logging profile
 - creating 60, 75

- LSN pool
 - configuring 61, 76
- LTM-related SNMP traps, defined 128
- M**
- MCP audit logging
 - definition 12
- memory usage data, collecting using SNMP commands 97
- MIB entries
 - about customizing 104
 - customizing 105
- MIB files
 - about enterprise 94
 - about RMON 104
 - and viewing enterprise objects 96
- N**
- NAT44
 - IPFIX template
 - delete (finish) inbound session 179
 - delete (finish) outbound session 177
 - PBA 180
 - quota-exceeded event 180
 - translation failure 179
- NAT44 session create
 - and inbound session 178
 - and IPFIX template 177, 178
 - outbound session 177
- NAT64
 - IPFIX template
 - delete (finish) inbound session 183
 - delete (finish) outbound session 181
 - PBA 184, 189
 - quota-exceeded event 184
 - translation failure 184
- NAT64 session create
 - and inbound session 182
 - and IPFIX template 181, 182
 - and outbound session 181
- NET-SNMP MIB files, downloading 95
- Network DoS logs, and event examples 164
- Network DoS Protection logs
 - and event IDs 156
 - and event messages 156
- Network Firewall logging
 - disabling 42, 48, 55
- Network Firewall Logging
 - customizing profiles 46, 79
- Network Firewall Logging profile, assigning to virtual server 48, 55, 80
- network firewall logging, configuring of high-speed remote 44
- network firewall logging, overview of high-speed remote 43
- network-related SNMP traps, defined 130
- new connections data, collecting using SNMP commands 103
- notifications, sending 109
- P**
- parameters
 - parameters (*continued*)
 - for HTTP request logging 19
 - for request logging 19
 - performance monitoring
 - and SNMP 93
 - configuring on BIG-IP system 133
 - permissions, and SNMP data objects 94
 - polling interval
 - configuring global for sFlow 133
 - configuring on an HTTP profile for sFlow 134
 - configuring on interface for sFlow 135
 - configuring on VLAN for sFlow 134
 - pools
 - creating for local virtual server 70
 - creating with request logging 15
 - for high-speed logging 24, 31, 38, 44, 52, 58
 - for IPFIX 74, 77, 84
 - for secure logging 66
 - of SSL virtual servers 70
 - prerequisites, and SNMP deployment 93
 - profiles
 - and disabling DNS logging 35
 - and disabling Network Firewall logging 42, 48, 55
 - creating custom DNS logging 32
 - creating custom DNS query and response logging 33
 - creating custom DNS response logging 33
 - creating for DNS logging 34
 - creating for DoS Protection Logging 54
 - creating for Network Firewall Logging 46, 79
 - creating for Protocol Security logging 40
 - Protocol Security logging
 - configuring 38
 - customizing profiles 40
 - overview 37
 - Protocol Security Logging profile, assigning to virtual server 41
 - publishers
 - and logging 75, 78, 85
 - creating for logging 26, 32, 40, 46, 54
 - for audit logging 71
 - publishers, and logging 59
- R**
- RAM cache data, collecting using SNMP commands 99
- receiver, adding sFlow to BIG-IP configuration 133
- remote servers
 - and destinations for log messages 25, 31, 32, 39, 45, 53, 58, 59
 - and publishers for log messages 59
 - for high-speed logging 24, 31, 38, 44, 52, 58
- request logging profile
 - creating 15
 - deleting 17
 - enabling for requests 16
 - enabling for responses 17
 - overview 15
 - settings 18
- request logging, and code elements 19
- requests
 - accepting 106
- RMON MIB file, and SNMP 104

S

- sampling rate
 - configuring global for sFlow 133
 - configuring on an HTTP profile for sFlow 134
 - configuring on interface for sFlow 135
 - configuring on VLAN for sFlow 134
- save command
 - typing 72
- secure logging
 - and prerequisite tasks for implementing 65
 - configuration overview 63
 - configuring 66, 68
 - example of 63
- servers
 - and destinations for log messages 25, 31, 32, 39, 45, 53, 58, 59, 74, 78, 85
 - and publishers for IPFIX logs 75, 78, 85
 - and publishers for log messages 26, 32, 40, 46, 54, 59
 - for high-speed logging 24, 31, 38, 44, 52, 58
- sFlow
 - configuring global polling interval and sampling rate 133
 - configuring polling interval and sampling rate for a VLAN 134
 - configuring polling interval and sampling rate for an HTTP profile 134
 - configuring polling interval and sampling rate for an interface 135
 - viewing data sources 135
- sFlow counters
 - defined 136
- sFlow HTTP sampling data types
 - defined 139
- sFlow receiver
 - adding to BIG-IP configuration 133
 - configuring on BIG-IP system 133
 - global settings 136
 - settings 135
- sFlow VLAN sampling data types
 - defined 142
- SNMP
 - and deployment prerequisites 93
 - and enterprise MIB files 94
 - and monitoring BIG-IP system processes 96
 - and the RMON MIB file 104
 - configuring on BIG-IP system 93
 - overview of components 94
- SNMP access levels, assigning 106
- SNMP agent configuration
 - overview of 106
- SNMP agents
 - allowing access to 106
- SNMP alerts, sending 108
- SNMP commands
 - collecting active connections data 104
 - collecting HTTP rates data 97
 - collecting memory usage data 97
 - collecting new connections data 103
 - collecting RAM cache data 99
 - collecting SSL transactions 99
 - collecting throughput rates data 98
- SNMP data
 - SNMP data (*continued*)
 - and controlling access 107
 - controlling access to 107
 - SNMP data objects, and permissions 94
 - SNMP events, setting traps 108
 - SNMP manager, and downloading MIB files 95
 - SNMP notifications, sending 109
 - SNMP protocol, managing 106
 - SNMP traps
 - about troubleshooting 111
 - and dynamic routing 96
 - creating 110
 - defined 108
 - enabling 108
 - table of advanced firewall manager-related 111
 - table of application security management-related 114
 - table of authentication-related 116
 - table of AVR-related 115
 - table of digital diagnostic monitoring-related 116
 - table of DoS-related 118
 - table of general 118
 - table of global traffic management-related 119
 - table of hardware-related 123
 - table of high-availability system-related 127
 - table of license-related 128
 - table of local traffic management-related 128
 - table of logging-related 130
 - table of network-related 130
 - table of vCMP-related 131
 - table of VIPRION-related 131
 - viewing 96, 110
 - SNMP v1 and v2c traps, setting destination 109
 - SNMP v3 traps, setting destination 109
- SSL certificates
 - importing 65
- SSL certificates/keys
 - importing for logging 66
- SSL keys
 - importing 65
- SSL transactions, collecting using SNMP commands 99
- status
 - viewing for sFlow data sources 135
- syslog
 - existing configuration 9
 - local logging 11
 - log messages 12
- syslog server
 - modifying local 69
- Syslog server pools
 - creating 66
- syslog-ng
 - remote logging 13
- system information
 - specifying 106
- system log filters, customizing 26
- system logging
 - configuring 24
 - disabling 27
 - disabling legacy 27
 - overview 23

T

- TCL file, and customized MIB entries *105*
- template, *See* IPFIX
- throughput rates data, collecting using SNMP commands *98*
- tmsh
 - logging *12*
- traps
 - about troubleshooting SNMP *111*
 - defined *108*
 - table of advanced firewall manager-related SNMP *111*
 - table of always-on management-related SNMP *112*
 - table of application security management-related SNMP *114*
 - table of authentication-related SNMP *116*
 - table of AVR-related SNMP *115*
 - table of digital diagnostic monitoring-related SNMP *116*
 - table of DoS-related SNMP *118*
 - table of general SNMP *118*
 - table of global traffic management-related SNMP *119*
 - table of hardware-related SNMP *123*
 - table of high-availability system-related SNMP *127*
 - table of license-related SNMP *128*
 - table of local traffic management-related SNMP *128*
 - table of logging-related SNMP *130*
 - table of network-related SNMP *130*
 - table of vCMP-related SNMP *131*
 - table of VIPRION-related SNMP *131*
- troubleshooting SNMP traps *111*
- truncated log messages, and BIG-IP system logs *174*

V

- vCMP-related SNMP traps, defined *131*
- VIPRION-related SNMP traps, defined *131*
- virtual server
 - assigning Network Firewall Logging profile *48, 55, 80*
 - assigning Protocol Security Logging profile *41*
 - configuring for IPFIX logging with iRules *88*
- virtual servers
 - as pool members *70*
 - assigning a Request Logging profile *17*
 - assigning DNS Logging profile *34*
 - creating a pool for *70*
 - creating an iRule for customized IPFIX logs *86, 92*
- VLAN sampling data types, sFlow *142*

W

- wide IPs
 - enabling load-balancing decision logging *35*

X

- X.509 certificates
 - and FQDNs *65*
 - validation of *65*