

Exhibit B

The F5 Handbook for Service Providers

24 Use Cases to Secure, Optimize,
and Monetize Your Network

Table of Contents

Security Solutions	4
S/Gi Firewall	4
Carrier-Grade NAT	6
Intelligent DNS Firewall	8
VoLTE and IMS Security	10
Data Center Firewall	12
Data Traffic Management Solutions	14
Dynamic Service Chaining/Intelligent Traffic Steering	14
Subscriber and Application Bandwidth Control	16
Fair Usage Policy	18
Tiered Service Plans	20
Analytics	22
OTT Monetization	24
Bandwidth on Demand	26
TCP Optimization	28
URL Filtering	30
Content Insertion	32
Signaling Solutions	34
Intelligent DNS for the Mobile Core	34
Intelligent DNS Infrastructure	36
Interworking—SDC	38
LTE Roaming	40
SIP/IMS	42
Network Functions Virtualization	44
Virtual CPE	44
Virtual Gi LAN	46
Virtual EPC	48
Virtual IMS Network	50
Conclusion	52
F5 Solutions for Service Providers	52

Optimize, Secure, and Monetize Your Network

Mobile consumers are growing accustomed to anytime/anywhere access from their mobile devices to resource-intensive content, such as streaming video and high-bandwidth applications. Mass-market consumption of smartphones and other connected mobile devices, along with advanced 4G LTE network deployments, have led to massive and sustained growth in data usage. As a result, operating costs are rising while average revenue per user (ARPU) has trended flat to negative. To remain profitable, service providers must find new ways to support increased demands on their networks with more efficient resource utilization, while maintaining the ability to support rapid rollout of new revenue-generating services.

F5 offers solutions for fixed and mobile service providers to achieve maximum optimization, security, and monetization of their networks. The sections below feature use cases that illustrate how you can maintain top network performance and profitability.

THE CHALLENGE

As mobile network operators and other service providers migrate to all-IP based networks such as 4G LTE, network intrusions and attacks are far more likely to occur. Service providers must constantly defend against security threats to ensure the availability of their most precious resource—the network. This increases costs and operational complexity, and has a negative effect on network performance and the subscriber experience.

F5 HELPS YOU:

- Protect the core infrastructure with a high performance, highly scalable firewall solution
- Detect and prevent DDoS attacks across all layers

THE SOLUTION

F5® BIG-IP® Advanced Firewall Manager™ (AFM) defends the mobility infrastructure and mobile subscribers from attacks, regardless of their source. This capability includes mitigation of large-scale DDoS attacks such as network floods, port scans and sweeps, or connection floods. By detecting and stopping these types of attacks, BIG-IP AFM can prevent congestion and overloading of the control and bearer planes of the radio access network. BIG-IP AFM protection against DDoS attack vectors continues to increase with each version released. With many BIG-IP platforms, DDoS protection functions are accelerated using specialized hardware.

BIG-IP AFM, as an ICA Labs Certified firewall solution, functions as a full-proxy firewall, meaning that it fully terminates and inspects incoming client connections for threats. You'll have the assurance of network availability and an improved subscriber experience.

SECURITY SOLUTIONS

Carrier-Grade NAT

THE CHALLENGE

The worldwide proliferation of wireless and Internet-enabled devices has rapidly depleted IPv4 addresses, and by 2018, 40 percent of mobile data traffic will be IPv6. As a result, service providers are being challenged to support and manage existing IPv4 devices and content in the network, while at the same time transitioning to support newer IPv6 devices and applications. And because IPv6 devices and content are not backward compatible with IPv4, any IPv6 migration strategy needs to support the coexistence of IPv4 and IPv6 during the transition.

F5 HELPS YOU:

- Manage the transition from IPv4 and IPv6 with a broad set of flexible tools and options
- Optimize network performance with carrier-grade performance and scalability
- Reduce server requirements and management costs

THE SOLUTION

F5 BIG-IP® Carrier-Grade NAT (CGNAT) offers a broad set of high-performance, highly scalable tools that enable service providers to successfully migrate to IPv6 while continuing to support and interoperate with IPv4 devices and content. In addition, BIG-IP CGNAT provides extensive, flexible high-speed logging capabilities along with compression of logs, which compresses NAT logging, therefore reducing the amount of data per log entry and minimizing overall costs.

BIG-IP CGNAT offers tunneling solutions, including Dual-Stack Lite (DS Lite) capabilities that allow you to support legacy IPv4 endpoints in your IPv6 network. DS Lite capabilities consist of endpoint IPv4 packets being encapsulated in an IPv6 tunnel and sent to an external IPv4 destination through your network. In addition, IPv6 rapid deployment (6rd)—another tunneling service—enables networks on IPv4 to communicate with IPv6 addresses without upgrading hardware.

BIG-IP CGNAT also provides network address translation (NAT) functionality, enabling you to continue delivering IPv4 connectivity and to handle high numbers of concurrent sessions as you manage IPv4 address depletion and plan for a seamless migration to IPv6. F5 NAT functionality includes NAT44, which allows you to primarily focus on extending the use of IPv4 addresses in your network, as well as NAT64, which enables IPv6 endpoints to seamlessly and transparently access IPv4 content and destinations. BIG-IP CGNAT also supports 464XLAT and DNS64, which uses DNS AAAA records so IPv6 hosts can see IPv4 destinations as IPv6 addresses.

SECURITY SOLUTIONS

Intelligent DNS Firewall

THE CHALLENGE

Service providers use DNS to enable subscribers to connect to critical services and web applications. If DNS is not available, services will fail to function properly, leading to network and service degradation or failures. Service providers need to maintain and secure the DNS infrastructure to better serve their customers. However, such an infrastructure requires a tremendous amount of resources management and stability, and scaling DNS rapidly becomes critical when dealing with millions of service names and IP addresses. As service providers scale their control planes, they also need to ensure the capacity of their subscriber and service delivery, as well as the capacity to withstand attacks. DNS DDoS attacks, for example, can result in significant downtime and loss of revenue.

F5 HELPS YOU:

- Optimize DNS infrastructure and hyper scale service delivery
- Monetize with improved network performance and lower churn
- Secure your network and mitigate DNS attacks and circumvention
- Ensure service experience don't extend service availability

THE SOLUTION

F5 BIG-IP® DNS makes it easy for service providers to optimize, secure, and monetize their DNS infrastructures. The solution provides carrier-grade, high-performance LDNS caching and resolving, and is a hyper-scale authoritative DNS solution that includes DNS firewall security services for mitigating DNS DDoS attacks. BIG-IP DNS delivers an intelligent and scalable DNS infrastructure for faster access and service response for mobile users. In addition, it can load balance local and recursive DNS services. Service providers use customizable monitors and GSLB services to allocate the best resources to DNS queries and respond with the best service experience. BIG-IP DNS also enables a DNS64 environment, creating a fault-tolerant architecture—optimizing network traffic and increasing OnE for users, thus protecting service providers' brand.

In addition, BIG-IP DNS shields the DNS infrastructure from malicious attacks via infected subscribers and from undesired DNS queries and responses that reduce DNS and service performance. This intelligent DNS firewall from F5 inspects and validates protocols while dropping invalid requests or refusing to accept unsolicited responses. BIG-IP DNS is an ICSA Labs Certified network firewall with DDoS threshold alerting that hyper-scales across many devices using IP Anycast for DDoS absorption. It mitigates threats by blocking access to malicious IP domains.

Finally, BIG-IP DNS offers enhanced, detailed stats with high-speed DNS logging and reporting, along with advanced analytics and performance metrics to deliver business intelligence for service and capacity planning, service optimization, and service monetization, as well as security troubleshooting.

SECURITY SOLUTIONS

VoLTE and IMS Security

THE CHALLENGE

VoLTE has also driven significant cost savings from circuit switch networks to all-IP LTE networks in order to reduce overall network operation costs. The rate of VoLTE adoption is rapidly increasing (including one North American T-1 operator with nearly 40 percent of its voice calls on VoLTE). As VoLTE matures, attacks against the signaling resources used to provide services to customers—including real-time signaling protocols—will also increase. As a result, VoLTE security—focusing on protecting and controlling signaling protocols including Diameter and SIP, for example—is becoming more critical.

Additionally, with more and more devices coming to the market with support only for IPv6, the ability to manage and control potential signaling spikes caused by these IPv6 devices is equally important. When a SIP signaling storm occurs due to unintended actions, other node outages in the network, or malicious attacks, it is important to reorient SIP requests to the P-CSCF so that it is not overwhelmed. Plus, with the exception of the types and numbers of new devices also come massive changes in the number of traffic and connection requirements. To handle all these changes, operators will require solutions capable of very high connection rates and increasing concurrency.

F5 HELPS YOU:

- Deliver fast and secure VoLTE service
- Support high connection rates and a high level of concurrency
- Provide the highest possible security protection
- Protect the brand and maximize subscriber QoC

THE SOLUTION

F5 helps service providers deliver fast and secure VoLTE services. The F5 TM reflexTM Signaling Delivery ControllerTM (SDC) and BIG-IP platform with SIP application layer gateway (ALG) capabilities help ensure VoLTE service continuity and protect against unauthorized access, unexpected traffic peaks, signaling storms, session spoofing, and privacy attacks. The F5 firewall solution with SIP ALG monitors SIP messages and only permits RTP streams when the SIP ALG validates the SIP control channel and thus can provide security for user traffic in the network. By combining firewall, traffic management, DDoS protection, and carrier-grade network address translation (CGNAT) functions on the S/G/LAN with SDC signaling control directly in front of the P-CSCF, F5 solutions can secure and distribute traffic, regardless of whether the traffic is from IPv4 or IPv6 devices. By doing so, the F5 solutions combine security and availability functionalities to maintain network service during times of unexpected stress.

Additionally, F5 solutions enable service delivery with the highest possible protection, connection rates, and concurrency levels in the industry—more than a terabit of throughput and up to 1.2 billion concurrent connections.

THE CHALLENGE

Service providers' networks continue to grow to adopt 4G and 5G technologies, rapidly deploy new services based in the data center, and host applications such as video and content streaming. These changes not only threaten quality of service for users and increase capital and operational expenses, but also strain the security architecture's ability to handle a rapidly changing threat landscape. As a result, service providers need to enable growth while ensuring reliable and scalable security.

F5 HELPS YOU:

- **Reduce deployment risk, revenue** generating services and applications based in the data center
- **Improve connection rates and performance**
- **Reduce space, power consumption, and TCO**
- **Improve quality of service for users**

THE SOLUTION

F5 delivers a full range of solutions that simplify service providers' security architectures while mitigating threats. The full proxy architecture of F5 solutions also allows service providers to attain extensive visibility and control throughout layers 4 through 7. This enables granular control of all connections, more extensive security functionality, and comprehensive end-to-end protection against DDoS and other attacks. F5 solutions protect targeted network elements, the DNS infrastructure, devices, and applications with features that include application health monitoring, a robust web application firewall, web access controls, TCP optimization, web acceleration, L7 DDoS protection, and broad SSL support including SSL Inspection and offload.

A leading T-1 service provider that implemented F5 data center firewall solutions reduced its hardware footprint by a factor of 20—a big improvement for scalability. Typical data center footprints can be reduced even more dramatically with F5 solutions for securing DNS. Ultimately, these solutions help simplify operations and lower total cost of ownership while securing the network and protecting the service provider's business and brand.

DATA TRAFFIC MANAGEMENT SOLUTIONS

Dynamic Service Chaining/
Intelligent Traffic Steering

THE CHALLENGE

To support the growing number of services offered to subscribers, service providers have deployed multiple value added service (VAS) platforms from a variety of different vendors. However, these platforms cause more network complexity, increased deployment and operating costs, and difficult management challenges. All user traffic is routed through the platforms via the existing layer 3 and layer 4 equipment including provider-based roaming, regardless of relevance. As a result, all VAS platforms must be interconnected to support roaming between service providers, which increases the complexity of the network and the cost of deployment and maintenance.

F5 HELPS YOU:

- Simplified deployment and operation
- Simplified management
- Reduced total cost of ownership
- Increased ARPU per subscriber
- Differentiated service delivery
- Intelligent traffic steering

THE SOLUTION

F5 BIG-IP® Policy Enforcement Manager™ (PEM) provides subscriber- and context-aware traffic management with the ability to perform layer 7 advanced steering to multiple VAS platforms including web caching, video optimization, and parental control, based on parameters such as subscriber profile, device, content type, location, and network conditions. For example, BIG-IP PEM detects a subscriber's mobile device as a roaming user. If so, it can divert traffic that relates to your local optimization server. By steering traffic only to relevant servers, you can reduce the burden on other servers, thereby reducing CapEx and OpEx. Intelligent traffic steering can characterize the traffic to your VAS platforms by 50 to 75 percent, significantly saving CapEx and OpEx on VAS platforms, contributing to total cost of ownership (TCO).

To add more value for subscribers, you can leverage the dynamic service-chaining capabilities of BIG-IP PEM to link multiple services together. Dynamic service chaining enables you to send traffic to multiple value-added services with a single flow. For instance, BIG-IP PEM can send a subscriber who wants to watch a specific video clip to a URL filtering and parental control service before sending it to a video optimization server, ensuring that these subscribers are allowed to view the content. With dynamic service chaining, you can create differentiated services and provide opportunities to increase ARPU.

DATA TRAFFIC MANAGEMENT SOLUTIONS

Subscriber and Application Bandwidth Control

THE CHALLENGE

During peak times, heavily congested broadband networks can cause subscribers to have difficulty streaming high-quality bandwidth-hungry video and low-bandwidth web applications. This causes significant deterioration in subscriber QoE. As a service provider, your challenge is to deliver a high quality of service (QoS) to your subscribers at all times, even during periods of heavy network congestion.

FS HELPS YOU:

- Optimize network performance
- Increase ARPU with new services
- Gain additional brand and subscriber loyalty and reduce churn

THE SOLUTION

BIG-IP PEM delivers insight into subscriber behavior and effectively manages traffic within a wide range of policy enforcement capabilities, helping to optimize network performance by implementing bandwidth control policies at the subscriber and application level.

As a subscriber-aware solution, BIG-IP PEM can identify subscriber usage and the type of plans they have implemented. Leveraging this information, BIG-IP PEM can provide subscriber bandwidth-controlling mechanisms via rate limiting, DSCP marking, and layer 2 QoS marking. These limits can be applied to a group of subscribers or to all subscribers, or even at the application level. With these limits, you can establish tiered services to create and manage incremental revenue-generating plans based on subscribers' actual data usage patterns. You can also use bandwidth control to implement fair-usage policies that allow subscribers to consume a fair amount of bandwidth while you distribute it more proportionally across the subscriber base.

Traffic classification is a key feature of BIG-IP PEM. This enables you to identify the types of applications, services, and protocols that are being used to help you create application-specific plans or rate limits. Control how much bandwidth is being allocated for specific applications, such as rate-limiting P2P applications, during peak network congestion levels. BIG-IP PEM classifies traffic into several categories of applications and protocols including P2P, VoIP, web, and streaming applications.

DATA TRAFFIC MANAGEMENT SOLUTIONS

Fair Usage Policy

THE CHALLENGE

Service providers need to provide consistent QoE to ensure that subscribers receive the service they have signed up for. However, many networks have a small percentage of subscribers classified as heavy data users who continuously download and stream large amounts of content. These heavy data users can negatively impact the QoE for other users who occasionally stream or download content from using their allotted speeds they have paid for.

F5 HELPS YOU:

- Decrease network congestion
- Provide high QoE to subscribers
- Reduce churn

THE SOLUTION

Leveraging BIG-IP PEM, you can detect heavy data users and the type of applications they are using. Subscriber and application awareness functionality helps you control rates on a per-subscriber and per-application basis, according to their existing rate plan. By evenly distributing bandwidth between subscribers and fairly allocating bandwidth, you'll ensure higher QoE while efficiently managing network resources.

DATA TRAFFIC MANAGEMENT SOLUTIONS

Tiered Service Plans

THE CHALLENGE

Service providers want new services that will help drive revenue while providing a high QoE to their subscribers. These service providers cater to diverse subscriber bases with different expectations in the amount of bandwidth they require, and how much they are willing to pay.

FS HELPS YOU:

- Offers tiered service plans right out of the box
- Offers a generic platform for all subscribers
- Offers a VIPON platform for VIP subscribers

Offer data plans based on subscriber preferences and their bandwidth requirements

THE SOLUTION

Tiered service plans let you offer specific rate plans based on subscriber preferences and their requirements for bandwidth and broadband speed. A certain market demographic may require the highest speeds possible while others only need content with best effort. The ability to offer tiered service plans with quota management ensures a high QoE for your subscriber base and increased revenues from those who utilize the network the most. For example, you can implement a bronze, silver, or gold plan. Bronze and silver subscribers would be capped at a certain data limit and best-effort data speeds, whereas gold subscribers would get unlimited data and guaranteed class of service. Service plans can also be applied to specific or unique traffic types.

DATA TRAFFIC MANAGEMENT SOLUTIONS

Analytics

THE CHALLENGE

New services allow service providers to cater more closely to subscriber needs and preferences. Until recently, however, service providers couldn't get detailed information on their subscribers' network usage or preferred applications. This lack of data meant that they could only offer basic, one-size-fits-all models of generic service and usage plans. But increased competition required service providers to rethink their approach. Solutions with application visibility now give them an opportunity to offer more innovative services.

F5 HELPS YOU:

- Introduce innovative new services
- Increase APPL/brand loyalty

THE SOLUTION

BIG-IP PEM classifies traffic based on application type, giving you new ways to provide tailored services for your subscribers, generate new revenues, and increase customer satisfaction. With application charging and quota management, you can offer customized service plans based on subscriber requirements. For example, subscribers may be interested in a VoIP package. For an additional cost, you can offer a plan that will give those subscribers unlimited VoIP usage. If subscribers want a business package, you can offer the service-enabling business applications to be used without affecting those subscribers' data caps. Analytics lets you offer multiple types of services based on specific marital demographics—resulting in increased revenues, improved user experience, and greater brand loyalty.

THE CHALLENGE

Over-the-top (OTT) providers put pressure on service providers by offering bandwidth-intensive applications that drive networks to full capacity, while providing minimal or no revenue to the service providers. As a service provider, you can become more proactive and develop joint partnerships with these OTT providers rather than let them take all the revenues.

F5 HELPS YOU:

- Achieve higher QoS for subscribers
- Increase revenues

THE SOLUTION

With BIG-IP PEM, you can detect and classify specific applications and implement traffic policies, such as giving a higher QoS to specific applications or excluding applications from a subscriber's data cap. For example, you can identify a video-streaming application and determine that a subscriber has paid for the premium package. The subscriber then receives guaranteed QoS at all times for that application, while other applications are delivered based on best effort. You can also identify specific OTT applications and exclude those from a subscriber's data usage. For instance, subscribers using Facebook would be zero-rated, whereas other applications would count against their data cap. In both scenarios, you can form business partnerships with OTT providers and be paid for these services.

DATA TRAFFIC MANAGEMENT SOLUTIONS

Bandwidth on Demand

THE CHALLENGE

Increased demand for bandwidth requires service providers to expand their networks and add capacity to accommodate subscribers. However, usage tends only happens at certain times of the day, while other times, service providers may have ample capacity with network components sitting idle, resulting in potential lost revenue.

F6 HELPS YOU:

- Optimize network resources
- Provide higher subscriber QoE
- Increase revenue opportunities

THE SOLUTION

You can further differentiate your offerings by adapting to subscribers' real-time bandwidth requirements and quota management. A subscriber may only want a boost in bandwidth for a certain amount of time each day (either on- or off-peak hours). This gives you an opportunity to generate incremental revenue by charging a premium to the subscriber for that period. You can also monitor your network for low utilization during off-peak hours, letting subscribers opt in for an additional fee to get higher bandwidth speeds during these less-congested times. In both cases, once the time period is over, the subscriber will resume normal broadband speeds you'll generate additional revenue while more efficiently utilizing network resources.

THE CHALLENGE

Within 3G/4G networks, mobile users are subject to the network connections based on the characteristics of the wireless access network—typically high latency, packet loss, and congestion. On the Internet side, the network has different performance characteristics including low latency, low packet loss, high bandwidth, and minimal congestion. To ensure the best customer experience, service providers must implement a solution to optimize the connection on both the Internet side and the wireless access network.

F5 HELPS YOU:

- Provide higher QoS to subscribers
- Increase revenues with increased data usage

THE SOLUTION

Leveraging the BIG-IP system, you can optimize the TCP connections independently on both the Internet side and the wireless access network side. The result will be a significant performance boost for data transmission rates and up to a 200 percent bandwidth utilization improvement—significantly increasing QoS for your subscribers.

THE CHALLENGE

The increasing percentage of young children and teenagers using devices to access the internet can be a cause of concern for many parents, especially as it relates to the inappropriate content that is easily accessible and often unmonitored. Service providers need to come up with solutions that allow parents to control what sites their children can access. In addition, service providers need to make sure they comply with country regulations to block access to blacklisted content and provide a higher QoE for all of their subscribers.

E5 HELPS YOU:

- Increase revenues
- Maximize subscriber DUE

THE SOLUTION

Service providers have an option to integrate URL filtering services within BIG-IP PFM. With URL filtering, you can implement parental control services by blocking specific websites based on specific URL categories. Parental control services allow you to offer new revenue-generating services that provide greater QoE for subscribers.

In my countries, the service provider is responsible for URL filtering and content blocking to ensure that subscribers do not have access to potentially harmful content and that they adhere to cultural regulations. With built-in blacklisting capabilities, the iQ solution enables you to block access to a set of defined URLs or specific categories, such as gambling or child pornography, and allows access to specific content as defined by whitelists.

DATA TRAFFIC MANAGEMENT SOLUTIONS
Content Insertion

THE CHALLENGE

Service providers are continuously looking for ways to monetize and increase brand loyalty from subscribers. The devices used by mobile subscribers can provide a wealth of information to service providers including subscriber location, applications used, and content viewed. Service providers can leverage this data to offer personalized services and insert content (such as ads and toolbars) within their devices that increase loyalty from 15% to 25%.

F5 HELPS YOU:

- Improve experiences
- Increase subscriber brand loyalty

Personalized services offer a better subscriber experience and increase loyalty up to 25%.

THE SOLUTION

Personalized services offer a better subscriber experience while improving top-line revenue. With the BIG-IP system, you'll gain subscriber and context awareness, and a deep understanding of subscribers' mobile preferences. The BIG-IP system also allows you to insert targeted information into HTTP headers on mobile devices. For example, a subscriber using a mobile device to look for a coffee shop could receive a discount ad for the nearest location. This type of service personalizes the subscriber experience and also opens up additional business/revenue opportunities—with the local retail stores paying you to insert ads into HTTP headers.

SIGNALING SOLUTIONS

Intelligent DNS for the Mobile Core

THE CHALLENGE

Today most operators use a set of Domain Name System (DNS) solutions in the mobile core or Evolved Packet Core (EPC) to provide a static list of packet gateways. This approach is problematic in finding critical services. DNS provides the directory service by connecting service names to addresses. When a service request is initiated, DNS provides a static list of packet gateways. However, these gateways are not monitored, which makes the list non-deterministic (not based on monitoring or capacity). Overloading of a packet gateway can cause poor performance and service due to dropped connections and unanswered requests.

F5 HELPS YOU

- It's easy to use and fast
- Reduces cost of ownership
- Only required build
- Pick the environment through configuration
- Monitor quickly to be added or removed

Diagram illustrating the mobile core architecture. It shows a 'Mobile Device' connected to an 'ACGMA' (Access Gateway) and an 'SGW/SGSN' (SGW/SGSN). The 'ACGMA' is connected to a 'BIG-IP Platform' which contains a 'UNIVERSAL DNS' and a 'BIG-IP Platform'. The 'BIG-IP Platform' is connected to a 'GGSN/PGW' (GGSN/PGW) and the 'Internet'. The 'GGSN/PGW' is connected to a 'User'.

THE SOLUTION

By using F5 DNS and global server load balancing (GSLB) services for infrastructure deployments in the mobile core, the health and status of packet gateways or GGSNs can be monitored. When subscribers need high-speed access to billing, support, and Internet services, you can realize additional value from BIG-IP DNS.

With customizable monitors, you can use the GSLB function to allocate the best resources to DNS queries and respond with the best service experience. For example, the gateway selection process can be optimized by automatically monitoring the packet gateway devices and only providing answers to the DNS queries for gateways that are active and available.

BIG-IP DNS adds real-time intelligence to the packet gateway and GGSN selection process, which is critical for service delivery. BIG-IP DNS distributes the load intelligently across available GGSN and packet gateways, ensuring an optimal subscriber experience at all times.

SIGNALING SOLUTIONS
Intelligent
DNS Infrastructure

THE CHALLENGE

DNS is a core Internet technology and one of the most important components in a service provider's networking infrastructure, enabling users to access web applications and services. If DNS is unavailable, services will fail to function properly. Service providers need to build an optimized and secure DNS infrastructure to better serve their users. However, creating this infrastructure requires a tremendous amount of real-time management, stability, and room to grow. Scaling DNS rapidly becomes a critical issue when dealing with millions of service names and IP addresses. As service providers scale their control plane, they also need to ensure the security of subscriber and billing data, as well as the capacity to withstand attacks. These include DDoS attacks, DNS amplification attacks, and other DoS attacks.

F5 HELPS YOU:

- Optimize network performance
- Maximize subscriber QoE
- Increase reliability, reduce latency, and reduce costs

THE SOLUTION

BIG-IP DNS makes it easy for you to optimize, secure, and monetize your DNS infrastructures. It provides carrier-grade, high-performance LDNS caching and resolving, and is a hyperscale authoritative DNS solution that includes security service capabilities. BIG-IP DNS delivers an intelligent and scalable DNS infrastructure for faster access and web response to services for mobile users. In addition, it can load balance local and recursive DNS services. BIG-IP DNS also enables a DNS64 environment, creating a fault-tolerant architecture—optimizing network traffic and increasing QoE.

SIGNALING SOLUTIONS

Interworking—SDC

THE CHALLENGE

An interworking function (IWF) acts as a gateway to enable 2G and 3G network elements to connect and communicate with 4G LTE network elements—for instance, between SS7 MAP-based or Diameter-based interfaces. This connection is essential. Without it, service providers would have to totally replace their legacy infrastructure and systems while building out their LTE networks.

When introducing new IMS or LTE elements equipped with Diameter protocol connectivity into the core network, you must ensure that these elements integrate quickly and interface well with the other network elements, regardless of their legacy generation or vendor origin. An IWF ensures that old and new network elements can integrate and connect seamlessly with each other.

F5 HELPS YOU:

- Protect existing infrastructure investments
- Generate new revenue streams

For Diameter 3Gd, S13, and MAP Gr interfaces, the SDC maps legacy protocols to the Diameter protocol.

THE SOLUTION

The F5 Traffic Signaling Delivery Controller (SDC) offers interworking functionality through its Diameter gateway to ensure interoperability in a multi-vendor environment. The SDC provides RADIUS-Diameter gateway functionality, allowing RADIUS-based AAAs to communicate via Diameter and Radius-MAP interworking for RADIUS authentication of WiFi traffic. It also supports legacy protocols and mapping for legacy network connectivity, such as between SS7 and Diameter interfaces. In this way, you can transition easily from legacy to LTE infrastructure. The SDC Diameter gateway enables connectivity between old and new network elements and also supports interconnectivity in roaming.

THE CHALLENGE

As service providers deploy LTE networks, they need to provide roaming services to LTE subscribers, including connectivity between LTE and 2G/3G roamer. This complex process requires addressing routing, scalability, and security issues while maintaining high QoS.

F5 HELPS YOU:

- Achieve faster time to market with new roaming partners
- Introduce new services
- Ensure high quality of service (QoS)

THE SOLUTION

The Trifex SDC helps you fulfill technical requirements and generate revenue from roaming. To overcome the complexity resulting from connecting roamer using different technologies (e.g., 2G/3G versus 4G), the SDC works as an IWF, Diameter gateway, and Diameter Edge Agent (DEA)—providing connectivity, routing, translation capabilities, and extensive security. When deploying the SDC, you can connect quickly and safely with all other mobile networks, wholesale roaming providers, and IP exchange (IPX) carriers.

SIGNALING SOLUTIONS

SIP/IMS

THE CHALLENGE

With LTE, service providers are delivering higher broadband speeds, rich multimedia communication services, and VoLTE to achieve service differentiation and increased ARPU. To accomplish this, service providers have implemented IMS architectures, with SIP being one of the primary signaling protocols required to enable innovative applications and services. However, migrating to an all IP-based network has its challenges, including security concerns. Specifically, the transition to an all IP-based network can make IP networks and services prone to attacks that include DDoS, denial-of-service, and botnets, as well as from malicious SIP requests. In addition, migration to an IP-based network can pose challenges in managing capacity and performance as subscriber usage continues to increase over time, and, most importantly, in ensuring that all IP-based services are always available.

F5 HELPS YOU:

- Ensure interoperability of SIP requests and responses through IP infrastructure
- Scale to handle millions of subscriber calls simultaneously
- Ensure reliability at carrier-grade levels, including session synchronization and failover capabilities with no connection loss

THE SOLUTION

The F5 BIG-IP platform delivers SIP solutions as part of a highly available, scalable, and secure system for the IMS network infrastructure, including devices such as X-CSCF servers and session border controllers (SBC).

BIG-IP devices or virtual editions are positioned in front of SIP infrastructure and application servers. Here, they manage SIP traffic and ensure service availability by continuously monitoring the SIP servers and applications at layer 7 and by managing sessions between the different servers. Based on the health and load of the servers, each new SIP session is forwarded to the most appropriate server. In addition, the BIG-IP platform can perform advanced health checks on SIP devices and route SIP clients away from unstable servers, providing increased reliability to existing SIP solutions. BIG-IP instances provide SIP normalization, ensuring there are no interoperability issues between IMS services by transforming the SIP requests and responses as necessary between multiple devices within the IMS architecture.

The BIG-IP platform also enhances security by detecting and automatically dropping SIP communications that are malformed or contain errors. In addition, BIG-IP instances can log and report any unusual increase in SIP requests, including content that is malformed, contains errors, or otherwise appears to rapidly increase the threat of attacks.

THE CHALLENGE

Launching and deploying new services to enterprise customers can significantly delay service providers. Service providers need to maintain legacy infrastructure to support their customers and continue to physically install and provision services and customer premises equipment (CPE) in each customer location. In addition, when customers want to change a service or add capacity, the service provider needs to go through a lengthy update or switch out the device. From the enterprise perspective, any change requires them to schedule time in advance for the service to be turned on, causing a significant loss of revenue to their business, which in turn can lead to lost revenues for the service provider, as well as lower customer satisfaction.

F5 HELPS YOU:

- Quickly introduce and deploy new network services
- Reduce CapEx and OpEx for delivery of services on customer premises
- Achieve end-to-end service automation and orchestration
- Optimize user experience and bandwidth utilization
- Improve customer satisfaction and retention

THE SOLUTION

Virtual CPE helps service providers take advantage of common network functions virtualization (NFV) infrastructure for services deployed in the cloud and in the network. With NFV, where multiple core network functionalities are offered, virtual CPE enables service providers to adopt a cloud model. This cloud model enables you to share a common pool of resources and dynamically allocate physical compute and network resources to virtual network functions (VNF). You can deploy individual instances of virtualized network functions and offer them as services on customer premises.

Enterprise customers can spin up or spin down instances of network functions or order new services that can be dynamically provisioned in a single location or multiple global locations. Services can be ordered and provisioned via a self-service web portal offered by the service provider. This self-service enables service providers and enterprises alike to move from the complexities, costs, and long delivery cycles associated with deploying physical devices to a cloud-centric, automated, and agile model of service delivery as and wherever needed.

All F5 VNFs can be deployed as a service, including load balancing as a service (LBaaS), firewall as a service (FWaaS), and DNS as a service (DNSaaS). By taking advantage of virtual CPE, you'll achieve faster deployments in the network, faster recognition, higher revenues from service monetization, and a higher return on investment (ROI).

THE CHALLENGE

The network includes multiple legacy and virtualized components, including the Gi-LAN. Within the Gi-LAN are services including network address translation (NAT), firewall, policy management, traffic steering, and QoS filtering, as well as TCP and video optimization. Service providers are used to intelligent traffic routing, including subscriber location awareness platforms or apply intelligent policy management actions based on subscriber and application awareness.

Virtualized network functions (VNFs) are also present in the network. In fact, the Gi-LAN, which in many cases consists of solutions from multiple vendors. For that reason, adding new services to the network can result in increased CapEx and OpEx while introducing additional complexities and increased points of failure into the network. As a result, delivery of new services to subscribers becomes more complex, with major delays, leading to loss of new revenue streams and lowered subscriber QoE.

F5 HELPS YOU:

- Replace On-Premise with COTS Software
- Increase service agility with faster traffic steering using Gi-LAN
- Simplify the network architecture with software-based network functions
- Dynamically manage traffic steering and QoS
- Take advantage of virtualized subscriber and application awareness

THE SOLUTION

A virtualized Gi-LAN solution from F5 enables you to build a cost-effective model, allowing for faster time to market for new services while reducing network complexity. F5 VNFs are a core component within an efficient virtual Gi-LAN, providing solutions such as virtual policy enforcement, virtual firewall, and virtual Application Delivery Controller (ADC) services. These virtual solutions enable you to provide intelligent traffic steering to VAS components. You can dynamically chain together services based on real-time subscriber and application awareness, as well as secure the Gi-LAN. By deploying a common, shared set of commercial, off-the-shelf (COTS) hardware to run various functions—network functions as well as software—you can reduce hardware costs as well as deploy multiple services dynamically. This cloud-like model means you can deliver service functions based on real-time network conditions and improve network resource utilization. You also achieve greater service agility, as you can launch new services without any network downtime. A virtual Gi-LAN allows you to innovate, improve subscriber QoE, and lower costs.

NETWORK FUNCTIONS VIRTUALIZATION

Virtual EPC

THE CHALLENGE

Given increases in mobile data usage, and more notably, exponential growth in video traffic and growth in NFV, service providers need to architect their evolved packet cores (EPCs) to not only support the current network, but also to ensure that they are able to support NFV at all times. As the market evolves, so must the EPC, including the ability to dynamically allocate resources to meet traffic demands during peak usage times and the flexibility to instantiate new services based on real-time network conditions. At the same time, service providers must ensure service availability and meet real-time performance requirements.

F5 HELPS YOU:

- Flexible virtualization
- Low latency and high performance
- Scalable and reliable
- Proven and reliable

THE SOLUTION

Virtualizing the EPC allows service providers to quickly realize significant TCO savings and speed time to market for new services. In addition, service providers can reduce OpEx by dynamically spinning up and spinning down various network resources based on network demand and capacity.

F5 solutions using BIG-IP virtual editions include virtualized GTP load balancers, policy management, and Diameter signaling solutions. F5 virtual ADCs—based on BIG-IP[®] Local Traffic Manager[™] (LTM) Virtual Edition—help you perform GTP load balancing among a group of PGWs/SGWs. And by taking advantage of the global server load balancing (GSLB) and dynamic gateway selection functionality of BIG-IP DNS, you can monitor virtual packet gateways and only provide answers to the DNS queries for gateways that are active and available. If a packet gateway goes down, BIG-IP DNS will distribute the traffic load intelligently across only the available packet gateways, ensuring the best subscriber experience.

F5's NFV solutions rely on open REST-based APIs that are interoperable with leading management and orchestration systems, providing a complete NFV ecosystem. These solutions deliver a flexible, agile, and scalable network that helps you deliver services to market faster, improve network efficiency, and reduce CapEx and OpEx.

THE CHALLENGE

Service providers who have deployed LTE networks want to capitalize and monetize the investment, and offering new services such as VoLTE can help open new market opportunities and increase revenue streams. As subscriber growth and demands for network capacity increase, however, service providers also need to build out their networks to rapidly create, launch, and scale new services. A core component of deploying VoLTE services in an LTE network is the IMS network, where SIP and Diameter signaling elements must be scaled out.

F5 HELPS YOU:

- Provides simplified deployment and management of legacy and virtual network functions
- Simplifies migration to a virtualized environment
- Provides tight security and normalized functionality in LTE roaming
- Provides virtualized SIP and Diameter services
- Provides virtualized ADC services
- Provides virtualized SBC services
- Provides virtualized vDRA and vDEA services
- Provides virtualized vSBC services
- Provides virtualized vIMS services
- Provides virtualized vPCF services
- Provides virtualized vAMF services
- Provides virtualized vRAN services
- Provides virtualized vUPF services
- Provides virtualized vNRF services
- Provides virtualized vUDM services
- Provides virtualized vAUSF services
- Provides virtualized vPCF services
- Provides virtualized vAMF services
- Provides virtualized vRAN services
- Provides virtualized vUPF services
- Provides virtualized vNRF services
- Provides virtualized vUDM services
- Provides virtualized vAUSF services

THE SOLUTION

Migrating your network to NFV and virtualizing the IMS network will reduce network complexity and costs while providing a scalable solution that enables you to spin up and spin down services based on customer and network requirements.

F5 virtual signaling solutions, including the Trafix SDC, which incorporates the Virtual Diameter Routing Agent (vDRA) and virtual Diameter Edge Agent (vDEA), can be deployed to address scaling in network signaling and control plane. With SDC, service providers can ensure delivery of a high QoE for services such as VoLTE running over an IMS network.

The vDRA provides a context-aware routing engine that manages Diameter signaling to ensure high performance and reliability in the control plane. The vDRA also supports LTE network roaming, policy and charging rules, and enforcement, and it interconnects between legacy and LTE network use cases.

The vDEA provides tight security and normalized functionality in LTE roaming, allowing for IPX carriers to provide security for traffic from other mobile network operators (MNOs) and mobile virtual network operators (MVNOs). The vDEA can also be located at the edge of the network to protect against unexpected signaling surges that can cause service disruption.

F5's virtual ADC (vADC) provides scalability for SIP services within an IMS architecture. The vADC manages SIP traffic and ensures service availability by continuously monitoring SIP servers and applications and managing sessions between the different servers. The vADC also provides SIP security and protects IMS networks from DoS and DDoS attacks, stealth floods, and botnets, as well as malformed or unrouteable SIP requests.

CONCLUSION

F5 Solutions for Service Providers

F5 solutions for service providers enable mobile network operators to optimize, secure, and monetize their networks. The solutions use a common, shared platform to reduce operational overhead and improve service-provisioning velocity while addressing key security concerns across the network.

F5 solutions for service providers enable mobile network operators to scale in three dimensions—the control, data, and application planes—surpassing the highest connection rates and concurrency levels in the industry.

Control Plane

The control plane is the heart of a service provider network. Tasked with the responsibility for managing subscriber use and ensuring the appropriate services are available to traffic, it can easily become a bottleneck for signaling storms that occur due to spikes in activations or, for example, an internet-wide gaming addiction that causes millions of concurrent players to join in.

The control plane is driven predominantly by Diameter and GTP signaling protocols. F5's service providers and service delivery controller (SDC) solutions, including the SDC, which help mobile network operators scale the control plane while enabling the creation of new control-plane services. This enables service providers to deliver secure, SLA-based services to users.

Data Plane

The service provider data plane serves as the backbone between the mobile network and the Internet, and it must be able to support millions of consumer requests for applications. Bandwidth-hungry applications like video can become problematic for the data plane and cause degradations in performance that hamper the subscriber experience and send subscribers off looking for a new provider.

F5 solutions for service providers include a high-performance services fabric composed of any combination of hardware or virtual network functions (VNFs). F5 VIPRION offerings support up to 1.2 billion concurrent connections and greater than one terabit (1 Tbit) of throughput, while F5 VNFs and BIG-IP virtual editions (VEs) support L4 throughput up to 70 Gbps. The F5 high-performance services fabric is built on a common, shared, and optimized platform on which key service provider functions can be consolidated. By consolidating services in the Gi network on a single platform, providers can eliminate the operational overhead incurred by the need to manage multiple components, resulting in lower costs.

Application Plane

Value-added services are a key differentiator and key revenue opportunity for service providers, but can also be the source of poor performance due to the inherent nature of text-based messaging, regardless of their applicability. Sending text through a video optimization service or video through an insertion service does not add value, but it does consume resources and time—impacting the overall subscriber experience.

F5 solutions for service providers work with virtual machine provisioning systems to help service providers move toward network functions virtualization (NFV)-based architectures. Intelligent monitoring of value-added services, combined with awareness of load and demand, enable service providers to ensure that VAS platforms can be scaled up and down individually, resulting in significant cost savings across the Wi-Fi infrastructure.

With F5 solutions, mobile network operators can simplify their Gi networks and combine physical and virtual infrastructure to create a more efficient, elastic, high-performance services fabric. This enables operators to take advantage of a common, shared foundation for rapid service creation and deployment.

F5 solutions for service providers help providers to leverage next-generation networks that provide a superior customer experience. Intelligent L4-L7 network devices play a primary role in the F5 approach to solution design, allowing service providers to maintain high network performance while expanding customized products and services to meet the needs of their subscribers.

Diameter Signaling Management

Diameter signaling messages serve as an excellent source of information on network operations and subscribers. When extrapolated, this information may be used to differentiate service offerings and improve the customer experience. As the market's most mature Diameter solution, the SDC consolidates a Diameter Routing Agent (DRA), a Diameter Edge Agent (DEA), a Diameter load balancer, and a Diameter gateway and translation (IGW) on a single platform. The SDC provides the best performance-aware intelligent routing; reliable load balancing, and end-to-end subscriber connectivity.

Intelligent Traffic Management and Policy Enforcement

F5 offers intelligent traffic management (ITM) solutions to help providers transition from a business-as-usual view of network services to an informed service chaining. Using context and an intelligent-aware technology, BIG-IP PEM offers a full-proxy architecture and rich IP capabilities for context-aware traffic management, as well as traffic classification and policy enforcement. This ability to segment and manage traffic on data planes is a key to success in today's hybrid cloud environment.

DNS Services to Manage Network Growth

F5's comprehensive control and data plane solutions optimize, intelligently scale, and securely manage messaging interfaces such as RADIUS, DNS, and

SIP. The F5 DNS solution, BIG-IP DNS, allows service providers to optimize their LDNS, authoritative DNS, and infrastructure DNS—delivering a high subscriber QoE that results in increased revenues and reduced churn.

Carrier-Grade Network Firewall Security

F5 provides integrated, high-performance iCASA and Carrier-Grade Firewall (CGFW) solutions that not only solve the unique problems of carrier-grade infrastructure and scale to perform under the most demanding traffic conditions, but also support IPv6, 4G, and 5G, general availability for enhanced security, and the use of open standards. In this increasingly threatening landscape—with a common platform to deliver applications and improved responsiveness, BIG-IP® Application Security Manager™ (ASM) enhances security for applications by providing comprehensive web security and L7 DoS protection.

SDN and NFV Solutions

With F5 solutions, service providers can move to a programmable infrastructure (SDN) and NFV architectures for greater agility. They can deploy applications and services across multiple hybrid network architectures and evolving NFV environments, along with F5's purpose-built, carrier-grade chassis and hardware. The fully virtualized, carrier-grade F5 network function offers a better way to manage resources in the network and reduce costs. By using a hybrid approach, operators can rapidly test and deliver a variety of personalized services while maintaining rapid growth and reducing operational costs.

F5 solutions also help generate new revenues through services such as parental controls, enhanced security, unified data planes, application-based charging, VoLTE, URL filtering, and carrier insertion. As carriers operators take advantage of new opportunities to grow new revenue streams,

About F5

F5 (NASDAQ: FFIV) provides solutions for an application world. F5 helps organizations seamlessly scale cloud, data center, and SDN deployments to successfully deliver applications to anyone, anywhere, at any time. F5 solutions broaden the reach of IT through an open, extensible framework and a rich partner ecosystem of leading technology and data center orchestration vendors. This approach lets customers pursue the infrastructure model that best fits their needs over time. The world's largest businesses, service providers, government entities, and consumer brands rely on F5 to stay ahead of cloud, security, and mobility trends. For more information, go to f5.com.

F5 Networks, Inc. | f5.com

