DataPower Integration Appliance XI50 Version 3.8.1

Administrators Guide

DataPower Integration Appliance XI50 Version 3.8.1

Administrators Guide

ote ore using this i	nformation and t	he product it sup	pports, read the	information in "	Notices and trad	emarks" on page 23

This edition applies to version 3, release 8, modification 1 of IBM WebSphere DataPower Integration Appliance XI50 and to all subsequent releases and modifications until otherwise indicated in new editions.

© Copyright IBM Corporation 2002, 2010. US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

Part 1. Getting Started 1	Defining LDAP Search Parameters objects 34
. a a. a	Managing RBM access
Chapter 1 Introduction 3	Defining the account policy
Chapter 1. Introduction	Restoring RBM access from the command line 36
Intended audience	Extending RBM access to the WebGUI only 36
File naming guidelines	Enabling the RBM admin-state from the
Object naming guidelines	command line
Typeface conventions 4	Publishing an RBM XML file to another
	appliance
Part 2. Working with the WebGUI 5	Flushing the RBM cache
Chapter 2. WebGUI basics 7	Chapter 5. Using the builder to create
Objects on the appliance	an RBM policy file 39
Working with objects	Using the RBM XML file
Accessing the WebGUI 7	RBM XML file for authentication and authorization 39
Welcome screen	RBM XML file for authentication
Common WebGUI conventions 8	RBM XML file for authorization
Working with referenced objects 8	
Working with lists of referenced objects 9	Chapter 6. Managing user group
Viewing and editing local files during configuration 9	accounts 45
Viewing local files	Creating a group account
Editing local files	Specifying the access policy
	Example access policies
Chapter 3. Common WebGUI tasks 11	Controlling access to the command line
Applying and saving changes	Adding access to a command group 47
Canceling changes	Removing access to a command group 47
Resetting objects	9 1
Deleting objects	Chapter 7. Using the Access Policy
Exporting objects	builder
Viewing configuration-specific messages 12	
Viewing messages from the catalog 12	Elements of an access policy
Viewing messages from the configuration pane 12	Adding an access policy
Viewing object status	Example access profile that grants full access 51
	Example access policy that uses wildcards 51 Example access policy that grants user management
Part 3. Controlling user access to	permissions
the appliance	Editing an access profile
	Removing an access profile
	removing an access prome
Chapter 4. Managing user access 17	Chapter 8. Managing user accounts 53
Understanding RBM on the DataPower appliance 17	
Optimizing access on the DataPower appliance 18	Creating user accounts
Capabilities of RBM	Migrating a user to a new group
Authenticating users	Forcing a password change
Access profile	Changing the password for the current user
User access to resources	SNMP V3 users
Configuring RBM settings	Viewing local SNMP engine ID
RBM using custom authentication	Creating an SNMP V3 account
RBM using LDAP authentication	creating an orvivir vo account
RBM using local user authentication 24	Doub 4. Managing the conditions at 50
RBM using RADIUS authentication	Part 4. Managing the appliance 59
RBM using SAF authentication	
RBM using SPNEGO authentication 28	Chapter 9. Securing communication 61
RBM using SSL user certificate	Supported cryptographic formats 62
RBM using XML file authentication 31	Working with keys and certificates 61
Defining the password policy	· ·

Creating key-certificate pairs 61	Configuring communities
Generating keys and certificates 62	Configuring recipients
Exporting keys and certificates	Configuring contexts
Importing keys and certificates 64	Viewing MIBs
Converting keys to specific formats 64	Default event subscriptions
Converting certificates to specific formats 65	Sysplex Distributor Target Control Service 106
Working with certificate revocation lists 65	Creating a Sysplex Distributor Target Control
Enabling CRL retrieval 65	Service
Configuring CRL update policies 65	Quiescence
Defining the Certificate Monitor 67	Quiesce
	Unquiesce
Chanter 10 Managing the appliance	Checking quiesce and unquiesce status 109
Chapter 10. Managing the appliance	Quiescing the appliance
itself	Unquiescing the appliance
Ethernet and VLAN interfaces 69	oriquiesems the appliance
Standby configurations 69	Chapter 11 Managing naturals access
Configuring Ethernet interfaces 76	Chapter 11. Managing network access
Configuring VLAN interfaces	to the appliance 111
Defining static routes	WebGUI access
Defining interface failover	Modifying configuration for WebGUI access 111
Enabling self-balancing 79	Changing security and connection settings 112
Removing an Ethernet interface from the network 80	Command line access
Initiating a packet-capture session 80	Connecting to the serial port
Configuring appliance-wide network settings 80	Connecting using serial over LAN (Type 4195) 113
DNS Settings	SSH service
DNS hosts cache	Enabling Telnet services
Load balancing algorithm 82	XML Management Interface
Configuring the DNS service 84	Services overview
Flushing the DNS hosts cache 84	Enabling interface services
Host Alias	Changing default security and HTTP settings 118
Working with local host aliases	SOAP interface
Migrating configuration data 85	General structure of requests
Managing NTP Servers	General structure of responses
Managing the time on the appliance 86	Available operations for requests
Setting the local time and date 86	Example request to view status
Setting the local time zone 87	Example request to compare configurations 122
Creating a custom time zone 87	WSDM interface
Selecting the reboot configuration 88	Example request to view the number of client
Configuring throttle settings 88	requests
Shutting down the appliance 90	Example request to view active users 126
Controlling the locate LED (Type 9235) 91	Example request to view CPU usage 126
Activating the locate LED 91	Example request to view appliance usage 127
Deactivating the locate LED 91	Example request to view accepted connections 127
Generating an appliance certificate 91	Custom SSL proxy profile
Appliance settings	Generating a custom profile
Defining appliance-specific information 92	Removing the profile assignment
Updating the serial number after a replacement 92	Cryptographic material for the custom profile 128
Enabling customized interfaces	eryprographic material for the custom prome
Reserving space for the audit log	Chapter 12 Managing the firmware
Viewing hardware information	Chapter 12. Managing the firmware
	image
Configuring NFS Settings	Applying a firmware image
NFS Client Settings	Rolling back an upgrade
NFS Dynamic Mounts	
NFS Static Mounts	Chapter 13. Managing files 131
Using the iSCSI protocol (Type 9235) 98	Directories on the appliance
IQN and EUI formats	
Configuring and initializing an iSCSI volume 99	Launching the File Management utility 133
Repairing an iSCSI volume	Displaying directory contents
Reference objects for iSCSI	Creating a subdirectory
Configuring SNMP Settings	Deleting a directory
Configuring global properties	Refreshing directory contents
Configuring subscriptions	Uploading files from the workstation

Working with Java Key Stores	35 35 35 35 36 36 37	Contents of a secure backup	. 160 . 161 . 162 . 163 . 163
Viewing files	.38 .38	Specifying the matching statement	
Deleting files	.38	Chapter 17. Managing event logs	
Chapter 14. Managing auxiliary data		Types of log targets	. 167
storage	39	Configuring log categories	. 168 168
Configuring the compact flash		Setting event filters	160
Managing the file system on the compact flash 1		Setting object filters	160
Initializing the file system		Setting event triggers	
Repairing the file system	40	Setting IP address filters	
Configuring the hard disk array	40	Setting event subscriptions	
Managing the file system on the hard disk array		Viewing logs	172
Initializing the file system		Filtering logs	172
Repairing the file system		Understanding logs	
Managing the RAID volume	41	Configuring an e-mail pager	
Activating the volume	41	Scenario: Defining a load Balancer as a log target	
Initializing the volume	41 I	Scenario: Defining event triggers	
Rebuilding the volume	41 i	Starting and stopping a package capture	
Deleting the volume		Creating an error report	175
8	i	Using a custom message	
Chapter 15. Managing the	•	conig a castom message	. 170
configuration of the appliance 1/	13	Dort E. Deferenced chiests	170
configuration of the appliance 14		Part 5. Referenced objects	179
Managing domains	43	•	
Managing domains	43	Chapter 18. Service objects	181
Managing domains	43 43 43	Chapter 18. Service objects	181 . 181
Managing domains	43 43 43 44	Chapter 18. Service objects	181 . 181
Managing domains1The default domain1Application domains1Visible domains1Creating application domains1	43 43 43 44 44	Chapter 18. Service objects	181 . 181 . 182
Managing domains1The default domain1Application domains1Visible domains1Creating application domains1Restarting application domains1	43 43 43 44 44 45	Chapter 18. Service objects	181 . 181 . 182
Managing domains1The default domain1Application domains1Visible domains1Creating application domains1Restarting application domains1Resetting application domains1	43 43 43 44 44 45 46	Chapter 18. Service objects	181 . 181 . 182 . 183
Managing domains	43 43 43 44 44 45 46 46	Chapter 18. Service objects	181 . 181 . 182 . 183
Managing domains1The default domain1Application domains1Visible domains1Creating application domains1Restarting application domains1Resetting application domains1Quiescing application domains1Unquiescing application domains1Unquiescing application domains1	43 43 43 44 44 45 46 46	Chapter 18. Service objects	181 . 181 . 182 . 183 . 185 . 185
Managing domains	43 43 43 44 44 45 46 46 47	Chapter 18. Service objects	181 . 181 . 182 . 183 . 185 . 185
Managing domains	43 43 44 44 44 45 46 46 47 48	Chapter 18. Service objects	181 . 181 . 182 . 183 . 185 . 185 . 186
Managing domains	43 43 44 44 44 45 46 46 46 47 48 49	Chapter 18. Service objects	181 . 181 . 182 . 183 . 185 . 186 . 186
Managing domains	43 43 44 44 45 46 46 46 47 48 49	Chapter 18. Service objects HTTP Service Creating an SSL Proxy service. Creating a TCP Proxy service. Chapter 19. Referenced objects Access Control List Overview. Creating an Access Control List object Working with Certificate objects Working with z/OS certificates	181 . 181 . 182 . 183 . 185 . 185 . 186 . 186
Managing domains	43 43 44 44 44 45 46 46 46 47 48 49 49 50	Chapter 18. Service objects HTTP Service Creating an SSL Proxy service. Creating a TCP Proxy service. Chapter 19. Referenced objects Access Control List Overview. Creating an Access Control List object Working with Certificate objects Working with z/OS certificates Defining Certificate objects.	181 . 181 . 182 . 183 . 185 . 185 . 186 . 186 . 186
Managing domains	43 43 44 44 44 45 46 46 47 48 49 49 50 50	Chapter 18. Service objects HTTP Service Creating an SSL Proxy service. Creating a TCP Proxy service. Chapter 19. Referenced objects Access Control List Overview. Creating an Access Control List object Working with Certificate objects Working with z/OS certificates Defining Certificate objects. Defining Identification Credentials objects.	181 . 181 . 182 . 183 . 185 . 185 . 186 . 186 . 186 . 187
Managing domains	43 43 44 44 44 45 46 46 47 48 49 49 50 50 52	Chapter 18. Service objects HTTP Service Creating an SSL Proxy service. Creating a TCP Proxy service. Chapter 19. Referenced objects Access Control List Overview. Creating an Access Control List object Working with Certificate objects Working with z/OS certificates Defining Certificate objects. Defining Identification Credentials objects Kerberos objects	181 181 182 183 185 185 186 186 186 187 188 188 188 188
Managing domains	43 43 44 44 44 45 46 46 47 48 49 49 50 50 52	Chapter 18. Service objects HTTP Service Creating an SSL Proxy service. Creating a TCP Proxy service. Chapter 19. Referenced objects Access Control List Overview. Creating an Access Control List object Working with Certificate objects Working with z/OS certificates Defining Certificate objects. Defining Identification Credentials objects Kerberos objects Points to remember when using Kerberos.	181 182 183 185 185 185 186 186 186 186 188 188 189 190
Managing domains	43 43 44 44 45 46 46 46 47 48 49 50 50 52 54	Chapter 18. Service objects HTTP Service Creating an SSL Proxy service. Creating a TCP Proxy service. Chapter 19. Referenced objects Access Control List Overview. Creating an Access Control List object Working with Certificate objects Working with z/OS certificates Defining Certificate objects. Defining Identification Credentials objects Kerberos objects Points to remember when using Kerberos Configuring a Kerberos KDC Server object	181 182 183 185 185 185 186 186 186 187 188 189 190 190
Managing domains The default domain Application domains Visible domains Creating application domains Restarting application domains Quiescing application domains Unquiescing application domains 1: Creating Include Configuration File objects 1: Creating Import Configuration File objects 1: Backing up and exporting configuration data Backing up the entire appliance Backing up domains Exporting select objects Copying or moving select objects Defining number configuration checkpoints to allow 1: 1: 1: 1: 1: 1: 1: 1: 1: 1	43 43 44 44 44 45 46 46 46 47 48 49 49 50 50 52 54	Chapter 18. Service objects HTTP Service Creating an SSL Proxy service. Creating a TCP Proxy service. Chapter 19. Referenced objects Access Control List Overview. Creating an Access Control List object Working with Certificate objects Working with z/OS certificates Defining Certificate objects Defining Identification Credentials objects Kerberos objects Points to remember when using Kerberos Configuring a Kerberos KDC Server object Configuring a Kerberos Keytab File object.	181 182 183 185 185 185 186 186 186 186 187 189 190 190 191
Managing domains The default domain Application domains Visible domains Creating application domains Restarting application domains Quiescing application domains Unquiescing application domains Unquiescing application domains Unquiescing application domains Creating Include Configuration File objects Creating Import Configuration File objects 16 Backing up and exporting configuration data Backing up the entire appliance Backing up domains Exporting select objects Copying or moving select objects Defining number configuration checkpoints Saving configuration checkpoints Saving configuration checkpoints 16 Saving configuration checkpoints 17 Saving configuration checkpoints 18 Saving configuration checkpoints	43 43 44 44 44 45 46 46 46 47 48 49 50 50 52 54	Chapter 18. Service objects HTTP Service Creating an SSL Proxy service. Creating a TCP Proxy service. Chapter 19. Referenced objects Access Control List Overview. Creating an Access Control List object Working with Certificate objects Working with z/OS certificates Defining Certificate objects. Defining Identification Credentials objects. Kerberos objects Points to remember when using Kerberos. Configuring a Kerberos KDC Server object Configuring a Kerberos Keytab File object. Working with Key objects	181 181 182 183 185 185 186 186 187 188 189 190 191 192 192
Managing domains The default domain Application domains Visible domains Creating application domains Restarting application domains Quiescing application domains Unquiescing application domains Unquiescing application domains Unquiescing application domains Creating Include Configuration File objects Creating Import Configuration File objects 1- Backing up and exporting configuration data Backing up the entire appliance Backing up domains Exporting select objects Copying or moving select objects Defining number configuration checkpoints allow Saving configuration checkpoints Listing configuration checkpoints 1- Saving configuration checkpoints 1- Listing configuration checkpoints 1- Listing configuration checkpoints	43 43 44 44 44 45 46 46 46 47 48 49 49 50 50 52 54 54 55	Chapter 18. Service objects HTTP Service Creating an SSL Proxy service. Creating a TCP Proxy service. Chapter 19. Referenced objects Access Control List Overview. Creating an Access Control List object Working with Certificate objects Working with z/OS certificates Defining Certificate objects Defining Identification Credentials objects Kerberos objects Points to remember when using Kerberos Configuring a Kerberos KDC Server object Configuring a Kerberos Keytab File object. Working with Key objects Working with z/OS keys	181 181 182 183 185 185 186 186 187 188 189 190 191 192 192 192
Managing domains The default domain Application domains Visible domains Creating application domains Restarting application domains Quiescing application domains Unquiescing application file objects Teating Include Configuration File objects Creating Import Configuration File objects Backing up and exporting configuration data Backing up the entire appliance Backing up domains Exporting select objects Copying or moving select objects Defining number configuration checkpoints allow Saving configuration checkpoints Listing configuration checkpoints Rolling back to a configuration checkpoint 1.	43 43 44 44 44 45 46 46 46 47 48 49 49 50 50 52 54 54 55 55	Chapter 18. Service objects HTTP Service Creating an SSL Proxy service. Creating a TCP Proxy service. Chapter 19. Referenced objects Access Control List Overview. Creating an Access Control List object Working with Certificate objects Working with z/OS certificates Defining Certificate objects. Defining Identification Credentials objects. Kerberos objects Points to remember when using Kerberos. Configuring a Kerberos KDC Server object Configuring a Kerberos Keytab File object. Working with Z/OS keys Defining Key objects.	181 181 182 183 185 185 186 186 186 187 190 191 192 192 192 192
Managing domains The default domain Application domains Visible domains Creating application domains Restarting application domains Quiescing application domains Unquiescing application file objects Teating Include Configuration File objects Creating Import Configuration File objects Backing up and exporting configuration data Backing up the entire appliance Backing up domains Exporting select objects Copying or moving select objects Copying or moving select objects Defining number configuration checkpoints Saving configuration checkpoints Listing configuration checkpoints Rolling back to a configuration checkpoint Deleting configuration checkpoints	43 43 44 44 44 45 46 46 46 47 48 49 50 50 55 54 55 55 55	Chapter 18. Service objects HTTP Service Creating an SSL Proxy service. Creating a TCP Proxy service. Chapter 19. Referenced objects Access Control List Overview. Creating an Access Control List object Working with Certificate objects Working with z/OS certificates Defining Certificate objects. Defining Identification Credentials objects. Kerberos objects Points to remember when using Kerberos Configuring a Kerberos KDC Server object Configuring a Kerberos Keytab File object. Working with z/OS keys Defining Key objects Load balancer groups	181 181 182 183 185 185 186 186 186 187 190 191 192 192 192 192 194
Managing domains The default domain Application domains Visible domains Creating application domains Restarting application domains Quiescing application domains Quiescing application domains Unquiescing application file objects Creating Include Configuration File objects Backing up and exporting configuration data Backing up the entire appliance Backing up domains Exporting select objects Copying or moving select objects Copying or moving select objects Defining number configuration checkpoints allow Saving configuration checkpoints Listing configuration checkpoints Rolling back to a configuration checkpoints Importing configuration checkpoints	43 43 44 44 44 45 46 46 46 47 48 49 49 50 50 52 54 55 55 55 55 56	Chapter 18. Service objects HTTP Service Creating an SSL Proxy service. Creating a TCP Proxy service. Chapter 19. Referenced objects Access Control List Overview. Creating an Access Control List object Working with Certificate objects Working with z/OS certificates Defining Certificate objects. Defining Identification Credentials objects. Kerberos objects Points to remember when using Kerberos Configuring a Kerberos KDC Server object Configuring a Kerberos Keytab File object. Working with z/OS keys Defining Key objects Load balancer groups Intelligent load distribution.	181 181 182 183 185 185 186 186 186 187 190 191 192 192 194 194 194
Managing domains The default domain Application domains Visible domains Creating application domains Restarting application domains Quiescing application domains Unquiescing application file objects Creating Include Configuration File objects Backing up and exporting configuration data Backing up the entire appliance Backing up domains Exporting select objects Copying or moving select objects Copying or moving select objects Defining number configuration checkpoints Defining number configuration checkpoints allow Saving configuration checkpoints Listing configuration checkpoints Rolling back to a configuration checkpoint Deleting configuration data Managing changes in configuration data	43 43 44 44 45 46 46 46 47 48 49 49 50 50 52 54 55 55 55 55 55	Chapter 18. Service objects HTTP Service Creating an SSL Proxy service Creating a TCP Proxy service Chapter 19. Referenced objects Access Control List Overview. Creating an Access Control List object Working with Certificate objects Working with Z/OS certificates Defining Certificate objects Defining Identification Credentials objects Kerberos objects Points to remember when using Kerberos Configuring a Kerberos KDC Server object Configuring a Kerberos Keytab File object Working with Z/OS keys Defining Key objects Load balancer groups Intelligent load distribution. Algorithms for making load balancing decisions	181 181 182 183 185 185 186 186 186 187 190 191 192 192 192 194 194 198
Managing domains The default domain Application domains Visible domains Creating application domains Restarting application domains Quiescing application domains Unquiescing application file objects Creating Include Configuration File objects Backing up and exporting configuration data Backing up the entire appliance Backing up domains Exporting select objects Copying or moving select objects Copying or moving select objects Defining number configuration checkpoints Defining number configuration checkpoints Listing configuration checkpoints Rolling back to a configuration checkpoint Deleting configuration checkpoints Importing configuration data Comparing configuration data Comparing configuration data	43 43 44 44 44 45 46 46 46 47 48 49 49 50 50 52 54 55 55 55 55 55 55 55 55 55 55 55	Chapter 18. Service objects HTTP Service Creating an SSL Proxy service Creating a TCP Proxy service Chapter 19. Referenced objects Access Control List Overview. Creating an Access Control List object Working with Certificate objects Working with Z/OS certificates Defining Certificate objects Defining Identification Credentials objects Kerberos objects Points to remember when using Kerberos Configuring a Kerberos KDC Server object Configuring a Kerberos Keytab File object. Working with Z/OS keys Defining Key objects Load balancer groups Intelligent load distribution. Algorithms for making load balancing decisions Membership.	181 181 182 183 185 185 186 186 186 186 187 190 191 192 192 194 198 199 199 199 199 199 199 199
Managing domains The default domain Application domains Visible domains Creating application domains Restarting application domains Quiescing application domains Unquiescing application domains Creating Include Configuration File objects Creating Import Configuration File objects Backing up and exporting configuration data Backing up the entire appliance Backing up domains Exporting select objects Copying or moving select objects Copying or moving select objects Defining number configuration checkpoints Defining number configuration checkpoints Listing configuration checkpoints Rolling back to a configuration checkpoints Importing configuration data Comparing configuration data Comparing configurations Reading the change report 1.	43 43 44 44 45 46 46 46 47 48 49 49 50 50 52 54 55 55 55 55 55 55 55 55 58	Chapter 18. Service objects HTTP Service Creating an SSL Proxy service Creating a TCP Proxy service Chapter 19. Referenced objects Access Control List Overview. Creating an Access Control List object Working with Certificate objects Working with Z/OS certificates Defining Certificate objects Defining Identification Credentials objects Kerberos objects Points to remember when using Kerberos Configuring a Kerberos KDC Server object Configuring a Kerberos Keytab File object Working with Z/OS keys Defining Key objects Load balancer groups Intelligent load distribution. Algorithms for making load balancing decisions Membership Health checks	181 181 182 183 185 185 186 186 186 187 190 191 192 192 194 194 198 199 200
Managing domains	43 43 44 44 45 46 46 46 47 48 49 49 50 50 52 54 55 55 55 55 55 55 55 55 55 55 55 55	Chapter 18. Service objects HTTP Service Creating an SSL Proxy service Creating a TCP Proxy service Chapter 19. Referenced objects Access Control List Overview. Creating an Access Control List object Working with Certificate objects Working with Z/OS certificates Defining Certificate objects Defining Identification Credentials objects Kerberos objects Points to remember when using Kerberos Configuring a Kerberos KDC Server object Configuring a Kerberos Keytab File object. Working with Z/OS keys Defining Key objects Load balancer groups Intelligent load distribution. Algorithms for making load balancing decisions Membership.	181 181 182 183 185 185 186 186 186 187 190 191 192 192 192 194 198 199 200 200

Modifying to use workload management	Creating a WebSphere Cell
information	NSS Client
Assigning weight to members 207	Creating the NSS Client
Disabling members 207	O
Enabling the retrieval of workload management	Appendix. User interface
information 207	
Enabling the retrieval of workload management	customization 229
information for non-WebSphere application	Aspects that can be customized 229
* **	Markup supported for the XML file 229
servers	Structure of the XML file
Defining cryptographic profiles	Command line prompt extension definition 232
RADIUS Settings	Example messages for WebGUI sessions 232
NAS-identifier	Example pre-login message
Configuring RADIUS Settings	Example post-login message
Adding SSH known hosts	Example appliance messages
SSL Proxy Profile objects	Example messages for command line sessions 233
Creating a forward (or client) proxy	Example pre-login message 233
Creating a reverse (or server) proxy	Example post-login message 233
Creating a two-way proxy 221	Example appliance message 233
Validation credentials	Template of the custom user interface file 234
Creating for non-expiring, non-password-	Tempane of the edition about metalice in the 1 1 1 201
protected certificates	Notices and trademarks 235
Validation methods	
PKIX validation 222	Trademarks
Creating for specific certificates 223	
WebSphere Cell	Index
Selecting the update method	

Part 1. Getting Started

Chapter 1. Introduction						3
Intended audience						3
File naming guidelines .						3
Object naming guidelines						4
Typeface conventions						Δ

Chapter 1. Introduction

IBM® WebSphere® DataPower® SOA Appliances are purpose-built, easy-to-deploy Network appliances that simplify, help secure, and accelerate your XML and Web Services deployments while extending your SOA infrastructure. These appliances offer an innovative, pragmatic approach to harness the power of SOA while simultaneously enabling you to leverage the value of your existing application, security, and Networking infrastructure investments.

Intended audience

This document is intended for administrators of who are responsible for the configuration and maintenance of the DataPower appliance. Administrators should have the following knowledge:

- · Network architecture and concepts
- Internet and transport protocols
- Lightweight Directory Access Protocol (LDAP) and directory services
- · Authentication and authorization
- · XML and XSLT

Administrators should also be familiar with SSL protocol, key exchange (public and private), digital signatures, cryptographic algorithms, and certificate authorities.

The types of administrators who will work on the appliance include the following broad roles which are found in a typical Enterprise organization:

- A single administrator with the admin account who manages day-to-day operations.
 - On zBX, this administrator account is renamed: dp-admin.
- System administrators who manage access to all objects except Network interfaces.
- Network administrators who manage Network connectivity and real time operational data for the appliance.
- · Account administrators who manage users and user groups.
- Access administrators who manage access to all resources, access policies, Role Based Management (RBM), cryptographic keys, authentication, and authorization.
- Lifecycle administrators who manage simple appliance and domain backups, as well as lifecycle migration of primary objects.

File naming guidelines

The maximum length for a file name can be approximately 4128 characters. The name of the base file can be up to 128 characters in length. The base file is the part after the name of the DataPower directory. Examples of directories are local:, store:, and temporary:.

If the directory (or domain) supports subdirectories, the path to the file can have a length of 4000 characters. When you create a domain, its name is the base file name in several DataPower directories when viewed from the default domain.

The following characters are valid in directory and file names:

- a through z
- · A through Z
- 0 through 9
- _ (underscore)
- - (dash)
- . (period)

Note: Names cannot contain two consecutive periods (...).

Object naming guidelines

The object name must be unique in the object namespace. The following characters are valid when specifying the name for an object:

- · a through z
- · A through Z
- 0 through 9
- _ (underscore)
- - (dash)
- . (period)

Note: Names cannot contain two consecutive periods (...).

Typeface conventions

The following typeface conventions are used in the documentation:

bold Identifies commands, programming keywords, and GUI controls.

italics Identifies words and phrases used for emphasis and user-supplied variables.

monospaced

Identifies user-supplied input or computer output.

Part 2. Working with the WebGUI

Chapter 2. WebGUI basics							. 7
Objects on the appliance .							. 7
Working with objects							. 7
Accessing the WebGUI							
Welcome screen							
Common WebGUI convention							
Working with referenced							
Working with lists of refe							
Viewing and editing local fi							
Viewing local files							
Editing local files							
Chapter 3. Common WebG	iUi	task	(S .				11
Applying and saving chang							
Canceling changes							
Resetting objects							11
Deleting objects							11
Exporting objects							12
Viewing configuration-speci							12
Viewing messages from t							
Viewing messages from t							
Viewing object status							

Chapter 2. WebGUI basics

The WebGUI is the primary interface for managing the appliance itself and for configuring services.

Objects on the appliance

Objects that can be configured on the appliance range from simple to complex. An object is any entity that you configure on the appliance. During configuration, an object can reference another object that can, in turn, reference another object. For example, the configuration of a service references an instance of the XML Manager object that references an instance of the User Agent object. The flexibility in configuration and association of referenced object enables you to meet your business-processing criteria and security requirements.

Working with objects

When configuring services on the appliance, the WebGUI provides an object view and a service view. You can use either view to create or edit the service.

Service view

Working in the service view allows less-than-expert level users to build basic, generic objects.

Object view

Working in the object view allows expert-level users to build specific, complex, and highly detailed objects.

Accessing the WebGUI

To use the WebGUI, the Web Management Interface must be configured. This interface was defined during the initial firmware setup (during appliance installation) or afterward with the **web-mgmt** command.

To access the WebGUI:

- 1. Direct your browser to the WebGUI login screen. Use the IP address and port number assigned during the configuration of the Web Management interface. The address uses the HTTPS protocol and has the https://address:port format.
- 2. In the login fields, specify an account name and password.
- 3. From the **Domain** list, select the domain to which to log in.
- 4. Click Login.

After verifying credentials, the WebGUI displays the Control Panel.

Welcome screen

After successfully logging in, the WebGUI displays its Welcome screen. Visibility of objects in the WebGUI is controlled by a combination of the Role-based management (RBM) object and whether the administrator is in the default domain or an application domain.

This screen is separated into the following areas:

- The banner shows details about the administrator who logged in to the appliance and contains the following controls:
 - The **Domain** list that allows the administrator to switch domains.
 - The Save Config button that allows the administrator to persist configuration changes.
 - The **Logout** button that allows the administrator to end the WebGUI session.
- The navigation bar along the left side provides access to related configuration suites and to related management suites. This area contains the following menus:
 - The **Control Panel** returns the administrator to the Welcome screen.
 - The **Status** menu provides access to logs and status providers.
 - The Services menu provides access to service configuration objects and objects referenced by service objects. When the administrator selects the item, the WebGUI displays the service view for the object.
 - The Network menu provide access to network configuration objects. These
 objects are to define the network in which the appliance connects. Many of
 these objects are available in the default domain.
 - The Administration menu provides access to managing access to the appliance as well as general appliance settings. Many of these objects are available in the default domain.
 - The **Objects** menu provides access to service configuration objects and objects referenced by service objects. When the administrator selects the item, the WebGUI displays the object view for the object.
- The dashboard that is separated into the following areas:
 - The top area contains icons to access top-level objects for the appliance.
 - The middle area contains icons to access monitoring and troubleshooting utilities.
 - The bottom area contains icons to access file management and administration utilities.

When you click any icon on the dashboard or select any item from the menu, the WebGUI replaces the dashboard with the details for the selected item.

Common WebGUI conventions

In addition to the standard interface controls, the WebGUI uses custom controls to help during the configuration of objects. These controls generally pertain to defining referenced objects.

Working with referenced objects

When using the WebGUI to create and modify objects, the configuration screen might display an input field to select a referenced object. Figure 1 illustrates this type of input field.

Figure 1. Input field for referenced objects

When the WebGUI displays this type of input field, you can specify the referenced object in the following ways:

• Select the name of an existing referenced object from the list.

- Use the + button to create a new referenced object. When created, the input field contains the name of the newly created referenced object.
- Use the ... button to modify the referenced object whose name is in the input field. When modified, the input field retains the name of the referenced object.

When you click the + button or ... button, the WebGUI launches a new window that displays the configuration screen for that type of object.

Working with lists of referenced objects

When using the WebGUI to create or modify objects, the configuration screen might display an input list to define a group of referenced objects. The input for this configuration item is the list of referenced objects. Figure 2 illustrates this type of input list.

Figure 2. Input list for referenced objects

When the WebGUI displays this type of list, you can manage referenced objects in the following ways:

- Select the name of an existing referenced object from the list. Click **Add** to add it to the list of referenced objects.
- Use the + button to create a new referenced object. When created, the input field
 contains the name of the new referenced object. Click Add to add it to the list of
 referenced objects.
- Use the ... button to modify the referenced object whose name is in the input field. When modified, the input field retains the name of the referenced object. Click **Add** to add it to the list of referenced objects.
- Select the name of a referenced object from the list (either the input field or the list of referenced objects). Click **Delete** to remove it from the list of referenced objects.

When you click the + button or ... button, the WebGUI launches a new window that displays the configuration screen for that type of object.

Viewing and editing local files during configuration

As you use the WebGUI to select a local file during configuration, the configuration screen might display the **View** and **Edit** buttons beside the selection lists.

Working with files in this way has the following advantages:

- Ensure that the file is the one that you want
- Ability to edit the file to address errors found while defining a configuration
- Use a single session instead of opening another session to manage files through the File Management utility

You cannot view or edit remote files.

Viewing local files

To view a local file:

- 1. Select the file from the lists.
- 2. Click View to open the file editor in view mode.
- 3. Review the file.
- 4. Click Cancel.

Editing local files

The edited file overwrites the original file.

To edit a local file:

- 1. Select the file from the lists.
- 2. Click Edit to open the file editor in edit mode.
- 3. Edit the file as required.
- 4. Click **Submit** to save changes.
- 5. Click Close.

Chapter 3. Common WebGUI tasks

The majority of objects provide the following common tasks. Not all objects have these tasks available.

- · Applying and saving configuration changes
- Canceling changes before saving to the running configuration
- Resetting changes to an object
- · Deleting an object
- Exporting the configuration of an object
- · Viewing configuration-specific messages of an object
- Viewing status of an object

Applying and saving changes

As you use the WebGUI to manage configurations, click **Apply** to save these changes to the running configuration. Changes that are made to the *running* configuration take effect immediately, but are not persisted to the startup configuration. During an appliance restart these changes are lost.

To retain changes across an appliance restart, click **Save Config.** The changes are saved to the startup configuration. The *startup* or *persistent* configuration is persisted across an appliance restart. By default, the appliance reads the startup configuration from the auto-config.cfg file.

Canceling changes

As you use the WebGUI, click **Cancel** to not save the current changes to the running configuration. If you click **Cancel**, you return to the catalog and lose all changes.

Resetting objects

Independent of whether the settings are saved to the configuration, you can reset an object to its default configuration.

To revert changes to a specific object:

- 1. Display the catalog for the object.
- 2. Click the name of the object to reset.
- 3. Click Undo.
- 4. Follow the prompts.

Deleting objects

You might want to delete objects that are no longer needed. If no object depends on the object to be deleted, you can delete it at any time. Because a DataPower service is a top-level object, you can delete it at any time. Conversely, you cannot delete an object that is active and in use by a higher-level object.

To delete an object:

- 1. Display the catalog for the object.
- 2. Click the name of the object to delete.
- 3. Click Delete.
- 4. Follow the prompts.

Deleting an object deletes that object only. Deleting an object does not delete referenced objects.

Exporting objects

To export an object:

- 1. Display the catalog for the object.
- 2. Click the name of the object to export.
- 3. Click Export.
- 4. Follow the prompts.

Viewing configuration-specific messages

During developing, the configuration might be invalid. To help determine why an object is in the down operational state, you can view configuration messages for a specific object.

This approach is easier than filtering logs.

Viewing messages from the catalog

To view configuration-specific messages from the catalog:

- 1. Display the catalog for the object.
- 2. Click the magnifying glass icon.

Viewing messages from the configuration pane

To view configuration-specific messages from the configuration pane:

- 1. Display the catalog for the object.
- 2. Click the name of the instance.
- 3. Click View Logs.

Viewing object status

You can view the status of an object and all its referenced objects to help determine why a configuration object is in a down operational state. When you view the object status, the WebGUI opens a new window. This window provides the ability to show or hide unused properties.

- To show the unused properties, click Show.
- If the display lists unused properties, click **Hide** to hide these properties. Hiding unused properties is the default behavior.

When viewing the object status, the window provides the following information:

- The name of the instance and its type with a control to collapse (hide) or expand (show) referenced objects
- Its configuration state: New, Mbdi fied, or Saved
- It operational state: up or down

- Its administrative state: enabled or disabled
- Details about the detected error, if applicable
- A link (magnifying glass icon) to view the logs for this object

To view the status for an object:

- 1. Display the catalog for the object.
- 2. Click the name of the object to view.
- 3. Click View Status.

Part 3. Controlling user access to the appliance

Chapter 4. Managing user access	
Understanding RBM on the DataPower appliance	17
Optimizing access on the DataPower appliance	18
	18
Capabilities of RBM	18
	18
	19
Configuring RBM settings	19
	21
RRM using LDAP authentication	22
RBM using local user authentication	24
RBM using RADIUS authentication	25
	27
	28
0	30
RBM using XML file authentication	31
	33
Defining LDAP Search Parameters objects	34
Managing RBM access	35
	35
Restoring RBM access from the command line	36
Extending RBM access to the WebGUI only	36
Enabling the RBM admin-state from the	
· ·	37
Publishing an RBM XML file to another	
	37
appliance	37
reading the report cache	01
Chapter 5 Using the builder to create an RRM	
Chapter 5. Using the builder to create an RBM policy file	39
policy file	
policy file	39
policy file	39 39
policy file	39 39
policy file	39 39
policy file	39 39 41 42
policy file	39 39 41 42 45
policy file	39 39 41 42 45 46
policy file	39 39 41 42 45 46 46
policy file	39 39 41 42 45 46 46 46
policy file	39 41 42 45 46 46 46 47
policy file	39 39 41 42 45 46 46 46 47 47 47
policy file	39 41 42 45 46 46 47 47 47
policy file	39 39 41 42 45 46 46 47 47 47 49 49
policy file	39 39 41 42 45 46 46 47 47 47 49 50
policy file	39 39 41 42 45 46 46 47 47 47 49 50 51
policy file	39 39 41 42 45 46 46 47 47 47 49 50 51 51
policy file	39 39 41 42 45 46 46 47 47 47 49 50 51 51
policy file	39 39 41 42 45 46 46 47 47 47 49 50 51 51
policy file	39 39 41 42 45 46 46 47 47 47 49 50 51 51 51 52
policy file	39 39 41 42 45 46 46 47 47 47 49 50 51 51 51 52
policy file. Using the RBM XML file	39 39 41 42 45 46 46 47 47 47 49 49 50 51 51 52 52
policy file	39 39 41 42 45 46 46 47 47 47 47 50 51 51 52 52 53

Resetting the admin password		. 54
Migrating a user to a new group		. 54
Forcing a password change		. 54
Changing the password for the current user		. 55
SNMP V3 users		. 55
Viewing local SNMP engine ID		. 55
Creating an SNMP V3 account		. 50

Chapter 4. Managing user access

The DataPower appliance manages access through role-based management (RBM). RBM provides a flexible and integrated means to control whether an authenticated user has the necessary privileges to access resources through access policies.

Settings on the RBM policy provide the facility to define a global password policy for locally-defined users.

Understanding RBM on the DataPower appliance

RBM controls the relationships between authenticated users and resources. The user logs in to the DataPower appliance. The user is authenticated either by a remote authentication system or by the DataPower appliance. The RBM policy determines whether to allow an authenticated user to access specific resources.

 When authentication uses a remote authentication system, such as an LDAP server, RBM extracts the identity of the authenticated user, maps the identity to a credential, and determines whether to authorize access to the resource based on the credential. If a problem occurs during remote authentication, RBM can use one or more locally-defined fallback users.

Figure 3 illustrates the basic components of RBM and their relationships.

Figure 3. RBM processing with remote authentication

• When authentication is local, authentication is by user name and password. The group in which the user is a member determines whether to authorize access to the resource. Users who are not members of a group are not under RBM control.

The RBM policy uses access profiles to determine authorization to resources. An access profile is made up of one or more access policies. Each access policy defines which privileges to provide to a single resource. An access policy can use wildcard characters in regular expressions to define the same set of privileges to multiple resources.

Because RBM distances access policies from individual users, you can modify an access profile that affects a collection of users instead of modifying each user individually. For example, you can modify the access profile in a user group to change resource authorization for all members of that group. Alternatively, you can change the access profile associated with a credential to modify all users who map to that credential.

Optimizing access on the DataPower appliance

To maximize access control and to adhere to best practices, complete the following high-level procedures:

- 1. Define the global RBM policy. See "Publishing an RBM XML file to another appliance" on page 37.
- 2. Define the global password policy for locally-defined user accounts. See "Defining the password policy" on page 33.
- 3. Create groups. See "Creating a group account" on page 46.
- 4. Create an access profile for each group. See Chapter 7, "Using the Access Policy builder," on page 49.
- 5. Create users who are members of groups. See Chapter 8, "Managing user accounts," on page 53.

Capabilities of RBM

Role-based management consists of the following capabilities:

- Authenticating users
- Evaluating the access profile
- · Enforcing access to resources

Authenticating users

Extract the user identity from the access request and authenticate the user identity that is presented. One of the following methods can be used for user authentication:

Custom

An external programmatic method.

LDAP server

An external authentication system.

Local user

Locally configured user account.

RADIUS server

An external authentication system.

SAF An external authentication system.

SPNEGO

An external Windows Integrated Authentication system.

SSL user certificate

An SSL certificate from a connection peer.

XML file

A file that contains authentication information.

Note: When using an external authentication system, the mapping method to determine the access profile must be a local resource.

Access profile

The access profile defines the set of privileges for one or more resources on the DataPower appliance. Resources can be as broad as an XML Firewall or as specific as the ability to only configure user profiles that start with the letters foo (as in foo_one). Privileges for a resource can be one or more of the following:

- Read
- Write
- Add
- Delete
- Execute

A bundle of access rights (also termed access policies) constitutes an access profile. An access profile can originate from any of the following credential mapping sources:

Custom

An external programmatic method.

Local user group

Locally configured user group.

XML file

A file that defines access profiles.

Table 1 lists the supported credential mapping methods for each user authentication method.

Table 1. Authentication methods and supported credential mapping methods

	Mapp	Mapping Credentials m			
Authentication method	Local user group	XML file	Custom		
Custom	No	Yes	Yes		
LDAP	No	Yes	Yes		
Local user	Yes	Yes	Yes		
RADIUS	No	Yes	Yes		
SAF	No	Yes	Yes		
SPNEGO	No	Yes	Yes		
SSL user credential	No	Yes	Yes		
XML file	Yes	Yes	Yes		

User access to resources

After the user is authenticated and the access profile is evaluated, the DataPower appliance enforces the established access profile. For example, the WebGUI will not display any resource to which the user has no access, and the command line will not recognize commands for any resource to which the user has no access.

If users invoke a command to which they do not have access, the command line displays the following message:

Unknown command or macro (command)

Configuring RBM settings

The overview of the steps to configure role-based management is as follows:

- 1. Click Administration Access RBM Settings.
- 2. Specify whether to enforce the RBM policy for both the WebGUI and the command line or to enforce the RBM policy for the WebGUI only.

3. Specify whether to allow or restrict access by the admin account to serial connections.

On zBX, this option is disabled. None of the administrative accounts for zBX have the necessary permissions to alter this setting.

4. Select the authentication method.

Table 2. Authentication method and configuration steps

Authentication method	Configuration steps
Custom	Create a style sheet. Store the file in a local directory, or stage it on an accessible file server.
LDAP	Configure an LDAP server for authentication.
Local user	Use the New User Account wizard to create new users, or use the Manage User Accounts panel to modify an existing user.
RADIUS	Configure a RADIUS server.
SAF	Configure an NSS Client object for authentication with an NSS server.
SPNEGO	Configure a Kerberos keytab to decrypt the client Kerberos ticket.
SSL user certificate	Assign a Validation Credentials for authentication.
XML file	Create XML authentication file with the RBM Policy Editor. Store the file in a local directory, or stage it on an accessible file server.

- 5. Define a local user account on the appliance, if necessary, as a fallback user when using a remote authentication method.
- 6. Select the credential mapping method for evaluating access profiles.
- 7. Save the changes to the running configuration.

Note: The change takes affect immediately. At this point, the new settings could disable access to the DataPower appliance for any user who does not have an active session (WebGUI, command line, Telnet, KVM infrastructure of the BladeCenter®, or serial connection). In other words, the changes could disable future access through any of the following methods:

- Any user who attempts to access the appliance through the WebGUI
- · Any user who attempts to access the appliance through the command line
- Any user who attempts to access the appliance through a Telnet
- Any user who attempts to access the appliance using the KVM infrastructure of the BladeCenter
- Any user who attempts to access the appliance using the serial over LAN connection to the Blade
- Any user who attempts to access the appliance through a serial connection (WebGUI or command line).

See "Restoring RBM access from the command line" on page 36 for more information.

RBM using custom authentication

- 1. Click Administration Access RBM Settings.
- 2. Retain the default value for Admin State.
- 3. Optional: In the Comments field, enter a descriptive summary.
- 4. Set **Enforce RBM on CLI** to specify which access approaches the RBM policy enforces. On zBX, this option is on and cannot be configured.
- 5. Set **Restrict Admin Login** to control access by the admin account. On zBX this option is turned off and cannot be configured.
- 6. Define the user authentication method.
 - a. Click the Authentication tab.
 - b. Select custom from the User Authentication Method list.
 - c. Specify the URL of the custom style sheet for user authentication in the Custom URL field.
 - d. From the **Local Login As Fallback** list, select whether to use local user accounts as fallback users. With fallback users, locally-defined users can log in to the appliance if the authentication method fails or in the event of a network outage that affects the primary login authentication (for example, the remote authentication server is down).

Note: Local users must be members of local user groups. Each local user must also be defined in the remote authentication server. The password for each local user must match the credentials for a user of the exact same name on the remote server.

- **e**. When specific users are fallback users, add specific locally-defined, fallback users:
 - 1) From the **Fallback User** list, select a local user.
 - 2) Click Add.

Repeat the previous step for each locally-defined, fallback user.

- f. From the Authentication Cache Mode list, select the desired caching mode.
- g. In the **Authentication Cache Lifetime** field, specify an explicit TTL in seconds to retain cached results.
- 7. Define the mapping credentials method.
 - a. Click the Credentials tab.
 - b. From the **Mapping Credentials Method** list, select the method to evaluate access profiles.
 - If custom: In the **Mapping Custom URL** field, specify the URL of the custom style sheet.
 - If an XML file: In the Mapping RBM Policy URL field, specify the URL of the RBM file. See Chapter 5, "Using the builder to create an RBM policy file," on page 39 for details.

Note: Although available, a local user group is not a valid selection.

- c. When the mapping method is a local user group or an XML file: Set **Search LDAP for Group Name** to control whether to perform an LDAP search to retrieve the user's group.
 - If enabled, an LDAP search for the user's group. The authenticated DN of the user along with the LDAP Search Parameters will be used as part of an LDAP search to retrieve the user's group.

- If disabled, the authenticated identity of the user (DN or user group of local user) will be used directly as the input credential.
- d. If enabled, define the LDAP connection.
 - 1) In the **Credentials Server Host** field, specify the IP address or host name of the LDAP server.
 - In the Credentials Server Port field, specify the port number of the LDAP server.
 - 3) From the LDAP SSL Proxy Profile list, select the profile to establish a secured connection to the LDAP server.
 - 4) Optional: From the **LDAP Load Balancer Group** list, select a Load Balancer Group. If selected, LDAP queries will be load-balanced in accordance with the group settings. This setting overrides the settings for the **Credentials Server Host** and **Credentials Server Port** fields.
 - 5) In the LDAP Bind DN field, specify the distinguished name (DN) for the LDAP bind operation.
 - 6) In the LDAP Bind Password and LDAP Bind Password fields, specify the password for the specified DN.
 - 7) From the **LDAP Search Parameters** list, select the LDAP Search Parameters. This parameter set serves as a container for the parameters that an LDAP search operation uses to perform an LDAP search operation to retrieve the group name (DN or attribute value) based on the distinguished name of the authenticated user.
- 8. If you defined local fallback users, optionally define the password policy. See "Defining the password policy" on page 33 for more information.
- 9. Click **Apply** to save the changes to the running configuration.
- 10. Optional: Click Save Config to save the changes to the startup configuration.

RBM using LDAP authentication

LDAP-based implementations require an X.500 DN (for example, cn=Alice, dc=datapower, dc=com) and a password. When configuring LDAP for authentication, it is typical to create a base DN (such as dc=datapower, dc=com) and then create one entry under this base for each user.

To make LDAP authentication more usable, RBM provides the LDAP suffix. Set the LDAP suffix to the base name under which user entries are found. Unless the LDAP suffix is an empty string, an X.500-compliant DN is built as follows:

- Prepending cn= to the user name
- Appending a comma followed by the value of the LDAP suffix

For example, if the LDAP suffix is dc=datapower, dc=com and the user name is Alice, the DN is mapped as cn=Alice, dc=datapower, dc=com

- 1. Click Administration Access RBM Settings.
- 2. Retain the default value for Admin State.
- 3. Optional: In the **Comments** field, enter a descriptive summary.
- 4. Set **Enforce RBM on CLI** to specify which access approaches the RBM policy enforces. On zBX, this option is on and cannot be configured.
- 5. Set **Restrict Admin Login** to control access by the admin account. On zBX this option is turned off and cannot be configured.
- 6. Define the user authentication method.
 - a. Click the Authentication tab.

| | |

- b. From the User Authentication Method list, select LDAP.
 - 1) In the **Authentication Server Host** field, specify the host name or IP address of the LDAP server.
 - In the Authentication Server Port field, specify the port number on the server.
 - 3) From the LDAP Version list, select the LDAP version.
 - 4) From the **LDAP SSL Proxy Profile** list, select a profile to establish a secured connection to the LDAP server.
 - 5) From the **LDAP Load Balancer Group** list, select a Load Balancer Group. If selected, LDAP queries will be load-balanced in accordance with the group settings.
 - 6) Set **Search LDAP for DN** to control whether to perform an LDAP search to retrieve the user's DN.
 - If enabled, specify the distinguished name (DN) for the LDAP bind operation, the password for the specified DN, and the LDAP Search Parameters set. This parameter set serves as a container for the parameters to perform an LDAP search operation to retrieve the DN.
 - If disabled, specify an LDAP prefix and suffix.
- c. From the Local Login As Fallback list, select whether to use local user accounts as fallback users. With fallback users, locally-defined users can log in to the appliance if the authentication method fails or in the event of a network outage that affects the primary login authentication (for example, the remote authentication server is down).

Note: Local users must be members of local user groups. Each local user must also be defined in the remote authentication server. The password for each local user must match the credentials for a user of the exact same name on the remote server.

- d. When specific users are fallback users, add specific locally-defined, fallback users:
 - 1) From the Fallback User list, select a local user.
 - 2) Click Add.

Repeat the previous step for each locally-defined, fallback user.

- From the Authentication Cache Mode list, select the desired caching mode
- f. In the **Authentication Cache Lifetime** field, specify an explicit TTL in seconds to retain cached results.
- 7. Define the mapping credentials method.
 - a. Click the **Credentials** tab.
 - b. From the **Mapping Credentials Method** list, select the method to evaluate access profiles.
 - If custom: In the **Mapping Custom URL** field, specify the URL of the custom style sheet.
 - If an XML file: In the **Mapping RBM Policy URL** field, specify the URL of the RBM file. See Chapter 5, "Using the builder to create an RBM policy file," on page 39 for details.

Note: Although available, a local user group is not a valid selection.

c. When the mapping method is a local user group or an XML file: Set **Search LDAP for Group Name** to control whether to perform an LDAP search to retrieve the user's group.

- If enabled, an LDAP search for the user's group. The authenticated DN of the user along with the LDAP Search Parameters will be used as part of an LDAP search to retrieve the user's group.
- If disabled, the authenticated identity of the user (DN or user group of local user) will be used directly as the input credential.
- d. If enabled, define the LDAP connection.
 - 1) In the **Credentials Server Host** field, specify the IP address or host name of the LDAP server.
 - 2) In the **Credentials Server Port** field, specify the port number of the LDAP server.
 - 3) From the LDAP SSL Proxy Profile list, select the profile to establish a secured connection to the LDAP server.
 - 4) Optional: From the **LDAP Load Balancer Group** list, select a Load Balancer Group. If selected, LDAP queries will be load-balanced in accordance with the group settings. This setting overrides the settings for the **Credentials Server Host** and **Credentials Server Port** fields.
 - 5) In the LDAP Bind DN field, specify the distinguished name (DN) for the LDAP bind operation.
 - 6) In the LDAP Bind Password and LDAP Bind Password fields, specify the password for the specified DN.
 - 7) From the LDAP Search Parameters list, select the LDAP Search Parameters. This parameter set serves as a container for the parameters that an LDAP search operation uses to perform an LDAP search operation to retrieve the group name (DN or attribute value) based on the distinguished name of the authenticated user.
- 8. If you defined local fallback users, optionally define the password policy. See "Defining the password policy" on page 33 for more information.
- 9. Click **Apply** to save the changes to the running configuration.
- 10. Optional: Click **Save Config** to save the changes to the startup configuration.

RBM using local user authentication

- 1. Click Administration Access RBM Settings.
- 2. Retain the default value for Admin State.
- 3. Optional: In the **Comments** field, enter a descriptive summary.
- 4. Set **Enforce RBM on CLI** to specify which access approaches the RBM policy enforces. On zBX, this option is on and cannot be configured.
- 5. Set **Restrict Admin Login** to control access by the admin account. On zBX this option is turned off and cannot be configured.
- 6. Define the user authentication method.
 - a. Click the **Authentication** tab.
 - b. From the User Authentication Method list, select local user.
 - **c**. From the **Authentication Cache Mode** list, select the desired caching mode.
 - d. In the **Authentication Cache Lifetime** field, specify an explicit TTL in seconds to retain cached results.
- 7. Define the mapping credentials method.
 - a. Click the **Credentials** tab.
 - b. From the **Mapping Credentials Method** list, select the method to evaluate access profiles.

- If custom: In the **Mapping Custom URL** field, specify the URL of the custom style sheet.
- If a local user group: RBM uses the access profiles for the group. See "Creating a group account" on page 46 for information.
- If an XML file: In the **Mapping RBM Policy URL** field, specify the URL of the RBM file. See Chapter 5, "Using the builder to create an RBM policy file," on page 39 for details.
- **c.** When the mapping method is a local user group or an XML file: Set **Search LDAP for Group Name** to control whether to perform an LDAP search to retrieve the user's group.
 - If enabled, an LDAP search for the user's group. The authenticated DN of the user along with the LDAP Search Parameters will be used as part of an LDAP search to retrieve the user's group.
 - If disabled, the authenticated identity of the user (DN or user group of local user) will be used directly as the input credential.
- d. If enabled, define the LDAP connection.
 - 1) In the **Credentials Server Host** field, specify the IP address or host name of the LDAP server.
 - 2) In the **Credentials Server Port** field, specify the port number of the LDAP server.
 - 3) From the LDAP SSL Proxy Profile list, select the profile to establish a secured connection to the LDAP server.
 - 4) Optional: From the **LDAP Load Balancer Group** list, select a Load Balancer Group. If selected, LDAP queries will be load-balanced in accordance with the group settings. This setting overrides the settings for the **Credentials Server Host** and **Credentials Server Port** fields.
 - 5) In the LDAP Bind DN field, specify the distinguished name (DN) for the LDAP bind operation.
 - 6) In the **LDAP Bind Password** and **LDAP Bind Password** fields, specify the password for the specified DN.
 - 7) From the **LDAP Search Parameters** list, select the LDAP Search Parameters. This parameter set serves as a container for the parameters that an LDAP search operation uses to perform an LDAP search operation to retrieve the group name (DN or attribute value) based on the distinguished name of the authenticated user.
- 8. Optional: Define the password policy. See "Defining the password policy" on page 33 for more information.
- 9. Click **Apply** to save the changes to the running configuration.
- 10. Optional: Click **Save Config** to save the changes to the startup configuration.

RBM using RADIUS authentication

ı

- 1. Click Administration Access RBM Settings.
- 2. Retain the default value for Admin State.
- 3. Optional: In the **Comments** field, enter a descriptive summary.
- 4. Set **Enforce RBM on CLI** to specify which access approaches the RBM policy enforces. On zBX, this option is on and cannot be configured.
- 5. Set **Restrict Admin Login** to control access by the admin account. On zBX this option is turned off and cannot be configured.
- 6. Define the user authentication method.
 - a. Click the Authentication tab.

- b. From the User Authentication Method list, select radius.
- c. From the Local Login As Fallback list, select whether to use local user accounts as fallback users. With fallback users, locally-defined users can log in to the appliance if the authentication method fails or in the event of a network outage that affects the primary login authentication (for example, the remote authentication server is down).

Note: Local users must be members of local user groups. Each local user must also be defined in the remote authentication server. The password for each local user must match the credentials for a user of the exact same name on the remote server.

- d. When specific users are fallback users, add specific locally-defined, fallback users:
 - 1) From the Fallback User list, select a local user.
 - 2) Click Add.

Repeat the previous step for each locally-defined, fallback user.

- From the Authentication Cache Mode list, select the desired caching mode.
- f. In the **Authentication Cache Lifetime** field, specify an explicit TTL in seconds to retain cached results.
- 7. Define the mapping credentials method.
 - a. Click the Credentials tab.
 - b. From the **Mapping Credentials Method** list, select the method to evaluate access profiles.
 - If custom: In the **Mapping Custom URL** field, specify the URL of the custom style sheet.
 - If an XML file: In the **Mapping RBM Policy URL** field, specify the URL of the RBM file. See Chapter 5, "Using the builder to create an RBM policy file," on page 39 for details.

Note: Although available, a local user group is not a valid selection.

- c. When the mapping method is a local user group or an XML file: Set Search LDAP for Group Name to control whether to perform an LDAP search to retrieve the user's group.
 - If enabled, an LDAP search for the user's group. The authenticated DN of the user along with the LDAP Search Parameters will be used as part of an LDAP search to retrieve the user's group.
 - If disabled, the authenticated identity of the user (DN or user group of local user) will be used directly as the input credential.
- d. If enabled, define the LDAP connection.
 - 1) In the **Credentials Server Host** field, specify the IP address or host name of the LDAP server.
 - 2) In the **Credentials Server Port** field, specify the port number of the LDAP server.
 - 3) From the LDAP SSL Proxy Profile list, select the profile to establish a secured connection to the LDAP server.
 - 4) Optional: From the **LDAP Load Balancer Group** list, select a Load Balancer Group. If selected, LDAP queries will be load-balanced in accordance with the group settings. This setting overrides the settings for the **Credentials Server Host** and **Credentials Server Port** fields.

- 6) In the **LDAP Bind Password** and **LDAP Bind Password** fields, specify the password for the specified DN.
- 7) From the **LDAP Search Parameters** list, select the LDAP Search Parameters. This parameter set serves as a container for the parameters that an LDAP search operation uses to perform an LDAP search operation to retrieve the group name (DN or attribute value) based on the distinguished name of the authenticated user.
- 8. If you defined local fallback users, optionally define the password policy. See "Defining the password policy" on page 33 for more information.
- 9. Click **Apply** to save the changes to the running configuration.
- 10. Optional: Click Save Config to save the changes to the startup configuration.

RBM using SAF authentication

- 1. Click Administration Access RBM Settings.
- 2. Retain the default value for Admin State.
- 3. Optional: In the Comments field, enter a descriptive summary.
- 4. Set **Enforce RBM on CLI** to specify which access approaches the RBM policy enforces. On zBX, this option is on and cannot be configured.
- 5. Set **Restrict Admin Login** to control access by the admin account. On zBX this option is turned off and cannot be configured.
- 6. Define the user authentication method.
 - a. Click the Authentication tab.
 - b. From the User Authentication Method list, select saf.
 - c. From the **NSS Client Configuration** list, select an NSS client. See "NSS Client" on page 226 for more details.
 - d. From the **Local Login As Fallback** list, select whether to use local user accounts as fallback users. With fallback users, locally-defined users can log in to the appliance if the authentication method fails or in the event of a network outage that affects the primary login authentication (for example, the remote authentication server is down).

Note: Local users must be members of local user groups. Each local user must also be defined in the remote authentication server. The password for each local user must match the credentials for a user of the exact same name on the remote server.

- e. When specific users are fallback users, add specific locally-defined, fallback users:
 - 1) From the **Fallback User** list, select a local user.
 - 2) Click Add.

Repeat the previous step for each locally-defined, fallback user.

- f. From the **Authentication Cache Mode** list, select the desired caching mode.
- g. In the **Authentication Cache Lifetime** field, specify an explicit TTL in seconds to retain cached results.
- 7. Define the mapping credentials method.
 - a. Click the Credentials tab.
 - b. From the **Mapping Credentials Method** list, select the method to evaluate access profiles.

- If custom: In the **Mapping Custom URL** field, specify the URL of the custom style sheet.
- If an XML file: In the **Mapping RBM Policy URL** field, specify the URL of the RBM file. See Chapter 5, "Using the builder to create an RBM policy file," on page 39 for details.

Note: Although available, a local user group is not a valid selection.

- c. When the mapping method is a local user group or an XML file: Set **Search LDAP for Group Name** to control whether to perform an LDAP search to retrieve the user's group.
 - If enabled, an LDAP search for the user's group. The authenticated DN of the user along with the LDAP Search Parameters will be used as part of an LDAP search to retrieve the user's group.
 - If disabled, the authenticated identity of the user (DN or user group of local user) will be used directly as the input credential.
- d. If enabled, define the LDAP connection.
 - 1) In the **Credentials Server Host** field, specify the IP address or host name of the LDAP server.
 - 2) In the **Credentials Server Port** field, specify the port number of the LDAP server.
 - 3) From the LDAP SSL Proxy Profile list, select the profile to establish a secured connection to the LDAP server.
 - 4) Optional: From the **LDAP Load Balancer Group** list, select a Load Balancer Group. If selected, LDAP queries will be load-balanced in accordance with the group settings. This setting overrides the settings for the **Credentials Server Host** and **Credentials Server Port** fields.
 - 5) In the **LDAP Bind DN** field, specify the distinguished name (DN) for the LDAP bind operation.
 - 6) In the **LDAP Bind Password** and **LDAP Bind Password** fields, specify the password for the specified DN.
 - 7) From the LDAP Search Parameters list, select the LDAP Search Parameters. This parameter set serves as a container for the parameters that an LDAP search operation uses to perform an LDAP search operation to retrieve the group name (DN or attribute value) based on the distinguished name of the authenticated user.
- 8. If you defined local fallback users, optionally define the password policy. See "Defining the password policy" on page 33 for more information.
- 9. Click **Apply** to save the changes to the running configuration.
- 10. Optional: Click **Save Config** to save the changes to the startup configuration.

RBM using SPNEGO authentication

- 1. Click Administration Access RBM Settings.
- 2. Retain the default value for **Admin State**.
- 3. Optional: In the Comments field, enter a descriptive summary.
- 4. Set **Enforce RBM on CLI** to specify which access approaches the RBM policy enforces. On zBX, this option is on and cannot be configured.
- 5. Set **Restrict Admin Login** to control access by the admin account. On zBX this option is turned off and cannot be configured.
- 6. Define the user authentication method.
 - Click the Authentication tab.

- b. From the User Authentication Method list, select spnego.
- c. From the Kerberos Keytab list, select a keytab file.
- d. From the **Local Login As Fallback** list, select whether to use local user accounts as fallback users. With fallback users, locally-defined users can log in to the appliance if the authentication method fails or in the event of a network outage that affects the primary login authentication (for example, the remote authentication server is down).

Note: Local users must be members of local user groups. Each local user must also be defined in the remote authentication server. The password for each local user must match the credentials for a user of the exact same name on the remote server.

- e. When specific users are fallback users, add specific locally-defined, fallback users:
 - 1) From the Fallback User list, select a local user.
 - 2) Click Add.

Repeat the previous step for each locally-defined, fallback user.

- f. From the Authentication Cache Mode list, select the desired caching mode.
- g. In the **Authentication Cache Lifetime** field, specify an explicit TTL in seconds to retain cached results.
- 7. Define the mapping credentials method.
 - a. Click the Credentials tab.
 - b. From the **Mapping Credentials Method** list, select the method to evaluate access profiles.
 - If custom: In the **Mapping Custom URL** field, specify the URL of the custom style sheet.
 - If an XML file: In the **Mapping RBM Policy URL** field, specify the URL of the RBM file. See Chapter 5, "Using the builder to create an RBM policy file," on page 39 for details.

Note: Although available, a local user group is not a valid selection.

- c. When the mapping method is a local user group or an XML file: Set Search LDAP for Group Name to control whether to perform an LDAP search to retrieve the user's group.
 - If enabled, an LDAP search for the user's group. The authenticated DN of the user along with the LDAP Search Parameters will be used as part of an LDAP search to retrieve the user's group.
 - If disabled, the authenticated identity of the user (DN or user group of local user) will be used directly as the input credential.
- d. If enabled, define the LDAP connection.
 - 1) In the **Credentials Server Host** field, specify the IP address or host name of the LDAP server.
 - 2) In the **Credentials Server Port** field, specify the port number of the LDAP server.
 - 3) From the LDAP SSL Proxy Profile list, select the profile to establish a secured connection to the LDAP server.
 - 4) Optional: From the **LDAP Load Balancer Group** list, select a Load Balancer Group. If selected, LDAP queries will be load-balanced in accordance with the group settings. This setting overrides the settings for the **Credentials Server Host** and **Credentials Server Port** fields.

- 5) In the LDAP Bind DN field, specify the distinguished name (DN) for the LDAP bind operation.
- 6) In the LDAP Bind Password and LDAP Bind Password fields, specify the password for the specified DN.
- 7) From the LDAP Search Parameters list, select the LDAP Search Parameters. This parameter set serves as a container for the parameters that an LDAP search operation uses to perform an LDAP search operation to retrieve the group name (DN or attribute value) based on the distinguished name of the authenticated user.
- 8. If you defined local fallback users, optionally define the password policy. See "Defining the password policy" on page 33 for more information.
- 9. Click **Apply** to save the changes to the running configuration.
- 10. Optional: Click **Save Config** to save the changes to the startup configuration.

RBM using SSL user certificate

- 1. Click Administration Access RBM Settings.
- 2. Retain the default value for Admin State.
- 3. Optional: In the **Comments** field, enter a descriptive summary.
- 4. Retain the default value for **Enforce RBM on CLI**. On zBX, this option is on and cannot be configured.

Note: If you enable this option, only local fallback users will be able to access the appliance from the command line.

- 5. Set **Restrict Admin Login** to control access by the admin account. On zBX this option is turned off and cannot be configured.
- 6. Define the user authentication method.
 - a. Click the **Authentication** tab.
 - b. From the User Authentication Method list, select user cert.
 - c. From the User Validation Credentials list, select the credentials set.
 - d. From the **Local Login As Fallback** list, select whether to use local user accounts as fallback users. With fallback users, locally-defined users can log in to the appliance if the authentication method fails or in the event of a network outage that affects the primary login authentication (for example, the remote authentication server is down).

Note: Local users must be members of local user groups. Each local user must also be defined in the remote authentication server. The password for each local user must match the credentials for a user of the exact same name on the remote server.

- e. When specific users are fallback users, add specific locally-defined, fallback users:
 - 1) From the Fallback User list, select a local user.
 - 2) Click Add.

Repeat the previous step for each locally-defined, fallback user.

- f. From the Authentication Cache Mode list, select the desired caching mode.
- g. In the **Authentication Cache Lifetime** field, specify an explicit TTL in seconds to retain cached results.
- 7. Define the mapping credentials method.
 - a. Click the Credentials tab.

- b. From the **Mapping Credentials Method** list, select the method to evaluate access profiles.
 - If custom: In the **Mapping Custom URL** field, specify the URL of the custom style sheet.
 - If an XML file: In the **Mapping RBM Policy URL** field, specify the URL of the RBM file. See Chapter 5, "Using the builder to create an RBM policy file," on page 39 for details.

Note: Although available, a local user group is not a valid selection.

- c. When the mapping method is a local user group or an XML file: Set **Search LDAP for Group Name** to control whether to perform an LDAP search to retrieve the user's group.
 - If enabled, an LDAP search for the user's group. The authenticated DN of the user along with the LDAP Search Parameters will be used as part of an LDAP search to retrieve the user's group.
 - If disabled, the authenticated identity of the user (DN or user group of local user) will be used directly as the input credential.
- d. If enabled, define the LDAP connection.
 - 1) In the **Credentials Server Host** field, specify the IP address or host name of the LDAP server.
 - 2) In the **Credentials Server Port** field, specify the port number of the LDAP server.
 - 3) From the LDAP SSL Proxy Profile list, select the profile to establish a secured connection to the LDAP server.
 - 4) Optional: From the LDAP Load Balancer Group list, select a Load Balancer Group. If selected, LDAP queries will be load-balanced in accordance with the group settings. This setting overrides the settings for the Credentials Server Host and Credentials Server Port fields.
 - 5) In the **LDAP Bind DN** field, specify the distinguished name (DN) for the LDAP bind operation.
 - 6) In the LDAP Bind Password and LDAP Bind Password fields, specify the password for the specified DN.
 - 7) From the LDAP Search Parameters list, select the LDAP Search Parameters. This parameter set serves as a container for the parameters that an LDAP search operation uses to perform an LDAP search operation to retrieve the group name (DN or attribute value) based on the distinguished name of the authenticated user.
- **8**. If you defined local fallback users, optionally define the password policy. See "Defining the password policy" on page 33 for more information.
- 9. Click **Apply** to save the changes to the running configuration.
- 10. Optional: Click Save Config to save the changes to the startup configuration.

RBM using XML file authentication

| |

- 1. Click Administration Access RBM Settings.
- 2. Retain the default value for **Admin State**. On zBX, this option is enabled and cannot be configured.
- 3. Optional: In the **Comments** field, enter a descriptive summary.
- 4. Set **Enforce RBM on CLI** to specify which access approaches the RBM policy enforces. On zBX, this option is on and cannot be configured.

- 5. Set **Restrict Admin Login** to control access by the admin account. On zBX this option is turned off and cannot be configured.
- 6. Define the user authentication method.
 - a. Click the Authentication tab.
 - b. From the User Authentication Method list, select xmlfile.
 - c. In the **Authentication RBM Policy URL** field, specify the URL of the RBM file. SeeChapter 5, "Using the builder to create an RBM policy file," on page 39 for more information.
 - d. From the **Local Login As Fallback** list, select whether to use local user accounts as fallback users. With fallback users, locally-defined users can log in to the appliance if the authentication method fails or in the event of a network outage that affects the primary login authentication (for example, the remote authentication server is down).

Note: Local users must be members of local user groups. Each local user must also be defined in the remote authentication server. The password for each local user must match the credentials for a user of the exact same name on the remote server.

- e. When specific users are fallback users, add specific locally-defined, fallback users:
 - 1) From the Fallback User list, select a local user.
 - 2) Click Add.

Repeat the previous step for each locally-defined, fallback user.

- f. From the Authentication Cache Mode list, select the desired caching mode.
- g. In the **Authentication Cache Lifetime** field, specify an explicit TTL in seconds to retain cached results.
- 7. Define the mapping credentials method.
 - a. Click the Credentials tab.
 - b. From the **Mapping Credentials Method** list, select the method to evaluate access profiles.
 - If custom: In the **Mapping Custom URL** field, specify the URL of the custom style sheet.
 - If a local user group: RBM uses the access profiles for the group. See "Creating a group account" on page 46 for information.
 - If an XML file: In the **Mapping RBM Policy URL** field, specify the URL of the RBM file. See Chapter 5, "Using the builder to create an RBM policy file," on page 39 for details.
 - c. When the mapping method is a local user group or an XML file: Set Search LDAP for Group Name to control whether to perform an LDAP search to retrieve the user's group.
 - If enabled, an LDAP search for the user's group. The authenticated DN of the user along with the LDAP Search Parameters will be used as part of an LDAP search to retrieve the user's group.
 - If disabled, the authenticated identity of the user (DN or user group of local user) will be used directly as the input credential.
 - d. If enabled, define the LDAP connection.
 - 1) In the **Credentials Server Host** field, specify the IP address or host name of the LDAP server.
 - 2) In the **Credentials Server Port** field, specify the port number of the LDAP server.

- 3) From the LDAP SSL Proxy Profile list, select the profile to establish a secured connection to the LDAP server.
- 4) Optional: From the **LDAP Load Balancer Group** list, select a Load Balancer Group. If selected, LDAP queries will be load-balanced in accordance with the group settings. This setting overrides the settings for the **Credentials Server Host** and **Credentials Server Port** fields.
- 5) In the LDAP Bind DN field, specify the distinguished name (DN) for the LDAP bind operation.
- 6) In the LDAP Bind Password and LDAP Bind Password fields, specify the password for the specified DN.
- 7) From the **LDAP Search Parameters** list, select the LDAP Search Parameters. This parameter set serves as a container for the parameters that an LDAP search operation uses to perform an LDAP search operation to retrieve the group name (DN or attribute value) based on the distinguished name of the authenticated user.
- 8. If you defined local fallback users, optionally define the password policy. See "Defining the password policy" for more information.
- 9. Click **Apply** to save the changes to the running configuration.
- 10. Optional: Click **Save Config** to save the changes to the startup configuration.

Defining the password policy

The password policy applies to locally-defined user accounts only and is universal to the DataPower appliance. This policy does not apply to any other methods of user authentication.

Note: Invoking the **reset** command from the command line while in RBM Settings configuration mode restores not only all RBM default settings but also restores all of the default setting for the password policy.

To define the password policy:

- 1. Click Administration Access RBM Settings.
- 2. Click the Password Policy tab.
- 3. In the **Minimum Length** field, specify the minimum number of characters in a password.
- 4. Define characteristics for passwords.
 - a. Set **Require Mixed Case** to indicate whether to require mixed case passwords.
 - b. Set **Require Non Alphanumeric** to indicate whether to require nonalphanumeric characters in passwords.
 - c. Set **Require Digit** to indicate whether to require numeric characters in passwords.
 - d. Set **Disallow Username as Substring** to indicate whether to allow the inclusion of the user name string in the password. For example, if the user is george, the property controls whether to all george1! or passgeorgeword as the password.
- 5. Define password aging.
 - a. Set **Enable Aging** to control password aging. If enabled, define the maximum password age.
 - b. If aging: In the **Maximum Password Age** field, specify the maximum age of the password in days.

- 6. Define password reuse.
 - a. Set **Disallow Password Reuse** to control the reuse of previous passwords. If enabled, define the reuse history.
 - b. If allowing: In the **Reuse History Size** field, specify the number of past passwords to compare against for reuse.
- 7. Click **Apply** to save the changes to the running configuration.
- 8. Optional: Click **Save Config** to save the changes to the startup configuration.

Defining LDAP Search Parameters objects

The LDAP Search Parameters object serves as a container for the parameters that are used to perform an LDAP search operation.

Authentication

The parameters for an LDAP search to retrieve the DN of the user.

Credentials mapping

The parameters for an LDAP search to retrieve the group name (DN or attribute) based on the DN of the authenticated user.

You need to add a prefix and optionally add a suffix to create the LDAP filter. The prefix and suffix are constructs of the LDAP filter expression, as defined in *LDAP: String Representations of Search Filters*. This filter is used to perform the LDAP search and return matching entries.

To create an LDAP Search Parameters object, use the following procedure:

- 1. Select Objects Access Settings LDAP Search Parameters.
- 2. Click **Add** to display the configuration pane.
- 3. In the Name field, enter the name for the object.
- 4. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click enabled.
- 5. Optional: In the Comments field, enter a descriptive summary.
- 6. Specify the base DN to begin the search in the **LDAP Base DN** field. This value identifies the entry level of the tree used by the **LDAP Scope** property.
- 7. Specify the name of the attribute to return for each entry that matches the search criteria in the **LDAP Returned Attribute** field. The default is the dn attribute.
- 8. Specify the prefix of the LDAP filter expression in the **LDAP Filter Prefix** field.
 - If the prefix is mail = and the user name is bob@example.com, the LDAP search filter would be mail=bob@example.com
- 9. Optionally specify the suffix of the LDAP filter expression in the **LDAP Filter Suffix** field.
 - If the prefix is mail=, the suffix is) (c=US)), and the user name is bob@example.com, the LDAP search filter would be (&(mail=bob@example.com) (c=US)).
- 10. Select the depth of the search from the LDAP Scope list:

Base Searches the entry level of the tree only.

One level

Searches the entry level of the tree and any object that is one-level below the input.

Subtree

(Default) Search the entry level of the tree and all of its descendents.

- 11. Click **Apply** to save the changes to the running configuration.
- 12. Optional: Click **Save Config** to save the changes to the startup configuration.

Managing RBM access

I

| |

Defining the account policy

The account policy applies to locally-defined user accounts only and is universal to the DataPower appliance. This policy does not apply to any other methods of user authentication.

On zBX, the account policy options cannot be configured.

The account policy tab defines the following limitations:

- The maximum number of consecutive failed login attempts allowed before the account is locked out.
- The duration for which an account is locked out after reaching the maximum number of failed login attempts. The duration applies to all local accounts, including the admin account. The only difference is that the admin account cannot be locked out until reset. When the duration is 0, the admin account is locked out for 120 minutes or until re-enabled by a privileged user.

Best Practice: Ensure that there is at least one privileged user who can reset the admin account.

• The time after which an idle command line session requires re-authentication.

To define limitations of the account policy, use the following procedure:

- 1. To display the RBM Settings (Main) screen, select **Administration Access RBM Settings** .
- 2. Click the Account Policy tab.
- 3. In the **Maximum Failed Login** field, enter the maximum number of consecutive failed login attempts allowed before the account is locked out. Use any value of 0 -64. To disable the account lockout altogether, retain the default value of 0. On zBX, this value is set to 0, so the account lockout is disabled.
- 4. In the **Lockout Duration** field, number of minutes to lock out a local account after exceeding the permitted maximum number of failed login attempts. Instead of locking out accounts for a specific duration, the account can be locked out until re-enabled by a privileged user. Use any value of 0 1000. The default is 1. On zBX, this value is set to 1, so local accounts are locked for one minute after exceeding the permitted maximum number of failed login attempts..

To lock out accounts until reset, set the duration to 0.

5. In the **CLI Timeout** field, enter the number of seconds after which an idle command line session will time out and require re-authentication. Use any value 0 -65535. To disable the idle timer altogether, retain the default value of 0. On zBX, this value is set to 0, so the idle timer is disabled. Do not confuse this value with the **Idle timeout** command that refers to the Web Management Service session timeout.

- 6. Click **Apply** to save the changes to the running configuration.
- 7. Optional: Click **Save Config** to save the changes to the startup configuration.

Restoring RBM access from the command line

In the event that a change to the RBM Settings disables access to the DataPower appliance, restore RBM access.

Notes:

- 1. If **Restrict Admin Login** is enabled, a user who is equivalent to the admin account must access the appliance using a serial connection or the KVM infrastructure.
- 2. Do not use the **reset** command while in RBM Settings mode. The **reset** command restores default settings for both the RBM policy and default password policy.

To restore access:

1.

Enabling the RBM admin-state from the command line

To change the RBM administration state with commands:

- 1. Log in to the DataPower appliance with Telnet, SSH, KVM, or serial access.
- 2. Log in as the admin account (dp-admin on zBX) or other account with similar permissions.
- 3. Enter the configure terminal command to enter Global mode.
- 4. Enter the rbm command to enter RBM Settings mode.
- 5. Enter the admin-state enabled command to enable RBM Settings.
- 6. Enter the show command to verify your changes.
- 7. Enter the exit command to returns to Global mode.
- 8. Enter the clear rbm cache command to clear the RBM cache.

The RBM Settings are enabled.

Publishing an RBM XML file to another appliance

After creating or modifying an RBM XML file, you can publish this file to another DataPower appliance. You must have an identical user account with sufficient privileges on the remote appliance.

To publish an RBM XML file:

- 1. Click Publish File.
- 2. Click Add.

| |

- 3. In the **Remote IP Address** field, specify the IP address of the remote appliance.
- 4. In the **XML-Mgmt Port** field, specify the port number of the XML Management Interface on the remote appliance.
- 5. Click Submit.
- 6. Click Commit.
- 7. Click Done.

A confirmation window is displayed.

Flushing the RBM cache

Flushing the RBM cache removes all cached user names and passwords from memory.

To flush the RBM cache:

- 1. Click Administration Access RBM Settings.
- 2. Click Flush RBM cache.

Chapter 5. Using the builder to create an RBM policy file

The RBM Policy file defines credentials that associate authenticated users with Access policies. Access policies establish access permissions for particular resources. For examples of these policies, refer to "Specifying the access policy" on page 46.

Continuing from the RBM using XML file authentication section, when selecting XML as the User Authentication Method of authenticate users, or when selecting XML as the Mapping Credential Method of authorizing resources, the RBM Policy File builder utility guides you while configuring the XML-base RBM file.

The sample RBM nfo. xml file is in the store: directory. This RBM policy file must conform to the AAAInfo.xsd schema in the store: directory.

Using the RBM XML file

You can use the RBM XML file for the following actions:

Authentication and authorization

Users are authenticated on the appliance through the global RBM policy by loading an XML file, either the RBMInfo.xml file or another XML file, into the Authentication RBM Policy URL field. Users who are authenticated by remote servers are authenticated in the same way.

Users are authorized on the appliance through the global RBM policy by loading an XML file, either the RBMInfo.xml file or another XML file, into the Mapping RBM Policy URL field.

Authentication defines access for users. Authorization defines available resources that a user can access. RBM manages the credential mapping between users who have access and resources.

Authentication only

Users are authenticated on the appliance through the global RBM policy by loading an XML file, either the RBMInfo.xml file or another XML file, into the Authentication RBM Policy URL field.

Users who are authenticated by remote servers are authenticated in the same way. Authentication defines access for users.

Authorization only

Users are authorized on the appliance through the global RBM policy by loading an XML file, either the RBMInfo.xml file or another XML file, into the Mapping RBM Policy URL field.

Authorization defines available resources that a user can access.

RBM XML file for authentication and authorization

The RBMInfo.xml file includes an Authenticate section and a MapCredentials section. The Authenticate section includes username, password and OutputCredential elements for each user listed in the file. The MapCredentials section includes an InputCredential element. When the value of the OutputCredential from the Authenticate section of the file matches the value of the InputCredential from the MapCredential section of the file, users are both

authenticated and authorized under RBM. Through the name of an existing user group on the appliance, an associated user group defines the access policy used for authenticating users.

On zBX, XML files cannot be used for authentication and authorization.

Follow this procedure to provide credentials and access for authenticated users from the **Administration** Access RBM Settings screen:

- 1. Accept the (default) **Enabled** Admin State radio button.
- 2. Optional: In the **Comments** field, enter a descriptive summary.
- 3. Select **xmlfile** from the User Authentication Method list. The screen refreshes with XML-specific fields.
- 4. Click the + button in the Authentication RBM Policy URL area to launch the RBM Policy File builder.

Note: To edit an existing file, select a file from the Authentication RBM Policy URL list, and click the ... button.

5. From the Name of existing file (optional) lists, select the store: directory, and then select RBM nfo. xml.

Note: If there is no file displayed in the list:

- Click **Upload** to upload a file on the appliance in the store: directory.
- Click **Fetch** to copy a file on the appliance in the store: directory.
- 6. Click Next to set the Default Credential.

Any user that fails authentication will be granted this credential. Leave this field blank to deny access to all users who fail authentication.

7. Click **Next** to display the User Identities catalog. If this is a new file, no users are listed.

Note: If the file exists, click ... to edit the existing policy.

- 8. Click Add to display the Add a new User Identity Property window.
 - a. Specify a user name in the **Username** field.
 - b. Specify a password in the **Password** field and the next field to confirm the password.
 - c. Specify the name of the credential to assign to this user in the Credential Name field. The value in the Credential Name field is stored in the Authenticate section of the RBMInfo.xml file as the value of the OutputCredential for this user.
- 9. Click **Submit** to add the user to the catalog. The initial catalog appears, listing the new user. To add more users, click **Add** and repeat the previous step.
- 10. Click **Next** to display the Access Profile Mappings catalog. If this is a new file, no access policy maps are listed.
- 11. Click **Add** to display the Add a New Access Profile Property window.
 - a. Specify the name for the credential in the **Credential Name** field. The name can contain wildcards and regular expressions. It is matched to the credential that is presented by the User Authentication method.
 - b. Create one or more Access Policies for this credential. For details, refer to "Specifying the access policy" on page 46.
 - c. Create the access policy.
 - d. Click Submit.

1

- 12. The Access Profile Mappings screen refreshes. Click Next.
- **13**. The Edit RBM Policy File screen refreshes. This screen allows you to rename the RBM Policy file and add a description.
- 14. Specify the name of the new file and a brief summary in the fields provided.
- 15. Click Next to display the confirmation window.
- 16. Click Commit to create the file. A confirmation success window appears.
- 17. Click **Done** to complete the process.

The RBM Settings configuration (Main) screen refreshes with the URL of the new policy file in place.

Continue to configure the RBM policy by:

- Defining a Local Login Fallback user on the appliance.
- Specifying whether to enforce this RBM policy to both the WebGUI and the command line or exclude command line access.
- Specifying whether to allow or restrict access by the admin account.

For information, refer to the "RBM XML file for authentication."

To publish this file to another DataPower appliance, refer to "Publishing an RBM XML file to another appliance" on page 37 for details.

RBM XML file for authentication

1

The RBMInfo.xml file includes an Authenticate section that includes username, password and an OutputCredential element for each user listed in the file.

On zBX, XML files cannot be used for authentication.

When the OutputCredential element matches the name of an existing user group on the appliance, the user group defines the access policy uses for authenticating users.

Follow this procedure to provide credentials and access for authenticated users from the **Administration** Access RBM Settings screen:

- 1. Accept the (default) **Enabled** Admin State radio button.
- 2. Optional: In the **Comments** field, enter a descriptive summary.
- 3. Select **xmlfile** from the User Authentication Method list. The screen refreshes with XML-specific fields.
- 4. Click the + button in the Authentication RBM Policy URL area to launch the RBM Policy File builder.

Note: To edit an existing file, select a file from the Authentication RBM Policy URL list, and click the ... button.

5. From the Name of existing file (optional) lists select the store: directory, and then select RBM nfo. xml.

Note: If there is no file displayed in the list:

- Click **Upload** to upload a file on the appliance in the store: directory.
- Click **Fetch** to copy a file on the appliance in the store: directory.
- 6. Click **Next** to set the Default Credential.

Any user that fails authentication will be granted this credential. Leave this field blank to deny access to all users who fail authentication.

7. Click **Next** to display the User Identities catalog. If this is a new file, no users are listed.

Note: If the file exists, click ... to edit the existing policy.

- 8. Click Add to display the Add a new User Identity Property window.
 - a. Specify a user name in the Username field.
 - b. Specify a password in the **Password** field and the next field to confirm the password.
 - c. Specify the name of the credential to assign to this user in the Credential Name field. The value in the Credential Name field is stored in the Authenticate section of the RBMInfo.xml file as the value of the OutputCredential for this user.
- 9. Click **Submit** to add the user to the catalog. The initial catalog appears, listing the new user. To add more users, click **Add** and repeat the previous step.
- 10. Click Next.
- 11. Skip the Access Profile Mappings screen. Click Next.
- 12. The Edit RBM Policy File screen refreshes. This screen allows you to rename the RBM Policy file and add a description.
- 13. Specify the name of the new file and a brief summary in the fields provided.
- 14. Click **Next** to display the confirmation window.
- 15. Click **Commit** to create the file. A confirmation success window appears.
- 16. Click **Done** to complete the process.

The RBM Settings configuration (Main) screen refreshes with the URL of the new policy file in place.

Continue to configure the RBM policy by:

- Defining a Local Login Fallback user on the appliance.
- Specifying whether to enforce this RBM policy to both the WebGUI and the command line or exclude command line access.
- Specifying whether to allow or restrict access by the admin account.

For information, refer to the "RBM XML file for authentication" on page 41.

To publish this file to another DataPower appliance, refer to "Publishing an RBM XML file to another appliance" on page 37 for details.

RBM XML file for authorization

The RBMInfo.xml file includes a MapCredentials section that includes an InputCredential and OutputCredential element.

On zBX, XML files cannot be used for authorization.

When the name of a credential generated by a remote server for an authenticated user (representing the OutputCredential listed in the RBMInfo.xml file) matches the InputCredential listed in the RBMInfo.xml file, access to resources is authorized for this user.

Follow this procedure to provide credentials and access for authenticated users from the **Administration** Access RBM Settings screen:

- 1. Accept the (Default) **Enabled** Admin State radio button.
- 2. Optional: In the **Comments** field, enter a descriptive summary.
- 3. Select **xmlfile** from the Mapping Credentials Method list. The screen refreshes with XML-specific fields.
- 4. Click the + button in the Mapping RBM Policy URL area to launch the RBM Policy File builder.

Note: To edit an existing file, select a file from the Mapping RBM Policy URL list, and click the ... button.

5. Optionally from the Name of existing file lists select the store: directory, and then select **RBMInfo.xml**.

Note: If there is no file displayed in the list:

- Click **Upload** to upload a file on the appliance in the store: directory.
- Click **Fetch** to copy a file on the appliance in the store: directory.
- 6. Click Next on the Default Credentials screen.
- 7. Click Next on the User Identities screen.
- 8. Click **Next** to display the Access Profile Mappings catalog. If this is a new file, no access policy maps are listed.
- 9. Click **Add** to display the Add a New Access Profile Property window.
 - a. Specify the name for the credential in the **Credential Name** field. The name can contain wildcards and regular expressions. It is matched to the credential that is presented by the User Authentication method.
 - b. Create one or more Access Policies for this credential. For details, refer to "Specifying the access policy" on page 46.
 - c. Click Add to display each added access profile to the access policy
 - d. Click Submit.
- 10. The Access Profile Mappings screen refreshes. Click **Next**.
- 11. The Edit RBM Policy File screen refreshes. This screen allows you to rename the RBM Policy file and add a description.
- 12. Specify the name of the new file and a brief summary in the fields provided.
- 13. Click **Next** to display the confirmation window.
- 14. Click Commit to create the file. A confirmation success window appears.
- 15. Click **Done** to complete the process.

The RBM Settings configuration (Main) screen refreshes with the URL of the new policy file in place.

Continue to configure the RBM policy by:

- · Defining a Local Login Fallback user on the appliance
- Specifying whether to enforce this RBM policy to both the WebGUI and the command line or exclude command line access
- Specifying whether to allow or restrict access by the admin account

refer to the "RBM XML file for authentication" on page 41.

To publish this file to another DataPower appliance, refer to "Publishing an RBM XML file to another appliance" on page 37 for details.

Chapter 6. Managing user group accounts

Note: Previous releases of the DataPower appliance allowed for the creation of user groups. In previous releases, users were assigned the rights to use only command groups. These rights did not extend to DataPower resources. These groups and rights are preserved in this release.

A user group represents a collection of users who perform similar duties and require the same level of access to the DataPower appliance. User groups are assigned rights to one or more DataPower resources. When adding these rights to the access profile of the specific user group, each right is known individually as an access policy. A collection of access policies is known as an access profile.

The types of user group accounts on the appliance include:

- User-defined groups. These types of accounts are not resident on a new appliance. You create user-defined groups on the appliance, and define access policies on each group for access to resources from the WebGUI and command line. When created, user-defined groups are controlled by Role-based Management (RBM).
- System-defined group. These types of accounts are resident on a new appliance. Role-based Management (RBM) automatically assigns appropriate rights to each appliance-defined group.

The appliance provides a variety of user group accounts, but these are not visible until you have defined at least one user on the appliance. The following types of user group accounts are available:

- User group accounts that are not domain-limited. These groups always belong to the default domain, and the appliance automatically assigns access rights to each group. These user groups include:
 - A system administrator group that is named sysadmin.
 - A network administrator group that is named netadmin.
 - An access management group that is named access.
 - An account management group that is named account.
- User group accounts that are domain-limited. Although these groups are normally limited to an application domain, these groups can be part of the default domain if they are re-configured. The appliance automatically assigns access rights to each group, except the user-defined group. These user groups include:
 - A developer group that is named developer.
 - A backup user group that is named backup.
 - A guest group that is named guest and provided with read-only access.
 - A user-defined group that is named and whose access policy must be defined at the time of creation.

Creating a group account

To create a group:

- 1. Click Administration Access Manager User Groups.
- 2. Click Add.
- 3. Specify a name for the user group.
- 4. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click enabled.
- 5. Optional: In the **Comments** field, enter a descriptive summary.
- 6. Click Build.
- 7. Optional: Define command groups for members of this group. Command groups are sets of commands which users, through their associated groups, can access from the command line. Defining command groups is applicable only when Enforce RBM on CLI is disabled. See "Controlling access to the command line" on page 47 for details.
- 8. Click **Apply** to save the changes to the running configuration.
- 9. Optional: Click **Save Config** to save the changes to the startup configuration.

Specifying the access policy

Type the access policy directly into the available horizontal field and click **Add** to add the statement to the configuration. The policy statement takes the following form:

address/domain/resource?Access=privileges&[field=value]

- The *address* (appliance address), *domain* (application domain), and *resource* fields must be fully specified or specified with an asterisk (*). An asterisk matches all values.
- The *privileges* string is comprised of the individual permission symbols that are separated by the plus sign (+) character. For example, the string a+d+x+r+w represents add, delete, execute, read, and write permissions.
- The *field* token must be one of the additional fields that can be added to the string. The corresponding *value* can be a PCRE.

Example access policies

The following example access policies include the access profile and a description of assigned rights:

• */*/*?Access=r+w+a+d+x

All users who are members of this group have read, write, add, delete, and execute rights to every area of the appliance.

• */*/access/change-password?Access=x

All users who are members of this group have execute rights to change passwords on every domain of the appliance.

• */*/access/radius?Access=r

All users who are members of this group have read rights to Radius Settings on every domain of the appliance.

Controlling access to the command line

This section discusses adding and removing access to command groups by user group accounts. Command groups are defined on the **CLI Command Groups** tab of the User Groups configuration screen.

- If Enforce RBM on CLI is disabled, the defined access profile applies to WebGUI access only. Command line access is defined by command groups in the User Groups configuration.
- If **Enforce RBM on CLI** is enabled, the defined access profile applies to both WebGUI access and command line access. The runtime ignores any command line access that the User Groups configuration defines.

Adding access to a command group

Each resource group represents a command suite, not necessarily an individual resource. For information on the members of each resource group, click **Info**. Each command group added represents another resource group to make available to this group from the command line.

To allow access to a command group:

- 1. Click the CLI Command Groups tab.
- 2. Add a command group.
 - a. From the **Command Group** list, select a resource group.
 - b. Click Add.
- 3. Repeat the previous step for each additional resource group to add.
- 4. Click **Apply** to save the changes to the running configuration.
- 5. Optional: Click **Save Config** to save the changes to the startup configuration.

Members of this group can now access this set of command groups from the command line.

Removing access to a command group

If members of a group have access to at least one command group, you can remove this access.

To remove access to a command group:

- 1. Click the **CLI Command Groups** tab.
- 2. Click the **X** icon that is aligned with the unwanted command group.
- 3. Click **Apply** to save the changes to the running configuration.
- 4. Optional: Click Save Config to save the changes to the startup configuration.

Members of this user group can no longer access this set of command groups from the command line.

Chapter 7. Using the Access Policy builder

Each access policy is a statement of access rights for all members of a specified group. RBM enforces these rights on groups throughout the appliance. A collection of individual access policies is known as an access profile. Access profiles are reusable and easier to maintain on groups instead of on individual users.

While configuring a user group account from the **Administration** Access **Manager User Groups** screen , you can create an access policy by clicking **Build** to display the Access Policy Builder.

Elements of an access policy

When building an access policy statement on the Editing Access Profile Property screen, screen elements appear based on each value selected or added. The full list of elements used for building access policies includes the following terms and definitions:

Device Address

Identifies the local management IP address of the appliance to which the policy is applied. Leave blank for all.

Application Domain

Identifies the application domain to which the policy is applied. Select (none) for all or if not applicable to resource type. Accepts regular expressions.

Resource Type

Identifies the type of the resource to which the policy is applied. Select (any) for all resource types.

Name Match

Limits the access policy to resources with the specified names. Use a PCRE to select groups of resource instances.

Local Address Match

Limits the access policy to the specified local addresses. A PCRE expression can be used to select a range of addresses.

Local Port Match

Limits the access policy to the specified local ports. Use a PCRE expression to select a range of ports.

Directory Match

Limits the access policy to the specified directories. Applies only to the file resource type and the file management type. Use a PCRE to select sets of directories.

Filename Match

Limits the access policy to the specified local files. Use a PCRE to select a set of files.

Permissions

Defines the access rights for the resources that match this policy. Options are Read, Write, Add, Delete, and Execute.

Adding an access policy

Continuing from the "Creating a group account" on page 46, follow these steps to create an access policy:

- 1. Click **Build** to display the Access Policy builder.
- 2. Optionally specify an IP address in the **Device Address** field. If left blank, the policy under construction will apply to all local addresses. To use a configured local host alias instead of an IP address, click **Select Alias**, which presents a list of configured local host aliases. For information on Host Aliases, refer to "Working with local host aliases" on page 84.
- 3. Optionally select a DataPower Application domain from the **Application Domain** list. Using the default value (**none**) causes the policy to apply to all domains.
- 4. Select one Resource Type from the **Resource Type** list. The Resource Type list includes group headings, which are not selectable. Instead, select an individual resource.

Note: Group headings, such as Login or XML Processing, do not refer to valid, individual resources. These are group headings only.

The screen refreshes after selecting a resource type. Depending on the resource type, additional fields might be displayed.

These additional fields provide a way to restrict, or limit, access permissions. For example, the permissions might apply to only a resource with the specified name in the **Name** field. These fields are optional. When not defined, these permissions extend to all resources of the selected type.

Note: These fields are interpreted as PCRE wildcard expressions. A value of foo in the Name field, for example, matches resources with the names 123foobar, afoo, foo123 as well as foo. To restrict the name to only one match, start the entry with the carat (^) character and end it with the dollar sign (\$) character, as in ^foo\$. This example matches the name foo only.

You can use wildcards in the additional fields. The expression (.*) substitutes for one or more characters. For example, the **Name** field could be expressed as (.*)intra(.*), which would match hr-intranet, dev-intranet-releng, or ny-intrasystem A range can be expressed as [x-y]; for example [0-3]. You can use any PCRE-compliant expression. Refer to http://www.pcre.org for more details.

- 5. Use the **Permissions** check boxes to establish access permissions.
- 6. Click **Save**. The window closes. The configuration screen lists the newly built statement in the input field.

Note: The appliance had previously added */*/*?Access=r which evaluates to Read access for the appliance, across all domains, on all resources.

- 7. Click **Add** to add the statement to the access policy under construction.
- 8. Click **Apply** to save the changes to the running configuration.
- 9. Optional: Click Save Config to save the changes to the startup configuration.

Example access profile that grants full access

On the Editing Access Profile Property screen, the following elements define an access policy that grants full access to the appliance:

- Leave the Device Address field blank.
- Select none in the **Application Domain** field list.
- Select (any) from the Resource Type list.
- Leave the Local Address Match field blank.
- · Leave the Local Port Match field blank.
- Leave the Directory Match field blank.
- · Leave the Filename Match field blank.
- Check all the check boxes listed in the **Permissions** area.

The statement defined, */*/*?Access=a+w+r+d+x, evaluates to Add, Write, Read, Delete and Execute access to the appliance, across all domains, for managing all resources.

Note: On the User Group Configuration (Main) screen, remember to promote this statement onto the Access Profile for the user group by clicking **Add**

Example access policy that uses wildcards

On the Editing Access Profile Property screen, the following elements define an access policy that uses wildcards:

- Leave the Device Address field blank.
- Select Basics in the Application Domain field list.
- Select XML Proxy Service under the Services group heading from the Resource Type list.
- Type ^dev(. *)\$ as the value in the **Name Match** field.
- Leave the Local Address Match field blank.
- Enter 200[04] in the Local Port Match field.
- Check the Read and Write check boxes listed in the **Permissions** area.

The statement defined, */Basics/Services/xslproxy?Name=^dev(.*)\$ &LocalPort=200[0-4]&Access=r+w, evaluates to Read and Write access for the appliance, for the Basics domain, for managing the XSL Proxy resource in the Services category of resources.

Note: On the User Group Configuration (Main) screen, remember to promote this statement onto the Access Profile for the user group by clicking **Add**

Example access policy that grants user management permissions

On the Editing Access Profile Property screen, the following elements define an access policy that grants permissions to a specific group for managing user accounts:

- Leave the Device Address field blank.
- Select User Account under the Access group heading from the **Resource Type** list
- · Leave the Name Match field blank.
- Check all the check boxes listed in the **Permissions** area.

The statement defined, */*/access/username?Access=r+w+a+d+x, evaluates to Read, Write, Add, Delete and Execute access to the appliance, across the default domain, for managing all user names in the Access category of resources.

Note: On the User Group Configuration (Main) screen, remember to promote this statement onto the Access Profile for the user group by clicking **Add**.

Editing an access profile

Follow this procedure to edit an access profile statement on an access policy of a user group:

- 1. Select the **Administration Access Manager User Groups** to display the User Group Configuration (Main) screen.
- 2. From the Access Profile list, select the access policy statement to be edited. The statement is highlighted and appears in the Access Profile field (aligned with the Add and Build buttons).
- 3. Click Build.
- 4. From the Access Profile Property screen, modify values as necessary.
- 5. Click Save.
- 6. Click **Add** to add the revised statement to the Access Profile for this user group.
- 7. Click **Apply** to save the changes to the running configuration.
- 8. Optional: Click Save Config to save the changes to the startup configuration.

Note: If there are duplicate access profiles in an access policy, the appliance removes any duplicate access profiles after clicking the **Add** button.

Removing an access profile

Follow this procedure to remove an access profile statement from an access policy of a user group:

- 1. Select the **Administration Access Manager User Groups** to display the User Group Configuration (Main) screen.
- 2. From the **Access Profile** list, select the **X** aligned with an unwanted access profile statement.
- 3. Click **Apply** to save the changes to the running configuration.
- 4. Optional: Click **Save Config** to save the changes to the startup configuration.

Chapter 8. Managing user accounts

User accounts identify local users. Each local user account is defined by a user name and password. These credentials are used to login to the DataPower appliance and apply the appropriate access profile to the user account. Each user account is defined by an access level property, and can be one of the following types:

Group-defined

The *group-defined* account type establishes this user as a member of a user group.

On zBX, you can only create group-defined user accounts.

Privileged

The *privileged* account type provides this user with access to the entire resource suite from the WebGUI and CLI on a domain-by-domain basis. Users with privileged access can configure and can monitor all appliance operations until explicitly assigned to an application domain. The privileged user cannot delete the admin user or the dp-admin user on zBX. Legacy privileged users are part of the default domain until assigned to an Application domain, at which time they are no longer associated with the default domain.

User The *user* account type provides this user with access to view configuration details to most, but not all, objects. Customers of previous releases who have users that are not members of a group should migrate those users to a guest group. For information, refer to "Migrating a user to a new group" on page 54.

Creating user accounts

1

ı

The online help provides details about using this wizard.

Only privileged users, while in the default domain or members of the sysadmin group with the correct access policy can manage user accounts.

On zBX, only the dp-admin user or users given user account management access rights by dp-admin, can manage user accounts. The user must also be in the default domain.

Note: Although you can create local users with the **Manage User Accounts** wizard, this method is not the best practice. The best practice is to create new local users with the **New User Account** utility. This utility defines a user who is a member of a group.

To create a user account, select **Administration Access New User Account**. The wizard prompts for the following information:

- 1. Restrict this user to a domain (Yes or No).
- 2. If Yes, select the domain to which to restrict this user.
- 3. Domain Account Type. If user-defined Group selected in step 2 , name of Group or create a new group. For information, refer to "Creating a group account" on page 46.
- 4. Name of user account.

- 5. Summary describing the user account (optional).
- 6. Password and confirmed password for the user account.
- 7. Click Commit.
- 8. Optional: Click **Save Config** to save the changes to the startup configuration.

To create more user accounts, click **Start** instead of **Done** at the end of the wizard.

Resetting the admin password

To edit a user account always use the **Manage User Accounts** utility. After logging on to the default domain as the administrator, use the following procedure to reset the admin password:

- Select Administration Access Manage User Accounts to display the User Account catalog.
- 2. Click the target account to display an account-specific User Account Configuration (Main) screen.
- 3. Change the account password with the **Password** and **Confirm Password** fields.
- 4. Click **Apply** to save the changes.

Note: This procedure cannot be used to modify the administrative passwords for zBX. Instead use the **Reset Password** link on the same page.

Migrating a user to a new group

The **Domain Restriction** controls provide a method of controlling user access to the list of configured domains in the absence of an Access Policy. After domain restrictions are set for a user, that user can login only into the specified domains. If no domain is specified, the user can login into any domain on the device. This setting is superseded by an existing Access Policy for the user.

To edit a user account always use the **Manage User Accounts** utility. Use the following procedure to migrate a user to a new group:

- Select Administration Access Manage User Accounts to display the User Account catalog.
- 2. Click the target account to display an account-specific User Account Configuration (Main) screen.
- 3. Select the access level for this user from the **Access Level** value list.
- 4. Select the name of an existing group that this user will be associated with from the **User Group** value list.
- 5. Select the name of an existing domain that this uses is restricted to from the **Domain Restriction** value list, or click the + button to create a new domain. Refer to "Creating application domains" on page 144 for more information.
- 6. Click **Apply** to save the changes.

Forcing a password change

Use the following procedure to make users change their password on their next login:

 Select Administration Access Manage User Accounts to display the User Account catalog.

- 2. Click the target account to display an account-specific User Account Configuration (Main) screen.
- 3. Click **Force Password Change** to mark the password as temporary and to force the user to change the account password on the next login attempt.
- 4. Respond to prompts.

For information on the Password Policy, refer to "Defining the password policy" on page 33.

Changing the password for the current user

Note: If you are currently logged in as admin, this procedure changes the admin password for both the CLI and WebGUI interfaces.

Note: On zBX, if you are currently logged in as dp-admin, this procedure changes the dp-admin password for both the CLI and WebGUI interfaces.

Use the following procedure when a user wishes to change his or her password:

- 1. Select **Administration Main System Control** to display the System Control panel.
- 2. Locate the Change User Password section.
 - a. In the Old Password field, specify the password for the current user.
 - b. In the New Password field, specify the new password.
 - c. In the Confirm Password field, specify the new password again.
 - d. Click Change User Password.

For information on the Password Policy, refer to "Defining the password policy" on page 33.

SNMP V3 users

| |

This type of user account creates an account and adds SNMP V3 credentials. Each account can have multiple SNMP V3 credentials, one for each SNMP V3 engine that is identified by an engine ID value. The secret for authentication and for privacy can be defined either as a password (passphrase) or localized hexadecimal key. If a password, the value will be hashed and localized with the engine ID.

Notes:

- Although the User Security Model (USM) supports the direct specification of a key, use a password.
- The current implementation supports an SNMP V3 credential for the local engine ID only. Therefore, there can be only one SNMP V3 credential for each account.

Viewing local SNMP engine ID

To view the local SNMP engine ID, select **Status Other Network SNMP Status**.

Subject to authentication by the local SNMP engine, this account is granted access to any Management Information Base (MIB) on the local appliance. Generally, MIB access is granted for monitoring or for configuration purposes. Refer to "Configuring SNMP Settings" on page 102 for details.

Creating an SNMP V3 account

An SNMP V3 account can use authentication and privacy. Authentication provides data integrity and data origin authentication for SNMP exchanges between this user and the local SNMP engine. Privacy provides data encryption and decryption for SNMP exchanges between this user and the local SNMP engine.

Note: You cannot define an account without authentication but with privacy.

To create an SNMP V3 account:

- 1. Click Administration Access Manage User Accounts.
- 2. Click Add.
- 3. Define the basic account information.
 - a. In the Name field, enter the name for the object.
 - b. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click enabled.
 - c. Optional: In the **Comments** field, enter a descriptive summary.
 - d. Ignore all other fields.
- 4. Click the SNMP V3 User Credentials tab.
- 5. Click Add.
- 6. In the **Engine ID** field, specify the engine ID that provides a unique identifier for the SNMP engine to authorize this user. In most cases, retain the default value (0) to specify the local engine ID.
- 7. Define SNMP authentication.
 - a. From the **Authentication Protocol** list, select the authentication protocol that provides data integrity and data origin authentication for SNMP exchanges between this user and the local SNMP engine.
 - b. From the **Authentication Secret Type** list, select whether the secret is a password or a fully localized key. This property is required when the authentication protocol is MD5 or SHA.
 - **c.** In the **Authentication Secret** fields, specify and confirm the secret. This property is required when the authentication protocol is MD5 or SHA.
 - If password, specify a plaintext password that is at least eight characters long.
 - If key and MD5 is the authentication protocol, specify the hexadecimal representation of a 16-byte key.
 - If key and SHA is the authentication protocol, specify the hexadecimal representation of a 20-byte key.

You can use colons (:) between each two hexadecimal characters.

- 8. When the account uses authentication, define SNMP privacy (encryption).
 - a. From the **Privacy Protocol** list, select the symmetric privacy protocol that provides data encryption and decryption for SNMP exchanges between this user and the local SNMP engine.
 - b. From the **Privacy Secret Type** list, select whether the secret is a password or a fully localized key. This property is required when the privacy protocol is AES or DES.
 - c. In the **Privacy Secret** fields, specify and confirm the secret. This property is required when the privacy protocol is AES or DES.

- If password, specify a plaintext password that is at least eight characters long.
- If key and MD5 is the authentication protocol, specify the hexadecimal representation of a 16-byte key.
- If key and SHA is the authentication protocol, specify the hexadecimal representation of a 20-byte key.

You can use colons (:) between each two hexadecimal characters.

- 9. Click Save.
- 10. Click **Apply** to save the changes to the running configuration.
- 11. Optional: Click **Save Config** to save the changes to the startup configuration.

Repeat this procedure to create additional SNMP V3 accounts.

Part 4. Managing the appliance

Chapter 9. Securing communication 61	Configuring NFS Settings
Supported cryptographic formats 61	NFS Client Settings
Working with keys and certificates 61	NFS Dynamic Mounts
Creating key-certificate pairs 61	Passing parameters to files
Generating keys and certificates 62	NFS Static Mounts
Exporting keys and certificates 63	Using the iSCSI protocol (Type 9235) 98
Importing keys and certificates 64	IQN and EUI formats
Converting keys to specific formats 64	Configuring and initializing an iSCSI volume 99
Converting certificates to specific formats 65	Configuring an iSCSI volume 99
Working with certificate revocation lists 65	Initializing an iSCSI volume 100
Enabling CRL retrieval 65	Repairing an iSCSI volume
Configuring CRL update policies 65	Reference objects for iSCSI
Defining the Certificate Monitor 67	Configuring an iSCSI Target object 101
	Configuring an iSCSI Initiator object 101
Chapter 10. Managing the appliance itself 69	Configuring an iSCSI CHAP object 102
Ethernet and VLAN interfaces 69	Configuring SNMP Settings
Standby configurations 69	Configuring global properties
Standby groups 70	Configuring subscriptions
Failover support 70	Configuring communities
Self-balancing support	Configuring recipients
Configuring Ethernet interfaces 76	Configuring contexts
Configuring VLAN interfaces	Viewing MIBs
Defining static routes	Default event subscriptions
Defining interface failover	Sysplex Distributor Target Control Service 106
Enabling self-balancing	Creating a Sysplex Distributor Target Control
Removing an Ethernet interface from the network 80	Service
Initiating a packet-capture session 80	Quiescence
Configuring appliance-wide network settings 80	Quiesce
DNS Settings	Unquiesce
DNS hosts cache	Checking quiesce and unquiesce status 109
Load balancing algorithm 82	Quiescing the appliance
Scenario: DNS lookup procedure used with	Unquiescing the appliance
the first alive load balancing algorithm 83	
Configuring the DNS service	Chapter 11. Managing network access to the
Flushing the DNS hosts cache 84	appliance
Host Alias	WebGUI access
Working with local host aliases	Modifying configuration for WebGUI access 111
Migrating configuration data 85	Changing security and connection settings 112
Managing NTP Servers	Command line access
Managing the time on the appliance 86	Connecting to the serial port
Setting the local time and date 86	Connecting using serial over LAN (Type 4195) 113
Setting the local time zone	SSH service
Creating a custom time zone 87	Enabling SSH
Selecting the reboot configuration	SSH login
Configuring throttle settings	Enabling Telnet services
Shutting down the appliance	XML Management Interface
Controlling the locate LED (Type 9235) 91	Services overview
Activating the locate LED 91	Enabling interface services
Deactivating the locate LED 91	Changing default security and HTTP settings 118
Generating an appliance certificate 91	SOAP interface
Appliance settings	General structure of requests
Defining appliance-specific information 92	General structure of responses
Updating the serial number after a replacement 92	Available operations for requests
Enabling customized interfaces	Example request to view status
Reserving space for the audit log 93	Example request to compare configurations 122
Viewing hardware information	WSDM interface

Example request to view the number of client	- 1	Unquiescing application domains	146
requests		Creating Include Configuration File objects	
Example request to view active users	26	Creating Import Configuration File objects	
Example request to view CPU usage		Backing up and exporting configuration data	
Example request to view appliance usage 12 Example request to view accepted connections 12		Backing up the entire appliance	
1 1 1		Backing up domains	
Custom SSL proxy profile		Exporting select objects	
Generating a custom profile		Copying or moving select objects	
Removing the profile assignment		Managing configuration checkpoints	. 154
Cryptographic material for the custom profile 12	28	Defining number configuration checkpoints to allow	15/
Charter 10 Managing the firmways image	00		
Chapter 12. Managing the firmware image 12		Saving configuration checkpoints Listing configuration checkpoints	
Applying a firmware image			
Rolling back an upgrade	<u> 2</u> 9	Rolling back to a configuration checkpoint Deleting configuration checkpoints	
Chapter 13. Managing files	21	Importing configuration data	
Directories on the appliance		Managing changes in configuration data	
		Comparing configurations	
Launching the File Management utility		Reading the change report	158
Displaying directory contents			
Creating a subdirectory		Reverting changes	
Deleting a directory	34		
Refreshing directory contents	34	Contents of a secure backup	
Uploading files from the workstation	34	Conditions	. 160
Working with Java Key Stores	35 ¦	General conditions for a secure	1.00
Required software		backup-restore	. 160
Granting permissions		Conditions for a secure backup	
Types of key stores		Conditions for a secure restore	
Uploading a file from a Java Key Store 13		Creating a secure backup of the appliance	
Fetching files		Restoring the appliance from a secure backup	
Copying files		Validating a secure backup	. 162
Renaming files			
Moving files		Chapter 16. Deployment policies	
Viewing files	38	Creating deployment policies	
Editing files	38	Using the deployment policy builder	
Deleting files	38	Specifying the matching statement	. 165
Chapter 14. Managing auxiliary data storage 13	20	Chapter 17. Managing event logs	167
Configuring the compact flash		Types of log targets	
Managing the file system on the compact flash		Configuring log categories	168
Initializing the file system		Configuring log targets	
		Setting event filters	160
Repairing the file system		Setting object filters	
Configuring the hard disk array			
Managing the file system on the hard disk array		Setting UP address filters	
Initializing the file system		Setting IP address filters	
Repairing the file system		Setting event subscriptions	. 1/1
Managing the RAID volume		Viewing logs	
Activating the volume		Filtering logs	
Initializing the volume		Understanding logs	
Rebuilding the volume		Configuring an e-mail pager	
Deleting the volume	1 1	Scenario: Defining a load Balancer as a log target	
	- 1	Scenario: Defining event triggers	
Chapter 15. Managing the configuration of the	ı	Starting and stopping a package capture	
appliance	13 I	Creating an error report	
Managing domains		Using a custom message	. 176
The default domain			
Application domains			
Visible domains			
Creating application domains			
Restarting application domains			
Resetting application domains			
Quiescing application domains			

Chapter 9. Securing communication

This chapter provide information about securing communication to and from the DataPower appliance. The appliance provide these capabilities with a combination of utilities and objects.

Supported cryptographic formats

Private key objects support the following formats:

- DER
- PEM
- PKCS #8
- PKCS #12

Certificate objects support the following formats:

- DER
- PEM
- PKCS #7
- PKCS #12

Neither key objects nor certificate objects directly support JKS or KDB formats.

Working with keys and certificates

The DataPower appliance provides actions that allow you to work with keys and certificates. With the provided cryptographic tools, you can perform the following actions:

- Create key-certificate pairs
- · Generate keys and certificates
- Export keys and certificates
- Import keys and certificates
- Convert keys to specific formats
- Convert certificates to specific formats

Unless you are using an appliance with HSM hardware, you cannot export or import keys. For details about using an HSM-enabled appliance, refer to the *IBM WebSphere DataPower SOA Appliances: Hardware Security Module Guide*.

Creating key-certificate pairs

When you generate a key, you get a key file and a Certificate Signing Request (CSR) file. The CSR file from the initial key generation is *not* a signed certificate. Send the CSR to a Certificate Authority (CA), such as VeriSign. The CA signs the CSR and returns it to you, which effectively creates the certificate. Load this certificate on the box.

In other words, use the following procedure to create the key-certificate pair:

- 1. Use the Crypto Tools to create the key and CSR
- 2. Store the private key on the box and create a Key object that references it.

1

- 3. Send the CSR to VeriSign. Do not store it on the box (except in the temporary: directory).
- 4. VeriSign returns the signed certificate.
- 5. Store the signed certificate on the box and create a Certificate object that references it.

Optionally, create an Identification Credentials object that references the Key and Certificate objects. When you create the Identification Credentials, the key-certificate pair is validated to ensure that pair is ready for use.

Generating keys and certificates

You can generate a private cryptographic key and optionally a self-signed certificate from the Crypto Tools page. The Certificate Signing Request (CSR) needed by a certificate authority (CA) is created by default.

If the file is stored in the cert: directory, it cannot be deleted or edited. If a file is stored in the local: directory or in the temporary: directory, it can be deleted and

To generate a key:

- 1. Click Administration Miscellaneous Crypto Tools.
- 2. Define the LDAP entry.
 - a. Set LDAP (reverse) Order of RDNs to indicate whether to create the LDAP entry in reverse RDN order.
 - Creates the entry in reverse RDN order. on
 - (Default) Creates the entry in forward RDN order.
 - b. Optional: In the Country Name (C) field, enter a country name.
 - c. Optional: In the **State or Province (ST)** field, enter a state name or a province name.
 - d. Optional: In the **Locality (L)** field, enter a locality name.
 - **e.** Optional: In the **Organization (O)** field, enter the name of an organization.
 - f. Optional: In the Organizational Unit (OU) field, enter the name of an organizational unit.
 - g. Optional: In the Organizational Unit 2 (OU), Organizational Unit 3 (OU), and Organizational Unit 4 (OU) fields, enter the names of additional organizational units.
 - h. In the Common Name (CN) field, enter a common name.
- 3. From the RSA Key Length list, select the key length. This defaults to 1024.
- 4. In the File Name field, enter the name of the key file to generate. The value takes the directory: ///name form. Leave blank to allow the action to create the name.
- 5. In the Validity Period field, enter the number of days that the key is valid.
- 6. In the Password field, enter a password to access the key file. The password must be at least six characters in length.
- 7. In the **Password Alias** field, enter a password alias to access the key file.
- 8. Set Export Private Key to indicate whether the action writes the key file to the temporary: directory.
 - Writes the key file to the temporary: directory. on
 - off (Default) Does not write the key file to the temporary: directory.

- 9. Set **Generate Self-Signed Certificate** to indicate whether the action creates a self-signed certificate that matches the key.
 - **on** (Default) Creates a self-signed certificate.
 - **off** Does not create a self-signed certificate.
- 10. Set **Export Self-Signed Certificate** to indicate whether the action writes the self-signed certificate to the temporary: directory.
 - **on** (Default) Writes the self-signed certificate to the temporary: directory.
 - **off** Does not write the self-signed certificate to the temporary: directory.
- 11. Set **Generate Key and Certificate Objects** to indicate whether the action automatically creates the objects from the generated files.
 - **on** (Default) Creates the objects from the generated files.
 - **off** Does not create the objects from the generated files.
- 12. In the **Object Name** field, enter the name to use for the Key object and for the Certificate object. Leave blank to allow the action to generate the names from the input information (based on the **Common Name (CN)** or **File Name** property).
- 13. In the **Using Existing Key Object** field, enter the name of an existing key. If supplied and valid, the action generates a new certificate and a new Certificate Signing Request (CSR) that is based on the key in the identified Key object. In this case, the appliance does not generate a new key.
- 14. Click **Generate Key** to generate a private key and, if requested, a self-signed certificate. A CSR is created automatically.
- 15. Follow the prompts.

The CSR can be submitted to a certificate authority (CA) to receive a certificate that is based on this private key. This action creates the following files and objects:

- Creates the private key file in the cert: directory; for example, cert: ///sample-privkey.pem
- Creates the CSR in the temporary: directory; for example, temporary: /// sample.csr
- If **Generate Self-Signed Certificate** is enabled, creates a self-signed certificate in the cert: directory; for example, cert: ///sample-sscert.pem
- If Export Self-Signed Certificate is enabled, creates a copy of the self-signed certificate in the temporary: directory; for example, temporary: ///samplesscert.pem
- If Generate Key and Certificate Objects is enabled, creates a Key object and a Certificate object

If the action creates a self-signed certificate, you can use this certificate-key pair for the following purposes:

- Establish Identification Credentials
- Encrypt or decrypt XML documents

Exporting keys and certificates

Use the **Export Crypto Objects** tab of the Crypto Tools screen to export key and certificate objects.

Note: If the appliance has HSM hardware, you can export Key objects. For details, refer to *IBM WebSphere DataPower SOA Appliances: Hardware Security Module Guide*.

To export a key or certificate:

- 1. Click Administration Miscellaneous Crypto Tools.
- 2. Click the Export Crypto Object tab.
- 3. From the **Object Type** list, select the type of object to export. Any appliance can export certificates. Devices with HSM hardware can export private keys.
- 4. In the **Object Name** field, enter the exact name of the private key. To view a list of all such objects, select **Objects Crypto Objects Cryptographic Certificate** (or **Key**).
- 5. In the **Output File Name** field, enter the name of a file into which to export the key. The name cannot have a file extension. This file is in the temporary: directory of the local file storage area.
- 6. Click Export Crypto Object.

The selected cryptographic object is exported to the identified file. A new file with the name given is created in the temporary: directory. This file can then be copied from the appliance.

Use the File Management utility to access the file.

Importing keys and certificates

Use the **Import Crypto Objects** tab of the Crypto Tools screen to import key and certificate objects.

Objects that are exported from one DataPower appliance can be imported to another appliance. Importing objects, rather than uploading files, eliminates the need to create objects from files.

Note: If the appliance has HSM hardware, you can import Key objects. For details, refer to *IBM WebSphere DataPower SOA Appliances: Hardware Security Module Guide*.

To import a key or certificate:

- 1. Click Administration Miscellaneous Crypto Tools.
- 2. Click the **Import Crypto Object** tab.
- 3. From the **Object Type** list, select the type of object to import. Any appliance can import certificates. Devices with HSM hardware can import private keys.
- 4. In the **Object Name** field, enter the name of the object to create. This name must be unique in the object namespace.
- 5. In the **Input File Name** field, select the export package. If the file does not reside on the DataPower appliance, click **Upload** or **Fetch** to transfer the file.
- 6. Click Import Crypto Object.

An object with the specified name is created. Otherwise, an error is returned.

Converting keys to specific formats

Use the **Convert Crypto Key Object** tab of the Crypto Tools screen to convert a private key object to a specific output format and write it to a file.

If the output format includes private fields of the key, the file must be in the same directory as the configured file of the private key object. The OpenSSH public key format, which is used in authorized_keys files, does not contain any private fields. It contains only public fields.

To convert a key object:

1

| |

- 1. Click Administration Miscellaneous Crypto Tools.
- 2. Click the Convert Crypto Key Object tab.
- 3. From the **Key Name** list, select the name of the key object to be converted.
- 4. In the **Output File Name** field, enter the name of the output file. Use the temporary: //mykey.pub format.
- 5. From the **Output Format** list, select the format of the output file.
- 6. Click **Convert Crypto Key Object** to convert the specified key object to the specified format.

Converting certificates to specific formats

Use the **Convert Crypto Certificate Object** tab of the Crypto Tools screen to convert a certificate object to a specific output format and write it to a file.

To convert a certificate object:

- 1. Click Administration Miscellaneous Crypto Tools.
- 2. Click the Convert Crypto Certificate Object tab.
- From the Certificate Name list, select the name of the certificate object to be converted.
- 4. In the **Output File Name** field, enter the name of the output file. Use the temporary: //mycert.pub format.
- 5. From the **Output Format** list, select the format of the output file.
- 6. Click **Convert Crypto Certificate Object** to convert the specified certificate object to the specified format.

Working with certificate revocation lists

A certificate revocation list (CRL) update policy enables the periodic refresh of CRLs. To use CRLs, enable the CRL Retrieval object and configure at least one instance of the CRL Policy object.

Note: The appliance supports CRLs that are in the DER format only.

Enabling CRL retrieval

To enable the CRL update policy:

- 1. Click Objects Crypto Configuration CRL Retrieval.
- **2.** Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - · To make active, click enabled.

Configuring CRL update policies

After enabling the CRL update policy, you need to configure the CRL update policy. To configure the CRL update policy, use the following procedure:

1. Click the **CRL Policy** tab.

2. Click Add.

3. Provide the following inputs:

Policy Name

Specify the name of the CRL Update Policy.

Protocol

Select the protocol that supports access to a CRL server.

HTTP (Default) Uses HTTP to enable the CRL update policy.

LDAP Uses LDAP to enable the CRL update policy. When selected, this protocol requires additional inputs.

CRL Issuer Validation Credentials

Select the validation credentials to apply to the CRL Issuer credentials.

Refresh Interval

Specify the refresh interval (the interval, in minutes, between CRL updates).

Cryptographic Profile

Optionally specify the name of the Profile object. This profile assigns a *forward* (client) proxy to the CRL Update Policy. The policy uses the client credentials that are referenced by the Profile object when establishing an SSL connection with a CRL server. If not specified, the CRL Update Policy attempts to establish a nonsecure connection with the CRL server.

Fetch URL

When enabled through HTTP, specify the location of the target CRL.

LDAP Server

When enabled through LDAP, specify the IP address or fully qualified domain name of the CRL server.

LDAP Port

When enabled through LDAP, specify the remote LDAP port.

LDAP Read DN

When enabled through LDAP, specify the distinguished name of the Certificate Authority (CA) that issued the target CRL.

LDAP Bind DN

When enabled through LDAP, specify the account name used to log in to the LDAP server.

LDAP Bind Password

When enabled through LDAP, specify the password to use to log in to the LDAP server.

Confirm LDAP Bind Password

When enabled through LDAP, again specify the password to use to log in to the LDAP server.

LDAP Version

When enabled through LDAP, select the desired LDAP version.

- 4. Click Save.
- 5. Click **Apply** to save the changes to the running configuration.
- 6. Optional: Click **Save Config** to save the changes to the startup configuration.

Defining the Certificate Monitor

The Certificate Monitor is a configurable periodic task that checks the expiration date of all certificates. User-specified values establish both a polling frequency and a notification window during which the monitor generates log messages that record when a specific certificate is nearing its expiration date. The Certificate Monitor scans all certificates when first enabled.

To create a Certificate Monitor:

- 1. Click Objects Crypto Crypto Certificate Monitor.
- 2. Provide the following inputs:

Administrative State

Identifies the administrative state of the configuration.

- To make inactive, click **disabled**.
- To make active, click enabled.

Comments

Optional: Enter a descriptive summary.

Polling Interval

Specify the frequency in days with which the Certificate Monitor examines expiration dates. For example, the value 3 schedules an expiration scan every 72 hours.

Reminder Time

Specify the notification window in days before certificate expiration triggers a log event. For example, the value 21 specifies that all scanned certificate objects due to expire in 3 weeks or less generate a log entry.

Log Level

Select the priority of log messages that are generated in response to an expired certificate or to a certificate that is about to expire (as defined by the **Reminder Time** property).

Disable Expired Certificates

Specify the response to certificate expiration.

Specifies that on certificate expiration, all objects that use the expired certificate (either directly or through inheritance) are disabled and are no longer in service. For example, certificate expiration triggers the disablement of the associated certificate. Disablement of the certificate triggers the disablement of all firewall credentials, identification credentials, and validation credentials that use the expired certificate. In turn, crypto profiles that use disabled identification credentials and validation credentials are disabled, leading to the disablement of SSL proxy profiles that depend on the now-disabled crypto profiles. Ultimately, the DataPower service can be disabled as the result of certificate expiration.

off (Default) Specifies that certificates and credential sets that use the expired certificate are not disabled on certificate expiration.

- 3. Click **Apply** to save the changes to the running configuration.
- 4. Optional: Click **Save Config** to save the changes to the startup configuration.

Chapter 10. Managing the appliance itself

This chapter contains information about managing the appliance itself and the network in to which it is configured.

Ethernet and VLAN interfaces

1

The Type 7993 or Type 9235 DataPower appliance provides four Ethernet interfaces. There is one management port, labelled MGMT, and three network ports, labelled ETHO, ETH1, and ETH2. You can use all of these ports for network traffic, but best practices suggest restricting the management port to segregate management activities. The labeling of the network ports is different for Blade servers.

The Type 4195 Blade appliance also provides four Ethernet interfaces by default. The two 1 Gbps Ethernet interfaces are numbered eth1 and eth2. The 10 Gbps Ethernet interfaces are numbered eth7 and eth9. You can use all of these ports for network traffic. The ports connect to switch bays in the BladeCenter chassis. The numbering of the ports matches that of the switch bay, for example, Ethernet interface eth7 connects to switch bay 7 in the chassis.

Note: On the expansion card on the front of the blade appliance, there are plastic covers over the Ethernet interfaces. These interfaces are inoperable. Do not remove these covers, and do not attempt to use these ports.

A virtual LAN (VLAN) allows multiple logical LANs to coexist on the same Ethernet segment. VLAN packets are identified by the IEEE 802.1Q tagging protocol. This protocol allows for DataPower appliances on different VLANs to use a switch or router with layer-3 capabilities to communicate as if they were on different physical LANs. You can create multiple VLANs on a single Ethernet interface.

Note: All models of DataPower appliances except for B2B Appliance XB60 appliances support IPv6 addresses.

Standby configurations

The standby configuration for an interface (Ethernet or VLAN) defines the standby policies for the group to which this interface belongs. A *standby group* is the collection of interfaces on different appliances in the multicast domain that share the responsibility for one virtual IP address. If at least one member of a standby group can reach the multicast domain, the virtual IP group will receive the traffic.

Restrictions:

- Only one interface, either Ethernet or VLAN, on a given physical Ethernet interface can have a standby configuration. Therefore, only one physical interface on an appliance can have a standby configuration with a particular standby group.
- The virtual IP address of the standby group must be on the same IP subnet as the primary address of the interface.

The multicast domain is defined by the group of interfaces that can receive traffic on the IP address 224.0.0.2 (the all-routers IP multicast group) from each other. If

the multicast domain becomes partitioned, which is an unusual situation, a member in each partition becomes the active member to handle connections in its partition.

Standby groups

A standby group is the group of interfaces on the same network segment that share the responsibility for one virtual IP address. Each member in a standby group must have the following configuration:

- Be assigned to the same group.
- Use the same virtual IP address.
- Use the same security token (first four and last four authentication bytes).

For each standby group there is one active member and one or more passive members. The interface with the highest priority seeks to be the active member. Do not assign the same priority to multiple interfaces. If multiple interfaces have the same priority, all seek to be the active member. Depending on priority and preemption, the following behavior occurs when an active member becomes unavailable and later becomes available:

- If the active member in the standby group becomes unavailable, failover occurs. A *failover* is when the passive member with the next highest priority seeks to be the active member.
- If the previously active member in the standby group becomes available and is set for preemption, takeover occurs. A *takeover* is when a previous active member becomes available and seeks to be the active member.

When configured, the interfaces in the standby group operate in either failover mode or in self-balancing mode with failover support.

Failover mode

In failover mode, the active member receives all TCP connections and processes all requests. All requests and responses go through the active member. If the active member becomes unavailable, the passive member with the next highest priority becomes the active member.

Self-balancing mode

Self-balancing is an extension of failover. In self-balancing mode, the active member manages all TCP connections to the virtual IP address. When a client requests of a new TCP connection, the active member selects a member of the standby group to act as the endpoint for the connection. The active member tracks the capacities of the members to select the member with the most available capacity to act as the endpoint. The selected member completes the establishment of the connection. The active member forwards all segments of the TCP connection to the member that is acting as the endpoint for this connection.

If the active member becomes unavailable, the passive member with the next highest priority becomes the active member. When failover occurs, the connection assignments to all members are lost and all existing TCP connections to all members are broken.

Failover support

In failover mode, the active member receives all TCP connections and processes all requests. All requests and responses go through the active member. If the active member becomes unavailable, the passive member with the next highest priority becomes the active member.

A failover configuration ensures that an interface on one appliance is available if the active member on another appliance becomes unavailable. An interface might become unavailable as a result of an internal hardware failure, an intermittent network failure, or another failure.

The interface that is the active member changes only under the following conditions:

- The interface goes down or is disconnected.
- Another interface in the group is assigned a higher priority and preemption is enabled.

Table 3 defines a sample standby group configuration in failover mode. The sample shows appliances using the eth0 interface. The scenario would also be valid if some or all of these appliances are Blade appliances using, for example, the eth1 interface.

Table 3. Sample standby group configuration in failover mode

	Appliance 1	Appliance 2	Appliance 3
Interface	ETH0	ETH0	ETH0
Group	50		
Virtual IP address	192.168.1.100		
Physical IP address	192.168.1.10/23	192.168.1.11/23	192.168.1.12/23
Priority	100	90	80

Figure 4 illustrates the configuration in Table 3 and the resulting connection processing.

Figure 4. Standby group in failover mode

The processing for connections A, B, and C is as follows:

· Connection A:

- 1. A client sends Connection A to 192, 168, 1, 100.
- 2. The active member, ETHO on Appliance 1, receives and establishes a TCP connection.
- 3. The service on the allocated listening port on ETHO processes the request.
- 4. The service uses Connection A to return the response to the client.
- Connection B:
 - 1. A client sends Connection B to 192, 168, 1, 100.
 - The active member, ETHO on Appliance 1, receives and establishes a TCP connection.
 - 3. The service on the allocated listening port on ETHO processes the request.
 - 4. The service uses Connection B to return the response to the client.
- Connection C:
 - 1. A client sends Connection C to 192. 168. 1. 100.
 - 2. The active member, ETHO on Appliance 1, receives and establishes a TCP connection.
 - 3. The service on the allocated listening port on ETHO processes the request.
 - 4. The service uses Connection C to return the response to the client.

Now assume that ETHO on Appliance 1 in standby group 50 becomes unavailable. Because ETHO on Appliance 2 has the next highest priority (90), it becomes the active member. Figure 5 illustrates connection processing after failover.

Figure 5. Standby group in failover mode after failover

Because of failover, the processing for connections X, Y, and Z is as follows:

- Connection X:
 - 1. A client sends Connection X to 192. 168. 1. 100.
 - 2. The active member, ETHO on Appliance 2, receives and establishes a TCP connection.
 - 3. The service on the allocated listening port on ETHO processes the request.

- 4. The service uses Connection X to return the response to the client.
- Connection Y:
 - 1. A client sends Connection Y to 192. 168. 1. 100.
 - 2. The active member, ETHO on Appliance 2, receives and establishes a TCP connection.
 - 3. The service on the allocated listening port on ETHO processes the request.
 - 4. The service uses Connection Y to return the response to the client.
- Connection Z:
 - 1. A client sends Connection Z to 192.168.1.100.
 - 2. The active member, ETHO on Appliance 2, receives and establishes a TCP connection.
 - 3. The service on the allocated listening port on ETHO processes the request.
 - 4. The service uses Connection Z to return the response to the client.

Now assume that ETHO on Appliance 1 in standby group 50 becomes available and preemption was enabled. ETHO on Appliance 1 becomes the active member again. Request processing as illustrated in Figure 4 on page 71 resumes.

Note: When takeover occurs, connection assignments are lost and TCP connections are broken.

Self-balancing support

Self-balancing extends failover to allow appliances to which the interfaces are members to share client workload.

Self-balancing is an option that allows an interface in a standby group to participate in connection distribution for load-balancing. After an administrator enables self-balancing on two or more interfaces in a standby group, the active member begins to distribute incoming connections among all self-balancing members. All incoming packets for connections that are addressed to a virtual IP addressed are delivered to the active member. The active member decides which member should process each connection and forwards all packets for this connection to this member for processing. The member that processes the connection responds directly to the client.

In self-balancing mode, the priority setting still controls the failover policy. If the active member becomes unavailable, the member with the next highest priority becomes the active member and take ownership of the virtual IP address. The newly active member assumes the responsibility of distributing incoming connections.

The advantages of self-balancing are as follows:

- Increased performance
- Better utilization of DataPower appliance resources
- Increased availability

Note: The following services are not self balanced:

- Administrative services, which include the Web management service, the XML management interface, Telnet, and SSH.
- FTP server front side handlers

Self-balancing works with non-polling, NAT clean connections. Members of the standby group do not need to be the same model. However, all appliances in the standby group must have the Option for Application Optimization feature.

Table 4 defines a sample standby group in self-balancing mode.

Table 4. Sample standby group configuration in self-balancing mode

	Appliance 1	Appliance 2	Appliance 3
Interface	ETH0	ETH0	ETH0
Group	50		
Virtual IP address	192.168.1.100		
Physical IP address	192.168.1.10/23	192.168.1.11/23	192.168.1.12/23
Priority	100	90	80
Enable/Disable Self-balancing	On	On	On

Figure 6 illustrates the configuration in Table 4 and the resulting connection processing.

Figure 6. Standby group in self-balancing mode

The processing for connections A, B, and C is as follows:

- · Connection A:
 - 1. A client sends Connection A to 192. 168. 1. 100.
 - 2. The active member, ETHO on Appliance 1, receives the TCP connection, reviews the capabilities of all members in the standby group, and forwards the TCP connection to itself.
 - 3. The service on the allocated listening port on ETHO establishes a TCP connection and processes the request.
 - 4. The service on Appliance 1 returns the response to the client.

Connection B:

- 1. A client sends Connection B to 192. 168. 1. 100.
- 2. The active member, ETHO on Appliance 1, receives the TCP connection, reviews the capabilities of all members in the standby group, and forward the TCP connection to ETHO on Appliance 2.
- 3. The service on the allocated listening port on ETHO on Appliance 2 establishes a TCP connection and processes the request.
- 4. The service on Appliance 2 returns the response to the client.

• Connection C:

- 1. A client sends Connection C to 192. 168. 1. 100.
- 2. The active member, ETHO on Appliance 1, receives the TCP connection, reviews the capabilities of all members in the standby group, and forward the TCP connection to ETHO on Appliance 3.
- 3. The service on the allocated listening port on ETHO on Appliance 3 establishes a TCP connection and processes the request.
- 4. The service on Appliance 3 returns the response to the client.

Now assume that ETHO on Appliance 1 in standby group 50 becomes unavailable. Because ETHO on Appliance 2 has the next highest priority (90), it becomes the active member. Figure 7 illustrates connection processing after failover.

Note: When failover occurs, the self-balancing connections assignments are lost and TCP connections are broken.

Figure 7. Standby group in self-balancing mode after failover

Because of failover, the processing for connections X, Y, and Z is as follows:

- Connection X:
 - 1. A client sends Connection X to 192.168.1.100.
 - 2. The active member, ETHO on Appliance 2, receives the TCP connection, reviews the capabilities of all members in the standby group, and forwards the TCP connection to itself.

- 3. The service on the allocated listening port on ETHO establishes a TCP connection and processes the request.
- 4. The service on Appliance 2 returns the response to the client.
- · Connection Y:
 - 1. A client sends Connection Y to 192. 168. 1. 100.
 - 2. The active member, ETHO on Appliance 2, receives the TCP connection, reviews the capabilities of all members in the standby group, and forward the TCP connection to ETHO on Appliance 3.
 - 3. The service on the allocated listening port on ETHO on Appliance 3 establishes a TCP connection and processes the request.
 - 4. The service on Appliance 3returns the response to the client.
- Connection Z:
 - 1. A client sends Connection Z to 192. 168. 1. 100.
 - 2. The active member, ETHO on Appliance 2, receives the TCP connection, reviews the capabilities of all members in the standby group, and forwards the TCP connection to itself.
 - **3**. The service on the allocated listening port on ETHO establishes a TCP connection and processes the request.
 - 4. The service on Appliance 2 returns the response to the client.

Now assume that ETHO on Appliance 1 in standby group 50 becomes available and preemption was enabled. ETHO on Appliance 1 becomes the active member again. Connection processing as illustrated in Figure 6 on page 74 resumes.

Configuring Ethernet interfaces

On older Type 9235 appliances, you cannot modify the **Physical Mode** property for the ETH1 and ETH2 Ethernet interfaces. The Blade appliance does not allow setting **Physical Mode** on any Ethernet interface.

To provision local Ethernet interfaces:

- 1. Click Network Interface Ethernet Interface.
- 2. Click the name of the interface.
- **3**. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click enabled.
- 4. Define the network configuration of the interface. Normally IP addresses of infrastructure devices are fixed configuration. Use the Dynamic Host Configuration Protocol (DHCP) only if you have a reason to obtain addresses dynamically.

Set the primary IP address.

- For an IPv4 address, set **Use DHCP** to control whether to obtain the address using Dynamic Host Configuration Protocol (DHCP).
- For an IPv6 address, in the **IP Address** field, specify the IP address and subnet mask in CIDR format.
- 5. Optional: Modify the way the Ethernet interface works within the network.
 - Set the default gateway.
 - Define secondary IP addresses.
 - Ensure that Address Resolution Protocol (ARP) is enabled.

- · For an IPv6 address, determine whether to use address autoconfiguration. If manual, define Stateless Address Autoconfiguration (SLAAC) and Duplicate Address Detection (DAD) behavior.
- Change the maximum transmission unit (MTU) for its default value of 1500.
- Change the MAC (physical) address from the "burned-in" value on the network interface card (NIC). The NIC provides the physical interface. The address must be in hexadecimal format, for example 00: 11: 22: 33: 44: 55: EE.
- Change the physical setting for operational mode interface speed and duplex.
- 6. Optional: Add static routes to the routing table. For details, refer to "Defining static routes" on page 78.
- 7. Optional: Define standby controls for interface failover. For details, refer to "Defining interface failover" on page 78.
- 8. Click **Apply** to save the changes to the running configuration.
- 9. Optional: Click Save Config to save the changes to the startup configuration.

For information about these properties, refer to the online help.

Configuring VLAN interfaces

To configure VLAN interfaces:

- 1. Click Network Interface VLAN Sub-Interface.
- 2. Click Add.
- 3. In the Name field, enter the name for the object.
- 4. Set Administrative State to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click enabled.
- 5. Optional: In the **Comments** field, enter a descriptive summary.
- 6. Define the network configuration of the interface.
 - a. Set the primary IP address.
 - For an IPv4 address, set Use DHCP to control whether to obtain the address using Dynamic Host Configuration Protocol (DHCP).
 - For an IPv6 address, in the IP Address field, specify the IP address and subnet mask in CIDR format.
 - b. Set the default gateway.
 - c. Define secondary IP addresses.
 - d. For an IPv4 address, determine whether to enable Address Resolution Protocol (ARP).
 - e. For an IPv6 address, determine how whether to use address autoconfiguration. If manual, define Stateless Address Autoconfiguration (SLAAC) and Duplicate Address Detection (DAD) behavior.
- 7. Associate the VLAN interface to an Ethernet interface.
 - a. Select the Ethernet interface to provide connectivity.
 - b. Specify the identifier.
 - c. Specify the outbound priority.
- 8. Optional: Add static routes to the routing table. For details, refer to "Defining static routes" on page 78.
- 9. Optional: Define standby controls for interface failover. For details, refer to "Defining interface failover" on page 78.

- 10. Click **Apply** to save the changes to the running configuration.
- 11. Optional: Click **Save Config** to save the changes to the startup configuration.

For information about these properties, refer to the online help.

Defining static routes

To add static routes to an interface during configuration:

- 1. Click the **Static Routes** tab.
- 2. Add a static route to the routing table.
 - a. Click Add to display the property window.
 - b. Define the properties for the static route. For information about these properties, refer to the online help.
 - · Its destination network address
 - The network address of its next-hop router (gateway)
 - Its routing preference (metric)
 - c. Click **Save** to commit the static route and return to the configuration screen.
- 3. Repeat the previous step to add another static route to the routing table.

For information about these properties, refer to the online help.

Defining interface failover

To define standby controls for failover, define the properties on the **Standby Control** tab. For information about these properties, refer to the online help.

Note: Only one interface on a given physical interface (either base Ethernet or VLAN) can use standby.

The failover configuration requires the configuration of all participating interfaces with the following requirements:

- All interfaces must be on the same subnet, on the same broadcast domain.
- The switches must use the fast spinning tree protocol.
- Only one interface on a device can be in a particular standby group.
- All interfaces must be assigned to the group number.
 - The group number must be distinct from all other group numbers that are being used by IP routers or switches in the same multicast domain. The active interface in the group will change its Ethernet MAC address to 00: 00: 00: 07: AC: XX, where XX is the group number. This number must be unique among all standby groups on a given appliance.
- All interfaces must use the same virtual IP address. This address serves as the destination address.
- All interfaces must use the same security token (first four and last four authentication bytes).

If the interface is to be the active member, define preemption to indicate whether this interface returns to the active role when it becomes available. When preemption happens, all TCP connections to the virtual IP address are lost. Control of the standby group (the virtual IP address) moves to the interface that is preempting (becoming the active member). However, TCP connections cannot move.

|

If the interface is to be a passive member, assign a priority that is less than that of the active member.

One issue to consider when defining failover is that a device will try to be the active member of the standby group even if all its other interfaces are down.

Enabling self-balancing

ı

Self-balancing extends failover to allow interfaces in a standby group to share client workload.

Before you begin

Define a failover configuration for the interfaces in the standby group.

About this task

Enable each interface in the standby group to share the processing of incoming connections.

Notes:

- All services that listen on the associated interface become self-balanced services.
- On each appliance, equivalent services must be bound to identical ports.

Procedure

- 1. Access the interface configuration.
 - For an Ethernet interface, Click Network Interface Ethernet Interface.
 - For a VLAN interface, Click Network Interface VLAN Sub-Interface.
- 2. Click the name of the interface.
- 3. Click the **Standby Control** tab.
- 4. Set Enable/Disable self-balancing to on.
- 5. Click Apply.
- 6. Optional: Click Save Config.

Results

The interface is enabled for self-balancing. Use the following status providers to validate or to troubleshoot standby configurations:

- To verify standby control status, click **Status IP Network Standby**
- To verify that the local services are configured correctly for self-balancing, click
 Status IP Networks Local Self-Balanced Services
- To review the services for all self-balanced members, click Status Other
 Networks Self-Balanced Service Status

What to do next

Repeat for all members (interfaces) of the standby group. All standby settings, except priority, must be the same.

Removing an Ethernet interface from the network

The administrative state of an Ethernet interface can be changed from **enabled** to **disabled** while Ethernet cables are still physically connected to the appliance. Use this method to remove the appliance from the network without physically removing network cables.

Initiating a packet-capture session

You can initiate a packet-capture session on an Ethernet or VLAN interface. The data in a packet capture is saved in the pcap format. Use a utility, such as **tcpdump** or **ethereal**, to interpret the file.

Note: You can only initiate a packet capture in the default domain.

Comments

Optional: Enter a descriptive summary.

ICMP Disable

Populate the list with one or more control message types. The appliance will not generate messages that are not in the list.

ECN Disable

Disable the generation of explicit congestion notification (ECN) TCP sessions. For details see RFC 3183. By default, this TCP option is enabled.

Destination Based Routing

Set to control the way that the DataPower appliance determines the route to return responses (the outbound packet) to the originating client (destination of the outbound packet).

- If enabled, interface selection is based on the best path to the client, regardless of the receiving interface or the service. Best path is determined by static routes that are bound to the available interfaces. Destination-based routing is for backward compatibility only. Enable destination-based routing only if an upgrade disables existing connectivity.
- If disabled, interface selection is based on the interface that is bound to the address of the service that generated the response. If the service is bound to a single address, responses are routed using the interface that is assigned to that address. If the service is bound to more than one address (a configuration of 0.0.0.0), responses are routed using the interface that received the original client request (not the interface that is bound to the service that generated the response).

Relaxed Interface Isolation

Set to relax isolation of network interfaces. As a security policy, the interface that receives the network packet must also be configured with the IP address that is the destination address of the packet. Enabling this option relaxes that restriction so that the packet is allowed if the interface it arrives on contains an IP address in the same subnet as the destination address of the packet. Whether the interface that receives a packet is used for the response depends on the behavior that is established with **Destination Based Routing**. By default, if the request is addressed to 10.10.1.2 but received on 10.10.1.3 (which relaxed interface isolation allows), the reply uses interface 10.10.1.2. The requesting client, therefore, receives an answer with a source IP address that matches the address of the destination of the request.

Never Enforce Interface Isolation

Set to turn on or turn off enforced interface isolation. If enabled, any interface that is bound to the destination service can receive the packet.

TCP Retries

Specify the maximum number of times to retry a TCP SYN, in the case when no TCP acknowledgement is received in response.

ARP Retries

Specify the maximum number of times to retry a failed ARP.

ARP Retry Interval

Specify the time to wait before retrying failed ARP.

TCP Segmentation Offload on Ethernet

Determines whether the Ethernet device drivers and chips are allowed to perform TCP Segmentation Offload. Disable this option only if customer support diagnosed that you are encountering this problem. After re-enabling TCP Segmentation Offload, restart the appliance for the change to take effect.

- If enabled, enables the TCP Segmentation Offload feature of all Ethernet device drivers and chips.
- If disabled, disables the TCP Segmentation Offload feature of all Ethernet device drivers and chips that have this feature and support disabling it.

Ignore packets with a source address that the interface cannot route

Determines whether incoming packets with a source address that cannot be routed by that interface are accepted and processed. Enabling this option ignores such packets, which effectively disables source routing.

- If enabled, ignores incoming packets with a source address that cannot be routed by that interface.
- If disabled, accepts and processes incoming packets with a source address that cannot be routed by that interface.

Enable TCP Window Scaling

Determines whether to enable TCP window scaling which allows negotiation of window sizes greater than 64 KB. Disabling this option might help workaround TCP systems that do not understand or that misinterpret window scaling.

- If enabled, enables TCP window scaling.
- · If disabled, disables TCP window scaling.
- 3. Click **Apply** to save the changes to the running configuration.
- 4. Optional: Click Save Config to save the changes to the startup configuration.

DNS Settings

The appliance maintains a domain name table that enables the use of non-fully qualified domain names (host names) in lieu of IP addresses. The appliance attempts to resolve a host name with any domain in the domain name table. The host name is resolved by the initial match.

DNS hosts cache

The results obtained in the response to DNS resolution requests are cached by the appliance to improve performance. In the case where a name server responds with an IP address for a particular host name, the time to live (TTL) value used to maintain this entry in the DNS cache is the TTL value specified by the name server in the DNS response, or 10 seconds, whichever is greater.

In the case where a DNS response indicates that the host name provided in the request did not have an associated IP address, the appliance caches the negative result for 30 seconds.

Load balancing algorithm

The load balancing algorithm for DNS servers specifies the order that the appliance queries the DNS servers when resolving host names. There are two available algorithms:

- Round Robin
- First Alive

1

The round robin algorithm maintains a list of servers and forwards a new connection to the next server on the list.

The first alive algorithm uses the concept of a primary server and one or more backup servers. When the primary server is healthy, all connections are forwarded to this server. When the primary server is quarantined or unhealthy, connections are forwarded to backup servers. The primary server is the first server in the members list.

Scenario: DNS lookup procedure used with the first alive load balancing algorithm

When you use first alive for the load balancing algorithm, adjust the behavior of the DNS lookup by specifying the following properties in the DNS settings:

- The name servers, up to a maximum of three
- The global retries property to specify the maximum number of times that the appliance will retry sending a query to the list of name servers before returning an error.
- The global timeout property to specify the number of seconds the resolver waits for a response from a remote DNS server before retrying the query via a different DNS server

The following scenario explains how these properties are used when the appliance resolves a given address, for example www. example. com Initially, the timeout value used is the global timeout property.

- 1. The appliance sends a UDP datagram to the primary name server and waits up to the timeout value in order to receive a response.
- 2. If a response is received, it is processed, and the result is returned to the caller.
- 3. If the primary server fails to respond within the timeout, the appliance sends a UDP datagram to the secondary name server (if specified), and waits up to the timeout value to receive a response.
- 4. If a response is received, it is processed, and the result is returned to the caller.
- 5. If the secondary name server does not respond within the timeout, the appliance sends a UDP datagram to the tertiary name server (if specified), and waits up to the timeout value to receive a response.
- 6. If a response is received, it is processed, and the result is returned to the caller.
- 7. If no response is received from the tertiary server within the timeout value, the number of times that the list of DNS servers has been traversed is compared to the global retries.
 - a. If the specified number of retries has been reached, an error is returned to the caller and the attempt to resolve the address ends.
 - b. If the number of global retries has not been reached, the timeout value is incrementally adjusted depending on the number of name servers, the global timeout, and the number of times that the list of name servers has been tried.
 - **c.** The appliance continues the attempts to resolve the address starting with step 1 but using newly calculated timeout value.

UDP will be used as the transport protocol unless the appliance detects that the size of the datagram to send to a name server exceeds the maximum size of a UDP packet (64 KB), in which case TCP will be used instead. In the case where the

response from a name server is truncated, the request is retried using TCP. This retry is not counted against the specified number of retries.

Configuring the DNS service

To configure the DNS service:

- 1. Click Network Interface DNS Settings.
- 2. On the Main tab, enable the DNS service and provide the basic settings.
- 3. On the **Search Domains** tab, define the domains to search for a match when a partial host name is submitted to the DNS service. Use the directional arrows to define the desired order of the search domains.
- 4. On the **DNS Servers** tab, define the list of DNS servers to contact to locate the DNS server to use for DNS name resolution. Use the directional arrows to define the desired order of DNS servers.
- 5. On the **Static Hosts** tab, define the list of host-address maps for static hosts.
- 6. Click **Apply** to save the changes to the running configuration.
- 7. Optional: Click **Save Config** to save the changes to the startup configuration.

For information about properties, see the online help.

Flushing the DNS hosts cache

The appliances maintains a cache of DNS hosts. To flush the cache, click **Flush DNS Cache**.

This action is available on the following WebGUI screens:

- On the object page for DNS Settings (Network Interface DNS Settings)
- On the status page for DNS Cached Hosts (Status IP-Network DNS Cached Hosts)

Host Alias

This feature allows any service that binds to a particular IP address to bind to a local host alias, rather than a specific address. For example, an XSL Proxy could be configured (bound) to the local IP address 10.10.1.1 (which in turn was assigned to one of the Ethernet interfaces that is configured on the DataPower appliance). Using the local host alias feature, you could bind the XSL Proxy to an alias name, such as proxy1. The host alias, in turn, is bound to a valid local IP address, such as 10.10.1.1.

Local host aliases can be useful when exporting configurations to other machines; for example, a staging appliance on subnet 10 to a production appliance on subnet 135. The exported configuration uses a local host alias that can be defined on the appliance where the configuration is being imported. However, the local host alias on the appliance where the configuration is being imported can bind to a different local IP address. No IP address change is required during migration.

Working with local host aliases

Note: Changing the IP address that is assigned to an alias will cause all services that use the alias to rebind to the new address.

Deleting an alias brings down the operational state of all services that use the alias.

When created, local host aliases can be used in place of IP addresses for many services. The following services can use host aliases:

- XML Firewall service
- · XSL Proxy service
- · HTTP service
- TCP Proxy service
- SSL Proxy service
- XSL Coprocessor service

Note: Although the **Select Alias** button is on the Log Targets page, any host alias resolves to local IP address 0. Specify IP addresses instead.

For example, to use an alias perform the following steps:

- 1. Select Objects Services New XSL Proxy.
- 2. Click **Select Alias** to assign a host alias for the local IP address instead of the actual IP address of an Ethernet interface.
- 3. Click **Apply** to set the appliance address to the selected alias.

After a service is set to use an alias, the exported configuration identifies the alias in the exported configuration file. You can change the real IP address of the service by editing the alias to use a different IP address.

Migrating configuration data

Implementing the local host alias feature for migration of configuration data requires the following steps:

- 1. Use the Host Alias screen to establish aliases
- 2. Set the configuration of each service (such as an XML Firewall or XSL Proxy) to use the host aliases.

Select Network Interface Host Alias to display the Host Alias catalog.

Click **Add** to display the Host Alias Configuration screen that you use to create a new host alias.

Name Specify the alias name. This name cannot begin with the reserved letters "eth" or "mgt".

Administrative State

Identifies the administrative state of the configuration.

- To make inactive, click disabled.
- To make active, click enabled.

Comments Optional: Enter a descriptive summary.

IP Address Specify a local IP address.

Note: Select **Status Ethernet Interfaces** to view a list of all configured interfaces and IP addresses.

Click **Apply** to save the changes to the running configuration.

Optional: Click Save Config to save the changes to the startup configuration.

You can verify that new aliases were applied by selecting **Status DNS Static Hosts**

Managing NTP Servers

You can use the WebGUI to identify NTP (Network Time Protocol) servers. After at least one NTP server is identified, the appliance acts as a Simple Network Time Protocol (SNTP) client as described in RFC 2030. The time that is retrieved from this server can be different from the time that is displayed on the WebGUI due to the Time Settings on the local appliance. Refer to "Managing the time on the appliance."

By default, the appliance issues requests to the first NTP server in the list. If this server is not available, the appliance attempts to contact the next server in the list.

To manage NTP servers, use the following procedure:

- 1. Select **Network Interface NTP Service** to display the NTP Service Configuration screen.
- 2. Provide the following inputs:

Administrative State

Identifies the administrative state of the configuration.

- To make inactive, click disabled.
- To make active, click enabled.

Comments

Optional: Enter a descriptive summary.

NTP Server

Specify the host name or IP address of an NTP server.

Click **Add** to add this server to the list of available servers. Servers are contacted in the listed order.

Refresh Interval

Specify the interval (in seconds) between the time-of-day requests that are generated by the appliance when acting as an SNTP client. The default is 900.

- 3. Click **Apply** to save the changes to the running configuration.
- 4. Optional: Click **Save Config** to save the changes to the startup configuration.

Managing the time on the appliance

The time on the appliance consists of the following specifications:

- Setting the local time and date
- Setting the time zone

The date and time settings with the setting for the time zone determine the displayed time. The time zone setting allows the administrator to set a time zone and any daylight savings time adjustments.

Setting the local time and date

To set the local time and date, use the following procedure:

1. Select **Administration Main System Control** to display the System Control panel.

- 2. Locate Set Time and Date section.
 - a. In the **Date** field, specify the date in *yyyy-mm-dd* format.
 - b. In the **Time** field, specify the time in *hh:mm:ss* format.
 - c. Click **Set Time and Date** to display a confirmation window.
- 3. Click **Confirm**.
- 4. Click Close.

Setting the local time zone

The time zone for the local time affects the time displayed by the local appliance. The appliance clock runs on Zulu time. If daylight savings time applies to the selected time zone, the appliance adjusts the displayed time when a daylight savings time boundary is crossed.

To set the local time, use the following procedure:

- 1. Select **Administration Device Time Settings** to display the Time Settings Configuration screen.
- 2. Set Administrative State to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click enabled.
- 3. From the **Local Time Zone** list, select the time zone.
- 4. Click **Apply** to save the changes to the running configuration.
- 5. Optional: Click Save Config to save the changes to the startup configuration.

Creating a custom time zone

To create a custom time zone, use the following procedure:

- 1. Select **Administration Device Time Settings** to display the Time Settings Configuration screen.
- 2. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click **disabled**.
 - To make active, click **enabled**.
- 3. From the Local Time Zone list, select Custom (user defined).
- 4. Provide the following information:
 - **Name** A name for this custom time zone, which is appended to the time. Specify up to 6 characters. For example, if Name is set to PKD, the time appears as Fri Jan 14 04: 32: 10 2005 PKD

Direction from UTC

Select East (Asia is East of UTC) or West (North America is West of UTC).

Hours from UTC

Specify an integer indicating the hour offset from UTC.

Minutes from UTC

Specify an integer indicating the minute offset from UTC.

Daylight Savings Time (DST) Offset

Specify an integer that indicates the offset to be implemented when Daylight Savings Time is in effect. This value is 0 by default.

DST Name

A symbolic name for daylight savings time. Specify up to 6 characters. This name will be appended to the time display when daylight savings time applies.

DST Start Month

Select a month to indicate when DST starts.

DST Start Week

Specify an integer (such as 1 to indicate the first week of the month) to indicate when DST starts.

DST Start Day

Select a day to indicate when DST starts.

DST Start Hours

Specify an integer between 0 and 23 to indicate when DST starts.

DST Start Minutes

Specify an integer between 0 and 59 to indicate when DST starts.

DST Stop Month

Select a month to indicate when DST stops.

DST Stop Week

Specify an integer (such as 1 to indicate the first week of the month) to indicate when DST stops.

DST Stop Day

Select a day to indicate when DST stops.

DST Stop Hours

Specify an integer between 0 and 23 to indicate when DST stops.

DST Stop Minutes

Specify an integer between 0 and 59 to indicate when DST stops.

Selecting the reboot configuration

To select a firmware image to load the next time the appliance reboots, use the following procedure:

- 1. Select **Administration Main System Control** to display the System Control panel.
- 2. Locate the **Select Configuration** section.
- 3. Select a configuration file. If the file is not in the list, click **Upload** to upload the file to the appliance.
- 4. Click Select Configuration.

The selected configuration file will be used the next time the appliance is rebooted.

Configuring throttle settings

The appliance monitors its memory usage, temporary file space usage, and XML Names usage. The appliance reacts to low conditions by refusing to accept new connections. If the refusal to accept new connections does not free sufficient resources after a certain duration, the appliance responds by restarting itself.

This process, referred to as throttling, works as follows:

• When the number of available XML Names falls below the *XML Names threshold* (a measure of free XML Names expressed as a percentage of the total XML

Names), the appliance writes an alert to the log. This message indicates that the appliance detected a shortage of free XML Names. When you receive this alert, the percentage of available XML Names is below the defined threshold. After you receive this alert, schedule a reload as soon as possible to prevent an unscheduled reboot. If the available XML Names is less than 5% available, the appliance reloads. For xg3 and xg4ng hardware acceleration an attempt to free XML Names is attempted prior to reaching the warn level.

- When free memory or file space falls below the *throttle-threshold* (a measure of free memory or file space expressed as a percentage of total memory), the appliance refuses to accept new connections. By default, the throttle-threshold is set to 20 (20% of total memory or file space).
- If the amount of free memory or file space does not rise above the throttle-threshold in the specified timeout (expressed in seconds), the appliance restarts. By default, the timeout is set to 30 (seconds).
- If free memory or file space falls below the *kill-threshold* (also a measure of free memory or file space expressed as a percentage of total memory or file space), the appliance restarts immediately. By default, the kill-threshold is set to 5 (5% of total memory or file space).
- If free memory falls below the throttle-threshold and the backlog is configured, the appliance routes a configurable number of connection requests to the backlog queue. When a request is routed to the backlog queue, the configurable backlog-time begins for that request. The appliance delays processing requests in the backlog queue until sufficient memory is free or until the configured backlog-time for a request elapses. When sufficient memory is free, the appliance processes all requests in the backlog queue. If the backlog-time for a request elapses, the appliance rejects that request. If the backlog queue reaches the configured backlog-size, new requests replace previously received requests. If backlog-size is set to 0, no requests are routed to the backlog queue.

A request is immediately rejected if the appliance does not allocate sufficient resources to route the request to the backlog queue. If such an event occurs, and the request arrives over a new connection, an ifrejectconn error is logged. If the request arrives over an existing TCP connection, an fsphreject error is logged.

To enable or disable throttling and to customize configuration properties, use the following procedure:

- 1. Select **Administration Device Throttle Settings** to display the Throttle Settings Configuration screen.
- 2. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click enabled.
- 3. Optional: In the Comments field, enter a descriptive summary.
- 4. Specify the throttle-threshold for available memory in the **Memory Throttle** At field. This threshold is the point at which the appliance stops accepting new connections. Use an integer in the range 0 through 100. A value of 0 disables throttling. The default is 20.
- 5. Specify the kill-threshold of minimal available memory in the **Memory Terminate At** field. This threshold is the point at which the appliance restarts. Use an integer in the range 0 through 100. This integer must be less than the throttle-threshold. The default is 5.
- 6. Specify the throttle-threshold for available temporary space in the **Temp File Space Throttle At** field. This threshold is the point at which the appliance

- stops accepting new connections. Use an integer in the range 0 through 100. A value of 0 disables throttling. The default is 0.
- 7. Specify the kill-threshold of minimal available temporary space in the **Temp File Space Terminate At** field. This threshold is the point at which the appliance restarts. Use an integer in the range 0 through 100. This integer must be less than the throttle-threshold. The default is 5.
- 8. Specify the threshold for available XML Names in the XML Names Warn At field. This threshold is the point at which the appliance writes an alert to the log about a shortage of XML Names. Use an integer in the range 5 through 65. The default is 10.
- 9. Specify the amount of time that the appliance waits to restart after reaching a defined threshold in the **Timeout** field. The default is 30 seconds.
- 10. Set **Status Log** to control the collection of throttle log messages. The default is **off**.
- 11. If **on**, select the priority of the message from the **Log Level** list. The priority is the criticality of the periodic status log. The default is **debug**.
- 12. Set **Environmental Monitor** to control the collection of environment log messages about fan speed and about power supply status. The default is **on**.
- 13. In the **Backlog Size** field, specify the number of connection requests that the appliance routes to the backlog queue. Use a value of 0 500. The default is 0.
- 14. In the **Backlog Timeout** field, specify the time (in seconds) that requests remain in the backlog queue. Use a value that is less than the timeout value of your browser. The default is 30.
- 15. Click **Apply** to save the changes to the running configuration.
- 16. Optional: Click Save Config to save the changes to the startup configuration.

Shutting down the appliance

To shut down the DataPower appliance, use the following procedure:

- 1. Select **Administration Main System Control** to display the System Control panel.
- 2. Locate the Shutdown section.
- 3. Use the **Mode** list to select the shut down type.

Reboot System

Shuts down the appliance and restarts the appliance. Temporary files are lost.

Reload Firmware

Restarts the appliance without a reboot. Temporary files are not lost.

Halt System

Shuts down the appliance.

- 4. In the **Delay** field, specify the amount of time (in seconds) to wait before starting the shut down procedure. Valid value is an integer in the range of 0 through 65535. The default is 1 second. A value of 0 denotes immediate shut down
- 5. Click **Shutdown** to initiate the shut down procedure.

Controlling the locate LED (Type 9235)

Type 9235 appliances have a locate LED light that the DataPower firmware can activate and deactivate. The locate LED is on the front of the appliance.

- When activated, the locate LED light is illuminated in blue.
- When deactivated, the locate LED light is not illuminated.

Only administrators in the default domain with the appropriate permissions can control the locate LED.

Activating the locate LED

To activate the locate LED, use the following procedure:

- 1. Select **Administration Main System Control** to display the System Control panel.
- 2. Locate the Control Locate LED section.
- 3. Click on.
- 4. Click Control Locate LED.
- 5. Follow the prompts.

Deactivating the locate LED

To deactivate the locate LED, use the following procedure:

- 1. Select **Administration Main System Control** to display the System Control panel.
- 2. Locate the Control Locate LED section.
- 3. Click off.
- 4. Click Control Locate LED.
- 5. Follow the prompts.

Generating an appliance certificate

To generate a certificate for the appliance, which can be a self-signed certificate, use the following procedure:

- 1. Select **Administration Main System Control** to display the System Control panel.
- 2. Locate the **Generate Device Certificate** section.
 - a. In the **Common Name (CN)** field, specify the common name for the appliance.
 - b. For **Generate Self-Signed Certificate**, select **on** (default) to generate a self-signed certificate; otherwise, select **off**.
 - c. Click Generate Device Certificate.

Appliance settings

The DataPower appliance uses system settings for the following purposes:

- Define appliance-specific information, such as contact information, location, and name
- Update serial number after a replacement
- Enable interface for custom messages display and custom command line prompts

- · Reserve disk space for the audit log
- Define information about the hardware for use by the SNMP system table, such as serial number, and model type

Defining appliance-specific information

You might want to define the information about the appliance to distinguish one from another when problems occurs. Although this information is optional. This appliance-specific information will be beneficial or necessary in the following situations:

- A problem occurs and you need to contact a person or group to resolve. You can
 identify contact information in any manner. For example, you can specify names,
 phone numbers, e-mail address or group aliases, or any combination of these
 details.
- A problem occurs and you need to locate the appliance. You can identify the location in the any manner. For example, you can specify the position in the rack.
- The appliance needs to identify itself to a remote server to establish a connection or your business want to enable a custom command line prompt. If undefined, the system identifies itself as (unknown). Some servers accept this identifier and other do not. For example, some mail servers, need an identifier for the HELO exchange.

To define appliance-specific information:

- 1. Select Administration Device System Settings.
- 2. In the **Contact** field, enter the person responsible for managing this appliance by name, telephone number, e-mail address, or a combination of these details.
- 3. In the **System Identifier** field, enter the name of the appliance. Define an identifier that consists of only ASCII letters and number.
- 4. In the **Location** field, enter the location of the appliance.
- 5. Click **Apply** to save the changes to the running configuration.
- 6. Optional: Click **Save Config** to save the changes to the startup configuration.

Updating the serial number after a replacement

The original serial number of an appliance identifies the level of support defined with the appliance purchase. Without the original serial number, IBM cannot entitle the replacement for maintenance or warranty service. The serial number for the replacement appliance is the read-only **Serial Number** property.

To update the serial number after receiving a replacement:

- 1. Select Administration Device System Settings.
- 2. In the **Entitlement Number** field, enter the original serial number of the appliance.
- 3. Click **Apply** to save the changes to the running configuration.
- 4. Optional: Click Save Config to save the changes to the startup configuration.

Enabling customized interfaces

You can create an XML file that customizes the user interfaces. This XML file can define the following behaviors:

- Custom messages to display in the WebGUI and from the command line
- The custom prompt for the command line

The file must reside in the local: or store: directory on the appliance. The file cannot reside on a mounted file system, such as iSCSI. After creating this file, validate that the file is conformant with the dp-user-interface. xsd schema.

For information about creating this file, refer to "User interface customization," on page 229.

To enable customized interfaces:

- 1. Select Administration Device System Settings.
- 2. In the Custom User Interface File fields, specify the location of the file.
- 3. Click **Apply** to save the changes to the running configuration.
- 4. Optional: Click Save Config to save the changes to the startup configuration.

Reserving space for the audit log

The reserve space is the amount of disk space to reserve to prevent the loss of audit events in case of a full disk. The value must be at least four kilobytes less than the total amount of free space that is currently available on the file system. The value of 0 disables the reserve function.

If the appliance is forced to release the audit reserve:

- All data services will be forced into an operational down state and cease to process traffic.
- All administrative services, such as the WebGUI, Telnet, and so forth, will continue to work.

When the appliance forces the release, the log will contain a message that states that the disk space for audit events is low.

Before restoring the appliance to service, a privileged administrator needs to free up disk space. When there is enough available disk space for normal operations, the administration can restart the appliance, which will resume the processing of traffic.

To reserve disk space to record events in the audit log:

- 1. Select Administration Device System Settings.
- 2. In the **Audit Reserve Space** field, enter the amount of disk space in kilobytes to reserve.
- 3. Click **Apply** to save the changes to the running configuration.
- 4. Optional: Click **Save Config** to save the changes to the startup configuration.

Viewing hardware information

Information about the hardware is part of the SNMP system table. The settings that define this information is read-only and cannot be modified. The following properties are read-only:

- Administrative State
- Product OID
- Description
- Serial Number
- Product ID
- Services
- Product Mode

Configuring NFS Settings

NFS Client Settings

Specify global NFS client properties for either dynamic mounts or static mounts.

NFS Dynamic Mounts

Enable and disable dynamic NFS mounted directories. Dynamic mounts are used for unscheduled retrieval of URLs.

NFS Static Mounts

Enable and disable static NFS mounted directories. Static mounts are used for logging to NFS servers and for responses from an FTP Server Front Side Handler.

NFS Client Settings

Before establishing NFS static or dynamic mount points, you must set global NFS client properties as follows.

Select **Objects Network NFS Client Settings** to display the NFS Client Settings screen.

1. Provide the following inputs:

Administrative State

Identifies the administrative state of the configuration.

- To make inactive, click disabled.
- To make active, click enabled.

Comments

Optional: Enter a descriptive summary.

Mount Refresh Time

Specify the frequency of mount re-validation; the property defaults to a value of 10 seconds.

Kerberos Keytab

Specify the keytab to use for Kerberos 5 authentication or create a new Kerberos Keytab. For information, refer to *Understanding SPNEGO*.

- 2. Click **Apply** to save the changes to the running configuration.
- 3. Optional: Click **Save Config** to save the changes to the startup configuration.

NFS Dynamic Mounts

To create or edit an **NFS Dynamic Mount** object, which supports unscheduled URL retrieval and remains active only until the expiration of an inactivity timer, follow this procedure:

- 1. Select **Objects Network NFS Dynamic Mounts** to display the NFS Dynamic Mounts Configuration screen.
- 2. Provide the following values:

Administrative State

Identifies the administrative state of the configuration.

- To make inactive, click disabled.
- To make active, click enabled.

Comments

Optional: Enter a descriptive summary.

NFS Version

Specify the preferred NFS protocol version for mount. If the Version is 3, but the server only implements Version 2, the client will fall back to Version 2. If the Version is 4, there is no fallback, since the remote export paths are not the same. The default is 3.

After specifying this value, the screen refreshes.

Transport Protocol

For NFS version 2 or version 3, select the transport protocol to use when initiating the mount. If TCP is selected and it is not available on the NFS server, UDP will be used instead.

For NFS version 4, this property is ignored. NFS version 4 only supports TCP.

Authentication Protocol

When NFS Version is 4, select the authentication protocol.

AUTH SYS

(Default) Indicate the original NFS scheme.

- **krb5** Indicate the authentication version to use based on the Kerberos Credentials stored on the appliance.
- **krb5i** Indicate the authentication version to use based on the Kerberos Credentials stored on the appliance, and includes a secure hash to protect the NFS data from being changed by the network.
- krb5p Indicate the authentication version to use based on the Kerberos Credentials stored on the appliance, includes a secure hash to protect the NFS data from being changed by the network, and also includes data encryption so that the data cannot be read or changed by the network.

Local IP Address

When NFS Version is 4, identify the local appliance addresses monitored by this NFS server for incoming requests. Retain the default value (0.0.0.0) if you want this server to monitor all active (provisioned) interfaces.

You can use a host alias instead of a local IP address. Click **Select Alias** to choose a local host alias. Refer to "Host Alias" on page 84 for more information.

Read-Only

Specify the mount-specific file access privileges.

on Specify read-only file access.

off (Default) Specify read/write file access.

Read Size

Specify an integer determining the size, in bytes, of file reads. The default is 4096. Use a smaller value if this size proves difficult for the server to maintain.

Write Size

Specify an integer determining the size, in bytes, of file writes. The default is 4096. Use a smaller value if this size proves difficult for the server to maintain.

Retransmission Timeout

Specify an integer to determine the retransmission timeout, in tenths of seconds. Use a value in the range of 1 through 600. The default is 7. If the appliance cannot successfully complete an operation after 0.7 seconds (assuming default value), the retransmission fails.

Maximum Retransmissions

Specify an integer to determine the number of times a retransmission will be attempted before the operation fails completely. Use an integer in the range of 1 through 60. The default is 3. After three retransmissions (assuming default value), the operation is deemed unsuccessful.

Inactivity Timeout

Specify the idle time, in seconds, that triggers tear down of the dynamic mount. The default is 900.

Mount Timeout

Specify the maximum time, in seconds, that the appliance attempts to establish a dynamic mount. The default is 30.

- 3. Click **Apply** to save the changes to the running configuration.
- 4. Optional: Click **Save Config** to save the changes to the startup configuration.

Passing parameters to files

It is possible to employ parameters in the dpnfs: syntax. The following example includes parameters:

dpnfs: //fred/test. xml ?a=b&c=d

Note: When parameters are used in the URL syntax, the appliance will first attempt to open a file with a name that includes the parameter specifications. If that fails, the appliance will then attempt to open the file using the name specified prior to the ? in the URL.

These parameters are passed to the file that is being opened. Style sheets, for example, can then use these parameters.

NFS Static Mounts

To create or edit an **NFS Static Mount** object, which is mounted and maintained as long as its resident domain is up, follow this procedure:

- 1. Select **Objects Network NFS Static Mounts** to display the NFS Static Mounts catalog.
- 2. To edit an existing NFS Static Mount object, click the name of the object. To create a new NFS Static Mount object, click **Add** to display the NFS Static Mounts configuration (Main) screen.

Name Specify a unique name for this NFS Static Mount object. This name is used in the dpnfs: syntax to designate the mounted directory. For example, if this name is server1dir, then files contained in this mount point can be accessed using a syntax such as dpnfs://server1dir/subdirectory/filename.ext.

Administrative State

Identifies the administrative state of the configuration.

- To make inactive, click disabled.
- To make active, click **enabled**.

Comments

Optional: Enter a descriptive summary.

Remote NFS Export

Specify the URL of the remote exported mount point in the form <code>host:/path</code>, where host is the DNS name of the host, and path is the path exported by the host to mount. This path must be exported on the host given or the static mount will fail.

Local Filesystem Access

Enable or disable command line access to the mount point that is identified by the **Remote NFS Export** property.

- on Indicates that the mount point is accessible from the command line. The NFS mount will be available through the command line under the nfs-mount folder, where mount is the name of the mount point.
- off (Default) Indicates that the mount point is not accessible from the command line.

NFS Version

Specify the preferred NFS protocol version for this mount. If the Version is 3, but the server only implements Version 2, the client will fall back to Version 2. If the Version is 4, there is no fallback, since the remote export paths are not the same. The default is 3.

After specifying this value, the screen refreshes.

Transport Protocol

For NFS version 2 or version 3, select the transport protocol to use when initiating the mount. If TCP is selected and it is not available on the NFS server, UDP will be used instead.

For NFS version 4, this property is ignored. NFS version 4 only supports TCP.

Authentication Protocol

When NFS Version is 4, select the authentication protocol.

AUTH SYS

(Default) Indicate the original NFS scheme.

- **krb5** Indicate the authentication version to use is based on the Kerberos Credentials that are stored on the appliance.
- **krb5i** Indicate the authentication version to use is based on the Kerberos Credentials that are stored on the appliance and includes a secure hash to protect the NFS data from being changed by the network.
- krb5p Indicate the authentication version to use is based on the Kerberos Credentials that are stored on the appliance, includes a secure hash to protect the NFS data from being changed by the network, and includes data encryption so that the data cannot be read or changed by the network.

Local IP Address

When NFS version 4, identify the local appliance addresses monitored by this NFS server for incoming requests. Retain the default value (0.0.0.0) if you want this server to monitor all active (provisioned) interfaces.

You can use a host alias instead of a local IP address. Click **Select Alias** to choose a local host alias. Refer to "Host Alias" on page 84 for more information.

Read-Only

Specify the mount-specific file access privileges.

on Indicates read-only file access.

off (Default) Indicates read-write file access.

When mounting the same NFS version 4 mount point in different domains, the first mount sets file access privileges. For example, if domain-A mounts host:/foo as read-only access and then domain-B mounts host:/foo as read-write access, both mounts are read-only.

Read Size

Specify the size of a read operation in bytes. The default is 4096. Specify a smaller number if this size proves difficult for the server to maintain.

Write Size

Specify the size of a write operation in bytes. The default is 4096. Specify a smaller number if this size proves difficult for the server to maintain.

Retransmission Timeout

Specify an integer to determine the retransmission timeout, in tenths of seconds. Use a value in the range of 1 through 600. The default is 7. If the appliance cannot successfully complete an operation after 0.7 seconds (assuming default value), the retransmission fails.

Maximum Retransmissions

Specify an integer to determine the number of times a retransmission will be attempted before the operation fails completely. Use an integer in the range of 1 through 60. The default is 3. After three retransmissions (assuming default value), the operation is deemed unsuccessful.

- 3. Click **Apply** to save the changes to the running configuration.
- 4. Optional: Click Save Config to save the changes to the startup configuration.

Using the iSCSI protocol (Type 9235)

Type 9235 appliances support any of the available Ethernet interfaces for iSCSI network connections. To use iSCSI, configure an iSCSI Volume object. This object access a volume (LUN) on the remote iSCSI server.

For information about Ethernet interfaces, refer to "Configuring Ethernet interfaces" on page 76.

The configuration of the iSCSI Volume object, involves the configuration of the following objects:

iSCSI Initiator

The Initiator establishes communications between the appliance and the remote iSCSI server. The Initiator is enabled by default with a default iSCSI name.

iSCSI Challenge Handshake Authentication Protocol (CHAP)

Optional: The CHAP is the handshake that authenticates the credentials on the appliance with the remote iSCSI server.

iSCSI Target

The target defines the connection information to the remote iSCSI server.

The appliance, through the iSCSI Initiator, can use the iSCSI protocol to communicate with the remote iSCSI server. The iSCSI Initiator negotiates through the iSCSI CHAP to establish connectivity. When connected, an iSCSI session is started.

After configuring and initializing an iSCSI volume, you can manage files on the iSCSI volume as if they were local. During startup, the volume is mounted under the local: and logstore: directories in each application domain.

IQN and **EUI** formats

The iSCSI Initiator is defined on the DataPower appliance by an iSCSI qualified name (IQN).

Each iSCSI target is defined on the DataPower appliance by an IQN or by an IEEE Extended Unique Identifier (EUI).

- IQN Specifies a worldwide unique and valid name for the iSCSI Initiator or iSCSI target instances. The name, based on IETF RFC 3270, can be between 1 and 244 characters in length. Sample formats are iqn. 2001-04. com example or iqn. 2001-04. com example: storage. disk2. sys1. xyz.
- EUI Specifies a worldwide unique and valid name for iSCSI target instances. The name, based on IETF RFC 3270, is a hexadecimal value that can be between 1 and 244 characters in length. A sample format is eui . 02004567A425678D.

Configuring and initializing an iSCSI volume

The LUN setting and its read-only or read-write setting on an iSCSI volume are disclosed to the iSCSI Initiator by the iSCSI target.

After configuring and initializing an iSCSI volume, you can access the remote iSCSI file system from the local: and logstore: directories in each application domain.

To access an iSCSI volume on a remote iSCSI server, use the following high-level procedure:

- 1. Configure the volume
- 2. Initialize the volume.

Configuring an iSCSI volume

To configure the iSCSI volume:

- 1. Click Administration Storage Devices iSCSI Volume.
- 2. Click Add.
- 3. In the **Name** field, enter the name for the object.

- 4. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click **enabled**.
- 5. Optional: In the Comments field, enter a descriptive summary.
- 6. Set **Read-Only** to indicate whether the files on the volume have read-only access.
 - **on** Sets the file system to read-only access.
 - **off** (Default) Sets the file system to read-write access.
- 7. Specify the directory under which to make the files on the volume available in the **Directory** field.
- 8. Specify the logical unit number (LUN) in the LUN field. Use an integer in the range of 0 through 255.
- 9. Select the instance of the iSCSI Target object to which to bind the iSCSI volume from the **iSCSI Target** list. Refer to "Configuring an iSCSI Target object" on page 101 for more information.
- 10. Click **Apply** to save the changes to the running configuration.
- 11. Optional: Click **Save Config** to save the changes to the startup configuration.

Initializing an iSCSI volume

Initializing the iSCSI volume allows it to be made active. The iSCSI volume must be disabled before it can be initialized.

To initialize the iSCSI volume:

- 1. Click Objects Network Settings iSCSI Volume.
- 2. Click the instance name.
- 3. Set Administrative State to disabled.
- 4. Click **Apply** to save the changes to the running configuration.
- 5. Click **Initialize File System**.
- 6. Follow the prompts to complete the initialization.
- 7. Set Administrative State to enabled.
- 8. Click **Apply** to save the changes to the running configuration.
- 9. Optional: Click Save Config to save the changes to the startup configuration.

Repairing an iSCSI volume

You might need to repair the iSCSI volume if its contents were corrupted by an abnormal shutdown or other error. Before you can repair a volume, you must disable it. After repairing the volume, you must enable it.

To repair the iSCSI volume on the appliance:

- 1. Click Objects Network Settings iSCSI Volume.
- 2. Click the instance name to display the configuration pane.
- 3. Set Administrative State to disabled.
- 4. Click **Apply** to save the changes to the running configuration.
- 5. Click Repair File System.
- 6. Follow the prompts.
- 7. Set Administrative State to enabled.
- 8. Click **Apply** to save the changes to the running configuration.

9. Optional: Click **Save Config** to save the changes to the startup configuration.

Reference objects for iSCSI

The following reference objects are defined to use the iSCSI protocol:

- · iSCSI Target
- · iSCSI Initiator
- Optional: iSCSI CHAP

Configuring an iSCSI Target object

The iSCSI target waits for SCSI commands. An iSCSI target cannot initiate an iSCSI session. The iSCSI target is a connection instance of a remote iSCSI target.

To configure an iSCSI target:

- 1. Click Objects Network Settings iSCSI Target.
- 2. Click Add.
- 3. In the Name field, enter the name for the object.
- 4. Set Administrative State to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click enabled.
- 5. Optional: In the **Comments** field, enter a descriptive summary.
- 6. Specify the IQN or EUI of the iSCSI Target on the remote iSCSI server in the Target Name field. Refer to "IQN and EUI formats" on page 99 for details.
- 7. Specify the host name or IP address of the remote iSCSI server in the Host
- 8. Specify the listening port on the remote iSCSI server in the Port field. The default is 3260.
- 9. Optional: Select the CHAP instance to use for authentication from the CHAP list. Refer to "Configuring an iSCSI CHAP object" on page 102 for more information.
- 10. Click **Apply** to save the changes to the running configuration.
- 11. Optional: Click Save Config to save the changes to the startup configuration.

Configuring an iSCSI Initiator object

The iSCSI Initiator is responsible for the management of iSCSI communications. The iSCSI Initiator initiates the iSCSI session between the DataPower appliance and the iSCSI target.

To configure the iSCSI Initiator:

- 1. Click Objects Network Settings iSCSI Initiator.
- 2. Optional: In the **Comments** field, enter a descriptive summary.
- 3. Optional: Change the IQN in the iSCSI Name field. The IQN is already defined but not visible. To view this value, click Status Other Network iSCSI **Initiator Status.**
- 4. Click **Apply** to save the changes to the running configuration.
- 5. Optional: Click Save Config to save the changes to the startup configuration.

Configuring an iSCSI CHAP object

The iSCSI Challenge Handshake Authentication Protocol (CHAP) optionally defines the credentials to use to authenticate the DataPower appliance with the remote iSCSI server. The CHAP presents credentials to the iSCSI target instances during startup.

To configure the iSCSI CHAP:

- 1. Click Objects Network Settings iSCSI CHAP.
- 2. Click Add.
- 3. In the Name field, enter the name for the object.
- 4. Set Administrative State to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click enabled.
- 5. Optional: In the **Comments** field, enter a descriptive summary.
- 6. Specify the user name for the CHAP in the **User Name** field.
- 7. Specify the password for this user in the **Password** field.
- 8. Specify the password again in the **Confirm Password** field.
- 9. Click **Apply** to save the changes to the running configuration.
- 10. Optional: Click **Save Config** to save the changes to the startup configuration.

Configuring SNMP Settings

The appliance supports SNMP versions 1, 2c, and 3. You can do anything with version 3 that you can do with version 1 or version 2c. With version 3, you can securely perform these operations in terms of encryption and authentication, but not in terms of inform requests.

The configuration of SNMP consists of the following procedures:

- Configuring global properties
- Configuring event subscriptions
- · Configuring communities
- Configuring recipients
- Configuring contexts

As part of the configuration process, you can view enterprise MIBs.

Configuring global properties

The global (or basic) SNMP properties define the generic properties for the local SNMP entity. The local SNMP entity monitors the defined address-port for incoming SNMP requests. Without a defined local address or the default value of 0. 0. 0. 0, the local SNMP entity monitors all local IP addresses for incoming SNMP requests.

Additionally, you can configure an SNMP log that issues logging events in the form of SNMP traps or notifications. See "Configuring log categories" on page 168 for information about SNMP logs.

To configure global properties:

1. Click Administration Access SNMP Settings.

- 2. Set Administrative State to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click enabled.
- 3. Optional: In the **Comments** field, enter a descriptive summary.
- 4. In the Local IP Address field, specify the IP address of the Ethernet interface. To use a host alias, click Select Alias to select an alias. See "Host Alias" on page 84 for more information.
- 5. In the Local Port field, specify the port of the Ethernet interface.
- 6. To implement version 3 user-based security or to implement version 3 notifications, use the SNMPv3 Users controls to compile a list of SNMP users. See "SNMP V3 users" on page 55 for more information.
 - a. From the SNMPv3 Security Level list, select the settings for authentication and privacy.
 - b. From the SNMPv3 Access Level list, select the access privilege for SNMP V3 users.
- 7. Click **Apply** to save the changes to the running configuration.
- 8. Optional: Click Save Config to save the changes to the startup configuration.

Configuring subscriptions

To configure SNMP subscriptions that generate traps:

- 1. Click Administration Access SNMP Settings.
- 2. Click the **Trap Event Subscriptions** tab.
- 3. Define whether to use the set of DataPower-provided event subscriptions.
 - a. Use Enable Default Event Subscriptions to indicate whether to enable or disable the use of default event subscriptions See "Default event subscriptions" on page 105 for information about these subscriptions.
 - b. When enabled, define events and the overall priority of the set.
 - 1) From the **Minimum Priority** list, select the minimum event priority.
 - 2) Use the **Event Subscriptions** controls to compile a list of events that generate traps.
- 4. Click **Apply** to save the changes to the running configuration.
- 5. Optional: Click Save Config to save the changes to the startup configuration.

Configuring communities

Many operational environments support only two SNMP communities:

- A public (read-only) community is restricted to SNMP get operations, which means that these communities can read but cannot change system values.
- A private (read-write) community has access to both SNMP get and set operations. These communities can read and change system values.

However, there is no limit to the number of communities that can be supported, nor is there any limit to the number of SNMP managers that can be contained in a specific community.

To identify remote SNMP managers or engines that are granted access to the appliance:

- 1. Click Administration Access SNMP Settings.
- 2. Click the SNMP V1/V2c Communities tab.

3. Click Add.

- a. In the Community field, specify the SNMP community name. An SNMP community name (essentially a password) is included in the incoming SNMP message header.
- b. From the **Associated Domain** list, select the application domain to which this community is granted access.
- **c**. From the **Mode** list, select the domain-specific access privileges accorded to this community.
- d. In the **Remote Host Address** field, specify the IP address of an SNMP manager that belongs to this community.
- e. Click Save.
- 4. Repeat the previous step to add additional communities.
- 5. Click **Apply** to save the changes to the running configuration.
- 6. Optional: Click Save Config to save the changes to the startup configuration.

Configuring recipients

The SNMP agent or engine issues the following generic events that are referred to as notifications in SNMP version 3 and traps in earlier versions:

- authenticationFailure
- linkDown
- coldStart
- linkUp

To designate notification recipients:

- 1. Click Administration Access SNMP Settings.
- 2. Click the **Trap and Notification Targets** tab.
- 3. Click Add.
 - a. In the **Remote Host Address** field, specify the IP address of a recipient. The IP address must be unique for each recipient and is the notification target.
 - b. In the **Remote Port** field, specify the port that the remote SNMP manager (or engine) monitors for incoming traps.
 - c. In the **Community** field, specify the community name to access the remote SNMP manager. If issuing version 3 notifications, leave blank.
 - d. From the **Version** list, select the protocol version.
 - **e**. When the protocol version is 3: In the **Security Name** field, specify an SNMP version 3 user who is associated with the recipient.
 - f. From the **Security Level** list, select the authentication and privacy. Authentication and privacy are used to authenticate and encrypt notifications.
 - g. Click Save.
- 4. Repeat the previous step to designate additional recipients.
- 5. Click **Apply** to save the changes to the running configuration.
- 6. Optional: Click **Save Config** to save the changes to the startup configuration.

Configuring contexts

An SNMP version 3 context is defined in RFC 3411, An Architecture for Describing Simple Network Management Protocol (SNMP) Management Frameworks, as a physical

or logical collection of management information accessible by an SNMP entity. In terms of the DataPower appliance, an SNMP context equates to an application domain.

To map application domains to SNMP contexts:

- 1. Click Administration Access SNMP Settings.
- 2. Click the SNMPv3 Contexts tab.
- 3. Click Add.
 - a. In the Context Name field, specify the context name. You can use the name of the mapped application domain as the context name.
 - b. From the Application Domain list, select the application domain to map to the context name.
 - c. Click Save.
- 4. Click **Apply** to save the changes to the running configuration.
- 5. Optional: Click Save Config to save the changes to the startup configuration.

Viewing MIBs

To view enterprise MIBs:

- 1. Click Administration Access SNMP Settings.
- 2. Click the Enterprise MIBs tab.
- 3. Click any listed MIB to view its details.

Default event subscriptions

Some SNMP subscriptions are system defaults, and if you remove or alter these subscriptions they will, by default, reactivate after the next system restart. You can configure the subscription settings so that default event subscriptions are not used and thus not reactivated after restarting the system. Use the Enable Default Event Subscriptions option on the Trap Event Subscriptions tab of the SNMP Settings page to configure this behavior.

You can define an SNMP log target to define event subscriptions. If you define a log target then disable the Enable Default Event Subscriptions option. See "Configuring log categories" on page 168 for information about SNMP logs.

The following is a list of the default event subscriptions:

- 0x00030002 (Out of memory)
- 0x00230003 (Unable to allocate execution resources)
- 0x00330002 (Memory full)
- 0x00b30014 (Duplicate IP address)
- 0x00e30001 (NTP Cannot Resolve Server Name)
- 0x00e40008 (NTP Timeout Error)
- 0x00f30008 (File is expired)

I

I

- 0x01530001 (Time zone config mismatch.)
- 0x01a2000e (Installed battery is nearing end of life.)
- 0x01a40001 (Throttling connections due to low memory)
- 0x01a40005 (Throttling connections due to low temporary file space)
- 0x01a40008 (Throttling connections due to low number of free ports)
- 0x01b10006 (Microcode load failed)
- 0x01b10009 (uncertified HSM firmware detected)

- 0x01b20002 (HSM is uninitialized)
- 0x01b20004 (HSM PED login failed)
- 0x01b20008 (HSM password login failed)
- 0x02220001 (Power supply failure.)
- 0x02220003 (Internal cooling fan has stopped.)
- 0x02240002 (Internal cooling fan has slowed)

Notes:

- 1. "Microcode load fail" is specific to HSM devices.
- 2. "File is expired" refers to the Crypto Certificate file.

Sysplex Distributor Target Control Service

The Sysplex Distributor Target Control Service on the DataPower appliance establishes control connections with the z/OS® Sysplex Distributor that allow the z/OS Sysplex Distributor to intelligently distribute traffic across multiple DataPower appliances.

Note: The ability to use the Sysplex Distributor Target Control Service requires the Option for Application Optimization feature.

The Target Control Service performs the following actions:

- Listens to the z/OS Sysplex Distributor for details on the virtual IP address in which the z/OS Sysplex Distributor is interested.
- Reports the health of the DataPower appliance to the z/OS Sysplex Distributor.
- Sends the TCP state conditions of various TCP connections to the z/OS Sysplex Distributor so that the z/OS Sysplex Distributor has current TCP state information, for instance, whether connections are open or closed.

Multiple z/OS Sysplex Distributors can establish control connections to the single Sysplex Distributor Target Control Service on the DataPower appliance. When the Sysplex Distributor Target Control Service is disabled, existing z/OS Sysplex Distributor control connections are closed.

The Sysplex Distributor Target Control Service is not in the path of data requests. For example, when the z/OS Sysplex Distributor receives an HTTP request from a client, the data request is processed as follows:

- 1. The z/OS Sysplex Distributor sets up a TCP connection to the DataPower appliance and processes the request.
- 2. The DataPower appliance processes the request.
- 3. The response from the DataPower appliance goes directly back to client.

The response from the DataPower appliance does not go through the z/OS Sysplex Distributor.

z/OS Sysplex Distributor takeover

With a backup z/OS Sysplex Distributor for redundancy, if the primary z/OS Sysplex Distributor is unavailable, planned or unplanned takeover occurs. The Sysplex Distributor Target Control Service handles both cases.

The takeover by the backup z/OS Sysplex Distributor from the primary one should result in connections successfully migrating to the backup. Established connections continue to flow in case of a planned takeover. When the queries

complete, the backup should detect that the TCP connections close and perform the clean up. There should be no failed connections.

Creating a Sysplex Distributor Target Control Service

Create a Sysplex Distributor Target Control Service on the DataPower appliance to establish a control connection with the z/OS Sysplex Distributor. The z/OS Sysplex Distributor communicates with the Target Control Service on the DataPower appliance to set up a listener for the specified virtual IP address.

About this task

The Sysplex Distributor Target Control Service is the only configuration object necessary for z/OS Sysplex Distributor support. The Sysplex Distributor Target Control Service is defined in the default domain and applies to both IPv4 and IPv6 control connections.

To create a Sysplex Distributor Target Control Service, use the following procedure:

Procedure

- 1. Click Objects ZOS Configurations Sysplex Distributor Target Control Service.
- 2. Retain the default setting for **Admin State**. To place in an inactive administrative state, click **disabled**.
- 3. Optional: In the **Comments** field, enter a descriptive summary.
- 4. In the **Local IP Address** field, enter the address on which the Target Control Service listens. The default of 0.0.0.0 indicates that the service is active on all addresses. Click **Select Alias** to use an alias for this value.
- 5. Optional: In the **Port Number** field, change the port number on which the Target Control Service monitors.
- 6. Optional: From the **SSL Proxy** list, select the SSL proxy profile for a secured connection.
- 7. Click **Apply** to save the changes to the running configuration information.
- 8. Optional: Click **Save Config** to save the changes to the startup configuration.

What to do next

The Sysplex Distributor administrator must configure the z/OS Sysplex Distributor with a set of DataPower appliances as endpoints. The following configuration parameters are required:

- DataPower appliances that are available to accept requests.
- Interested pairs (virtual IP address, listener).

At the end of the handshake on the control connection, the DataPower appliances should be fully configured to accept queries on the virtual IP addresses.

Quiescence

You can quiesce a DataPower appliance to transition the operational state of the domains, services, and handlers to down in a controlled manner.

You can have finer grained control by applying quiescence at the following levels:

• Domains

- Services
- · Protocol handlers

Quiesce

The appliance quiesce operation performs the following actions:

- · Waits for at most the specified time for transactions to complete
- Transitions protocol handlers to the down operational state
- Transitions services to the down operational state
- Transitions domains to the down operational state

When the default domain is quiesced, it does not change to the down operational state.

When the appliance is quiesced, the operational state of all application domains and all services, including those services in the default domain, is down. New services that are created in application domains remain down until the appliance is unquiesced. However, unlike in application domains, new services that are created in the default domain might take requests immediately.

The quiesce operation is hierarchical and uses parent-child relationships to determine all domains, services, and handlers to quiesce. First, the children are quiesced. The parent is quiesced last. For example, if you quiesce a service, all handlers associated with that service are quiesced. (This might include handlers that are used in other services.)

When you use the quiesce action, the quiesce operation completes, the state changes to "quiesced", and a log notification is sent. The operational state changes to down for the children but this state does not indicate that the quiesce is complete. The down operational state prevents new requests from being processed. In most cases, the quiesced object becomes quiesced at the timeout period.

Unquiesce

You can unquiesce a quiesced appliance, domain, service, or handler without restarting the appliance. When you request an unquiesce operation, the quiesced domains, services, and handlers are unquiesced as follows:

- Handlers transition to the up operational state
- Services transition to the up operational state
- Domains transition to the up operational state

The running configuration reflects any changes that were applied while the appliance was in the quiesced state.

Unquiescing a protocol handler does not bring the operational state of the handler to up if the enclosing service is quiesced. Likewise, unquiescing a service does not bring the operational state of the service to up if the domain is quiesced. Instead, use the unquiesce action at the same level that you used the quiesce action. For example, if you quiesce a service and consequently quiesce all of the protocol handlers used by that service, unquiesce the service to unquiesce the protocol handlers rather than unquiescing the handlers themselves.

When a domain is quiesced, if you add a new service or handler to that domain, the service or handler will not transition to the up operational state until the domain is unquiesced.

Checking quiesce and unquiesce status

A quiesce might be done to perform configuration activities on the appliance with all traffic stopped. As opposed to setting the administration state of all domains to disabled, which can drop connections, quiescing an appliance causes domains, services, and handlers to wait for at most the specified time for transactions to complete. The following list provides the possible quiesce states:

- Quiescing
- · Quiesced
- Unquiescing
- Error

1

When you quiesce the appliance or a domain, service, or handler, you can asynchronously view the progress of the quiesce using the following methods:

- View the domain quiesce state in the domain status in the default domain.
- Verify that the appliance quiesce is complete by checking that all domains are quiesced in the domain status.
- When the log level is set to notice, check for the log message that indicates the quiesce is complete.
- Add a log target to trap the quiesce complete message.
- Retrieve the status provider to get the quiesce state with dp: get-status.

Quiescing the appliance

To quiesce the appliance:

- 1. Click Administration Main System Control.
- 2. Locate the **Quiesce** section.
- **3**. Specify the **Timeout** in seconds.
- 4. Click Quiesce.
- 5. Click Confirm.
- 6. Click Close.

Unquiescing the appliance

To unquiesce the appliance:

- 1. Click Administration Main System Control.
- 2. Locate the **Unquiesce** section.
- 3. Click Unquiesce.
- 4. Click Confirm.
- 5. Click Close.

Alternatively, restart the appliance. A restart will unquiesce domains, services, and handlers that are quiesced. The quiesce state does not persist across an appliance reboot.

Chapter 11. Managing network access to the appliance

The DataPower appliance has the following administrative interfaces:

- The Web-based graphical user interface (WebGUI)
- The command line through a Telnet connection, an SSH connection, or the serial
 port or on a Blade server though the serial over LAN infrastructure or the KVM
 switch infrastructure of the BladeCenter, see the BladeCenter documentation for
 details on configuring the serial over LAN and the KVM.
- The SOAP-based XML management interface

Regardless of the administrative interface, properly authenticated and authorized users can access the entire range of configuration and status data.

By default, all remote interfaces are shut down (disabled). In this situation, the only way to enable them is through a serial connection or on a Blade server the KVM switch infrastructure of the BladeCenter.

WebGUI access

1

The WebGUI must be enabled and available before you can perform any activity through the Web management interface. Access to the WebGUI should be enabled by the person who performed the initial installation and firmware setup of the DataPower appliance. Instructions for performing these tasks are in the model-specific *Installation Guide*.

Modifying configuration for WebGUI access

Access to the appliance via the WebGUI is supported by a dedicated HTTP server that you configured during the initial firmware setup.

To modify access to the WebGUI:

- 1. Click Network Management Web Management Service.
- 2. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click enabled.
- 3. In the Local IP Address field, enter the local IP address the appliance monitors for incoming WebGUI requests. To use a host alias instead of a local IP address, click Select Alias and choose the local host alias. See "Host Alias" on page 84 for more information.
- 4. Optional: In the **Local Port** field, change the port on which the appliance monitors for incoming WebGUI requests.
- 5. Optional: Click the ... button beside the Access Control List field to modify the configuration of the web-mgmt Access Control List. See "Access Control List" on page 185 for more information.
- 6. Optional: In the **Comments** field, enter a descriptive summary.
- 7. Optional: Set **Save Config Overwrite** to **off** to require a manual step to prevent overwriting a hand-edit startup configuration. The default is that

- saving a configuration (Save Config button or write memory command) overwrites the startup configuration (config:///autoconfig.cfg) with a copy of the running configuration.
- 8. Optional: In the Idle Timeout, enter the period of inactivity after which the WebGUI closes the connection. To disable the timer, enter 0.
- 9. Optional: Change the default SSL and HTTP connections settings. For details, see "Changing security and connection settings."
- 10. Click **Apply** to save the changes to the running configuration.
- 11. Optional: Click **Save Config** to save the changes to the startup configuration.

Changing security and connection settings

By default, connections to the WebGUI use internal cryptographic material and the HTTP settings in the default user agent.

To change the default security and HTTP settings for accessing the WebGUI:

- 1. Click Network Management Web Management Service.
- 2. Click the Advanced tab.
- 3. Optional: From the Custom SSL Proxy Profile list, select the profile to secure the connection to the WebGUI.
 - To generate and assign a device-specific SSL proxy profile, see "Custom SSL proxy profile" on page 127.
 - To create and assign another SSL proxy profile, see "SSL Proxy Profile objects" on page 219.
- 4. Optional: From the Custom User Agent list, select the agent that defines the HTTP connection settings.
- 5. Click **Apply** to save the changes to the running configuration.
- 6. Optional: Click Save Config to save the changes to the startup configuration.

Command line access

You can access the command line in one the following ways:

- Direct connection through the serial port
- For Type 4195 models: Direct connection through the serial over LAN infrastructure
- For Type 4195 models: Direct connection through the KVM switch infrastructure of the BladeCenter
- · Remote connection through the SSH service
- Remote connection through the Telnet service

In the most secure environments, all remote administrative interfaces are disabled. In these environments, all administration must be done by only those who have physical access to the appliance in the datacenter.

Connecting to the serial port

The serial port is hard-wired to a command line administration shell. For a Blade, the connection uses the serial over LAN infrastructure.

To make the serial connection:

1. Use the null-modem cable or a USB-to-serial converter cable to connect the terminal or PC to the SERIAL connector on the appliance.

2. Ensure that the terminal or PC is configured for standard 9600 8N1 and no flow control operation. 8N1 is a notation for a serial configuration in asynchronous mode, where there are eight (8) data bits, no (N) parity bit, and one (1) stop bit.

When properly connected, the terminal or PC should prompt for credentials.

For more information about defining the initial setup through the serial port, see the model-specific *Installation Guide*.

Connecting using serial over LAN (Type 4195)

On an Integration Blade XI50B the command line interface is available using serial over LAN.

Serial over LAN requires a subnet and underlying virtual local area network (VLAN) that is implemented by a LAN Switch I/O Module installed in I/O module Bay 1 of the BladeCenter chassis. The subnet and VLAN are entirely internal to each BladeCenter chassis and are not externally accessible.

To enable serial over LAN:

- 1. Restart the blade server and immediately give the blade server control of the BladeCenter unit shared keyboard, video, and mouse ports.
 - a. If you are managing the blade server by using the BladeCenter system console, press the KVM select button on the blade server.
 - b. If you are managing the blade server from a remote location, see the *IBM BladeCenter Management Module User's Guide* or *IBM BladeCenter Management Module Command-Line Interface Reference Guide* for information and instructions.
- 2. When the prompt Press <F1> Setup is displayed, press F1. If you have set an administrator password, you must type the administrator password to access the full Setup-utility menu. If you do not type the administrator password, a limited Setup-utility menu is available.
- 3. Select System Settings and then press Enter.
- 4. Select Devices and I/O Ports and then press Enter.
- 5. Select Console Redirection Settings and then press Enter.
- 6. From the Console Redirection Settings menu:
 - a. If you are using a serial breakout cable, set COM Port 1 to Enable; otherwise, set it to Disable.
 - b. Set COM Port 2 to Enable.
 - c. Set Remote Console to Enable.
 - d. Set Legacy Option ROM Display to COM Port 2.
 - e. Set the following COM2 Settings:
 - 1) Make sure that the Baud Rate is set to 115200.

Note: The settings for Data Bits, Parity, and Stop Bits are static and cannot be changed.

- 2) Set Terminal Emulation to ANSI (default) or VT100, depending on your system configuration.
- 3) Set Active After Boot to Enable.
- 4) Set Flow Control to Hardware.

7. Press Esc four times; then, press Y, when prompted, to save settings and restart the Blade server.

After the blade server has restarted, you can establish an SOL session to it using the advanced management module CLI.

More detailed information about configuring the serial over LAN connection can be found in the IBM BladeCenter Serial Over LAN Setup Guide. Prerequisite information can be found in the IBM BladeCenter HS22 Type 7870 Installation and User's Guide.

SSH service

By default, the SSH service is disabled. When enabled, the SSH service binds to the defined local IP-address-port combination. Without an explicit local address, the SSH service attempts to bind to the management Ethernet interface (mgmt). If the management Ethernet interface is not defined, the SSH service binds to all configured interfaces.

Be sure to define an explicit IP address to isolate management traffic from application data traffic.

Enabling SSH

To enable the SSH service:

- 1. Click Network Management SSH Service.
- 2. Set Administrative State to enabled.
- 3. In the Local IP Address field, enter the local IP address the appliance monitors for incoming SSH requests. To use a host alias instead of a local IP address, click Select Alias and choose the local host alias. See "Host Alias" on page 84 for more information.
- 4. Optional: In the Local Port field, change the port on which the appliance monitors for incoming SSH requests.
- 5. Optional: Click the ... button beside the Access Control List field to modify the configuration of the ssh Access Control List. See "Access Control List" on page 185 for more information.

Provide the following inputs:

Administrative State

Identifies the administrative state of the configuration.

- To make inactive, click **disabled**.
- To make active, click **enabled**.

Local IP Address

Optionally bind SSH to a specific active (provisioned) appliance interface.

Without an explicit address assignment, SSH, once enabled, first attempts to bind to the appliance management port. If the management port has not been previously configured, SSH binds to all configured appliance interfaces.

Click **Apply** to save the changes to the running configuration.

Optional: Click **Save Config** to save the changes to the startup configuration.

SSH login

Although many servers use password authentication for SSH login, the DataPower appliance requires an interactive process to protect credentials during the SSL handshake. The DataPower appliance initiates a secure channel and provides for an encrypted login process.

As a side-effect of the initial connection (and depending on your SSH client), you might see the following extraneous prompt that you can bypass by pressing Enter: login as:

At this point, the screen shows a warning about unauthorized access and the prompt for the login credentials.

The follow screen shows this process.

login as: Unauthorized access prohibited. login:

Enabling Telnet services

Telnet services is available for backward compatibility and are not recommended due to their unencrypted nature. To ensure an encrypted connection and verify the cryptographic authenticity of the server, SSH is a more secure choice.

To create and enable a Telnet service:

- 1. Click Network Management Telnet Service.
- 2. Click Add.
- 3. In the Name field, enter the name for the object.
- 4. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click enabled.
- 5. In the **Local IP Address** field, enter the local IP address the appliance monitors for incoming Telnet requests. To use a host alias instead of a local IP address, click **Select Alias** and choose the local host alias. See "Host Alias" on page 84 for more information.
- 6. In the **Local Port** field, enter the port the appliance monitors for incoming Telnet requests.
- 7. Optional: From the **Access Control List** list, select ACL that allows and denies access to the Telnet service. See "Access Control List" on page 185 for more information.
- 8. Click **Apply** to save the changes to the running configuration.
- 9. Optional: Click Save Config to save the changes to the startup configuration.

XML Management Interface

The DataPower appliance can be configured and managed completely through the XML Management Interface. When enabled, this interface allows administrators to send status and configuration requests to the DataPower appliance through a standard SOAP interface. The URL for this interface takes the following form:

https://appliance_ip:port/service_uri

For example:

https://192.168.1.25:5550/service/mgmt/current

This interface requires the HTTPS protocol for communication. By default, the interface acts as an SSL server, using the default keys that are installed in the appliance. These keys are the same keys that are used for the WebGUI and SSH interfaces.

Services overview

The appliance supports a range of administrative services through the XML Management Interface. An overview of these services are as follows:

 Device Configuration and Management using SOAP XML requests and responses. The appliance offers an older version of this interface (v2004) and the current version.

SOAP Management URI

Enables processing of messages that are received on any (*) URI for older applications. One example would be an application that posts SOAP management requests to "/". By default, this service is enabled.

SOAP Configuration Management

Enables support for SOAP Configuration Management. The URI for the SOAP Configuration Management is /service/mgmt/current. By default, this service is enabled.

SOAP Configuration Management (v2004)

Enables support for legacy SOAP Management format. The URI for the SOAP Configuration Management is /service/mgmt/2004. By default, this service is enabled.

Refer to "SOAP interface" on page 118 for more information.

 WS-Management Endpoint implementing portions of the WS-Management specification.

WS-Management Endpoint

Enables a management endpoint that supports the WS-Management family of protocols. The URI for the WS-Management endpoint is /servi ce/ws-management.

• WSDM Endpoint, implementing portions of the WSDM specification.

WSDM Endpoint

Enables a management endpoint that supports the WSDM 1.0 family of protocols. The URI for the WSDM 1.0 endpoint is /service/wsdm-10.

Service can be obtained at the following URI:

/service/wsdm-10

Refer to "WSDM interface" on page 123 for more details.

The following interfaces are implemented but not used for configuring the appliance:

AMP Endpoint

Enables the appliance to expose a proprietary management interface protocol that is used for multi-box management. Multi-box management uses an external tool. By default, this service is enabled.

SLM Endpoint

Enables a management endpoint that supports the SLM protocol. The URI

for the SLM protocol is /service/slm/datashare/1.0. The SLM protocol is used to exchange real time transaction monitoring and statistics used by the Service Level Monitoring peer. This service is not a public Web service. By default, this service is enabled.

UDDI Subscription

Enables the appliance to listen for UDDI subscription notifications that are sent by remote UDDI registries.

Enabling interface services

You can enable a single XML Management Interface (that is accessible by an authorized user) to provide external access to configuration and status data. By default, the XML Management Interface runs SSL and uses HTTP Basic Authentication (user name and password).

On zBX, the XML Management Interface settings are read-only. None of the administrative accounts for zBX have the necessary permissions to alter these settings. The options on this page are disabled.

To enable the desired interface services:

- 1. Select (Network Management XML Management Interface to display the XML Management Configuration (Main) screen.
- 2. Provide the following inputs:

Administrative State

Identifies the administrative state of the configuration.

- To make inactive, click disabled.
- To make active, click enabled.

Local IP Address

The IP interface address monitored for incoming management requests.

If you want the XML Management Interface to monitor all active interfaces, retain the default value (0.0.0.0).

You can use a host alias instead of a local IP address. Click Select Alias to choose a local host alias. Refer to "Host Alias" on page 84 for more information.

Port Number

The specific UDP port (in the range 1 through 65535) monitored by the XML Management Interface.

Access Control List

To employ an ACL other than the default for connection to the XML Management Interface, click the + button to create a new one. Refer to "Access Control List" on page 185 for more information.

Comments

Optional: Enter a descriptive summary.

Enabled Services

Use the check boxes to enable (selected) or disable (not selected) support for various management protocols. For details about these services, refer to "Services overview" on page 116.

When the SLM endpoint is enabled.

a. Click the **SLM** tab.

- b. Use the **SLM Update Interval** field to specify the interval, in seconds, between data updates that are issued by the appliance.
- 3. Click **Apply** to save the changes to the running configuration.
- 4. Optional: Click **Save Config** to save the changes to the startup configuration.

The XML Management Interface requires basic HTTP authentication of the administrative user who is configured on the appliance. Typically, HTTP authentication requires the default admin account and corresponding password.

Changing default security and HTTP settings

To change default security settings and HTTP connections settings, use the following procedure:

- 1. Select (**Network Management XML Management Interface** to display the XML Management Configuration (Main) screen.
- 2. Click the **Advanced** tab to display the XML Management Interface configuration (Advanced) screen.
- 3. Provide the following inputs:

Custom SSL Proxy Profile

Select an SSL Proxy Profile from the list. The SSL Proxy Profile references the certificates and keys for the SSL connection to the XML Management Interface.

By default, the DataPower appliance uses a self-signed certificate, not an SSL Proxy Profile. This field offers an opportunity to select a different SSL Proxy Profile.

Refer to "SSL Proxy Profile objects" on page 219 for more information.

Custom User Agent

Select an instance of the User Agent object from the list. The User Agent object defines how to retrieve resources from remote servers.

- 4. Click **Apply** to save the changes to the running configuration.
- 5. Optional: Click **Save Config** to save the changes to the startup configuration.

SOAP interface

The SOAP Interface provides many of the same capabilities that the WebGUI and commands provide. However, the SOAP Interface is a programmatic interface, while the WebGUI or the command line are non-programmatic.

To use the SOAP Interface, you must be able to read XML schemas to create a valid XML request. This document provides basic details only.

The SOAP Interface is described by the following set of files that are in the store: directory.

xml-mgmt.xsd

The schema file that defines the non-primitive management types in SOAP messages.

xml-mgmt-base.xsd

The schema file that defines the primitive management types in SOAP messages.

xml-mgmt-ops.xsd

The schema file that defines that defines the operations that can be sent in SOAP requests.

xml-mgmt.wsdl

The WSDL file that defines the services that are available through the SOAP Interface.

Note: If you submit a request without credentials, the appliance returns a fault instead of a response.

General structure of requests

The general structure of request documents is as follows:

The request can contain the domain attribute to specify in which application domain to perform the operation.

General structure of responses

The general structure of response documents is as follows:

Available operations for requests

The <request> element can contain any combination of the operations that are defined in the store: ///xml -mgmt-ops. xsd schema file. The SOAP Interface supports the following operations:

Retrieve a login token

Define the <dp: get-saml art> element. To retrieve, as a binary token, the SAML artifact that is in use for the current session:

```
<dp: get-samlart user="bmclarke" password="n0wv0y@g3r" />
```

Retrieve a status object (also known as a status provider)

Define the <dp: get-status> element. To retrieve all status objects:

```
<dp:get-status />
```

To retrieve a specific status object:

```
<dp: get-status class="StatusEnum" />
```

Refer to the StatusEnum type in the store: ///xml -mgmt. xsd schema file for the list of the supported status objects.

Compare configurations

Define the <dp: get-diff> element. Refer to the store: ///xml -mgmt-ops. xsd schema file for details about the structure for this request.

Generate a conformance report

Define the <dp: get-conformance-report> element. Refer to the store: ///xml-mgmt-ops. xsd schema file for details about the structure for this request.

List files and directories

Define the <dp: get-filestore> element. To list the root contents of the file system:

```
<dp: get-filestore />
```

To list the contents of a directory:

```
<dp: get-filestore location="directory" />
```

Retrieve log data

Define the <dp: get-log> element. To retrieve all log data:

```
<dp:get-log />
```

To retrieve log data for a specific log target:

```
<dp: get-log name="logTarget" />
```

Download a file.

Define the <dp: get-file> element. To download a file:

```
<dp: get-file name="directory: ///file" />
```

Upload a file

Define the <dp: set-file> element. To upload a file to a specific location:

```
<dp:set-file name="directory:///file">
  *** base64 encoded file ***
</dp:set-file>
```

The request must contain the name and location of the file to upload to the appliance. The name attribute on the element defines the destination.

Export configuration data

Define the <dp: do-export> element. Refer to the store: ///xml -mgmt-ops. xsd schema file for details about the structure for this request.

To export a domain configuration, define the <dp: do-backup> element.

Import configuration data

Define the <dp: do-import> element. Refer to the store: ///xml - mgmt-ops. xsd schema file for details about the structure for this request.

To import a domain configuration, define the <dp: do-restore> element.

Create a backup of a domain

Define the <dp: do-backup> element. Refer to the store: ///xml -mgmt-ops. xsd schema file for details about the structure for this request.

Restore a domain from a backup

Define the <dp: do-restore> element. Refer to the store: ///xml -mgmt-ops. xsd schema file for details about the structure for this request.

Perform a specific action

Define the <dp: do-action> element. The node for each action in a request requires a different definition. For example to shutdown the appliance after 30 seconds and restart:

Refer to the AnyActionElement type in the store: ///xml-ngmt.xsd schema file for the list of the supported actions.

Create an object

```
Define the <dp: set-config> element. To create an object: <dp: set-config> : </dp: set-config>
```

Refer to the AnyConfigElement type in the store: ///xml-ngmt.xsd schema file for the list of the supported objects.

Retrieve object configuration

Define the <dp: get-config> element. To retrieve the configuration of all objects:

```
<dp: get-config />
```

To retrieve the configuration of all objects of a specific class:

```
<dp:get-config class="ConfigEnum" />
```

To retrieve the configuration of a specific objects:

```
<dp: get-config class="ConfigEnum" name="name" />
```

Refer to the ConfigEnum type in the store: ///xml -mgmt. xsd schema file for the list of the supported objects.

Modify the configuration of an object

Define the <dp: modify-config> element. To modify an object:

```
<dp: modify-config>

:
</dp: modify-config>
```

Refer to the AnyModifyElement type in the store: ///xml-ngmt.xsd schema file for the list of the supported objects.

Delete an object

```
Define the <dp: del -config> element. To delete an object: <dp: del ete-config> : </dp: del ete-config>
```

Refer to the AnyDeleteElement type in the store: ///xml-ngmt.xsd schema file for the list of the supported objects.

Example request to view status

The following example uses the **curl** program to post a request to the XML Management Interface (10. 10. 13. 7: 1080) to view object status. The request is contained in the get-status. xml file.

-k Enables the performance of a nonsecure SSL connection and transfer. (no certificate checking)

```
-u user: password
```

Specifies the user name and password for server authentication.

-d Sends the data in an HTTP POST request.

Sample request

```
The get-status. xml request could contain the following message.
```

Sample response

The get-status. xml request could generate the following response on success.

```
<?xml version="1.0" encoding="UTF-8"?>
<env: Envelope xml ns: env="http://schemas.xml soap.org/soap/envelope/">
 <env: Body>
 <dp: response xml ns: dp="http://www.datapower.com/schemas/management">
 <dp: ti mestamp>2007-07-30T13: 58: 28-04: 00</dp: ti mestamp>
 <dp: status>
 <ActiveUsers>
 <session>1</session>
 <name>wl ynch</name>
 <connection>serial-port</connection>
 <address/>
 <login>Fri May 23 12:31:02 2003</login>
 </ActiveUsers>
 </dp: status>
 </dp: response>
 </env: Body>
</env: Envel ope>
```

The get-status. xml request could generate the following response on authentication failure.

Example request to compare configurations

The following example uses the **curl** program to post a request to the XML Management Interface (10. 10. 13. 7: 1080) to compare configurations. The request is contained in the get-diff. xml file.

```
\ curl -k -u \textit{user:password} -d \eget-diff.xml https://10.10.13.7:1080
```

-k Enables the performance of a nonsecure SSL connection and transfer. (no certificate checking)

```
-u user: password
```

Specifies the user name and password for server authentication.

-d Sends the data in an HTTP POST request.

Sample request

The get-diff. xml request could contain the following message. This message compares an exported configuration (after converting the export file to its base-64 encoded equivalent) to the running configuration.

Sample response

The get-diff.xml request could generate a response that contains multiple object elements. Each element object shows its current configuration. Each affected object in the configuration has one of the following attributes at the object node:

```
new="true"
```

Indicates an object that was added to the configuration.

```
modified="true"
```

Indicates an object that was modified in the configuration.

```
removed="true"
```

Indicates an object that was deleted from the configuration.

Review the response for these attributes to determine which objects were added to, deleted from, or modified in the configuration. For example, the following item in the response shows that the GetDi ff2XMLFi rewall matching rule was added.

```
<Matching new="true" name="GetDiff2XMLFirewall"
 xml ns: env="http://www.w3.org/2003/05/soap-envel ope"
 xml ns: dp="http://www.datapower.com/schemas/management">
 <mAdmi nState>enabl ed</mAdmi nState>
 <MatchRul es>
 <Type>url </Type>
 <HttpTag />
 <HttpValue />
 <Url>*</Url>
 <rrorCode />
 <XPATHExpression />
 </MatchRul es>
 <MatchRul es>
 </matchWithPCRE>off</matchWithPCRE>
 <Combi neWithOr>off</combi neWithOr>
</Matching>
```

WSDM interface

The DataPower appliance includes an implementation of the Web Services Distributed Management (WSDM) protocol specification (Version 1.0 OASIS, February 2006). When enabled, this implementation provides a protocol-specific interface for managing Web Service endpoints that were instantiated on the appliance through Web Service Proxy objects.

You can use the sample wsdm xml and wsdmfirm xml files in the store: directory to request information from the WSDM interface.

You can use the sample wsrp-status. xsd schema in the store: directory to request information from the WSDM interface.

http://IP-address:WSDM-port/service/wsdm10/wsrp-status.xsd

You can use the sample xml-mgmt-wsdm wsdl file, which is generated dynamically on the appliance, to extract supported status properties. Retrieve this WSDL file from the router by sending a request to the following URL:

/service/wsdm10?wsdl

You can discover the capabilities of the WSDM endpoint by issuing a request to return a management capability list.

```
<?xml version="1.0" encoding="UTF-8"?>
<s12: Envel ope
 xml ns: s12="http://www.w3.org/2003/05/soap-envelope"
 xml ns: wsa="http://schemas.xml soap.org/ws/2003/03/addressing"
 xml ns: wsrp="http://docs.oasis-open.org/wsrf/2004/06/
 wsrf-WS-ResourceProperties-1.2-draft-01.xsd"
 xml ns: muws-p1="http://docs.oasis-open.org/wsdm/2004/12/muws/wsdm-muws-part1.xsd"
 xml ns: muws-p2="http://docs.oasis-open.org/wsdm/2004/12/muws/wsdm-muws-part2.xsd"
 xml ns: mows="http://docs.oasis-open.org/wsdm/2004/12/mows/wsdm-mows.xsd"
 xml ns: mows-1-1="http://docs.oasis-open.org/wsdm/mows-2.xsd"
 xml ns: dpt="http://www.datapower.com/schemas/transactions">
  <s12: Header>
 <wsa: Action>
 http://docs.oasis-open.org/wsrf/2004/06/WS-ResourceProperties/
 GetResourceProperty
 </wsa: Action>
 <wsa:To s12:mustUnderstand="1">
 https://127.0.0.1:5550/service/wsdm10>
 </wsa: To>
 <dpt: Domai nDi sambi guator>wsdm</dpt: Domai nDi sambi guator>
 <dpt: ResourceTypeDi sambi guator>wsm/endpoi nt</dpt: ResourceTypeDi sambi guator>
 <dpt: InstanceDi sambi guator>
 http://0.0.0.0:14000/wsdm/service-a
 </dpt: InstanceDi sambi guator>
  </s12: Header>
  <s12: Body>
 <wsrp: GetResourceProperty>
 muws-p1: ManageabilityCapability
 </wsrp: GetResourceProperty>
 </s12: Body>
</s12: Envel ope>
```

Note that the <dpt: DomainDi sambi guator> node must be set to an existing application domain on the appliance or set to default. If the domain does not exist, an error will result.

The request returns a list of capabilities, such as the following list:

```
<s12: Envel ope xml ns: dpt="http://www.datapower.com/schemas/transactions"
 xml ns: mows="http://docs.oasis-open.org/wsdm/2004/12/mows/wsdm-mows.xsd"
 xml ns: mows-1-1="http://docs.oasis-open.org/wsdm/mows-2.xsd"
 xml ns: muws-p1="http://docs.oasis-open.org/wsdm/2004/12/muws/wsdm-muws-part1.xsd"
 xml ns: muws-p2="http://docs.oasis-open.org/wsdm/2004/12/muws/wsdm-muws-part2.xsd"
 xml ns: s12="http://www.w3.org/2003/05/soap-envelope"
 xml ns: wsa="http://schemas.xml soap.org/ws/2003/03/addressing"
 xml ns: wsrp="http://docs.oasis-open.org/wsrf/2004/06/</pre>
```

```
wsrf-WS-ResourceProperties-1.2-draft-01.xsd">
<s12: Header>
  <wsa0: Action xml ns: wsa0="http://schemas.xml soap.org/ws/2003/03/addressing">
 http://docs.oasis-open.org/wsrf/2004/06/WS-ResourceProperties/
 GetResourcePropertyResponse
  </wsa0: Action>
</s12: Header>
<s12: Body>
  <wsrp: GetResourcePropertyResponse>
 <muss-p1: ManageabilityCapability>
 http://docs.oasis-open.org/wsdm/2004/12/muws/capabilities/Identity
 </muws-p1: ManageabilityCapability>
 <muws-p1: ManageabilityCapability>
 http://docs.oasis-open.org/wsdm/2004/12/muws/capabilities/
 ManageabilityCharacteristics
 </muws-p1: ManageabilityCapability>
 <muws-p1: ManageabilityCapability>
 http://docs.oasis-open.org/wsdm/2004/12/muws/capabilities/OperationalStatus
 </muws-p1: ManageabilityCapability>
 <muws-p1: ManageabilityCapability>
 http://docs.oasis-open.org/wsdm/2004/12/mows/capabilities/OperationalStatus
 </muws-p1: ManageabilityCapability>
 <muss-p1: ManageabilityCapability>
 http://docs.oasis-open.org/wsdm/2004/12/muws/capabilities/Metrics
 </muws-p1: ManageabilityCapability>
 <muws-p1: ManageabilityCapability>
 http://docs.oasis-open.org/wsdm/2004/12/mows/capabilities/Identification
 </muws-p1: ManageabilityCapability>
 <muws-p1: ManageabilityCapability>
 http://docs.oasis-open.org/wsdm/2004/12/mows/capabilities/Metrics
 </muws-p1: ManageabilityCapability>
 <muse-p1: ManageabilityCapability>
 http://docs.oasis-open.org/mows-2/capabilities/Metrics
 </muws-p1: ManageabilityCapability>
 <muws-p1: ManageabilityCapability>
 http://docs.oasis-open.org/mows-2/capabilities/OperationMetrics
 </muws-p1: ManageabilityCapability>
  </wsrp: GetResourcePropertyResponse>
</s12: Body>
```

This list contains the supported capabilities. Use the standards-specified request formats to use these capabilities.

Example request to view the number of client requests

</s12: Envel ope>

The following example shows a request to view the number of client requests to the particular service.

```
<?xml version="1.0" encoding="UTF-8"?>
<s12: Envel ope
 xml ns: s12="http://www.w3.org/2003/05/soap-envelope"
 xml ns: wsa="http://schemas.xml soap.org/ws/2003/03/addressing"
 xml ns: wsrp="http://docs.oasis-open.org/wsrf/2004/06/
 wsrf-WS-ResourceProperties-1.2-draft-01.xsd"
 xml ns: muws-p1="http://docs.oasis-open.org/wsdm/2004/12/muws/wsdm-muws-part1.xsd"
 xml ns: muws-p2="http://docs.oasis-open.org/wsdm/2004/12/muws/wsdm-muws-part2.xsd"
 xml ns: mows="http://docs.oasis-open.org/wsdm/2004/12/mows/wsdm-mows.xsd"
 xml ns: mows-1-1="http://docs.oasis-open.org/wsdm/mows-2.xsd"
 xml ns: dpt="http://www.datapower.com/schemas/transactions">
  <s12: Header>
 <wsa: Action>
 http://docs.oasis-open.org/wsrf/2004/06/WS-ResourceProperties/
 GetResourceProperty
 </wsa: Action>
```

```
<wsa: To s12: mustUnderstand="1">
 https://127.0.0.1:5550/service/wsdm10
</wsa: To>
<dpt: DomainDi sambi guator>wsdm</dpt: DomainDi sambi guator>
<dpt: ResourceTypeDi sambi guator>wsm/endpoint</dpt: ResourceTypeDi sambi guator>
 dpt: InstanceDi sambi guator>
 http://0.0.0.0.0:14000/wsdm/service-a
 </dpt: InstanceDi sambi guator>
 </s12: Header>
<s12: Body>
 </ssrp: GetResourceProperty>
 mows: NumberOfRequests
 </s12: Body>
</s12: Body>
</s12: Body>
</s12: Envel ope></s12: Envel ope>
```

Example request to view active users

The following example shows a request to view active users on the appliance:

```
<s12: Body>
  <wsrp:GetResourcePropertyResponse</pre>
 xml ns: mows-1-1="http://docs.oasis-open.org/wsdm/mows-2.xsd">
 <status. active-users xml ns="http://www.datapower.com/schemas/management">
 <ActiveUsers>
 <session>48</session>
 <name>admi n</name>
 <connection>web-gui</connection>
 <address>10. 10. 13. 35</address>
 <login>Tues 0ct 16 08:53:33 2007</login>
 <domai n>defaul t</domai n>
 <sessi on>49</sessi on>
 <name>CLI Admi n</name>
 <connection>cli</connection>
 <address>10. 10. 13. 35</address>
 <login>Tues 0ct 16 08:54:12 2007</login>
 <domai n>defaul t</domai n>
 <session>50</session>
 <name>JulieSmith</name>
 <connecti on>web-gui </connecti on>
 <address>10. 10. 13. 35</address>
 <login>Tues 0ct 16 08:54:48 2007</login>
 <domai n>defaul t</domai n>
 </ActiveUsers>
 </status.active-users>
 </wsrp: GetResourcePropertyResponse>
</s12: Body>
```

Example request to view CPU usage

The following example shows a request to view CPU usage on the appliance:

Example request to view appliance usage

The following example shows a request to view appliance usage on the appliance: <s12: Body>

Example request to view accepted connections

The following example shows a request to view accepted connections on the appliance:

Custom SSL proxy profile

The configuration of the Web management interface (WebGUI) and XML management interface uses an SSL proxy profile to secure connections from clients. By default, the DataPower appliance uses a self-signed certificate during the SSL handshake. Instead of using this SSL proxy profile, you can create a custom SSL proxy profile that uses different keys and certificates.

Generating a custom profile

Generating a certificate from the Web Management Service pane creates and assigns an SSL proxy profile that is based on the generated self-signed certificate and private key.

To generate a custom SSL proxy profile for WebGUI sessions:

- 1. Click Network Management Web Management Service.
- 2. Click Generate Certificate beside the Local IP Address field.
- 3. Click **Confirm** to create the device-id SSL proxy profile and its required cryptographic material.
- 4. Verify the assignment of the SSL proxy profile.
 - a. Click the Advanced tab.
 - b. Verify that the selection for the Custom SSL Proxy Profile list is device-id.
- 5. Click **Apply** to save the changes to the running configuration.

6. Optional: Click Save Config to save the changes to the startup configuration.

Removing the profile assignment

If you inadvertently saved the configuration and the assigned SSL profile is incorrectly configured, no one will be able to access the WebGUI. Because you cannot access the WebGUI, you must use the command line (serial connection or SSH).

To remove the custom SSL proxy profile from the command line:

- 1. Access the command line from an SSH client or serial connection.
- From the command line, enter the follow sequence of commands: configure terminal web-mgmt no ssl exit write memory
- 3. Enter y to save the configuration.
- 4. Although the configuration for WebGUI access is set to use the internal cryptographic material, enter exit to close the command line session.

If you defined the same SSL proxy profile for the XML management interface, you can access WebGUI and assign a different SSL proxy profile to secure both WebGUI and XML management interface sessions.

Cryptographic material for the custom profile

If desired, you can review the configuration changes before saving the configuration. To view the changes, click the **Review changes** link.

If you saved the configuration, you can still verify that the appropriate cryptographic materials (files and objects) were created.

To verify whether the files exist, use the **File Management** utility. The file system should contain the following files:

- The cert:///device-id-privkey.pem file that contains the generated private key
- The cert:///device-id-sscert.pem file that contains the generated self-signed certificate

To verify whether the objects exist, access the following configurations:

- The device-id key that references the device-id-privkey.pem file
- The device-id certificate that references the device-id-sscert.pem file
- The device-id identification credentials set that references the device-id key and the device-id certificate
- The device-id reverse (server) profile set that references the device-id identification credentials set
- The device-id SSL proxy profile that references the device-id reverse (server) profile

Chapter 12. Managing the firmware image

Before performing a firmware upgrade, contact IBM Customer Support and refer to the *IBM WebSphere DataPower SOA Appliances: Upgrade and Rollback Guide*. This document is available on the DataPower Support Web site.

Applying a firmware image

Use the following procedure to apply a firmware image, which might be an upgrade:

- 1. Select **Administration Main System Control** to display the System Control panel.
- 2. Locate the **Boot Image** section of the System Control panel.
- 3. If the desired firmware file is not on the appliance, click **Upload** or **Fetch**. Refer to Chapter 13, "Managing files," on page 131 for details.
- 4. From the Firmware File list, select the firmware file.
- 5. Click **Boot Image** to boot the appliance with the selected file.
- 6. Click **Confirm** to apply the upgrade and reboot the appliance.

An additional confirmation screen is display that confirms that the firmware file was installed.

The appliance can take up to 3 minutes to reboot.

Rolling back an upgrade

Use the following procedure to roll back to the previous firmware image:

- 1. Select **Administration Main System Control** to display the System Control panel.
- 2. Locate the Firmware Roll-Back section of the System Control panel.
- 3. Click Firmware Roll-Back.
- 4. Click Confirm.

The appliance is rolled back to the last-installed release.

Chapter 13. Managing files

The appliance provides a File Management utility to administer files stored in the predefined directories and in any user defined subdirectories.

Directories on the appliance

The file system contains many examples and critical configuration files. These directories and their contents are as follows:

audit: This directory contains the audit logs. Each appliance contains only one audit: directory. This directory cannot be the destination of a copy. This directory is available from the command line in the default domain only.

To view from the WebGUI, click Status View Logs Audit Log.

cert: This encrypted directory contains private key and certificate files that services use in the domain. You can add, delete, and view files, but you cannot modify these files while in the domain. Each application domain contains one cert: directory. This directory is not shared across domains.

chkpoints:

This directory contains the configuration checkpoint files for the appliance. Each application domain contains one chkpoints: directory. This directory is not shared across domains. During an upgrade, the operation deletes the contents of this directory.

config:

1

1

This directory contains the configuration files for the appliance. Each application domain contains one config: directory. This directory is not shared across domains.

dpcert:

This encrypted directory contains files that the appliance itself uses. This directory is available from the command line in the default domain only.

export:

This directory contains the exported configurations that are created with the Export Configuration utility. Each application domain contains one export: directory. This directory is not shared across domains.

image: This directory contains the firmware images (primary and secondary) for the appliance. This directory is where firmware images are stored typically during an upload or fetch operation. Each appliance contains only one image: directory. This directory is available in the default domain only. During an upgrade, the operation deletes the contents of this directory.

local: This directory contains miscellaneous files that are used by the services within the domain, such as XSL, XSD, and WSDL files. Each application domain contains one local: directory. This directory can be made visible to other domains. When viewed from other domains, the directory name changes from local: to the name of the application domain.

logstore:

This directory contains log files that are stored for future reference. Typically, the logging targets use the logtemp: directory for active logs. You can move log files to the logstore: directory. Each application domain contains one logstore: directory. This directory is not shared across domains.

logtemp:

This directory is the default location of log files, such as the appliance-wide default log. This directory can hold only 13 MB. This directory cannot be the destination of a copy. Each application domain contains one logtemp: directory. This directory is not shared across domains.

pubcert:

This encrypted directory contains the security certificates that are used commonly by Web browsers. These certificates are used to establish security credentials. Each appliance contains only one pubcert: directory. This directory is shared across domains.

sharedcert:

This encrypted directory contains security certificates that are shared with partners. Each appliance contains only one sharedcert: directory. This directory is shared across domains. However, you must be in default domain to create or upload keys and certificates.

store: This directory contains example style sheets, default style sheets, and schemas that are used by the local appliance. Do not modify the files in this directory.

Each appliance contains only one store: directory. By default, this directory is visible to all domains. You can make changes to the contents of this directory from the default domain only.

The store: directory has the following subdirectories:

meta This encrypted subdirectory contains files that are used by the appliance itself.

msgcat

This subdirectory contains the message catalogs.

policies

This subdirectory contains the following subdirectories. The contents of these subdirectories affect Web services policy.

custom

This subdirectory contains custom style sheets.

mappings

This subdirectory contains mapping style sheets.

templates

This subdirectory contains XML files.

profiles

This subdirectory contains style sheets that are used by DataPower services.

schemas

This subdirectory contains schemas that are used by DataPower services.

dp This encrypted subdirectory contains files that are used by the appliance itself. This subdirectory is available from the command line only.

pubcerts

This encrypted subdirectory contains files that are used by the appliance itself. This subdirectory is available from the command line only.

tasktemplates:

This directory contains the XSL files that define the display of specialized WebGUI screens. Each appliance contains only one tasktemplates: directory. This directory is visible to the default domain only.

temporary:

This directory is used as temporary disk space by processing rules. Each application domain contains one temporary: directory. This directory is not shared across domains. During an upgrade, the operation deletes the contents of this directory.

Launching the File Management utility

To manage files, launch the File Management utility with one of the following methods:

- Select the File Management icon from the Files and Administration section of the Control Panel.
- Select Administration Main File Management.

Either method displays the File Management screen. The initial screen shows the top level directories.

Displaying directory contents

To display (expand) the contents of a directory, perform the following procedure:

- 1. Launch the File Management utility. Refer to "Launching the File Management utility" for details.
- 2. Select the directory to display its contents.

To hide (collapse) the content-view of a directory, select that directory again.

Creating a subdirectory

Subdirectories can only be creates under the **local**: directory or one of its subdirectories.

Follow these steps to create a subdirectory under the **local**: directory or one of its subdirectories:

- 1. Launch the File Management utility. Refer to "Launching the File Management utility" for details.
- 2. From the Action column, click **Actions** aligned with the directory for the subdirectory to be created.
- 3. Click Create Subdirectory. The File Management screen displays.
- 4. Enter the name of the new subdirectory in the directory Name field.
- 5. Click **Confirm Create**. The File Management screen refreshes.
- 6. Click **Continue**. The File Management screen displays the top-level directories only.

Deleting a directory

Directories can only be deleted in the local: directory or one of its subdirectories.

Follow these steps to delete a directory under the **local**: directory or one of its subdirectories:

- 1. Launch the File Management utility. Refer to "Launching the File Management utility" on page 133 for details.
- 2. From the Action column, click **Actions** aligned with the directory to be deleted.
- 3. Click **Delete Directory**. The File Management screen displays.
- 4. Click **Confirm Delete**. The File Management screen refreshes.
- 5. Click **Continue**. The File Management screen displays the top-level directories only.

Refreshing directory contents

To refresh contents, click the **Refresh Page** icon. The WebGUI redraws the File Management screen. The screen displays the top-level directories only.

Uploading files from the workstation

Use the following procedure to upload a file from your workstation to the appliance:

- 1. Launch the File Management utility. Refer to "Launching the File Management utility" on page 133 for details.
- 2. Navigate to the directory into which you want to upload the file.
- 3. Click **Actions** in that row to open the Directory Actions menu.
- 4. Click **Upload Files** to display the File Upload screen.
- 5. Specify the path-qualified name of the workstation file in the **File to upload** field, or click **Browse** to locate the file on the workstation.
- 6. Specify the file name in the **Save as** field.

Note: If you used browsing to select the file or if you navigated to this field using the tab key, the field contains the file name.

- 7. To add another file to be uploaded:
 - a. Click Add.
 - b. Repeat steps 5 and 6.
- 8. If one of the files already exists in the selected directory and you want to overwrite this file, check the **Overwrite Existing Files** check box. If you do not select this check box and the file already exists, the file is not uploaded.
- 9. Click Upload.
- 10. When the appliance reports success (or an error is the file already existed), click **Continue** to return to the File Management screen.

The target directory now contains the uploaded files. To verify, use the procedure described in "Displaying directory contents" on page 133.

Working with Java Key Stores

A Java Key Store (JKS) is a Sun-proprietary format file that contains private keys and certificates. The j ava. security package and sub-packages access the data in the JKS to carry out their cryptographic operations.

Required software

JKS support requires the following software on the WebGUI workstation:

- Version 1.4.2 of the Java runtime environment (j2re1.4.2)
- SDK (j2sdk1.4.2)
- Internet Explorer

Note: You must have the JRE or Java SDK /bin path name in the Windows PATH environment variable on the WebGUI workstation. The Java Key Store file cannot reside on any of the local directories. It must be uploaded from a workstation.

Granting permissions

In addition, the user must have the grant permission for the upload in the .j ava. policy file on the workstation that contains the Java Key Store files. The following example .j ava. policy file should be defined on the workstation computer before starting the upload:

```
grant {
 permission java.io.FilePermission "<<ALL FILES>>", "read";
 permission java.util.PropertyPermission "*", "read";
 permission java.lang.RuntimePermission "accessClassInPackage.sun.*";
};
```

You can grant read-only permission to the JKS file.

Types of key stores

Sun offers two common methods to support key store creation:

- Sun Java 2.1.4.2 runtime environment or SDK use a program called **keytool** to create and manage a JKS-type file store with no provider name.
- SunJCE (Java Crypto Extension) generates a JCEKS-type (Java Crypto Extension Key Store) file store with the provider name SunJCE.

You must know the key store type to successfully upload files from a JKS.

Uploading a file from a Java Key Store

Use the following procedure to upload a file from a Java Key Store (JKS) to the appliance:

- 1. Launch the File Management utility. Refer to "Launching the File Management utility" on page 133 for details.
- 2. Navigate to the directory into which you want to upload the file.
- 3. Click **Actions** in that row to open the Directory Actions menu.
- 4. Click Upload Files to display the File Upload screen.
- 5. Click the Java Key Store radio button to display the JKS Upload screen.

Note: When you click the **Java Key Store** radio button, the Java Console of the browser opens and shows whether the Java Key Store Access

Applet is running. If the applet cannot be accessed, you cannot upload JKS files. Ensure that your browser is enabled to use the Java 1.4.2 applet.

- Specify the full path to the target JKS in the Java key store field or click Browse.
- 7. Specify JKS or JCEKS (the JKS type) in the **Key store type** field.
- 8. If the type is JCEKS, specify SunJCE (the provider name) in the **Key store provider** field. Otherwise, leave blank.
- 9. Specify the JKS password in the **Key store password** field.
- 10. Identify the files to upload with the **Key to upload** list. Use the **Refresh** button, if necessary.
- 11. Specify the key-specific password in the Key password field.
- 12. Specify the file name in the Save as field.
- 13. If the file already exists in the selected directory and you want to overwrite this file, check the **Overwrite Existing Files** check box. If you do not select this check box and the file already exists, the file is not uploaded.
- 14. Click Upload.
- 15. When the appliance reports success, click **Continue** to return to the File Management screen.

The target directory now contains the uploaded key or certificate. To verify that the file exists, use the procedure described in "Displaying directory contents" on page 133.

If the upload fails, look at the Java Console of the browser to determine whether an exception was thrown.

Fetching files

Use the following procedure to retrieve a file from a remote URL (fetch) and store that file in a specified directory on the appliance:

- 1. Launch the File Management utility. Refer to "Launching the File Management utility" on page 133 for details.
- 2. Navigate to the directory into which you want to upload the file.
- 3. Click **Actions** in that row to open the Directory Actions menu.
- 4. Click **Fetch Files** to display the Fetch File screen.
- 5. Specify the location of the file in the **Source URL** field.
- 6. Specify the file name in the **Save as** field.
- 7. If the file already exists in the selected directory and you want to overwrite this file, check the **Overwrite Existing Files** check box. If you do not select this check box and the file already exists, the file is not uploaded.
- 8. Click Fetch.
- 9. When the appliance reports success, click **Continue** to return to the File Management screen.

The target directory now contains the retrieved file. To verify, use the procedure described in "Displaying directory contents" on page 133.

Copying files

Use the following procedure to copy a file from one directory to another:

- 1. Launch the File Management utility. Refer to "Launching the File Management utility" on page 133 for details.
- 2. Navigate to the directory that contains the files to be copied.
- 3. Select files by clicking the box adjacent to the file name.
- 4. Scroll to the top or bottom of the screen and click **Copy** to display the File Copy screen.
- 5. From the **New Directory Name** list, select the target directory.
- 6. Specify the name for the file, if different, in the New File Name field.
- 7. If one of the selected files already exists in its associated target directory and you want to overwrite this file, check the **Overwrite Existing Files** check box. If you do not select this check box and the file already exists, the file is not copied.
- 8. Click **Confirm Copy** to copy the files to the target directories.
- 9. When the appliance reports success, click **Continue** to return to the File Management screen.

The target directories now contain the copied files. To verify that the files exist, use the procedure described in "Displaying directory contents" on page 133.

Renaming files

Use the following procedure to rename a file:

- 1. Launch the File Management utility. Refer to "Launching the File Management utility" on page 133 for details.
- 2. Navigate to the directory that contains the files to be copied.
- 3. Select files by clicking the box adjacent to the file name.
- 4. Click **Rename** to display the File Rename screen.
- 5. Specify the name of the file in the **New File Name** field.
- 6. If one of the selected files already exists in the target directory and you want to overwrite this file, check the **Overwrite Existing Files** check box. If you do not select this check box and the file already exists, the file is not copied.
- 7. Click Confirm Rename.
- 8. When the appliance reports success, click **Continue** to return to the File Management screen.

The target directories now contain the renamed files. To verify that the files exist, use the procedure described in "Displaying directory contents" on page 133.

Moving files

Use the following procedure to move a file from one directory to another:

- 1. Launch the File Management utility. Refer to "Launching the File Management utility" on page 133 for details.
- 2. Navigate to the directory that contains the files to be moved.
- 3. Select files by clicking the box adjacent to the file name.
- 4. Click **Move** to display the Move File screen.
- 5. From the **New Directory** list, select the target directory.
- 6. If one of the selected files already exists in its directory and you want to overwrite this file, select the **Overwrite Existing Files** check box. If you do not select this check box and the file already exists, the file is not moved.

- 7. Click Confirm Move.
- 8. When the appliance reports success, click **Continue** to return to the File Management screen.

The target directories now contain the moved files. To verify that the files exist, use the procedure described in "Displaying directory contents" on page 133.

Viewing files

Use the following procedure to view a text file:

- 1. Launch the File Management utility. Refer to "Launching the File Management utility" on page 133 for details.
- 2. Navigate to the directory that contains the file.
- 3. Click the file to open a browser that contains the file.

When finished viewing the file, close the browser.

Editing files

Use the following procedure to edit a text file:

- 1. Launch the File Management utility. Refer to "Launching the File Management utility" on page 133 for details.
- 2. Navigate to the directory that contains the files to be edited.
- 3. Select the file to be edited by clicking **Edit** in the row that is associated with that file. The WebGUI displays a file preview.
- 4. Click Edit to change to Edit Mode.
- 5. Edit the file as required.
- 6. Click **Submit** to complete the edit process.
- 7. When the appliance reports success, click **Close** to return to the File Management screen.

Deleting files

Use the following procedure to delete a file:

- 1. Launch the File Management utility. Refer to "Launching the File Management utility" on page 133 for details.
- 2. Navigate to the directory that contains the files to be deleted.
- 3. Select files by clicking the box adjacent to the file name.
- Scroll to the top or bottom of the screen and click **Delete** to display the Delete File screen.
- 5. Click **Confirm Delete** to delete the files.
- 6. When the appliance reports success, click **Continue** to return to the File Management screen.

The selected files were deleted. To verify that the files no longer exist, use the procedure described in "Displaying directory contents" on page 133.

Chapter 14. Managing auxiliary data storage

Depending on the model, each Type 9235 appliance has one of the following types of auxiliary data storage:

- · Compact flash storage card
- · Hard disk array

After you configure and enable auxiliary data storage, you can access the available files in defined subdirectory. This subdirectory is in the local: and logstore: directories in each application domain.

Note: Other model types for DataPower appliances do not provide hardware to support auxiliary data storage.

Configuring the compact flash

To configure the compact flash as auxiliary data storage

- 1. Click Administration Storage Devices Compact Flash.
- 2. Click the name of the compact flash.
- 3. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click **disabled**.
 - To make active, click **enabled**.
- 4. Set **Read-Only** to indicate whether the files on the compact flash have read-only access.
- 5. In the **Directory** field, specify the directory under which to make the files on the compact flash available in the local: and logstore: directories in each application domain.
- 6. Click **Apply** to save the changes to the running configuration.
- 7. Optional: Click **Save Config** to save the changes to the startup configuration.

Managing the file system on the compact flash

To manage the file system on the compact flash, you might need to perform one of the following actions:

- Initialize the file system
- · Repair the file system

Initializing the file system

Initializing the file system on the compact flash allows it to be made active. When invoked against auxiliary data storage that contains content, this action destroys the existing content.

To initialize the file system on the compact flash:

- 1. Click Administration Storage Devices Compact Flash.
- 2. Click the name of the compact flash.
- 3. Click Initialize File System.
- 4. Follow the prompts.

Repairing the file system

You might need to repair the file system on the compact flash if its contents were corrupted by an abnormal shutdown of the appliance or other error.

To repair the file system on the compact flash:

- 1. Click Administration Storage Devices Compact Flash.
- 2. Click the name of the compact flash.
- 3. Click Repair File System.
- 4. Follow the prompts.

Configuring the hard disk array

To configure the hard disk array as auxiliary data storage:

- 1. Click Administration Storage Devices Hard Disk Array.
- 2. Click the name of the hard disk array.
- **3**. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click enabled.
- 4. In the **Directory** field, specify the directory under which to make the files on the hard disk array available in the local: and logstore: directories in each application domain.
- 5. Click **Apply** to save the changes to the running configuration.
- 6. Optional: Click Save Config to save the changes to the startup configuration.

Managing the file system on the hard disk array

To manage the file system on the hard disk array, you might need to perform one of the following actions:

- Initialize the file system
- Repair the file system

Initializing the file system

Initializing the file system on the hard disk array allows it to be made active. When invoked against auxiliary data storage that contains content, this action destroys the existing content.

To initialize the file system on the hard disk array:

- 1. Click Administration Storage Devices Hard Disk Array.
- 2. Click the name of the hard disk array.
- 3. Click Initialize File System.
- 4. Follow the prompts.

Repairing the file system

You might need to repair the file system on the hard disk array if its contents were corrupted by an abnormal shutdown of the appliance or other error.

To repair the file system on the hard disk array:

1. Click Administration Storage Devices Hard Disk Array.

- 2. Click the name of the hard disk array.
- 3. Click Repair File System.
- 4. Follow the prompts.

Managing the RAID volume

To manage the RAID volume of the hard disk array, you might need to perform one of the following actions:

- · Activate the volume
- · Initialize the volume
- · Rebuild the volume
- · Delete the volume

Activating the volume

You might need to activate the RAID volume to change the state of the hard disk array to active. Generally, you need to perform this action when the hard disk array volume is in the inactive state, typically with the foreign volume inactive state. After activating the RAID volume, it will be accepted as a local volume.

To activate the RAID volume of the hard disk array:

- 1. Click Administration Storage Devices Hard Disk Array.
- 2. Click the name of the hard disk array.
- 3. Click Activate RAID-1 Array.
- 4. Follow the prompts.

Initializing the volume

You might need to initialize the RAID volume. This action makes the disks into a RAID volume. This action destroys all content.

To initialize the RAID volume of the hard disk array:

- 1. Click Administration Storage Devices Hard Disk Array.
- 2. Click the name of the hard disk array.
- 3. Click Initialize RAID-1 Array.
- 4. Follow the prompts.

Rebuilding the volume

You might need to rebuild the RAID volume. This action copies the contents from the primary disk in the array to the secondary disk.

To rebuild the RAID volume of the hard disk array:

- 1. Click Administration Storage Devices Hard Disk Array.
- 2. Click the name of the hard disk array.
- 3. Click Rebuild RAID-1 Array.
- 4. Follow the prompts.

Deleting the volume

You might need to delete the RAID volume. This action makes the disks that are presently a RAID volume no longer a RAID volume. This action destroys all content, including all metadata.

To delete the RAID volume of the hard disk array:

- 1. Click Administration Storage Devices Hard Disk Array.
- 2. Click the name of the hard disk array.
- 3. Click Delete RAID-1 Array.
- 4. Follow the prompts.

Chapter 15. Managing the configuration of the appliance

This chapter provide information about managing the configuration of the appliance, managing application domains, and importing and exporting configurations.

Managing domains

|

When initialized, a DataPower appliance has a default domain. The appliance supports the addition of application domains. An *application domain* consists of those resources that are configured to provide and support one or more services.

After an administrator logs in to an application domain, all configuration activities apply to only this application domain. This control provides a level of administrative partitioning and safety. For example, administrators in domainA cannot alter services in domainB.

If you create or delete an application domain from the command line, existing WebGUI sessions cannot detect this change. Therefore, if you create a new application domain, a WebGUI administrator cannot switch to this application domain. Conversely if you delete an application domain, a WebGUI administrator can switch to this now nonexisting domain.

The default domain

A number of appliance-wide resources and settings can be defined only in the default domain. The following list contains a subset of the appliance-wide resources that can be set in default domain only:

- · Network interfaces
- · Users and access controls
- Application domains

After any user enters an application domain, either though logging in or switching domains, that user can no longer access appliance-wide resources. When viewed from the main navigation area, these resources are disabled.

The default domain cannot be deleted.

Application domains

Application domains can be created in only the default domain.

When configuring an application domain, specific directories in other domains can be made visible.

Administrators can be assigned to specific application domains to allow for greater administrative control. Administrators that are restricted to specific application domains, can perform activities in only those application domains (provided that the administrator has the appropriate access controls). Services defined in one application domain cannot be shared with another application domain.

Application domains can be restarted independently without affecting any other domain and without requiring a restart of the entire appliance. When a domain is

restarted, the persisted configuration file for that domain is used, which might change the running configuration of the domain.

A domain can read its configuration from a locally stored file or from a file that is stored on a remote, central configuration server. The use of a remote configuration file enables centralized management of multiple domains across multiple appliances.

When creating a new application domain from an imported package, refer to "Importing configuration data" on page 156.

Visible domains

When the default domain or an application domain is made visible during configuration, the domain being configured can see specific directories from the specified visible domains. Being able to see the files in a directory allows resource configurations to be common across application domains.

- When the default domain is made visible, the application domain being configured has read access to the store: directory of the default domain. When viewed through the File Management utility, the directory shows up in the listing as store. By default, the default domain is visible to all application domains. The store: directory contains DataPower-supplied processing resources, such as style sheets, schemas, and files for authentication and authorization.
- When an application domain is made visible, the application domain being configured has read access to the local: directory of the specified application domain. When viewed through the File Management utility, the directory shows up in the listing as the domain name. For example, if domainB is made visible to domainA, the local: directory of domainB would show up as domainB when viewed from domainA.

Note: References to visible domains are explicit, not bidirectional. If domain A is made visible to domain B, domain B cannot see domain A. In this case, you cannot make domain A visible to domain B. References to visible domains cannot be circular.

Creating application domains

To create an application:

- 1. Click Administration Configuration Application Domain.
- 2. Click Add.
 - a. In the Name field, enter the name for the object.
 - b. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click **enabled**.
 - c. Optional: In the **Comments** field, enter a descriptive summary.
 - d. Use the **Visible Domains** controls to select the application domains that this application domain can see.
 - e. Use the **local: File Permissions** check boxes to select the desired file access permissions. These permissions apply to the local: directory of the new application domain.

- f. Use the 'local:' File Monitoring check boxes to select the desired monitoring and logging states for files in the local: directory. Logging and auditing each creates a record of file accesses and activities that can be useful at a later date to determine changes to files.
- 3. Define the type of domain configuration mode to use.
 - a. Click the **Configuration** tab.
 - b. In the **Configuration Checkpoint Limit** field, specify the maximum number of configuration checkpoints to allow.
 - c. From the Configuration Mode list, select the desired configuration mode.
 - **Local** (Default) Reads the domain configuration from a local configuration file.

Import

Imports the domain configuration from a remote configuration file.

- 1) In the **Import URL** field, specify a URL for the file.
- 2) From the **Import Format** list, select the file format.
- 3) Optional: From the **Deployment Policy** list, select a deployment policy. The package to import is preprocessed before being applied to the configuration file. For more information, refer to Chapter 16, "Deployment policies," on page 163.
- 4) Set **Local IP Rewrite** to indicate whether to allow local IP addresses to be rewritten to match equivalent interfaces on the appliance.
- 5) Click **Apply** to save the changes to the running configuration.
- 6) Optional: Click **Save Config** to save the changes to the startup configuration.

Restarting application domains

You can restart an application domain, including the default domain, without restarting the entire appliance. The application domain is reloaded using the currently saved configuration for the domain. The saved configuration could be different than the running configuration of the domain. If the running configuration of the domain is different than the saved configuration, a notice appears at the top of the screen.

You can restart application domains in one of the following ways:

- From the System Control panel
- · From the Application Domain catalog

Restarting from the System Control panel

To restart the current application domain from the System Control panel:

- 1. Click Administration Main System Control.
- 2. Locate the **Restart Domain** section.
- 3. Click Restart Domain.
- 4. Follow the prompts.

Restarting from the catalog

To restart an application domain from the catalog:

- 1. Click Administration Configuration Application Domain.
- 2. Click on the name of the domain.
- 3. Click Restart Domain.

4. Follow the prompts.

Resetting application domains

You can reset an application domain, including the default domain, to delete the configuration of the domain. Resetting a domain is different from deleting and recreating a domain.

- Resetting a domain deletes all configured objects in the domain but retains the configuration of the domain and retains all files in the local: directory.
- Deleting a domain deletes all configured objects in the domain, deletes all files in the domain, and deletes the configuration of the domain itself.

You can reset domains in one of the following ways:

- From the System Control pane
- From the Application Domain catalog

Resetting from the System Control pane

To reset the current application domain from the System Control panel:

- 1. Click Administration Main System Control.
- 2. Locate the Reset Domain section.
- 3. Click Reset Domain.
- 4. Follow the prompts.

Resetting from the catalog

To reset an application domain from the catalog:

- 1. Click Administration Configuration Application Domain.
- 2. Click on the name of the domain.
- 3. Click Reset Domain.
- 4. Follow the prompts.

Quiescing application domains

To quiesce an application domain:

- 1. Click Administration Configuration Application Domain.
- 2. Click on the name of the domain.
- 3. Click Quiesce.
- 4. Specify the **Timeout** in seconds. The minimum timeout is 60 seconds.
- 5. Click Quiesce.
- 6. Click Confirm.
- 7. Click Close.

Unquiescing application domains

To unquiesce an application domain and all the associated services and handlers:

- 1. Click Administration Configuration Application Domain.
- 2. Click on the name of the domain.
- 3. Click **Unquiesce**.
- 4. Click Confirm.
- 5. Click Close.

Creating Include Configuration File objects

Include Configuration File objects allow you to include configuration information from an external configuration file in the local configuration information. This external file can be stored on a centralized configuration server or another DataPower appliance. The information in the Include Configuration File object is appended to the local configuration information when the configuration of the DataPower appliance is reloaded (such as during appliance reboot, firmware reload, or domain restart).

An Include Configuration File object can include configuration information only. On the other hand, an Import Configuration File object is a configuration package that can include both configuration information and supporting files.

To append configuration information from an external file to the local configuration information:

- 1. Click Objects Configuration Management Include Configuration File.
- 2. Click Add.
- 3. In the **Name** field, enter the name for the object.
- 4. Set Administrative State to identify the administrative state of the configuration.
 - To make inactive, click **disabled**.
 - To make active, click enabled.
- 5. Optional: In the **Comments** field, enter a descriptive summary.
- 6. Specify the URL of the configuration file in the URL of Configuration File field. For example, specify https://config.server.com/datapower/ firewalls.cfg.
- 7. Set **Execute on Startup** to indicate whether to import the configuration package at startup.
 - (Default) Imports the configuration package at startup. The on configuration is marked external and cannot be saved to the startup configuration. This behavior is equivalent to always importing the configuration.
 - off Imports the configuration package when manually triggered. The configuration is not marked external and can be saved to the startup configuration. This behavior is equivalent to importing the configuration one time.
- 8. When retrieving the configuration file, select when to retrieve the configuration file with **Interface Detection**.
 - Retrieves the configuration file after the local interface is up. on
 - off (Default) Retrieves the configuration file at appliance reload without waiting for the local interface to be up.
- 9. Click **Apply** to save the changes to the running configuration.
- 10. Optional: Click **Save Config** to save the changes to the startup configuration.

Note: Unless you click Save Config, the included configuration file will not take affect when the appliance is started.

Creating Import Configuration File objects

Import Configuration File objects allow you to import a configuration package from an external configuration file into the local configuration information. The external file can be stored on a centralized configuration server or another DataPower appliance. The configuration data and files in the configuration file is added to the local configuration information when the configuration of the DataPower appliance is reloaded (such as during appliance reboot, firmware reload, or domain restart). The default configuration of an Import Configuration File object does not provide warnings about conflicts with existing files and objects.

An Import Configuration File object is a configuration package that can include both configuration information and supporting files. On the other hand, an Include Configuration File object can include configuration information only.

To import a configuration package from an external file to the local configuration information, perform the following procedure:

- 1. Select **Objects Configuration Management Import Configuration File** to display the catalog.
- Click the name of an existing configuration package to edit it, or click Add to create a new one. The Import Configuration File configuration screen is displayed.
- 3. In the Name field, enter the name for the object.
- 4. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click **disabled**.
 - To make active, click enabled.
- 5. Optional: In the **Comments** field, enter a descriptive summary.
- 6. Specify the URL of the configuration package in the **URL of Configuration Package** field. For example, specify https://config.server.com/datapower/firewalls.zip.

Note: You cannot use the SCP or SFTP protocol to retrieve a configuration package. All other URL protocols are available; for example, HTTP, HTTPS, or FTP.

- 7. Select the package format from the Format of Configuration Package list.
- 8. Set Overwrite Files to control the overwrite behavior.
- 9. Set Overwrite Objects to control the overwrite behavior.
- 10. Optional: Select a deployment policy that preprocesses the configuration package from the **Deployment Policy** list. For more information, refer to Chapter 16, "Deployment policies," on page 163.
- 11. Set **Local IP Rewrite** to indicate whether to rewrite local IP addresses on import. When rewriting, for example, a service in the configuration package that binds to eth1 is rewritten to bind to eth1 when imported.
- 12. Set **Import on Startup** to indicate whether to import the configuration package at startup.
 - If enabled, the configuration is marked external and cannot be saved to the startup configuration. This behavior is equivalent to always importing the configuration.

- If disabled, the configuration is not marked external and can be saved to the startup configuration. This behavior is equivalent to importing the configuration one time.
- 13. Click **Apply** to save the changes to the running configuration.
- 14. Optional: Click **Save Config** to save the changes to the startup configuration.

Backing up and exporting configuration data

The backup and export utility copies specified configuration data from the appliance to a file in the export: directory. You can download the file to your workstation.

Note: Exported configuration data should not be imported to an appliance with an earlier release level. Between releases, configuration data for properties can change. If you attempt to import configuration data from an appliance of a later release level into an appliance of an earlier release level, the operation might report success, but the configuration data might not be the same. Therefore, use this utility to exchange configuration data among appliances of the same release level.

You can use this utility to perform the following operations:

- Create a backup of the entire appliance
- · Create a backup of one or more application domains
- Export select objects from the current domain
- Copy or move select objects between domains

Note: The following objects are *never* exported:

- · User account objects
- Certificate objects
- Key objects (HSM appliances only)

The following files are *never* exported:

- · Log files
- Firmware files

To ensure that all other objects and files are exported, use the admin account. On zBX use the dp-admin account. For any other user, only objects and files that are accessible to that user are included in the export package.

To start a back up or export operation, select **Administration** Configuration Export Configuration to display the initial Export Configuration screen. This screen provides the following export options:

- · Create a backup of the entire system
- Create a backup of one or more application domains
- · Export configuration and files from the current domain
- · Copy or move configuration and files between domains

Backing up the entire appliance

Use the following procedure to back up (export) all configuration data for the appliance.

- 1. Select **Administration Configuration Export Configuration** to display the Initial Export Configuration screen.
- Select Create a backup of the entire system and click Next to display the File Name screen.
 - a. Optional: In the **Comments** field, enter a descriptive summary.
 - b. Optional: Create or select the name of a Deployment Policy to accept, filter, or modify a configuration during import.
 - **c**. The **Export File Name** defaults to export (. zi p). If a file of this name exists in the export: directory, it is overwritten.
 - d. Click Next. The configuration of the entire appliance is backed up.

When the backup completes, the file is in the export: directory. You can download this file to your workstation. The Import Configuration utility requires that the export file resides on your workstation.

- 3. Optional: Click **Download** to download the file to your workstation.
- 4. Click **Done** to close this window and return to the Control Panel.

The export file can be accessed from the export: directory. If downloaded, the export file is on your workstation.

Backing up domains

Best practice is to periodically back up all domains individually.

To back up configuration information for one or more application domains, follow this procedure:

- 1. Select **Administration Configuration Export Configuration** to display the Initial Export Configuration screen.
- 2. Select Create a backup of one or more application domains and click Next to display the selection screen.
- 3. Provide the following inputs:
 - a. Optional: In the **Comments** field, enter a descriptive summary.
 - b. Optional: Create or select the name of a Deployment Policy to accept, filter, or modify a configuration during import.
 - c. The **Export File Name** defaults to export (. zip). If a file of this name exists in the export: directory, it is overwritten.
 - d. Select the check boxes adjacent to each domain to export.
 - e. Click Next

When the backup completes, the file is in the export: directory. You can download the export file to your workstation. The Import Configuration utility requires that the export file resides on your workstation.

- 4. Optional: Click **Download** to download the file to your workstation.
- 5. Click **Done** to close this window and return to the Control Panel.

The export file can be accessed from the export: directory. If downloaded, the export file is on your workstation.

Exporting select objects

The Export Configuration utility remains available from the initial Export Configuration screen. To export select objects and files, use the following procedure:

- 1. Select **Administration Configuration Export Configuration** to display the Initial Export Configuration screen.
- 2. Select Export configuration and files from the current domain and click Next to display the Export Configuration screen.
- 3. Provide the following inputs:
 - a. Optional: In the **Comments** field, enter a descriptive summary.
 - b. Optional: Create or select the name of a Deployment Policy to accept, filter, or modify a configuration during import.
 - c. The Export File Name defaults to export (.xml or .zip depending on the selected export format). If a file of this name exists in the export: directory, it is overwritten.
 - d. Use the **To** radio buttons to specify the export format.

XML Config

Exports configuration data as XML files. Include Configuration files are referenced in the XML document only, they are not included.

ZIP Bundle

Exports configuration data in compressed ZIP format. Include Configuration files are in the bundle.

e. Use the Configuration radio button to specify the data to export.

Currently running configuration

Exports the configuration data from the running configuration, not the startup configuration.

Last persisted configuration

Exports the configuration data from the startup configuration, not the current running configuration.

f. Use the **Referenced Objects** radio buttons to specify the scope of the data to export.

Include only the selected base objects

Exports only the configuration data for the selected objects.

Include all objects required by selected base objects

Exports configuration data for the selected objects and all objects that are required by the selected objects. For example, if exporting an XSL Proxy, the export includes configuration data for the XSL Proxy, the assigned XML manager, and all associated matching rules, processing policies, processing rules, cryptographic certificates, credentials, and keys.

g. Use the **Export Files** radio buttons to specify the scope of the data to export.

Export no files

No files are included in the export. If, for example, the selected objects use files, such as a style sheet, those files are not included. This option is useful when the configuration data itself is all that is needed.

Export files referenced by exported objects

In addition to the selected objects (and possibly referenced objects), exports *public* files that are associated with the selected objects.

Note: The export does not include *private* files. These files are in the cert: and sharedcert: directories.

Export all local files

Exports *public* files that are associated with the selected objects and all files that are in the following directories:

- config:
- local:
- pubcert:
- store:
- · tasktemplates:
- h. From the **Objects** list, select the type or class of configuration data to export.

After selecting an entry, all instances of that type or class are listed in the left-hand box.

- 1) Select the objects from the left-hand list. To select multiple objects, select objects in combination with the Shift and Control keys.
- 2) Click > to move the selected object to the Selected Base Objects list.
- i. Adjust the Selected Base Objects list, if necessary.
 - 1) Select objects in the right-hand list. To select multiple objects, select objects in combination with the Shift and Control keys.
 - 2) Click < to remove the selected objects or click << to remove all objects from the **Selected Base Objects** list.
- j. Click **Show Contents** at any time to display all contents marked for inclusion in the export.
- k. Click Next.

When the backup completes, the file is in the export: directory. You can download the export file to your workstation. The Import Configuration utility requires that the export file resides on your workstation.

- 4. Optional: Click **Download** to download the file to your workstation.
- 5. Click **Done** to close this window and return to the Control Panel.

The export file can be accessed from the export: directory. If downloaded, the export file is on your workstation.

Copying or moving select objects

The copy or move utility is available from the initial Export Configuration screen. To copy or move selected objects and files, use the following procedure:

- 1. Select **Administration Configuration Export Configuration** to display the Initial Export Configuration screen.
- 2. Select Copy or move configuration and files between domains and click Next to display the Export Configuration screen.
 - a. Optional: Create or select the name of a Deployment Policy to accept, filter, or modify a configuration during import.
 - b. Use **Delete After Export** to indicate whether the operation is a copy or move operation.
 - **on** Indicates a move operation.
 - **off** Indicates a copy operation.
 - c. Use the **Configuration** radio button to specify the data to export.

Currently running configuration

Exports the configuration data from the running configuration, not the startup configuration.

Last persisted configuration

Exports the configuration data from the startup configuration, not the current running configuration.

d. Use the **Referenced Objects** radio buttons to specify the scope of the data to export.

Include only the selected base objects

Exports only the configuration data for the selected objects.

Include all objects required by selected base objects

Exports configuration data for the selected objects and all objects that are required by the selected objects. For example, if exporting an XSL Proxy, the export includes configuration data for the XSL Proxy, the assigned XML manager, and all associated matching rules, processing policies, processing rules, cryptographic certificates, credentials, and keys.

e. Use the **Export Files** radio buttons to specify the scope of the data to export.

Export no files

No files are included in the export. If, for example, the selected objects use files, such as a style sheet, those files are not included. This option is useful when the configuration data itself is all that is needed.

Export files referenced by exported objects

In addition to the selected objects (and possibly referenced objects), exports *public* files that are associated with the selected objects.

Note: The export does not include *private* files. These files are in the cert: and sharedcert: directories.

Export all local files

Exports *public* files associated with the selected objects and all files contained in the following directories:

- config:
- image:
- pubcert:
- store:
- tasktemplates:
- f. From the **Objects** list, select the type or class of configuration data to export. After selecting an entry, all instances of that type or class are listed in the left-hand box.
 - 1) Select the objects from the left-hand list. To select multiple objects, select objects in combination with the Shift and Control keys.
 - 2) Click the > button to move the selected objects to the **Selected Base Objects** list.
- g. Adjust the **Selected Base Objects** list, if necessary.
 - 1) Select objects in the right-hand list. To select multiple objects, select objects in combination with the Shift and Control keys.

- 2) Click < to remove the selected objects or click <<to remove all objects from the **Selected Base Objects** list.
- 3. Click **Show Contents** at any time to display all contents marked for inclusion in the export.
- 4. Click **Next** to display the Import File window.
 - a. From the **Domain** list, select the domain where the configuration data is to imported.
 - b. Click Import to initiate file transfer.
- 5. Respond to WebGUI prompts.
- 6. Click **Done** to close the Import File screen.

Managing configuration checkpoints

A configuration checkpoint contains configuration data from a specific point in time. The configuration checkpoint might be equivalent to the persistent configuration, might be equivalent to the running configuration, or might be different from the persisted configuration or running configuration.

Within each application domain, the administrator who is associated with the admin account defines the number of configuration checkpoints to allow. You can save up to the allowed number of configuration checkpoints.

On zBX, the configuration checkpoint data is not configurable. None of the administrative accounts for zBX have the necessary permissions to alter these settings.

When saved, a ZIP formatted file for the configuration checkpoint is written the chkpoints: directory for that application domain. During an upgrade, the operation deletes the contents of this directory.

Defining number configuration checkpoints to allow

The administrator who is associated with the admin account can define the number of checkpoint configurations to allow for each application domain.

On zBX, the configuration checkpoint data is read-only. None of the administrative accounts for zBX have the necessary permissions to alter these settings. The options on this page are disabled.

To define the number of checkpoint to allow for an application domain:

- 1. Click Administration Configuration Application Domain.
- 2. Click the specific application domain.
- 3. Click the **Configuration** tab.
- 4. In the **Configuration Checkpoint Limit** field, specify the number of checkpoint configuration to allow.
- 5. Click **Apply** to save the changes to the running configuration.
- 6. Optional: Click Save Config to save the changes to the startup configuration.

Saving configuration checkpoints

Do not click **Save Config** to save a configuration checkpoint. This button does not allow you the option of saving a configuration checkpoint.

To save a configuration checkpoint:

- 1. Click Administration Configuration Configuration Checkpoints.
- 2. In the **Checkpoint Name** field, specify the name of the configuration checkpoint.
- 3. Click Save Checkpoint.
- 4. Respond to prompts.

A ZIP-formatted configuration file of the specified name is written to the chkpoints: directory. During an upgrade, the operation deletes the contents of this directory.

You cannot overwrite a configuration checkpoint. You must first delete the original configuration checkpoint before saving a new configuration checkpoint of the same name. For details, see "Deleting configuration checkpoints."

Listing configuration checkpoints

You can view the list of saved configuration checkpoint in one of the following ways:

- From the Configuration Checkpoints screen
- · From the File Management screen

Listing from the Configuration Checkpoints screen

To view from the Configuration Checkpoints screen, click Administration **Configuration Checkpoints.** This screen displays the list of saved configuration checkpoints at the time by name and timestamp.

This section of the screen provides the following actions:

Rollback

Loads the configuration that is defined in the configuration checkpoint.

Remove

Deletes the checkpoint configuration from the chkpoints: directory.

Compare

Launches the Compare Configuration utility. For details, see "Comparing configurations" on page 158.

Listing from the File Management utility

To view from the File Management utility:

- 1. Select the File Management icon from the Control Panel.
- 2. Expand the chkpoints: directory.

Rolling back to a configuration checkpoint

To load the configuration that is defined in the configuration checkpoint:

- 1. Click Administration Configuration Configuration Checkpoints.
- 2. Click the checkpoint to which to roll back.
- 3. Click Rollback.
- 4. Respond to prompts.

Deleting configuration checkpoints

You can delete configuration checkpoints in one of the following ways:

- From the Configuration Checkpoints screen
- From the File Management screen

Deleting from the Configuration Checkpoints screen

To delete from the Configuration Checkpoints screen:

- 1. Click Administration Configuration Configuration Checkpoints.
- 2. Click the checkpoint to delete.
- 3. Click Remove.
- 4. Respond to prompts.

Deleting from the File Management screen

To delete from the File Management screen:

- 1. Click the File Management icon from the Control Panel.
- 2. Expand the chkpoints: directory.
- 3. Select the check box beside the checkpoint file.
- 4. Click Delete.
- 5. Respond to prompts.

Importing configuration data

The import utility copies specified configuration data from your workstation to the DataPower appliance.

Note: Exported configuration data should not be imported to an appliance with an earlier release level. Between releases, configuration data for properties can change. If you attempt to import configuration data from an appliance of a later release level into an appliance of an earlier release level, the operation might report success, but the configuration data might not be the same. Therefore, use this utility to exchange configuration data among appliances of the same release level.

While importing a configuration, you can:

- Set the local address bindings of services contained in the export package to match the equivalent interfaces of the local device with Rewrite Local Service Addresses (optional).
- Add, modify or delete values in the configuration package being imported whose values match the defined matching statement in a deployment policy with the **Use Deployment Policy** list (optional).

Best practice when the goal is to add, modify or delete values in a configuration package is to use a deployment policy while importing the configuration package.

To import configuration data:

- 1. Click Administration Configuration Import Configuration.
 - a. Use the **From** radio buttons to specify the import format.

XML Config

Imports configuration data as XML files.

ZIP Bundle

Imports configuration data in compressed ZIP format.

- b. Retain the selection of the File radio button.
- c. Click **Browse** to select the file to import.
- d. Retain the selection of (none) for the **Use Deployment Policy** list. For more information, refer to the Chapter 16, "Deployment policies," on page 163.

- Set Rewrite Local Service Addresses to control whether to substitute IP addresses:
- 2. Click Next to display the Select Application Domains for Import window. If there are no objects in the configuration you are importing, skip to step 6c. When importing from any domain other than default, the imported configuration applies only to the current domain. The WebGUI might display an error message when importing data that was exported from the default domain.
- 3. Select the desired domains. To select all domains, click **All**. To deselect selected domains, click **None**. If a selected domain does not exist on the appliance, as indicated, it will be created.
- 4. Click Next to display the Import Object Selection List window.
- 5. Select the objects to import.

1

Note: Click **Save Config** to save the configuration for each domain that contains imported objects or files.

To effectively complete an appliance import (restore), use the admin account or dp-admin account on zBX. The appliance to be restored must also first be re-initialized through the command line.

Click Next to display the Import Summary window, which details the contents of the target file. In some cases, the summary might indicate differences in file versions.

Note: Warnings can appear on this screen that alert you to a range of possible conflicts that the imported configuration might cause. Depending on the warning, you might want to create a new application domain, or you might want to choose not to overwrite objects or files.

- a. Select each item to overwrite. To select all item, click **All**. To deselect selected items, click **None**. Only selected items are imported.
- b. Click Import to initiate file transfer.
 At the completion of the import process, the WebGUI displays the Object Import Results window, which details the results.
- c. Click **Done** to close this window.

If more than one domain is being imported, the Import Summary window is displayed for the next domain to import.

Managing changes in configuration data

You to create a report that lists the differences between two configurations. Generally, the two configurations that are being compared are the persisted configuration and the running configuration. However, you can compare either configuration to a saved version of the configuration. These saved versions of the configuration can be an exported configuration (XML format or ZIP format), a backup configuration (ZIP format only), or a configuration checkpoint.

When you compare configurations, the report provides a list of objects that changed between the two configurations and the changes that were made to these objects. The report list how the configuration changed:

- An object was added
- · An object was deleted
- An object was modified

Comparing configurations

To compare configurations, use the following procedure:

- 1. Select **Administration Configuration Compare Configuration** to display the Configuration Comparison screen.
- 2. From the From list, select which configuration to be the first configuration source; and from the To list, select which configuration to be the second configuration source. The source for each of the configurations can be one of the following:

Persisted Configuration

The last saved configuration on the appliance. This is the default in the **From** list.

Running Configuration

The configuration that is currently running on the appliance. This is the default in the **To** list.

Domain Configuration

The last saved or currently running domain configuration on the appliance.

XML Configuration

The XML file that was created during an export operation. This file has an .xcfg extension.

Export ZIP Bundle

A ZIP file that was created during an export operation. This file has a .zip extension.

Backup ZIP Bundle

A ZIP file that was created during backup operation. This file has a .zip extension.

Checkpoint

A ZIP file that was created through a save checkpoint operation. This file has a .zip extension and is in the chkpoint: directory.

- 3. When the source (From or To) is XML Configuration, Export ZIP Bundle, or Backup ZIP Bundle, specify or browse for and select the configuration file. Also, create or select a deployment Policy that can be used to accept, filter, or modify a configuration.
- 4. When the source (From or To) is Checkpoint, select the checkpoint from the Checkpoint list.
- 5. From the **View** list, select whether the report lists only changed objects between the configurations or all objects in the configurations. The default is changed objects only.
- 6. Click **Run Comparison** to generate the report.

The results are displayed below the horizontal rule.

Reading the change report

After running a comparison, the results are displayed below the horizontal rule. Review the report to determine whether these changes should be saved to the startup configuration, reverted to their original settings, saved to a configuration checkpoint, or a combination of these operations.

Each item in the report contains the following data:

Type The object type

Name The name of the object

Property

The name of the property

From The value of the property as defined in the **From** source

To The value of the property as defined in the **To** source

Change

The type of change between the **From** source and the **To** source. The change is one of the following values:

- · modified
- added
- deleted

Beside each item is a check box.

Reverting changes

After running a comparison and reviewing the results, you can revert select changes or all changes between the two configurations. You can revert changes at the property level only. To revert changes to select properties for an object, use the object-specific configuration screens.

To revert changes, use the following procedures:

- 1. Determine which objects to revert:
 - To revert select objects, select the check box beside those objects.
 - To revert all objects, click **Select All**.
- 2. Click Undo Selected.

The results are displayed on a new screen.

If a selected object is a referenced object, it cannot be deleted until after the deletion of its parent object. You might need to run the comparison multiple times to delete referenced objects. For example, you cannot delete certificates that are referenced by a validation credentials list until after the deletion of the validation credentials list itself.

Managing disaster recovery

I

Ι

On a DataPower appliance, disaster recovery is the ability to create a secure backup that you can use to recover the complete configuration of a lost appliance. Disaster recovery uses a backup-restore process.

Note: Disaster recovery is available only if you enabled disaster recovery mode during the initial firmware setup of the appliance. If not enabled, you must reinitialize the appliance with the reinitialize command and enable disaster recovery. To determine if disaster recovery is available, click Administration

Device System Settings. If the Backup Mode property is set to Secure, disaster recovery is available.

The backup-restore process must be used among appliances that are at the same firmware level and have the same compatible configuration (auxiliary storage, iSCSI, and so forth).

Unlike a standard backup, a secure backup contains private data from the appliance (certificates, keys, and user data), which the appliance encrypts with a customer-provided certificate and a DataPower certificate. The backup also contains an unencrypted XML manifest file, which includes information such as the date of the backup and the firmware level, model, and serial number of the backed-up appliance. You cannot view the encrypted private data, but you can view the unencrypted manifest file.

You can refer to the manifest files of multiple backups to determine which backup you want to restore. For example, you can identify which backup has an applicable firmware level. You can also use this information during the restore process to validate that a specific backup can be restored on an appliance.

A secure backup does not back up data that is on the HSM.

You can use the backup-restore process during the end-of-life migration to move configuration details from one appliance to another.

Contents of a secure backup

A secure backup creates the backupmani fest. xml manifest file and some or all of the following files:

- root.tgz
- · store.tgz
- config.tgz
- · local.tgz
- cert. tgz
- dpcert.tgz
- sharedcert.tgz
- · chkpoints.tgz
- raid-volume.tgz
- compact-flash.tgz
- iscsi-value.tgz

Conditions

Several general conditions apply to the secure backup-restore process. Some additional conditions apply specifically to a secure backup, and some additional conditions apply specifically to a secure restore.

General conditions for a secure backup-restore

The following general conditions apply to a secure backup-restore:

- You must use the backup-restore process among appliances that are at the same firmware level and have the same configuration (auxiliary storage, iSCSI, and so forth).
- You can use a single backup to restore all appliances for an environment that
 has multiple appliances. When the restore is complete, you must resolve any
 differences, such as IP addresses, among the appliances.
- Protect the backup files in the same way that you protect all other critical data. Although encrypted, these files contain certificates, keys, and user data that might be of interest to an attacker.

- If possible, use methods other than the backup-restore process to back up iSCSI and RAID data because backing up this data can require a significant amount of time.
- Each backup applies only to a specific firmware release. Therefore, perform a secure backup after each firmware upgrade.

Conditions for a secure backup

| |

I

The following conditions apply to a secure backup:

- You must not make local configuration changes while you are performing a secure backup.
- You can back up only locally persisted startup configurations.
- You can specify a remote or local destination for the backup. If local, use a protocol such as Secure Copy (SCP) to copy the backup to a remote directory.

Conditions for a secure restore

The following conditions apply to a secure restore:

- The restore process reboots the appliance. Therefore, stop any work that is currently running on the appliance before you begin a restore.
- After you begin a secure restore, you cannot recover any existing data on the appliance.

Creating a secure backup of the appliance

To create a secure back up the appliance configuration:

- 1. Click Administration Main System Control.
- 2. Locate the **Secure Backup** section.
- **3**. From the **Crypto certificate** list, select the certificate to encrypt the secure backup.
- 4. In the **Destination** field, enter the URL of the target directory for the backup files.
- 5. Optional: For Include iSCSI, specify whether to back up iSCSI data.
- 6. Optional: For Include RAID, specify whether to back up RAID data.
- 7. Click Secure Backup.
- 8. When prompted, click **Confirm**.

Restoring the appliance from a secure backup

CAUTION:

A secure restore does not merge data. The restore deletes all private data (certificates, keys, and user data) that is currently on the target appliance.

To restore the appliance configuration from a secure backup:

- 1. Click Administration Main System Control.
- 2. Locate the **Secure Restore** section.
- **3**. From the **Crypto credentials** list, select the identification credentials to decrypt the backup.
- 4. In the **Source** field, enter the URL of the source directory that contains the backup files.
- 5. Click Secure Restore.
- 6. When prompted, click **Confirm**.

To ensure appliance security, use the admin account (dp-admin on zBX) account to log in to the appliance, and change the password when prompted.

Validating a secure backup

To validate a secure backup:

- 1. Click Administration Main System Control.
- 2. Locate the **Secure Restore** section.
- 3. From the Crypto credentials list, select the credentials to decrypt the backup.
- 4. In the **Source** field, enter the URL of the source directory that contains the backup files.
- 5. Set **Only validate the backup** to indicate that you want to only validate the backup files, not perform a restore.
- 6. Click Secure Restore.
- 7. When prompted, click **Confirm**.

Chapter 16. Deployment policies

Deployment policies use fine-grained matching statements and clause types to control the inclusion of configuration data from imported configuration packages.

Depending on the clause type, the deployment policy can perform the follow types configuration management against the imported configuration package:

- Use an *accepted configuration* to include resources in the package that match specified criteria.
- Use a *filtered configuration* to delete resources in the package that match specified criteria.
- Use a *modified configuration* to modify resources in the package that match the specified criteria. Modified configurations support the following actions:

Add Adds the property with the identified value during the import.

Changed

Substitutes the value for the identified property during the import.

Deleted

Deletes the property during the import.

The processing sequence is as follows:

- 1. Process the accepted configuration, the *whitelist*, to always include resources that match.
- 2. Process the filtered configuration, the *blacklist*, to always delete resources that match.
- 3. Process the modified configuration to change the resources based on the defined action type.

Creating deployment policies

A deployment policy is a sequence of accepted, filtered, and modified configurations that respectively include, delete, or change configuration data in the configuration package during the import. When specifying the matching statement, you can use the builder or manually specify the statement.

- For details about using the builder to define the statement, refer to "Using the deployment policy builder" on page 164.
- For details about manually specifying the statement, refer to "Specifying the matching statement" on page 165.

Note: You cannot modify the administrative state of a deployment policy.

To create a deployment policy:

- 1. Click Objects Configuration Management Deployment Policy.
- 2. Click Add.
- 3. In the Name field, enter the name for the object.
- 4. Optional: In the **Comments** field, enter a descriptive summary.
- 5. Define accept clauses.
 - a. Specify the matching statement in the Accepted Configuration field, or click Build.

b. Click Add.

Repeat this step to define another accept clause.

- 6. Define filter clauses.
 - a. Specify the matching statement in the Filtered Configuration field, or click Build.
 - b. Click Add.

Repeat this step to define another filter clause.

- 7. Define modify clauses on the **Modified Configuration** tab.
 - a. Click Add to display the Modified Configuration property window.
 - Specify the matching statement for the modify clause in the Configuration Match field, or click Build.
 - Select the type of configuration modification from the Modification Type list.

Add Configuration

Adds a configuration setting.

Delete Configuration

Deletes a configuration setting.

Change Configuration

Changes a configuration setting.

- d. If adding a configuration, specify the name of the property to add in the **Configuration Property** field.
- **e**. If adding or changing a configuration, specify the value of the property to add or modify in the **Configuration Value** field.
- f. Click **Save** to return to the configuration screen.

Repeat this step to define another modify clause.

- 8. Click **Apply** to save the changes to the running configuration.
- 9. Optional: Click Save Config to save the changes to the startup configuration.

Using the deployment policy builder

Deployment policies include a builder to help create matching statements in the following format:

```
address/domain/resource[?Name=resource-name &Property=property-name&Value=property-value]
```

To access the builder, click **Build**. This button is associated with the following properties:

- Accepted Configuration on the Main tab
- Filtered Configuration on the Main tab
- Configuration Match in the properties Window that the WebGUI displays after clicking Add on the Modified Configuration tab

To create a matching statement with the builder, use the following procedure:

- 1. Click **Build** to open the builder.
- 2. Specify the IP address or host alias in the **Device Address** field. The value * matches all IP addresses.
- 3. Select the name of the application domain from the **Application Domain** list. The selection **(none)** matches all domains.

- 4. Select the resource type from the **Resource Type** list. The select (all resources) matches all resource types.
- 5. Optional: In the Name Match (PCRE) field, specify a name match for a resource. This property limits the matching statement to resources of the specified name. Use a PCRE to select groups of resource instances. For example, foo* would match all resources with names that start with foo.
- 6. Optional: From the **Configuration Property** list, select the name of the configuration property. This property limits the matching statement to resources of the specified property.
- 7. Optional: In the **Configuration Value Match (PCRE)** field, specify the value for the configuration property. This property limits the matching statement to resources of the specified value. Use a PCRE Match Expression to select groups of configuration property values.
- 8. Click Save.

The statement is added to the list of matching statements.

Specifying the matching statement

Instead of using the builder, you can manually specify the matching statement. Matching statements have the following format:

address/domain/resource[?Name=resource-name &Property=property-name&Value=property-value]

address

Specifies the IP address or host alias. The value * matches all IP addresses.

domain Specifies the name of the application domain. The value * matches all domains.

resource

Specifies the resource type. The value * matches all resource types.

Name=resource-name

Optionally specifies a name match for a resource. This property limits the matching statement to resources of the specified name. Use a PCRE to select groups of resource instances. For example, foo* would match all resources with names that start with foo.

Property=property-name

Optionally specifies the name of the configuration property. This property limits the matching statement to resources of the specified property.

Value=property-value

Optionally specifies the value for the configuration property. This property limits the matching statement to resources of the specified property.

PCRE documentation is available at the following Web site:

http://www.pcre.org

Chapter 17. Managing event logs

Log targets are for event logging, not transaction logging. Log targets capture events in the following situations:

- During the processing of messages through a processing policy.
- Because of some internal process or hardware status change.

Note: To implement transaction logging, use a log action in a processing policy.

Different types of log targets might include one or more of the following capabilities:

- · Archive files through rotation or upload
- · Encrypt and sign files or messages
- · Forward messages to remote servers

Types of log targets

I

The following types of log targets are available:

Cache Writes log entries to memory.

Console

Writes log entries to the screen when using Telnet, SSH, the KVM switch infrastructure of the BladeCenter, or command line access through a serial connection.

File Writes log entries to a file on the appliance. This file can be archived using the rotate or upload method. The file can be sent as e-mail. The entire file can be encrypted and signed.

Depending on the machine type, the supported location can differ.

Type 7993 (9003)

Supports the local file system.

Type 9235

Supports the local file system and the model-specific, auxiliary data storage (compact flash or hard disk array).

Type 4195

Supports the local file system and auxiliary data storage (hard disk array).

NFS Writes log entries to a file on a remote NFS server. The file can be archived using the rotate or upload method. The file can be send as e-mail. The entire file can be encrypted and signed. The processing rate can be limited.

SMTP Forwards log entries as e-mail to configured addresses. Log content can be encrypted or signed before sending. The processing rate can be limited.

SNMP

Forwards log entries as SNMP traps issued to all configured recipients. The processing rate can be limited.

SOAP Forwards log entries as SOAP messages. The URL can be set. The processing rate can be limited.

syslog Forwards log entries using UDP to a remote syslog daemon. The local address, remote address, remote port, and syslog facility can be set. The processing rate can be limited.

syslog-ng

Forwards log entries using TCP to a remote syslog daemon. The local address, remote address, remote port, and syslog facility can be set. An SSL connection to the syslog host can be created. The processing rate can be limited.

Configuring log categories

Create custom log categories to receive custom messages from custom style sheets.

The appliance provides predefined log categories and supports up to 175 custom log categories. A custom log category is limited to a specific domain. Its name must be unique to the appliance. The Log Category catalog lists all categories that the appliance recognizes.

To define custom messages use the xsl:message extension element. The dp: type attribute of this element indicates the custom log category. The following example shows a custom informational message to log to the payroll log category:

```
<xsl:message dp:type="payroll">
 My custom error message from my payroll style sheet.
</xsl:message>
```

To create a log category:

- 1. Click Administration Miscellaneous Configure Log Categories.
- 2. Click Add.
- 3. Define the properties of the log category. For information, see the online help.
- 4. Click **Apply** to save the changes to the running configuration.
- 5. Optional: Click **Save Config** to save the changes to the startup configuration.

Results: The new category is added to the catalog.

The name of the log category is the name to display in the event catalog on log targets rllog te/F81hesplayThe ncatal333(ngenertribute)-3ollowing iste/youf9.978009.978161.6

Faitte 333(caf) a333(caf) a333(c

Ti-1.2TDs33bpoib The is mo009.9 lay

- 3. Define the properties of the log target. Each type of log target provides different configuration properties. For information about the properties, see the online help.
- 4. Optional: Define event filters. See "Setting event filters" for details.
- 5. Optional: Define object filters. See "Setting object filters" for details.
- 6. Optional: Define event triggers. See "Setting event triggers" on page 170 for details.
- 7. Optional: Define IP address filters. See "Setting IP address filters" on page 171 for details.
- 8. Define event subscriptions. See "Setting event subscriptions" on page 171 for details.
- 9. Click **Apply** to save the changes to the running configuration.
- 10. Optional: Click Save Config to save the changes to the startup configuration.

Setting event filters

You can create filters for the log target based on event codes.

- An *event subscription filter* allows only those messages that contain the configured event codes to be written to this log target. With this filter, you can create a log target that collects only log messages for a specific set of event codes.
- An event suppression filter suppresses those messages that contain the configured event codes to be written to this log target. With this filter, you can create a log target that collects a wide range of log messages except for a specific set of event codes.

To set an event filter:

- 1. Click Administration Miscellaneous Manage Log Targets.
- 2. Click the name of the log target to modify.
- 3. Click the Event Filters tab.
- 4. Set event codes with one of the following methods:
 - Enter specific event codes:
 - a. In the **Event Code** field beside the **Add** button, enter a valid event code.
 - b. Click Add.
 - Select specific event codes for the available list:
 - a. Click Select Code.
 - b. Click **Select** that corresponds with the desired event code.
 - c. Click Add.

Click **Help** for information about the event code.

The log target still requires at least one event subscription. The subscription can be set to all. See "Setting event subscriptions" on page 171 for details.

Setting object filters

You can use the Object Filters pane to create object filters for log targets. Object filters allow only those log messages for specific objects to be written to this log target. Object filters are based on object classes. With this filter, you can create a log target that collects only log messages for specific object classes. You can further restrict the filter to particular instances of these classes.

To define an object filter:

- 1. Click Administration Miscellaneous Manage Log Targets.
- 2. Click the name of the log target to modify.
- 3. Click the **Object Filters** tab.
- 4. Click the name of an existing object filter to edit it, or click **Add** to create a new object filter.
- 5. Define the object filter:
 - a. From the **Object Type** list, select an object type. This filter restricts messages to only those messages that are generated by the selected object type.
 - b. In the **Object Name** field, enter the name of an existing instance of the selected object type.
 - c. Set **Add Referenced Objects** to indicate whether to log messages for objects that the selected instance references.
 - on Logs messages for all objects that the selected instance references.
 - off (Default) Logs messages for only the selected instance.
 - d. Click Save.

Setting event triggers

You can use the event triggers to automatically run commands when specific messages are logged. Typical usage would be to generate an error report when a rarely observed but recurring message is logged.

To define an event trigger:

- 1. Click Administration Miscellaneous Manage Log Targets.
- 2. Click the name of the log target to modify.
- 3. Click the **Event triggers** tab.
- 4. Click the name of a existing event trigger to edit it, or click **Add** to create a new event trigger.
- 5. Define the event trigger:
 - a. In the Message ID field, enter the ID of the message that will trigger the command. You can obtain the ID for specific messages from the WebGUI control panel. Click View Logs, messages are described in the message column and the associated ID is found in the megid column.
 - b. In the **Regular Expression** field, optionally enter a regular expression that, when specified, must match the log message in order to trigger the CLI command.
 - c. In the **Only Once** field, indicate whether the command should be triggered each time the trigger conditions are met, or only the first time.
 - On the command is triggered only the first time the conditions are met.
 - Off (Default) the command is triggered each time the conditions are met.
 - d. In the **Only this Trigger** field, indicate whether other commands that would be triggered by the same condition should be processed or not.
 - on (Default) other commands that would be triggered by the same conditions will not be processed.
 - off other commands that would be triggered by the same conditions will process as normal.

. | | |

170

- e. In the CLI command field enter a command to run when the trigger conditions are met.
- f. Click Save.

When an event is triggered the triggering message is logged as usual and the next entry in the log will be the triggered command. This second log entry will be prefaced with the words "Event Trigger command".

To keep track of which event triggers have run you can configure a custom log target that subscribes only to the message ID of the triggered commands. The triggered commands are logged at the "notice" level, ensure that you set the log level to "notice". See "Configuring log targets" on page 168 for details.

See "Scenario: Defining event triggers" on page 175 for examples of how to define event triggers.

Setting IP address filters

ı

> You can use the IP Address Filters page to create IP address filters for log targets. IP address filters allow only those log messages from specific IP addresses to be written to this log target.

To define an IP address filter:

- 1. Click Administration Miscellaneous Manage Log Targets.
- 2. Click the name of the log target to modify.
- 3. Click the IP Address Filters tab.
- 4. Click Add.
- 5. Add an IP address:
 - a. In the IP Address field, enter an IP address. This filter restricts messages to those that the selected IP address generates.
 - b. Click **Apply**.
- 6. Repeat the previous step to add another IP address.

Setting event subscriptions

You can subscribe the current log target to particular event categories. Some example categories include:

Authorization events auth

mgmt Configuration management events

xslt XSLT processing events

For each event category chosen (including the all category), you can establish a priority level which must be met before the log message will be captured by the current log target.

Note: To allow the target to capture messages, at least one event subscription must be configured, which can be for "all" events. If no event subscriptions are set, no events are included by default.

- 1. Click the **Event Subscriptions** tab.
- 2. Click the name of a pre-configured subscription, or click **Add**.
- 3. Provide the following information.

Event Category

Select one event category. Refer to "Configuring log categories" on page 168 for more information.

Minimum Event Priority

Select a minimum event priority. The priorities are hierarchical; the lowest is listed last.

It is possible to generate custom events by creating a style sheet that uses the DataPower-specific version of the <xsl:message> extension element. For example:

```
<xsl:message dp:type="custom"></xsl:message>
<xsl:message dp:type="custom" dp:priority="error"></xsl:message>
```

The first entry is treated as an information-level message. The second entry is treated as an error-level message. For additional information on this extension element, refer to the *IBM WebSphere DataPower SOA Appliances: Extension Elements and Functions Catalog*.

- 4. Click Submit.
- 5. Create as many event subscriptions as desired by clicking Add.
- 6. Click **Apply** to save the changes to the running configuration.
- 7. Optional: Click **Save Config** to save the changes to the startup configuration.

Viewing logs

You can view the default log and any log target on the appliance if it has the following configuration:

- Type of file or cache; not console, NFS, SMTP, SNMP, SOAP, syslog, or syslog-ng
- Format of XML; not CBE, CSV, raw, or text.

Note: To view plain text files, display the file with the file management utility.

To view XML log files:

- 1. From the control panel, click the View Logs icon.
- 2. Optional: Filter messages based on log target, domain, log category, and severity.

Alternatively, click **Status View Logs System Logs**.

Filtering logs

While viewing the default log, you can control which messages to view.

To filter messages:

- 1. From the Target list, select which XML based, file or cache log target to view.
- 2. From the **Filter** lists, select how to filter the messages. You can filter based on the following criteria:
 - From the first list, select the domain (available in only the default domain)
 - · From the second list, select the log category
 - · From the third list, select the message level

Understanding logs

The log file is displayed as a table. Each row of the table represents an event. The columns of the table provide detailed information about that event. The columns are described below:

The time at which this event occurred. By default the logged events are sorted by time, most recent first.

category

Events are categorized so that you can easily find events that you are interested in. There are predefined categories but you can also add custom log categories. For a complete list of predefined categories, click 0bj ects, Logging Configuration, and then click Log Category.

level The message level provides an indication of the importance of the event. You can configure the logging so that only events with a certain message level are recorded.

domain (available in only the default domain)

Reports the domain with which the event is associated. Messages associated with the default domain do not contain this value.

transaction ID

The transaction ID of the event if applicable. Multiple events can be associated with a single transaction ID.

di recti on

Direction of the message in a request-response message sequence. The table cannot be sorted by direction. Possible values for this column are:

A request transaction.

response

A response transaction.

error An error occurred during transaction processing.

heal th A status check within load-balancing groups.

schedul ed

A scheduled processing rule for an XML manager.

A scheduled processing rule for an XML manager that uses the call call action.

no value

A message that is not part of a request-response message sequence.

client The client IP address that submitted the request.

message ID

A message ID that identifies the event. Multiple events can share the same message ID.

message

1

A short description of the event. This entry is a link which can be followed to obtain more information about the event, including suggestions for dealing with any problems. The table cannot be sorted by the message.

When viewing the log file you can sort the messages by clicking on the relevant column header.

Messages from the same transaction or service will have the same tid value. Thus to search for errors associated with a certain service:

- 1. Examine the log to identify the tid value for the service.
- 2. Filter the log by this tid value. The resulting subset of the log messages contains only those messages relevant to the service in question.
- 3. Sort the messages by level. The more important messages are listed at the top.
- 4. When you have identified the relevant log message, click on the message for more information.

Configuring an e-mail pager

The DataPower appliance provides a wizard to help you create an SMTP log target (pager) that sends e-mail to a configured address. The e-mail contains all critical log events.

To use the wizard to create this type of log target:

- 1. Click Administration Miscellaneous New E-mail Pager.
- 2. Optional: Adjust the log target name.
- 3. Optional: Adjust the summary comment.
- 4. Click Next to continue.
- 5. Enter the e-mail address to send the log messages.
- Enter the IP address or domain name of the e-mail relay server in your network.
- 7. Click Next to continue.
- 8. Click Commit to create the log target.
- 9. Click **Done** to exit.
- 10. Optional: Click **Again** to create another e-mail pager.

Results: Click **Administration Miscellaneous Manage Log Targets**. The catalog lists the SMTP log target.

To test the log target:

- 1. From the Control Panel, click the **Troubleshooting** icon.
- 2. On the Troubleshooting page, generate a critical log event.
- 3. Log in to the e-mail account and verify receipt of the message.

Scenario: Defining a load Balancer as a log target

The following scenario explains how to use a load balancer as the static target for a TCP-based, network log target. This scenario creates new objects and provides information about only the configuration that is required for load balancing. However, you can modify existing objects.

- 1. Create the syslog-group Load Balancer Group and define syslog-1 and syslog-2 as members that reference the actual servers.
 - The configuration of a DataPower service defines the default port on the backend servers. You can override the default server port for one or more members with the **Mapped Server Port** property.
- 2. Modify the default XML Manager by adding the syslog-group group to the Load Balancer Groups list.

3. Create a Log Target, for example the all SyslogMessages Log Target, and specify syslog-group (the Load Balancer Group object) as the host in the Remote Host field. Refer to "Configuring log targets" on page 168 for more information.

Scenario: Defining event triggers

ı

The following scenarios explain how to define event triggers for a variety of situations.

- Starting and stopping a packet capture.
- Creating an error report when a discrete service encounters a problem.
- Using a custom message

Starting and stopping a package capture

This scenario uses an event triggers to control a packet capture. Set Only Once to on, so that multiple packet captures are not launched. A second event trigger, using the same message identifier, stops the packet capture. In this case, set Only this Trigger to on for the first event trigger, otherwise the command to stop the packet capture is immediately triggered by the same message that started the packet capture. Table 5 lists the configuration for the first event trigger, and Table 6 lists the configuration for the second trigger.

Table 5. Settings to start the packet capture

Property	Value
Message ID	0x99999
Only Once	on
Only this Trigger	on
CLI command	interface eth0; packet-capture temporary:///capture -1 250

Table 6. Settings to stop the packet capture

Property	Value
Message ID	0x99999
Only Once	on
Only this Trigger	on
CLI command	<pre>interface eth0; stop-processing" "no packet-capture temporary:///capture</pre>

Creating an error report

This scenario creates an error report when a discrete service encounters a problem. The service is identified by its class or name in the regular expression field. Table 7 lists the configuration for this event trigger.

Table 7. Settings to create an error report

Property	Value
Message ID	0x80400036
Regular Expression	throttle
Only Once	off
Only this Trigger	on

Table 7. Settings to create an error report (continued)

Property	Value
CLI command	save error-report

Using a custom message

This scenario uses a custom message to trigger an event. When you manually create a log entry, it does not have an assigned message identifier. Therefore, you cannot use these log entries cannot to trigger events. However, you can create a custom message with a message identifier with the xsl: message extension element. To define this element, define the following attributes for the custom message:

- dp: type The user-defined attribute that indicates the custom log category
- dp: pri ori ty The priority level of the message
- dp: id The identifier of the resultant message.

A message identifier is provided for your use. This identifier is referenced by the SDPLOG_XSLT_USER_CUSTOM constant. Assign only this value to the dp:id attribute. The following fragment defines a custom message:

```
<xsl:message dp:type="my_concern" dp:priority="debug"
 dp:id="$DPLOG_XSLT_USER_CUSTOM" >
 I need to trigger an event.
</xsl:message>
```

When you have created a custom message in this way, you can then set an event trigger on this message identifier. Table 8 lists the configuration for this event trigger.

Table 8. Settings to use a custom message

Property	Value
Message ID	value_of_SDPLOG_XSLT_USER_CUSTOM
Only Once	off
Only this Trigger	on
CLI command	save error-report

The value of value_of_\$DPLOG_XSLT_USER_CUSTOM for the Message ID field is the value of the provided constant.

You are constrained to this message identifier for all custom messages. However you can use the content of the custom message in the **Regular Expression** field of the event filter to set different triggers for different custom messages. For example you can define the following different custom messages:

```
<xsl:message dp:type="my_concern" dp:priority="debug"
 dp:id="$DPLOG_XSLT_USER_CUSTOM" >
 I need to trigger event1.
</xsl:message>
<xsl:message dp:type="my_concern" dp:priority="debug"
 dp:id="$DPLOG_XSLT_USER_CUSTOM" >
 I need to trigger event2.
</xsl:message>
```

These messages will have the same message identifier, but can be distinguished by the value of the **Regular Expression** field. Table 9 on page 177 lists the

configuration for the first custom message, and Table 10 lists the configuration for the second custom message.

Table 9. Settings for the first custom message

Property	Value
Message ID	value_of_SDPLOG_XSLT_USER_CUSTOM
Regular Expression	event1
Only Once	off
Only this Trigger	on
CLI command	save error-report

Table 10. Settings for the second custom message

Property	Value
Message ID	value_of_SDPLOG_XSLT_USER_CUSTOM
Regular Expression	event2
Only Once	off
Only this Trigger	on
CLI command	interface eth0; packet-capture temporary:///capture -1 250

Part 5. Referenced objects

Chapter 18. Service objects	181
HTTP Service	181
Creating an SSL Proxy service	182
HTTP Service	183
,	
Chapter 19. Referenced objects	185
Access Control List	
Overview.	185
Creating an Access Control List object	
Working with Cartificate chiects	186
Working with z/OS certificates	186
Defining Certificate objects	
	188
Kerberos objects	189
Points to remember when using Kerberos	190
Configuring a Kerberos KDC Server object Configuring a Kerberos Keytab File object	190
Configuring a Kerberos Keytab File object	191
Working with Key objects	192
Working with z/OS keys	
Defining Key objects	
Load halancer groups	10/
Load balancer groups	104
Algorithms for making load belonging designing	100
Algorithms for making load balancing decisions	198
Membership	199
Health checks	
Health states of members	200
Session affinity	200
Types of session affinity	201
Session affinity modes and where to	
configure	202
Configuring a load balancer group	202
Defining the base configuration	
Adding static members	203
	204
Overriding session affinity in a WebSphere	204
cell	204
Defining health checks	205
Modifying to use workload management	
information	206
Assigning weight to members	207
Disabling members	207
Enabling the retrieval of workload management	
	207
	208
	208
0 11	209
O	210
0 11	211
Enabling the retrieval of workload management	
information for non-WebSphere application	
servers	211
Defining the XML Document for	
	212
Creating an XML Firewall to validate the	
, 8	214
	41 4
Creating a WebSphere Cell for	214
non-vvedodnere addition servers	7.14

wiodifying a load balancing group to) us	se	
workload management information	for		
non-WebSphere application servers			. 215
Defining cryptographic profiles			. 216
RADIUS Settings			. 217
NAS-identifier			. 218
Configuring RADIUS Settings			. 218
Adding SSH known hosts			. 219
SSL Proxy Profile objects			. 219
Creating a forward (or client) proxy.			. 220
Creating a reverse (or server) proxy.			. 220
Creating a two-way proxy			. 221
Validation credentials			. 221
Creating for non-expiring, non-passwor			
protected certificates			. 222
Validation methods			. 222
PKIX validation			. 222
Creating for specific certificates			. 223
WebSphere Cell			. 224
Selecting the update method			. 224
Creating a WebSphere Cell			. 224
NSS Client			. 226
Creating the NSS Client			. 227
O			

Chapter 18. Service objects

This chapter describes how to create and manage service objects from the object view.

You can access the following service objects from the **Objects** Services menu:

HTTP Service

Creates an HTTP server

SSL Proxy Service

Creates a secure SSL-based relay or forwarding service

TCP Proxy Service

Creates a nonsecure TCP-based relay or forwarding service

HTTP Service

You can create an HTTP service that serves documents from a specified directory on the appliance.

To create an HTTP service, use the following procedure:

- 1. Select **Objects Services HTTP Service** to display the catalog.
- 2. Click **Add** to display the HTTP Service configuration screen.
- 3. In the Name field, enter the name for the object.
- 4. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click enabled.
- 5. Specify the local IP address to monitor in the **Local IP Address** field. Retain the default value (0. 0. 0. 0) to bind to all local interfaces.

To use a local Host Alias instead of a static IP address, click **Host Alias**. A Host Alias allows you to specify a locally configured alias that resolves to a static IP address. Aliasing can help when moving configurations across systems.

- 6. Optional: In the **Comments** field, enter a descriptive summary.
- 7. Select a priority for scheduling or for resource allocation from the **Service Priority** list.

High Receives above normal priority.

Low Receives below normal priority.

Normal

(Default) Receives normal priority.

- 8. Specify the port to monitor in the **Port Number** field. The default is 80.
- 9. Select the operational mode from the **Mode** list.

Echo Input is looped back to the sender. This mode is intended for test and debug environments.

Normal

(Default) Enables standard HTTP server operation

10. Optionally specify the value for the Server response header in the **Identifier** field. The Server response header generally contains information (name and version) that describes the application software. By default, the inclusion of the Server response header is suppressed.

Note: Consider the security implications before revealing version information.

11. Specify the local directory from which to serve documents in the **Base Directory** field.

directory listing for the defined base directory.

- 12. Optionally use the **Start Page** controls to identify the page to load when an client accesses this service. Without a start page, this service displays a
- 13. Optionally select an Access Control List from the **Access Control List** list. Refer to "Access Control List" on page 185 for more information.
- 14. Click **Apply** to save the changes to the running configuration.
- 15. Optional: Click Save Config to save the changes to the startup configuration.

Creating an SSL Proxy service

You can create an SSL Proxy service that uses a secure connection to relay all traffic received on a specified local address to a specified remote peer. If the local address is 0. 0. 0. 0, binds to all local interfaces. You can use an SSL Proxy service to enable the transmission of syslog-ng from an SSL application (for example, Stunnel).

In this configuration, the **Administrative State** property is read-only.

To create an SSL Proxy:

- 1. Click Objects Services SSL Proxy Service.
- 2. Click Add
- 3. In the Name field, enter the name for the object.
- 4. In the Local IP Address, specify the local IP address to monitor.
- From the Service Priority list, select a priority for scheduling or resource allocation.
- 6. In the **Port Number** field, specify the port to monitor.
- 7. In the **Remote Host** field, specify the host name or IP address of the remote host to send SSL traffic.
- 8. In the **Remote Port** field, specify the port on the remote host.
- 9. From the **SSL Proxy Profile** list, select a client SSL Proxy Profile that identifies the keys and certificates to use in the handshake.
- 10. Click **Apply** to save the changes to the running configuration.
- 11. Optional: Click **Save Config** to save the changes to the startup configuration.

Creating a TCP Proxy service

You can create a TCP Proxy service that uses a TCP connection to relay or forward all traffic that is received on a specified local address (or host alias) to a specified remote peer. If the local address is 0. 0. 0. 0, binds to all local interfaces.

In this configuration, the **Administrative State** property is read-only.

To create a TCP Proxy:

- 1. Click Objects Services TCP Proxy Service.
- 2. Click Add.
- 3. In the Name field, enter the name for the object.
- 4. In the Local IP Address, specify the local IP address to monitor.
- 5. From the **Service Priority** list, select a priority for scheduling or resource allocation.
- 6. In the **Port Number** field, specify the port to monitor.
- 7. In the **Remote Host** field, specify the host name or IP address of the remote host to send TCP traffic.
- 8. In the **Remote Port** field, specify the port on the remote host.
- 9. Click **Apply** to save the changes to the running configuration.
- 10. Optional: Click **Save Config** to save the changes to the startup configuration.

Chapter 19. Referenced objects

Access Control List

An Access Control List (ACL) object consists of a sequence of allow and deny clauses. Each clause identifies an IP address or range of addresses that allow or that deny access to a service.

The DataPower appliance provides the following Access Control List object:

- ssh for use by the SSH service
- web-mgmt for use by the Web Management Service
- xml -mgmt for use by the XML Management Interface

Each of these objects, when enabled, provides full access from all IPv4 addresses. If the Ethernet for the local address for these services supports IPv6 addresses, modify its Access Control List object to include an allow clauses for specific or all IPv6 addresses.

Overview

An ACL is associated with a specific DataPower service. An ACL grants access to the service to only addresses that are defined by the allow clause. All other addresses are denied access.

Candidate addresses are evaluated sequentially against each clause in the ACL. A candidate address is denied or granted access in accordance with the first clause that matches. Consequently, the order of clauses in the ACL is vital.

For example, the following ACL fails its intended purpose. The address range that is specified by the deny clause (192.168.14.224 through 192.168.14.255) is granted access before the allow clause.

```
allow 192. 168. 14. 0/24
deny 192. 168. 14. 0/27
```

However, as shown in the following example, reversing the order of the clauses achieves the desired effect.

```
deny 192. 168. 14. 0/27
allow 192. 168. 14. 0/24
```

An ACL that contains only deny clauses effectively disables a service by denying access to all addresses. To complete an ACL, include an IP family-specific allow clause to ensure that addresses that are not explicitly denied access are granted access:

- allow 0. 0. 0. 0 if only IPv4
- allow::/0 if a combination of IPv4 and IPv6

The following example denies access to two ranges of addresses and allows access to all other IPv4 addresses.

```
deny 10.10.10.0/24
deny 172.16.0.0/16
allow 0.0.0.0
```

Creating an Access Control List object

To create an ACL, use the following procedure:

- 1. Select **Objects** Access **Settings** Access **Control List** to display the catalog.
- 2. Click **Add** to display the configuration screen.
- 3. In the Name field, enter the name for the object.
- 4. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click enabled.
- 5. Define the allow and deny clauses on the Entry tab.
 - a. Click Add to display the Property window.
 - b. From the Access list, select the type of clause to create.

Allow Indicates an allow clause.

Deny Indicates an deny clause.

- c. In the Address Range field, specify an IP address with its prefix length (net mask). Use a forward slash (/) between the address and the prefix length. Examples of address ranges are as follows:
 - 10. 10. 100. 0/28 specifies the IPv4 address range from 10. 10. 100. 0 through 10. 10. 100. 15
 - 10. 10. 100. 9/32 specifies the single IPv4 address
 - 0. 0. 0. 0 (without a prefix length) specifies all IPv4 addresses
 - ::/0 specifies all IPv4 and IPv6 addresses
- d. Click Save.

Repeat this step for each additional clause.

- 6. Click **Apply** to save the changes to the running configuration.
- 7. Optional: Click **Save Config** to save the changes to the startup configuration.

If you delete a clause, the WebGUI does not prompt for confirmation. If you inadvertently delete a clause, click **Cancel** and **OK** to restore the ACL to its prior configuration.

Working with Certificate objects

A Certificate object that provides an added layer of security by supplying a indirect reference (or *alias*) to a certificate file. The alias provided by the Certificate object is later used in the creation of a Firewall Credentials, an Identification Credentials, or a Validation Credentials.

Working with z/OS certificates

DataPower appliances can use the secure certificate storage and services that z/OS NSS provides. This capability allows you to create certificate objects using certificates retrieved from z/OS. A certificate retrieved from z/OS is used the same way a local certificate is used to perform encryption and signature verification.

To create certificate objects, the DataPower appliance communicates with z/OS using an NSS client object. The NSS client object must be defined and in the up operational state when you create certificate objects that use z/OS certificates. The retrieved z/OS certificate remains local on the appliance until the associated

application domain or the appliance is restarted. For more information about the NSS client object, see "NSS Client" on page 226.

To access and use z/OS certificates, the NSS client object on DataPower must have permission to access the z/OS certificate. See your z/OS documentation for more information on these settings.

Defining Certificate objects

To create and configure a Certificate, use the following procedure:

- 1. Select Objects Crypto Configuration Crypto Certificate.
- 2. Click Add to display the configuration pane.
- 3. Provide the following inputs:

Name Specify the name of the object.

Administrative State

Identifies the administrative state of the configuration.

- To make inactive, click **disabled**.
- To make active, click enabled.

File Name

Specify the local certificate file or the remote z/OS certificate file.

For a local certificate file, access a list of files, contained in the cert: or pubcert: file repository, and select the file that contains the certificate referenced by this Certificate object.

- Click **Upload** or **Fetch** to transfer the file.
- Click **Details** to display information about the selected certificate file.

For a remote z/OS certificate file, specify the location and the file name.

- Select saf-cert:// from the File Name list.
- Specify the file name using the following format: nssclient/ZOSCERTLABEL

nssclient

Specifies an existing NSS client object.

ZOSCERTLABEL

Specifies the label name of an existing SAF certificate residing on the z/OS system.

Password

Depending of business security policies, provide one of the following:

- If local security policies provide for password-protected keys, specify the password (or a password alias).
- If local polices do not support password protection, leave blank.
- If key files are protected by a plaintext password, specify the password.

Note: Plaintext passwords appear as such in the configuration script.

• If key files are protected by an aliased password, specify the alias.

The CLI provides a **password-map** command that uses a locally-generated key to 3DES encrypt a password used to access a private key file. The command maps the encrypted password to a

password alias in a password map file. The password map and the locally-generated key are saved to separate files on the appliance. Plaintext passwords are *not* stored in memory or saved on the appliance.

Password Alias

Specify if the text entered in the **Password** field is a plaintext password or a password alias.

on Identifies the text as a password alias for an encrypted password

off (Default) Identifies the text as a plaintext password

Ignore Expiration Dates

Allow the creation of a certificate prior to its activation date (the NotBefore value in the certificate) or after its expiration date (the NotAfter value in the certificate).

off (Default) Prevents the creation of certificates outside of their internal expiration values.

on Creates the certificate and places it in the up state. Although the certificate is in the up state, objects that reference the certificate use the internal expiration values. In other words, the certificate itself is in the up state, but Validation Credentials, Firewall Credentials, or Identification Credentials that references the certificate adhere to the internal expiration values.

In other words, the certificate itself is in the up state, but Validation Credentials, Firewall Credentials, or Identification Credentials that references the certificate adhere to the internal expiration values. If the certificate is used for a certificate chain validation from a Validation Credentials and the certificate is not valid, validation fails. Similarly, if the certificate is used from an Identification Credentials, the DataPower appliance sends the certificate to the SSL peer for an SSL connection, but the peer can reject the certificate as not valid.

- 4. Click **Apply** to save the changes to the running configuration.
- 5. Optional: Click **Save Config** to save the changes to the startup configuration.

Defining Identification Credentials objects

An Identification Credentials objects consists of a Key object and a Certificate object. An Identification Credentials object identifies the matched public key cryptography public and private keys that an object uses for SSL authentication. An Identification Credentials object can be used in document encryption, document decryption, and digital signature operations.

To create an Identification Credentials object, use the following procedure:

- 1. Select Objects Crypto Configuration Crypto Identification Credentials.
- 2. Click **Add** to display the configuration pane.
- 3. Provide the following inputs:

Name Specify the name of the object.

Administrative State

Identifies the administrative state of the configuration.

• To make inactive, click disabled.

• To make active, click **enabled**.

Crypto Key

Access a list of all Key objects, and select the Key object for this Identification Credentials. Refer to "Defining Key objects" on page 192 for more information.

Certificate

Access a list of all Certificate objects, and select the Certificate object for this Identification Credentials. Refer to "Defining Certificate objects" on page 187 for more information.

Intermediate CA Certificate

Intermediate CA certificates might be required when the CA that is signing this certificate is not widely-recognized. If the intermediate CA certificate is also signed by a less recognized CA, an additional intermediate CA certificate might be required for that CA. You can specify as many intermediate certificates as are required.

If necessary, use the list of available Certificate objects to establish a verifiable trust-chain. A *trust-chain* consists of one or more Certification Authority (CA) certificates and provides a linked path from the certificate that is in the Identification Credentials to a CA that is trusted by a remote appliance. The trust chain enables the appliance to authenticate the certificate.

- 4. Click **Apply** to save the changes to the running configuration.
- 5. Optional: Click Save Config to save the changes to the startup configuration.

Kerberos objects

A basic description of the Kerberos authentication protocol is helpful for understanding the support provided by the DataPower appliance.

The Kerberos authentication protocol uses a star topology. The *Key Distribution Center* (KDC) is at the center of the star. Each Kerberos *principal* (a human, a computer client, or an instance of a service running a specific computer) is registered with the KDC and has a shared secret known only to the principal and to the KDC. This shared secret takes the form of a password for human principals and a randomly generated *keytab* file for nonhuman principals.

When a Kerberos client (for example, Alice) wants to communicate securely with a Kerberos server (for example, the FTP service), Alice must access KDC of her Kerberos realm and request a ticket for the FTP service. At this point, the KDC has the option of requiring pre-authentication before responding, or the KDC can immediately issue the ticket to Alice.

The KDC response contains two items:

- A randomly generated session key encrypted with Alice's shared secret
- A ticket for the FTP service

The ticket contains:

- The idobj for Alice
- The idobj for the FTP service
- A ticket lifetime
- Another copy of the session key

The ticket is encrypted with the shared secret of the FTP service principal. Consequently, there are two encrypted copies of the session key (one for Alice, and one for the FTP service).

At this point, Alice uses her shared secret to decrypt her copy of the session key and generates an *authenticator* (which proves that the person talking to the FTP service is the client for which this ticket was issued, and not a malicious user replaying a previously issued ticket) that she sends along with her ticket to the FTP service. The ticket plus authenticator is called an *AP-REQ message*.

When the FTP service receives the AP-REQ from Alice, it decrypts the ticket and verifies the authenticator. At this point the FTP server has authenticated Alice, and they share a session key which can be used to secure the rest of their communications.

Points to remember when using Kerberos

When using Kerberos, keep the following points in mind:

- Both clients and servers are principals in the KDC database. More accurately, services running on server computers are principals in the KDC database.
- A client principal must request a separate ticket for each server with which it communicates.
- Services must have a name and shared secret registered with the KDC.
- A service must have access to its shared secret to decrypt Kerberos tickets.
- A Kerberos ticket that is issued by a KDC contains the cryptographic material that allows both the client and the server to generate the same session key.
- All Kerberos cryptographic operations are symmetric in nature.
- In an AAA Policy, Kerberos is an idobj extraction, authentication protocol, or both
- Kerberos is not an authorization protocol.

There is no restriction in Kerberos that specifies which clients can request tickets for a particular service.

Note: Microsoft Windows, when configured to use an Active Directory domain, is based on a security infrastructure that is, at its core, Kerberos. As of Windows 2000, authentication in a Windows domain is handled by Kerberos. Such authentication is entirely transparent to the user. Refer to *Understanding SPNEGO* for implementation details.

Configuring a Kerberos KDC Server object

Use the following procedure to configure a Kerberos KDC Server:

- 1. Select **Objects Crypto Kerberos KDC server** to display the Kerberos KDC Server catalog.
- 2. Click **Add** to display the Kerberos KDC Server configuration screen.
- 3. Provide the following inputs:

Name

Specify the name of the object.

Administrative State

Identifies the administrative state of the configuration.

- To make inactive, click **disabled**.
- · To make active, click enabled.

Comments

Optional: Enter a descriptive summary.

Kerberos realm name

Specify the name of the Kerberos realm that is serviced by this KDC. There is exactly one KDC per Kerberos realm.

Kerberos KDC Server

Specify the host name or IP address of the KDC server. Click Ping to verify connectivity.

Use TCP

Select whether to use UDP or TCP as the Transport Layer protocol to access the KDC server.

Use Transmission Control Protocol (TCP) on

off (Default) Use User Datagram Protocol (UDP)

Server Port Number

Specify the UDP or TCP port that is monitored by the KDC for incoming Kerberos requests. The default is 88.

UDP Timeout

When the Transport Layer protocol is UDP, specify the UDP timeout.

- 4. Click **Apply** to save the changes to the running configuration.
- 5. Optional: Click Save Config to save the changes to the startup configuration.

Configuring a Kerberos Keytab File object

A Kerberos Keytab file contains the keys needed to decrypt the ticket presented by a client attempting to obtain services. Previously, only a password was required. This has been changed to an encrypted key for added security. The Kerberos Keytab File object identifies the file that contains the keys needed to decrypt the ticket.

Use the following procedure to configure a Kerberos Keytab File:

- 1. Select Objects Crypto Kerberos Keytab.
- 2. Click Add to display the configuration pane.
- 3. Provide the following inputs:

Name

Specify the name of the object.

Administrative State

Identifies the administrative state of the configuration.

- To make inactive, click disabled.
- To make active, click enabled.

Comments

Optional: Enter a descriptive summary.

File Name

Select the keytab file. This list includes files that are stored in the encrypted and protected cert: directory of the appliance. If the file does not reside on the appliance, click **Upload** or **Fetch** to transfer the file.

Note: This file is not generated on the DataPower appliance. It is generated through the Kerberos system itself.

4. Click **Apply** to save the changes to the running configuration.

Working with Key objects

A key is an object that provides an added layer of security by supplying a indirect reference (or alias) to a file that contains a private key. The alias provided by the Key object is later used in the creation of a Firewall Credentials or Identification Credentials object.

Working with z/OS keys

DataPower appliances can use the secure private key storage and services that z/OS NSS provides. This capability allows you to access private keys on z/OS and to perform the following operations:

- Retrieve private keys from z/OS
- Create key objects using retrieved keys
- Create key objects using remote keys that are stored on z/OS
- Submit requests to z/OS to decrypt data using a certificate's private key
- Submit requests to z/OS to generate a digital signature using a certificate's private key

Use a key object created with a private key that is retrieved from z/OS the same way you use a key object created with a local private key. Use a key object created with a private key that is stored on z/OS to make requests for decryption or signature generation on the z/OS system.

To create key objects, the DataPower appliance communicates with z/OS using an NSS client object. The NSS client object must be defined and in the up operational state when you create key objects.

To use a retrieved z/OS key, the key must be a SAF key that is not stored in ICSF. The SAF key is cached locally on the appliance until the associated application domain or the appliance is restarted.

To use a remote z/OS key, the key must be a SAF key that is stored in ICSF. The SAF key is never taken off of your z/OS system. Therefore, the NSS client object must be in the up operational state when using remote key objects. For more information about the NSS client object, see "NSS Client" on page 226.

To access and use z/OS keys, the NSS client object on DataPower must have permission to access the z/OS keys. See your z/OS documentation for more information on these settings.

Defining Key objects

To create and configure a Key object, use the following procedure:

- 1. Select Objects Crypto Configuration Crypto Key.
- 2. Click Add to display the configuration pane.
- 3. Provide the following inputs:

Name

Specify the name of the object.

Administrative State

Identifies the administrative state of the configuration.

• To make inactive, click **disabled**.

• To make active, click **enabled**.

File Name

Specify the local private key file or the remote z/OS private key file.

For a local key file, access a list of files, contained in the cert: file repository, and select the file that contains the private key aliased by this Key object. Click **Upload** or **Fetch** to transfer the file.

Note: Keys can be retrieved from a Java Key Store residing on the local workstation. Click **Java Key Store** on the **Upload** field. Refer to "Uploading files from the workstation" on page 134 for more information.

For a remote z/OS key file, specify the location and the file name.

- Select saf-key:// or saf-remote-key:// from the File Name list.
- Specify the file name using the following format: nssclient/ZOSKEYLABEL

nssclient

Specifies an existing NSS client object.

ZOSKEYLABEL

Specifies the label name of an existing SAF key residing on the z/OS system. A **saf-key:**// must be a SAF key that is not stored in ICSF. A **saf-remote-key:**// must be a SAF key that is stored in ICSF.

Password

Depending on business security policies, provide one of the following:

- If local security policies provide for password-protected keys, specify the password (or a password alias).
- If local polices do not support password protection, leave blank.
- If key files are protected by a plaintext password, specify the password.

Note: Plaintext passwords appear as such in the configuration script.

• If key files are protected by an aliased password, specify the alias.

The CLI provides a **password-map** command that uses a locally-generated key to 3DES encrypt a password used to access a private key file. The command maps the encrypted password to a password alias in a password map file. The password map and the locally-generated key are saved to separate files on the appliance. Plaintext passwords are *not* stored in memory or saved on the appliance.

Password Alias

Specify if the text entered in the **Password** field is a plaintext password or a password alias.

- **on** Identifies the text as a password alias for an encrypted password.
- **off** (Default) Identifies the text as a plaintext password.
- 4. Click **Apply** to save the changes to the running configuration.
- 5. Optional: Click Save Config to save the changes to the startup configuration.

Load balancer groups

A load balancer group is a server pool that can provide redundancy among a collection of servers. A load balancer group can be used as the remote server for a DataPower service or can be used to provide failover support for LDAP or IMS^{TM} Connect servers. A request to connect to a load balancer group results in the selection of a healthy server to receive an incoming client request.

Figure 8 shows the load balancer group with four members

Figure 8. Load balancer group with static members to support load balancing

Depending on the algorithm that makes load-balancing decisions, each load balancer group can support 64 or 512 members. The following algorithms support 64 members:

- Least connections
- · Weighted least connections
- · Weighted round robin

Intelligent load distribution

Intelligent load distribution uses a load balancer group to distribute workload more efficiently across application servers by providing the ability to dynamically change configuration data about membership, weight of members, and session affinity.

Note: The ability to use intelligent load distribution requires the Option for Application Optimization feature.

To get the full benefit of intelligent load distribution, you need to define a configuration on the DataPower appliance and install an application on the deployment manager of a WebSphere Application Server cell.

- On the DataPower appliance, you need to define a load balancer group that references a WebSphere cell configuration.
- On the deployment manager of a WebSphere Application Server cell, you need to install the WebSphere On Demand Configuration (ODCInfo) application.

Figure 9. Configuration to support intelligent load distribution

The communication between the DataPower appliance and the cell in the WebSphere environment is as follows:

- 1. The ODCInfo application retrieves data about the application servers in the cell.
- 2. The WebSphere cell configuration retrieves the information from the ODCInfo application and updates the data in the load balancer group.
- 3. The load balancer group uses this data to adapt to changing traffic conditions and application server capabilities to optimally distribute traffic among the application servers in the cell.

If your application server must maintain session affinity, you can configure session affinity to override load balancing decisions.

Application intelligence

Application intelligence is an extension of intelligent load distribution. With application intelligence, the load balancer group is designed to use application specific information from the application servers to optimize routing decisions. Specifically, the following application information is used to make routing decisions:

- Virtual host group information
- Web module information
- Application and application edition information
- · Routing rules

Using this information, the load balancer group can ensure that a request is targeted to a specific application and the application is running. If application edition rollout is used, the request is routed to the new edition when it comes online. If a request is for an application that is not available on any of the application servers, the appliance rejects the request and returns a 404 or Not Found error response to indicate that there is no matching application. This saves processing on the application server. If the application is found, but is not active on a server, a 500 or Internal Server error response is returned.

I

Application intelligence supports the following two main aspects:

- Application routing
 Provides load balancing based on application knowledge on the back end.
- Application rollout
 Provides the ability to replace a running application edition with a new edition with little or no traffic loss. Supports atomic and group rollout in a WebSphere

Virtual Enterprise cluster with full quiescent capabilities.

Application routing uses application knowledge about the back-end servers to make routing decisions. For example, assume an application is running on a subset of a cluster. Without application routing, requests would be distributed to all

make routing decisions. For example, assume an application is running on a subset of a cluster. Without application routing, requests would be distributed to all servers including the ones not running that application. This would put additional pressure on the back-end servers to redirect traffic. This scenario is one that occurs during the rollout of an application. There are periods of time where an application is running on some subset of the servers in a cluster.

The application routing decision is made based on the Host: header and the URI of the incoming HTTP request to route the request to the appropriate application server. For a request to be properly routed, the Host: header must contain a value that matches the vHostGroup host and port information defined in the WebSphere Cell. And, the URI must match the URI information defined in the WebSphere Cell WebModules and WebRouteWorkClasses. If the matching is unsuccessful, a 404 response code is returned. With application routing disabled, the appliance cannot respond with a 404 response. Instead, it forwards the request to one of the servers in the Cell regardless of the active applications on that server. HTTP/1.0 requests that typically do not contain Host: headers will be answered with 404 responses.

Application rollout, a feature available on WebSphere Virtual Enterprise, replaces an active edition of an application with a new edition. For additional information on application editions, see the WebSphere Virtual Enterprise documentation on application edition management.

The DataPower appliance supports the following types of application rollout:

- Group rollout
 Performs a rollout of a new edition using a defined group size that specifies the number of nodes to process at a time.
- · Atomic rollout

Performs a rollout of a new edition replacing the edition on half of the cluster members at a time. Serves all user requests with a consistent edition of the application.

Two settings are used to enable application intelligence in the load balancer group:

- · In the load balancer group, enable application routing
- In the WebSphere Cell object, set the update method to subscribe so that the appliance receives faster notification of state changes

See the tasks for configuring these objects for additional information.

Required software

For full support of dynamic membership and weights, you must install WebSphere Application Server Network Deployment or WebSphere Virtual Enterprise.

- For WebSphere Application Server Network Deployment, an administrator uses the WebSphere Administrative Console to manually update the membership and weight information of application servers.
- For WebSphere Virtual Enterprise, membership and weight information is updated dynamically based on runtime conditions. To enable dynamic updates, an administrator uses the WebSphere Administrative Console to enable dynamic workload management.

Backend servers other than WebSphere Application Server Network Deployment or WebSphere Virtual Enterprise support a smaller feature set. Non-WebSphere application servers can be used in the following configurations:

- As members of a WebSphere Virtual Enterprise cluster
- As members of an application server cluster whose membership, weights, and session affinity are controlled with a custom application

Advantages with WebSphere servers

After enabling intelligent load distribution for a load balancer group of WebSphere servers, the load balancer group can take advantage of the following features:

- Application routing that provides the ability to route based on URI or host values
- Edition rollout that provides rollout of a new edition of an application in a seamless fashion
- The ability to dynamically update membership. This feature addresses the addition or removal of WebSphere servers in the WebSphere cell.
- The ability to dynamically update the weight of members to adapt to changes in traffic conditions. This feature addresses the following conditions:
 - When an application server is overloaded, its weight is reduced to receive less traffic
 - When an application server is under utilized, its weight is increased to receive more traffic
- The ability to use the weighted least connection algorithm to optimally distribute traffic to application servers.
- Automatic session affinity configuration based on the WAS DM configuration as well as the ability to override this configuration

Advantages with non-WebSphere servers

After enabling intelligent load distribution for a load balancer group of non-WebSphere servers, the load balancer group can take advantage of the following features:

- The ability to dynamically update membership when using a custom application that provides the workload management information. This feature addresses the addition or removal of WebSphere servers in the WebSphere cell.
- The ability to dynamically update the weight of members to adapt to changes in traffic conditions when using a custom application that provides the workload management information.
- The ability to use the weighted least connection algorithm to optimally distribute traffic to application servers.
- The ability to use session affinity through explicit configuration on the DataPower appliance.

Algorithms for making load balancing decisions

Load balancer groups use algorithms to make load balancing decisions. The decision determines to which remote server to forward a new connection.

Load balancer groups support weighted and non-weighted algorithms:

- · First alive
- Hash
- Least connections
- · Round robin
- · Weighted least connections
- · Weighted round robin

A weighted algorithm uses weight (or preference) to help determine which server receives the next request. A server with a higher weight receives more traffic than one with a lower weight. The percentage of traffic that is sent to each server is approximately equal to its weight divided by the cumulative weight of all servers in the group.

A non-weighted algorithm assumes that the capacity of all servers in the group to be equivalent. Although non-weighted algorithms are typically faster than weighted algorithms, some non-weighted algorithms, such as the hash algorithm, could send more traffic to some servers. If there are servers with different capacities in the group, processing cannot optimize the capacities of all the servers.

First alive

The *first alive* algorithm uses the concept of a primary server and backup servers.

- The *primary* server is the first server in the members list.
- A backup server is any subsequent server in the members list.

When the primary server is healthy, the DataPower service forwards all connections to this server. When the primary server is quarantined or convalescent, the DataPower service forwards connections to the next server in the list.

Hash

The *hash* algorithm uses the IP address of the client or the value of an HTTP header as the basis for server selection.

When using an HTTP header, use the **Load Balancer Hash Header** property to identify the header to read. This property is available for only Multi-Protocol Gateway and Web Service Proxy services. Additionally, this property is available on only the **Main** tab in the object view.

With the hash algorithm, the same client is served by the same server. Use this algorithm for applications that require the storage of server-side state information, such as cookies.

Least connections

The *least connections* algorithm maintains a record of active server connections and forward a new connection to the server with the least number of active connections.

Round robin

The round robin algorithm maintains a list of servers and forwards a new connection to the next server in the members list.

Weighted least connections

The weighted least connections algorithm maintains a weighted list of application servers with their number of active connections and forwards a new connection to an application server based on a combination of its proportion to the weight (or preference) and number of active connections.

This algorithm uses more computation times than the least connection algorithm. However, the additional computation results in distributing the traffic more efficiently to the server that is most capable of handling the request.

This algorithm applies to application servers, not authentication or authorization servers, and requires the Option for Application Optimization feature.

Weighted round robin

The weighted round robin algorithm maintains a weighted list of servers and forwards new connections in proportion to the weight (or preference) of each server.

This algorithm uses more computation times than the round robin algorithm. However, the additional computation results in distributing the traffic more efficiently to the server that is most capable of handling the request.

Membership

A load balancer group generally contains two or more members. Members can be defined through static or dynamic membership.

Static membership

A load balancer group that uses a static membership configuration contains the configuration settings that an administrator on the DataPower appliance explicitly defined and persisted. These configuration settings do not change except under the following conditions:

- The processing of a style sheet changes configuration settings for group members
- An administrator enables and configures the workload management feature

Dynamic configuration

A load balancer group that uses a dynamic membership configuration retrieves membership data through the workload management feature. To create a dynamic membership configuration, you need to enable and configure the workload management feature.

Even after enabling and configuring the workload management feature, a firmware load uses the persisted configuration. Only after retrieving the workload management information and updating the membership of the load balancer group can the load balancer group use dynamic weight and membership information in any load balancing decision.

When enabled, the load balancer group retrieves runtime information from the WebSphere On Demand Configuration (ODCInfo) application. This information overrides the membership information in the running configuration of the load balancer group. The retrieved workload management information alters the membership and weight of application server members in the load balancer group so that the load balancer group can route traffic to the application server that can best handle the load.

As new servers are brought online or as existing servers are taken offline, the membership information in the load balancer group adapts to these changes.

Health checks

A health check is essentially a scheduled rule that sends the same request to each member. The successful completion of the health check requires that the server passes normal TCP and HTTP connection criteria. Optionally, the health check contains a filter to test the response from the server. If the filter accepts the response, the server is considered to be healthy; otherwise, it is considered to be convalescent.

Health states of members

The health of each member of a load balancer group is one of the following states:

- · Healthy or up
- · Quarantined or softdown
- · Convalescent or down

Healthy: By default, all servers are considered *healthy* and are eligible to receive forwarded client requests. When healthy, its health state is up.

Quarantined: During a normal HTTP transaction or the TCP ping, a failure to connect to a server causes the server to be *quarantined* until a dampening period elapses. When the dampening period elapses, the server returns to the healthy state and becomes eligible to receive forwarded client requests. When quarantined, its health state is softdown.

While quarantined, the server is:

- Removed from the server pool
- Ineligible to receive forwarded client requests
- · Excluded from the optional health check

Convalescent: Optionally, you can associate a periodic health check with a load balancer group. If the health check fails, the server is *convalescent*. The server is not considered to be healthy until it passes a health check. When convalescent, its health state is down.

While convalescent, the server is:

- Removed from the server pool
- Ineligible to receive forwarded client requests

Session affinity

Session affinity overrides the load-balancing algorithm by directing all requests in a session to a specific application server. For some applications to work correctly, the application requires session affinity between the client and the application server.

Session affinity enhances application performance by using in-memory caching, not a database. Session affinity uses cookies to track session information and, potentially, to maintain login credentials.

With session affinity, the application server that handles the first client request generates session information and places it in a Set-Cooki e header in the response. The client inserts this information in a Cooki e header in all future requests in this session with this application server.

Session affinity populates these cookies with a session ID that contains the following information:

- An identifier for the recovery of session data
- Routing information to ensure that all requests in this session are always routed to the same application server

By default, session affinity is enabled for load balancer groups.

- For WebSphere servers, the load balancer group uses the session affinity information provided by the application server.
- For non-WebSphere servers, you must configure session affinity.

Types of session affinity

A load balancer group supports the following types (or modes) of session affinity:

- · Passive
- Active
- Active-conditional

Although session affinity applies to both static and dynamic configurations, you must use a static configuration for active or active-conditional session affinity for non-WebSphere servers.

Passive session affinity

Passive session affinity can be used with only WebSphere servers.

You cannot define passive session affinity in the load balancer group configuration on the DataPower appliance. To configure passive session affinity, an administrator must use the WebSphere Administrative Console to define passive session affinity at the WebSphere cluster level.

In passive mode, the application server inserts the Set-Cooki e header in the HTTP response. The DataPower appliance reads and acts on this cookie for all subsequent requests in this session from this client. The appliance does not add or update this cookie.

Active session affinity

Active session affinity is for non-WebSphere servers that do not use cookies.

In active mode, the DataPower appliance always creates session affinity to the first request and continues to route subsequent requests to the same application server.

Active-conditional session affinity

Active-conditional session affinity is for non-WebSphere servers that use cookies.

In active-conditional mode, the DataPower appliance recognizes when an application server establishes session affinity by comparing the Set-Cooki e header in the response to a list of cluster-specific cookie names.

- If the response header contains a Set-Cooki e header from the list, the appliance inserts in the response an additional Set-Cooki e header with routing information.
- If the response header does not contain a Set-Cooki e header from the list, the appliance does not insert a Set-Cookie header.

Session affinity modes and where to configure

Depending on the session affinity mode to enforce and the type of application server, you need to define the configuration differently.

Passive session affinity

Passive session affinity cannot be configured from the DataPower appliance. Use the WebSphere Administrative Console to configure passive session affinity at the WebSphere cluster level.

Active session affinity

Active session affinity can be configured from the DataPower appliance or from the WebSphere Administrative Console. For active session affinity the application servers can be WebSphere or non-WebSphere servers

To configure active session affinity from the DataPower appliance, override WebSphere cell session affinity and define the insertion cookie information (such as name, path, and domain).

Active-conditional session affinity

Active-conditional session affinity can be configured from the DataPower appliance or from the WebSphere Administrative Console. For active-conditional session affinity the application servers can be WebSphere or non-WebSphere servers

Depending on the type of application server, you must define the list of cluster-specific cookies differently.

- For WebSphere servers, define the list at the cluster level from WebSphere Administrative Console.
- For non-WebSphere servers, define the list as part of the load balancer group configuration from the DataPower appliance.

To configure active-conditional session affinity from the DataPower appliance, override WebSphere cell session affinity, define the list of cookies to monitor, and define the insertion cookie information (such as name, path, and domain).

Configuring a load balancer group

The configuration of a load balancer group consists of the following activities:

- 1. Click Objects Network Load Balancer Group.
- 2. Click Add.
- 3. On the **Main** tab, define the base configuration.
- 4. On the **Members** tab, define server members.
 - Required for groups of LDAP or IMS Connect servers.

- Required for groups of non-WebSphere servers.
- Optional for groups of WebSphere servers that will use intelligent load distribution. Requires the Option for Application Optimization feature.
- 5. Optional: On the **Session Affinity** tab, override the session affinity from a WebSphere cell. Requires the Option for Application Optimization feature.
- 6. Optional: On the **Health** tab, define health check criteria.
- 7. Click **Apply** to save the changes to the running configuration.
- 8. Optional: Click Save Config to save the changes to the startup configuration.

Defining the base configuration

A base configuration create a load balancer group without members.

To define the base configuration:

- 1. Click Objects Network Load Balancer Group.
- 2. Click Add.
- 3. In the **Name** field, enter the name for the object.
- 4. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click enabled.
- 5. Optional: In the **Comments** field, enter a descriptive summary.
- 6. From the **Algorithm** list, select the algorithm to select the actual server.
- 7. Optional: In the **Damp Time** field, enter the number of seconds that a server remains in an softdown state. This setting does not impact servers that are in the down state.
- 8. Optional: Set **Do not Bypass Down State** to **on** to disable connection forwarding to any member. This setting makes the next connection attempt when at least one member is in the up state.
- 9. Optional: Set **Try Every Server Before Failing** to **on** to send the request to each server until one responds or all fail. Each server that fails is set to the softdown state.
- 10. Optional: Set **Masquerade as Group Name** to **on** to use the name of the load balancer group, not the host name of the member, in the message header.
- 11. Click **Apply** to save the changes to the running configuration.
- 12. Optional: Click **Save Config** to save the changes to the startup configuration.

With the base configuration, you might need to define static members. You must define static members for the following groups of servers:

- Groups of LDAP servers
- Groups of IMS Connect servers
- Groups of application servers that do not retrieve workload management information through the ODCInfo application

For configuration details, refer to "Adding static members" on page 204.

For groups of WebSphere servers that retrieve workload management information through the ODCInfo application, you can optionally define static members. However, after retrieving the workload management information from the WebSphere cell, static members are disabled.

Adding static members

To add static members to an existing load balancer group:

- 1. Click Objects Network Load Balancer Group.
- 2. Click the name of the load balancer group to modify.
- 3. Click the **Members** tab.
- 4. Add static members.
 - a. Click Add.
 - b. In the **Actual Host** field, enter the IP address or the domain-qualified host name of the member.
 - c. For weighted algorithms: In the **Weight** field, enter the relative weight (preference). The greater the value, the more likely this server is to receive a connection request.
 - d. In the **Mapped Server Port** field, enter the member-specific target port or retain the default value to use the DataPower service-defined port.
 - By default, member servers are contacted on the DataPower service-defined port. However, if you have services running on different ports for different member servers, explicitly identify the member-specific target port. If you specify a nonzero value, that member server will always be contacted on this port.
 - **e**. In the **Health Port** field, enter the member-specific health port or retain the default value to use the load balancer group-defined port.
 - A nonzero value overrides the value for the **Remote Port** property of the health check. This property is available during the configuration of the health check on the **Health** tab.
 - f. Retain the default setting for **Admin State**. To place in an inactive administrative state, click **disabled**.
 - g. Click Save.
- 5. Repeat the previous step to add another server as a static member.
- 6. Click **Apply** to save the changes to the running configuration.
- 7. Optional: Click Save Config to save the changes to the startup configuration.

Overriding session affinity in a WebSphere cell

If you use non-WebSphere application servers and you need session affinity, you can override session affinity from the WebSphere cell. When overriding session affinity, you can use either active or active-conditional session affinity.

Before you begin

Determine the type of session affinity that your non-WebSphere application server needs (active or active-conditional). Configure a load balancer group with members that are non-WebSphere application servers.

About this task

Modify a load balancer group to support session affinity for non-WebSphere application servers.

This functionality requires the Option for Application Optimization feature.

Procedure

- 1. Click Network Other Load Balancer Group
- 2. Click the name of load balancer group.
- 3. Click the Session Affinity tab.
- 4. Set the **Override WebSphere Cell Configuration** check box. The pane refreshes to display additional parameters.
- 5. From the **Mode** list, select the type of session affinity.
- 6. For active-conditional: Define the cookies to monitor.
 - a. In the Monitored Cookies field, enter the name of the cookie to monitor.
 - b. Click Add
- 7. Optional: Repeat the previous step to add another cookie. The configuration requires at least one cookie.
- 8. Click **Apply** to save the changes to the running configuration information.
- 9. Click Save Config to save the changes to the startup configuration.

Results

Session affinity is enabled for non-WebSphere application servers.

Defining health checks

To define the health check:

- 1. Click Objects Network Load Balancer Group.
- 2. Click the name of a load balancer group to modify.
- 3. Click the Health tab.
- 4. Set Enabled to on.
- 5. For standard health checks: In the **URI** field, enter the non-server (file path) portion of the target URI. That is, specify the URI to receive the client request that is generated by the rule.
- 6. In the **Remote Port** field, enter the port on the target server to receive the query.
 - You can override this value for one or more members of the load balancer group with the **Health Port** property. This property is available during the configuration of member servers in the group.
 - The response from the server is evaluated to determine the health status of each member server in the group. The request is sent to the target URI and remote port.
- 7. From the **Health Check Type** list, select the type of health check to perform.
- 8. Optional for standard health checks: Set **Send SOAP Request?** to **off** to access the target URI with an HTTP **GET** operation instead of the default HTTP **POST** operation.
- For SOAP requests with an HTTP POST operation: In the SOAP Request Document field, enter the location (URL) of the SOAP message to send as the request.
- 10. In the **Timeout** field, enter the number of seconds to wait for the completion of the health check.
- 11. In the **Frequency** field, enter the number of seconds between health checks.
- 12. For standard health checks: Define the filter for a valid server response.
 - a. In the **XPath Expression**, enter the XPath expression that must be found in a valid server response. Use the XPath tool to help define the expression.

- b. In the **XSL Health Check Filter** field, enter the location (URL) of the style sheet to filter the server response.
- 13. Optional for standard health checks: From the **SSL proxy profile** list, select the SSL proxy profile to provide for a secured connection.
- 14. Click **Apply** to save the changes to the running configuration.
- 15. Optional: Click **Save Config** to save the changes to the startup configuration.

Modifying to use workload management information

Modify the configuration of a load balancer group to request workload management information from the ODCInfo application on the WebSphere deployment manager.

Before you begin

Configure a load balancer group.

About this task

Configure the load balancer group to request workload management information from the ODCInfo application. The load balancer groups uses the WebSphere Cell configuration to gather information about the application servers in the WebSphere cell. The WebSphere Cell configuration that is referenced by the load balancer group forwards this information to the load balancer group.

Note: Until the load balancer group successfully receives the workload management information from the ODCInfo application, it uses the members defined as part of its running configuration.

Procedure

- 1. Click Objects Network Settings Load Balancer Group.
- 2. Click the name of the load balancer group to modify.
- 3. Modify a load balancer group to use the workload management information from the WebSphere cell (WebSphere deployment manager).
 - a. Set **Retrieve Workload Management Information** to **on**. The WebGUI refreshes to display additional properties.
 - b. From Workload Management Retrieval list, select WebSphere Cell.
 - c. From **WebSphere Cell Subscription** list, select a WebSphere Cell configuration.
 - d. In **Workload Management Group Name** field, enter the name of the WebSphere cluster.
- 4. Set **Enable Application Routing** to **on** to use application intelligence. When using application edition, either atomic or group rollout, set the **Update Method** of the WebSphere Cell object to subscribe.
- 5. Review the session affinity information on the **Session Affinity** tab to ensure that session affinity is correctly configured.
- 6. Click **Apply** to save the changes to the running configuration information.
- 7. Click **Save Config** to save the changes to the startup configuration.

Results

The load balancer group begins to request information from the ODCInfo application.

1

Assigning weight to members

A load balancer group uses the weight of its members when making load balancing decisions based on a weighted algorithm. Weight is not relevant for a load balancer group the uses a non-weighted algorithm.

To assign weight to members.

- 1. Click Objects Network Load Balancer Group.
- 2. Click the name of the load balancer group to modify.
- 3. Click the **Members** tab.
- 4. Change the weight for a specific member.
 - a. Click the pencil icon to edit the member.
 - b. In the Weight field, change the value.
 - c. Click Save.
- 5. Repeat the previous step to modify another member.
- 6. Click Apply to save the changes to the running configuration.
- 7. Optional: Click Save Config to save the changes to the startup configuration.

Disabling members

If you need to disable a member, you can disable the member from the load balancer group without deleting the member from the group.

To disable specific members to not participate in load balancing decisions:

- 1. Click Objects Network Load Balancer Group.
- 2. Click the name of the load balancer group to modify.
- 3. Click the **Members** tab.
- 4. Disable members.
 - a. Click the pencil icon to edit the member.
 - b. Set Administrative State to disabled to place the member in an inactive administrative state.
 - c. Click Save.
- 5. Click **Apply** to save the changes to the running configuration.
- 6. Optional: Click Save Config to save the changes to the startup configuration.

Enabling the retrieval of workload management information

For WebSphere application servers, complete the following procedure to install and configure the WebSphere On Demand Configuration (ODCInfo) application. When installed, the ODCInfo application help provide intelligent load distribution through the retrieval of workload management information.

Before you begin

Identify the types of application servers in your WebSphere cell (WebSphere Application Server) environment. Download the following ODCInfo files:

- com i bm datapower. odc. osgi. j ar
- ODCInfo_ND61.war

1

- ODCInfoCheckInstall.jacl
- ODCInfoDeploy.jacl
- ODCInfoStart.jacl

• ODCInfoUninstall.jacl

from the directory /A0 on your CD-ROM or Fix Central.

About this task

Install and configure the ODCInfo application on the deployment manager of the WebSphere cell.

Procedure

- 1. Install the Open Services Gateway initiative (OSGi) bundle.
- 2. Install the ODCInfo application on the deployment manager.
- 3. Start the ODCInfo application.
- 4. Create or modify a load balancer group to use the ODCInfo application to retrieve workload management information from the WebSphere cell.

Installing the OSGi bundle

Install the Open Services Gateway initiative (OSGi) bundle on the WebSphere Application Server deployment manager.

Before you begin

Download the com i bm datapower. odc. osgi. j ar file.

Note: Uninstall any previous version of the OSGi bundle before installing another version.

About this task

The OSGi bundle is used to enable the ODCInfo application to interface with the WebSphere Application server.

Procedure

- 1. Copy com ibm datapower.odc.osgi.jar to the <WAS_HOME>/plugins directory of the WebSphere Application Server deployment manager.
- 2. Navigate to the /bin directory under <WAS_HOME>. For example:

cd /opt/IBM/WebSphere/AppServer/bin

- 3. Run the following command: ./osgiCfgInit.sh
- 4. Start the OSGi console: ./osgi Consol e. sh.
- 5. From the console, run the following command:

diag com ibm datapower. odc. osgi

6. Verify that a message states: No unresolved constraints.

What to do next

Install the ODCInfo application.

Installing the ODCInfo application

Use a script to install the ODCInfo application on the WebSphere deployment manager. The ODCInfo application provides runtime information to the load balancer group on the DataPower appliance to optimize dynamic load distribution.

Before you begin

1

| |

Ι

| | Ensure the WebSphere Application Server product is installed and is running before installing the ODCInfo application. Verify that the OSGi bundle installation is complete.

Note: Uninstall any previous version of the ODCInfo application before installing another version.

About this task

Install the ODCInfo application on the application server that contains the deployment manager for a cell. The ODCInfo application collects information about application servers in the cluster, such as changes in weights or if an application server was added or removed from the cluster.

Procedure

- 1. Copy the ODCInfo_ND61. war file, ODCInfoCheckInstall.jacl, ODCInfoStart.jacl, and ODCInfoDeploy.jacl to a local directory on the deployment manager. The ODCInfo_ND61. war file applies to both WebSphere ND 6.1 and 7.0 releases.
- 2. Log in from the command line to the deployment manager.
- 3. Navigate to the /bin directory under the deployment manager profile. For example:
 - cd /opt/IBM/WebSphere/AppServer/profiles/Dmgr01/bin
- 4. Install the ODCInfo application by entering:
 - ./wsadmin.sh -f script_path/ODCInfoDeploy.jacl $\textit{dmgr_server_name dmgr_node_name path_to_war_file}$ ODCInfo

For example:

- ./wsadmin.sh -f /tmp/ODCInfoDeploy.jacl dmgr wasnode2CellManager01/tmp/ODCInfo_ND61.war ODCInfo
- 5. Verify the installation by entering:
 - $./w sadmin.\, sh\,\, -f\,\, script_path/0DCInfoCheckInstall.\, jacl\,\, \textit{cellName dmgr_server_name}\,\,\, 0DCInfo$

A message is displayed indicating whether the application is installed.

6. Ensure that you define the host name and port for the ODCInfo application as a host_alias for the default_host under WebSphere Application Server virtual hosts. For additional information, see the topic on configuring virtual hosts in the WebSphere Application Server documentation.

What to do next

Start the ODCInfo application.

Starting the ODCInfo application

Start the ODCInfo application to begin collecting the remote topology and application information.

Before you begin

The ODCInfo application must be installed and running on the deployment manager of the WebSphere cell (WebSphere environment).

About this task

Start the ODCInfo application to begin collecting information about the application servers in the WebSphere cell (WebSphere environment).

Procedure

- 1. Copy ODCInfoStart.jacl to a local directory on the deployment manager.
- 2. Log in from the command line to the deployment manager.
- 3. Navigate to the /bin directory under the deployment manager profile.

cd /opt/IBM/WebSphere/AppServer/profiles/Dmgr01/bin

- 4. Start the application by entering:
 - ./wsadmin.sh -f script_path/ODCInfoStart.jacl $cellNamedmgr_node_name$ ODCInfo

For example:

- ./wsadmin.sh -f /tmp/ODCInfoStart.jacl dpblade34Cell01 dpblade34CellManager01 ODCInfo
- 5. Verify that the ODCInfo application started.
 - a. Log in to the WebSphere Administrative Console.
 - b. Click Applications Enterprise Applications.

What to do next

Create or modify a DataPower load balancer group.

Uninstalling the OSGi bundle

To remove the OSGi bundle from the WebSphere Application Server deployment manager, run the uninstall command.

About this task

Before installing a new version of the OSGi bundle, uninstall any previous version.

Procedure

- 1. Navigate to the /bin directory under <WAS_HOME>. For example:
 - cd /opt/IBM/WebSphere/AppServer/bin
- 2. Start the OSGi console: ./osgi Consol e. sh.
- 3. From the console, run the following command:

uninstall com ibm datapower.odc.osgi

4. From the <WAS_HOME>/plugins directory, delete the com i bm datapower.odc.osgi.jar file.

Uninstalling the ODCInfo application

To remove the ODCInfo application from the deployment manager, run the ODCInfoUninstall script.

About this task

Before installing a new version of the ODCInfo application, you must uninstall the old version.

Procedure

I

Ι

ı

I

- 1. Copy the ODCInfoUninstall.jacl file to a local directory on the WebSphere deployment manager.
- 2. Log in from the command line to the deployment manager.
- 3. Navigate to the **bin** directory of the deployment manager profile. For example:
 - cd /opt/IBM/WebSphere/AppServer/profiles/Dmgr01/bin
- 4. Uninstall the application by entering:

```
./wsadmin.sh -f script_path/ODCInfoUninstall.jacl cellName dmgr server name ODCInfo \,
```

For example:

./wsadmin.sh -f /tmp/ODCInfoUninstall.jacl was node2Cell01 dmgr ODCInfo

5. Verify by entering:

 $./w sadmin.\, sh\,\, -f\,\, script_path/0DCInfoCheckInstall.jacl\,\, cellName\,\, dmgr_server_name\,\, 0DCInfo$

The response indicates success or failure.

What to do next

Install the ODCInfo application.

Enabling the retrieval of workload management information for non-WebSphere application servers

Non-WebSphere application server clusters can use a subset of the features of workload management when a custom software application provides the load balancing configuration data. This section describes the necessary configuration on the DataPower appliance and explains the required format of the configuration data in order for an application other than the ODCInfo application to dynamically modify the load balancer group members.

Before you begin

The custom software application must be able to provide a properly formatted response to a GET request. The response contains the configuration data for current information about the host weights or if a new host has been added or removed from the cluster.

About this task

On the DataPower appliance, define the required and optional configurations. Correctly format the XML document and include it in a GET response from your software application.

Procedure

- 1. Create or modify a custom software application to provide a properly formatted XML document in the GET response
- 2. Optional: Define an XML Firewall on the DataPower appliance if you want the appliance to perform schema validation on the XML document
- 3. Create a WebSphere Cell for non-WebSphere application servers
- 4. Modify a load balancer group to use workload management information for non-WebSphere application servers

Results

The following steps describe the message flow and processing actions that are enabled with this configuration:

- 1. The WebSphere Cell sends an HTTP, or an HTTPS, GET request to the custom software application periodically.
- 2. The custom software application returns an HTTP, or an HTTPS, response containing load balancer group member configuration information to the WebSphere Cell or optionally to the XML Firewall.
- 3. Optional: The XML Firewall performs schema validation, as defined in the ODCInfo.xsd schema, on the XML document in the response.
- 4. The load balancer group uses the configuration data in the response to determine traffic routing when the appliance receives requests directed to the load balancer group.

Defining the XML Document for non-WebSphere servers

Define the XML document that the custom software application provides in response to the GET request.

When not using the ODCInfo application, a custom software application must be able to respond to a GET request with a properly formatted XML document. The response contains the configuration data for new and current cluster members. This section describes how to properly format the response XML document.

Before you begin

When not using the ODCInfo application, you must create a custom software application that responds to an HTTP, or an HTTPS, GET request with an XML document that defines the cluster configuration information.

Define the XML elements

The following XML elements must be specified in the response document:

clusterData

Contains all of the clusters that were requested. The version attribute is associated with the version of the custom software application and is optional.

cluster

Contains all information associated with a single cluster or workload management group.

- The cluster structure name attribute specifies the name given to the cluster and corresponds with the workload management group name in the DataPower load balancer group
- The version attribute specifies what revision of the data is sent to the DataPower appliance. The version is used to determine if there are any updates to the information since the previous poll. If the version attribute is not present, a manual algorithm is used to determine if the structure has changed.

affinityMode

The value attribute contains what type of session affinity to use for this cluster. Valid values are active, active-conditional, passive, or null. The affinityMode must be the same for all applications within the load balancer group.

cookieNames

The value attribute contains a comma (,) separated list of session cookie names used by any of the applications installed to this load balancer group. This list is used for active-conditional or passive session affinity.

Note: If you are unfamiliar with WebSphere Application Server passive session affinity, you should use active-conditional session affinity.

protocol

The type attribute specifies the protocol. Valid values are http or https. No other transport protocols are supported for this function.

member

The member contains the host (hostname), port number, id (unique identifier for this application server), and weight associated with this application server instance over this transport protocol.

Example

A properly formatted GET response for a single cluster, that is single workload group name:

What to do next Optionally, define an XML Firewall on the DataPower appliance if you want the appliance to perform schema validation on the XML document. Creating an XML Firewall to validate the XML document About this task **Procedure**

Optionally, create an XML Firewall on the DataPower appliance to schema-validate the XML document provided in the response from a custom software application.

If desired, an XML Firewall on the DataPower appliance can validate the XML document that the custom software application sends. Most often, this would be done during initial testing of the application. Once it is proven that the application responds with a valid XML document, remove the XML Firewall from the flow to optimize performance.

- 1. Follow the procedures to create an XML Firewall.
- 2. Configure a processing policy with a validate action.
- 3. In the Schema Validation Method field, select Validate Document via Schema
- 4. In the Schema URL field, specify store: ///ODCInfo. xsd for the schema file.
- 5. Complete configuration of the processing policy.
- 6. Click **Apply** to save the changes to the running configuration information.
- 7. Optional: Click **Save Config** to save the changes to the startup configuration.

What to do next

Create a WebSphere Cell to act as an intermediary between the custom software application and the load balancer group.

Creating a WebSphere Cell for non-WebSphere application

Create a WebSphere Cell on the DataPower appliance to act as an intermediary between a custom software application and the load balancer group on the DataPower appliance.

Before you begin

If you created a DataPower XML Firewall for schema validation of the XML data from a custom software application, you must know the address and port number of the XML Firewall.

About this task

When not using the ODCInfo application, add and configure a WebSphere Cell to query the custom software application. If there is an information update, the WebSphere Cell sends the updated information to the load balancer group.

Note: Poll is the only supported update method in this configuration.

Procedure

1. Follow the procedures to create a WebSphere Cell.

- 2. In the **Deployment Manager Host** field, if you are not using an XML Firewall for schema validation, enter either the host name or the IP address of the custom software application. If you are using an XML Firewall for schema validation, enter the address used to access the XML Firewall.
- 3. In the **Deployment Manager Port number** field, if you are not using an XML Firewall for schema validation, enter the port number associated with the specified host name. If you are using an XML Firewall for schema validation, enter the port number associated with the XML Firewall.
- 4. In the **Update Method** field, select poll. This is the only supported update method in this configuration.
- 5. Click **Apply** to save the changes to the running configuration information.
- 6. Optional: Click Save Config to save the changes to the startup configuration.

What to do next

| |

Create or modify a load balancer group to reference the WebSphere Cell.

Modifying a load balancing group to use workload management information for non-WebSphere application servers

Modify the configuration of a load balancer group to request workload management information from the independent software vendor application.

Before you begin

Configure a WebSphere cell and a load balancer group.

About this task

Configure the load balancer group to request workload management information from the independent software vendor application. The load balancer group uses the WebSphere Cell configuration to gather information about the member application servers.

Procedure

- 1. Click Objects Network Settings Load Balancer Group.
- 2. Click the name of the load balancer group to modify.
- 3. Modify the load balancer group to use the workload management information from the WebSphere cell.
 - a. Set **Retrieve Workload Management Information** to **on**. The WebGUI refreshes to display additional properties.
 - b. From Workload Management Retrieval list, select WebSphere Cell.
 - **c.** From **WebSphere Cell Subscription** list, select the WebSphere Cell configuration that references the independent software vendor application.
 - d. In **Workload Management Group Name** field, enter the name of the application server cluster as it is specified in the cluster attribute of the response XML document.
- 4. Set **Enable Application Routing** to **off**. This is the only supported option in this configuration.
- 5. Review the session affinity information on the **Session Affinity** tab to ensure that session affinity is correctly configured.
- 6. Click **Apply** to save the changes to the running configuration information.
- 7. Click **Save Config** to save the changes to the startup configuration.

Results

The load balancer group begins to request information (through the WebSphere cell) from the custom software application.

Defining cryptographic profiles

A Crypto Profile identifies a collection of SSL resources that support SSL connections with remote peer appliances.

To create and configure a Crypto Profile:

- 1. Click Objects Crypto Crypto Profile.
- 2. Click Add.
- 3. Provide the following inputs:

Name

Specify the name of the object.

Administrative State

Identifies the administrative state of the configuration.

- To make inactive, click disabled.
- To make active, click enabled.

Identification Credentials

Select the Identification Credentials to assign to this Profile object, or retain the default value, **none**, when no Identification Credentials is needed.

The Identification Credentials provides the PKI certificate-key pair that will be used to authenticate the appliance during the SSL handshake.

Refer to "Defining Identification Credentials objects" on page 188 for more information.

Validation Credentials

Select the Validation Credentials for this Profile object, or retain the default value, **none**, when no Validation Credentials is needed. Refer to "Validation credentials" on page 221 for more information.

Ciphers

Use the field to identify the symmetric key-encryption algorithms for this Profile object. Common cipher values are as follows:

ALL Includes all cipher suites, except the eNULL ciphers.

DEFAULT

Includes all cipher suites, except for the following ciphers and cipher suites:

- eNULL ciphers
- Cipher suites that use DH authentication
- Cipher suites that contain the RC4, RSA, and SSL version 2 ciphers

HIGH Includes all "high" encryption cipher suites. These ciphers support a key length in excess of 128 bits.

MEDIUM

Includes all "medium" encryption cipher suites. These ciphers support a key length of 128 bits.

EXPORT

Includes all cipher suites that support a key length of 40 or 56 bits and are eligible for export outside of the United States.

For a detailed list of ciphers, refer to the **profile** command in the product-specific version of the Command Reference.

Options

Use the check boxes to disable support for SSL versions and variants. By default, SSL Version 2, SSL Version 3, and Transaction Level Security (TLS) Version 1 are enabled.

- To disable SSL Versions 2, click **Disable-SSLv2**.
- To disable SSL Version 3, click **Disable-SSLv3**.
- To disable TLS Version 1, click Disable-TLSv1.
- To allow SSL and TLS renegotiation, which is vulnerable to a man-in-the-middle (MITM) attack documented in CVE-2009-3555, click Permit insecure SSL renegotiation.

Send Client CA List

Enable or disable the transmission of a Client CA List during the SSL handshake.

Note: Transmission of a Client CA List is meaningful only when this Profile object supports a reverse (or server) proxy and when this Profile object has an assigned Validation Credentials.

A Client CA List consists of a listing of the CA certificates in the Validation Credentials for this Profile object. A Client CA List can be sent by an SSL server as part of the request for a client certificate. The Client CA list provides the client with a list of approved CAs whose signatures are acceptable for authentication purposes.

Note: SSL servers are not required by the protocol to send a Client CA List. Generally, SSL servers do *not* send a Client CA list.

Some implementations or local policies, however, might mandate the use of Client CA lists.

- 4. Click **Apply** to save the changes to the running configuration.
- 5. Optional: Click Save Config to save the changes to the startup configuration.

RADIUS Settings

> RADIUS settings define RADIUS servers. RADIUS settings can be defined in the default domain only.

> Within the DataPower appliance, RADIUS servers can be used for the following purposes:

- On any appliance, to authenticate access using RBM.
- On all appliances except XML Accelerator XA35, to authenticate access in AAA Policy objects.

Each RADIUS server has a positional value that the DataPower appliance uses to determine the order in which to contact the servers. The appliances contacts the

servers from most preferred (lowest number) to least preferred (highest number). The appliance sends the request to the next server based on the global timeout value and the global retry value.

If the configuration defines three RADIUS servers with positional values of 10, 20, and 30, the appliance contacts the servers in the following sequence:

- 1. Requests are always first sent to server 10.
- 2. If the request times out, it is sent to server 20.
- 3. If the request times out, it is sent to server 30.

NAS-identifier

The DataPower appliance is a client to RADIUS servers. The *NAS-identifier* is a RADIUS attribute that the client uses to identify itself to a RADIUS server. The NAS-Identifier, as defined in Section 5.32 of RFC 2865, can be used instead of an IP address to identify the client. The NAS-identifier consists of one or more octets and must be unique in the scope of the RADIUS server. The NAS-identifier is often the fully qualified domain name (FQDN) of the RADIUS client.

Configuring RADIUS Settings

To configure RADIUS settings, use the following procedure:

- 1. Select Administration Access RADIUS Settings.
- 2. Configure global settings for all RADIUS servers.
 - a. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click **disabled**.
 - To make active, click enabled.
 - b. Optional: In the **Comments** field, enter a descriptive summary.
 - c. Specify the NAS-identifier in the **Identifier** field.
 - d. Specify the interval in milliseconds that the appliance waits for a reply from a RADIUS server before retransmitting the outstanding request in the **Timeout** field. Use an integer in the range of 1 through 5000. The default is 1000.
 - e. Specify the number of times that the appliance retransmits an unanswered request to a RADIUS server before contacting another server in the list in the **Retries** field.
- 3. Do not define RADIUS servers to authentication CLI access without the use of RBM. In other words, do not define any RADIUS servers on the **CLI Servers** tab. This functionality is deprecated. If using RADIUS for authentication, define RADIUS as the RBM method and define the appropriate RADIUS servers on the **AAA/RBM Servers** tab.
- 4. Define RADIUS servers for use by AAA Policy objects or by the RBM policy.
 - a. Click the AAA/RBM Servers tab.
 - b. Define a server.
 - 1) Click Add.
 - 2) Specify the relative position of this server in the list in the **Number** field.
 - 3) Specify the IP address or domain name of the server in the **Server Address** field.
 - 4) Specify the listening port on the remote server in the **Server Port** field. The default is 1812.

- 5) Specify the password to log in to the server in the **Secret** field.
- 6) Reenter the password in the Confirm Secret field.
- 7) Click Save.
- c. Repeat the previous step to add additional servers to the list.
- 5. Click **Apply** to save the changes to the running configuration.
- 6. Optional: Click Save Config to save the changes to the startup configuration.

Adding SSH known hosts

Use the SSH Known Host page to create a list of SSH known hosts.

You do not need to define hosts as a known hosts to use SCP or SFTP. On rare occasions, you might need to change an entry when the server key for an SSH server changes. The server key generally changes only after you reinstall the firmware. If this happens, delete or edit that entry to make SCP or SFTP work again.

To add an SSH peer as an SSH known host, use the following procedure:

- Select Administration Miscellaneous Crypto Tools to display the Crypto Tools screen.
- 2. Click the Add SSH Known Host tab.
- 3. Provide the following information:
 - **Host** Specify the fully-qualified host name or IP address for the peer. For example:

ragnarok. datapower. com 10. 97. 111. 108

Type Retain **ssh-rsa**. This is the only selection.

Key Specify the host public key for the peer. For example:

AAAAB3NzaC1yc2EAAAABIwAAAIEA1J/99rRvdZmVvkaKvcG2a+PeCm25
p80J187SA6mtFxudA2ME6n3lcXEakpQ8KFTpPbBXt+yDKNFR9gNHIfRl
UDho1HAN/a0gEsvrnDY5wKrTcRHrqDc/x0buPzbsEmXi0lud5Pl7+BXQ
VpPbyVujoHINCrx0k/z7Qpkozb4qZd8==

4. Click Add SSH Known Host.

SSL Proxy Profile objects

An SSL Proxy Profile defines a level of SSL service when operating as an SSL proxy. The SSL proxy has the following modes:

forward

The SSL proxy acts as an SSL client (or acts in the forward direction). In client proxy mode, SSL is used over the appliance-to-server connection.

reverse

The SSL proxy acts as an SSL server (or acts in the reverse direction). In server proxy mode, SSL is used over the appliance-to-client connection.

two-way

The SSL proxy acts as both an SSL client and SSL server (or acts in both directions). In two-way mode, SSL is used over the appliance-to-server connection and the appliance-to-client-connection.

Creating a forward (or client) proxy

To create a forward SSL Proxy Profile, use the following procedure:

- 1. Select **Objects Crypto SSL Proxy Profile** to display the SSL Proxy Profile catalog.
- 2. Click **Add** to display the SSL Proxy Profile Configuration screen.
- 3. In the **Name** field, enter the name for the object.
- 4. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click **disabled**.
 - To make active, click enabled.
- 5. Select Forward from the SSL Direction list.
- 6. Select the profile that defines SSL service to the backend server from the **Forward (Client) Crypto Profile** list.
- 7. Set Client-side Session Caching to enable or disable client side caching.
- 8. Click **Apply** to save the changes to the running configuration.
- 9. Optional: Click Save Config to save the changes to the startup configuration.

Creating a reverse (or server) proxy

To create a reverse SSL Proxy Profile, use the following procedure:

- 1. Select **Objects Crypto SSL Proxy Profile** to display the SSL Proxy Profile catalog.
- 2. Click Add to display the SSL Proxy Profile Configuration screen.
- 3. In the Name field, enter the name for the object.
- 4. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click enabled.
- 5. Select Reverse from the SSL Direction list.
- 6. Select the profile that defines SSL service to frontend clients from the **Reverse** (Server) Crypto Profile list.
- 7. Set **Server-side Session Caching** to enable or disable server side caching.
- 8. Specify the time that session-specific state data is maintained in the server cache in the **Server-side Session Cache Timeout** field.
- Specify the maximum size of the server-side cache in the Server-side Session Cache Size field.
- 10. Set **Client Authentication is optional** to control when SSL client authentication is optional.
 - on Client authentication is not required. When there is no client certificate, the request does not fail.
 - off (Default) Requires client authentication only when the server cryptographic profile has an assigned Validation Credentials.
- 11. Set **Always Request Client Authentication** to control when to request SSL client authentication.
 - **on** Always requests client authentication.
 - off (Default) Requests client authentication only when the server cryptographic profile has an assigned Validation Credentials.
- 12. Click **Apply** to save the changes to the running configuration.

13. Optional: Click Save Config to save the changes to the startup configuration.

Creating a two-way proxy

To create an SSL Proxy Profile, use the following procedure:

- 1. Select **Objects Crypto SSL Proxy Profile** to display the SSL Proxy Profile catalog.
- 2. Click Add to display the SSL Proxy Profile Configuration screen.
- 3. In the Name field, enter the name for the object.
- 4. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click disabled.
 - To make active, click enabled.
- 5. Select Two Way from the SSL Direction list.
- 6. Select the profile that defines SSL service to the backend server from the **Forward (Client) Crypto Profile** list.
- 7. Select the profile that defines SSL service to frontend clients from the **Reverse** (Server) Crypto Profile list.
- 8. Set Server-side Session Caching to enable or disable server side caching.
- 9. Specify the time that session-specific state data is maintained in the server cache in the **Server-side Session Cache Timeout** field.
- Specify the maximum size of the server-side cache in the Server-side Session Cache Size field.
- 11. Set Client-side Session Caching to enable or disable client side caching.
- **12**. Set **Client Authentication is optional** to control when SSL client authentication is optional.
 - **on** Client authentication is not required. When there is no client certificate, the request does not fail.
 - off (Default) Requires client authentication only when the server cryptographic profile has an assigned Validation Credentials.
- **13**. Set **Always Request Client Authentication** to control when to request SSL client authentication.
 - **on** Always requests client authentication.
 - off (Default) Requests client authentication only when the server cryptographic profile has an assigned Validation Credentials.
- 14. Click **Apply** to save the changes to the running configuration.
- 15. Optional: Click Save Config to save the changes to the startup configuration.

Validation credentials

Validation credentials consists of a set of certificates. Validation credentials validate the authenticity of received certificates and digital signatures. You can create validation credentials from the following types of certificates:

- All non-expiring, non-password-protected certificates
- Specific certificates

Creating for non-expiring, non-password-protected certificates

You can create a validation credentials for all valid, non-expired, non-password-protected certificates in the pubcert: directory. The process silently creates a Certificate object for each valid certificate file in the pubcert: directory.

To create the pubcert validation credentials for non-expiring, non-password-protected certificates:

- 1. Click Objects Crypto Configuration Crypto Validation Credentials.
- 2. Click Create Validation Credential from pubcert:.
- 3. Follow the prompts.
- 4. Optional: Click **Save Config** to save the changes to the startup configuration.

If the validation credentials is in the down operational state, one or more certificates might be expired or otherwise unusable. If this occurs, access the pubcert validation credentials and click **View Status**.

Validation methods

When creating a validation credentials from specific certificates, you must define the validation method. Validation can use one of the following methods:

Match to an exact certificate or immediate issuer

Validates uses the certificates in the validation credentials. The validation credential contains either the exact peer certificate to match or the certificate of the immediate issuer. The certificate could be an intermediate CA or a root CA. This mode is useful to match the peer certificate exactly, but that certificate is not a self-signed (root) certificate.

Full certificate chain checking, or PKIX

Validation checks the complete certificate chain from subject to root. Validation succeeds only if the chain ends with a root certificate in the validation credentials. Nonroot certificates in the validation credentials are used as untrusted intermediate certificates. Additional untrusted intermediate certificates will be obtained dynamically from the context at hand (SSL handshake messages, PKCS#7 tokens, PKIPath tokens, and so forth).

When using this validation method, self-signed certificates are considered to be trusted roots assuming that they are correctly designated as CA certificates by their Basic Constraints extension and Key Usage extension, if present. Non-self-signed certificates are considered untrusted intermediates.

The validation credentials must not contain more than one certificate with a given subject name. During client certificate validation, the client can present a set of *other* certificates to be considered when building the certification chain. Only non-self-signed CA certificates are used from this set and are treated as candidate untrusted intermediate certificates.

PKIX validation

When the validation method is PKIX, the following extensions for CA certificates can be marked as critical. A certificate that contains any other critical extension causes the certificate to be rejected. When a certificate contains other noncritical extensions, these extensions are ignored.

• Key Usage – This extension is not required to be present. If present, it must indicate that the key is suitable for certificate signing.

| | | | |

- | | | | |

- Subject Alternative Name This extension is not used. Regardless of its criticality, validation does not reject a certificate if it contains the extension.
- Basic Constraints This extension is required in a CA certificate. There is an
 exception for X509 V1 root certificates. However, all V3 CA certificates must
 have the extension. Only V3 certificates can be used as intermediates. Fully
 implemented in accordance to RFC 3280.
- Certificate Policies Fully implemented in accordance to RFC 3280.
- Authority Information Access This extension is used for only Online Certificate Status Protocol (OCSP).
- Policy Constraints Fully implemented in accordance to RFC 3280.
- Inhibit Any-Policy Fully implemented in accordance to RFC 3280.

Creating for specific certificates

You can create a validation credentials for existing Certificate objects.

To create a validation credentials for existing certificates:

- 1. Click Objects Crypto Configuration Crypto Validation Credentials.
- 2. Click Add.
- 3. In the Name field, enter the name for the object.
- 4. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click **disabled**.
 - To make active, click **enabled**.
- 5. From the **Certificates** list, add select certificates to the validation credentials.
- **6**. From the **Certificate Validation Mode** list, select the method for certificate validation.
- 7. Set **Use CRLs** to control whether each Certificate Revocation List (CRL) is checked during the processing of the certificate chain.
- 8. When CRLs are checked during certificate chain processing, define controls.
 - a. Set **Require CRLs** to control whether processing fails when CRLs are unavailable.
 - b. From the **CRL Distribution Points Handling** list, select how to handle X.509 extensions.
- 9. For PKIX validation, define policy sets.
 - a. In the Initial Certificate Policy Set field, specify the unique object identifiers for the certificate policy. RFC 3280 refers to the certificate chain validation input variable as the "user-initial-policy-set". This set of object identifiers specifies the allowable values of certificate policies at the end of chain processing.
 - The default is 2. 5. 29. 32. 0, which is the object identifier for anyPolicy.
 - b. If you defined an initial policy set, enable **Require Explicit Certificate Policy**. Otherwise, these policy sets will be used only when there are Policy Constraints extensions in the certificate chain.
- 10. Click **Apply** to save the changes to the running configuration.
- 11. Optional: Click **Save Config** to save the changes to the startup configuration.

WebSphere Cell

The WebSphere Cell object is responsible for retrieving the configuration information from the WebSphere Network Deployment or the WebSphere Virtual Enterprise back end.

The WebSphere Cell object initiates requests to the ODCInfo application and receives the results as an XML representation of membership, weights, and session affinity information. When the WebSphere Cell object receives the response, it notifies each Load Balancer Group of the new information. The Load Balancer Group then updates its membership, weights, and session affinity information accordingly.

Selecting the update method

The update method specifies how to retrieve the information from the ODCInfo application on the WebSphere Application Server Network Deployment or WebSphere Virtual Enterprise.

Use one of the following update methods:

- Poll
- Subscribe

The poll update method uses a static polling interval. The poll to retrieve the WebSphere Cell information occurs every interval regardless of whether the WebSphere Cell configuration has changed.

The subscribe update method specifies that the request to retrieve the WebSphere Cell information waits for either the duration of the time interval to expire or for the WebSphere Cell information to change, whichever occurs first. If the ODCInfo application has any new information, the application immediately responds with an XML document. If there is no new information, the ODCInfo application delays for the specified time interval number of seconds before returning with the current, unchanged XML document.

The subscribe method results in more responsive updates by the appliance to changes in the cell. Using this method might result in several updates within a short amount of time. As a result, the subscribe method consumes more resources on the appliance and on the server that is running the ODCInfo application. The subscribe method is more appropriate when application routing is enabled, and must be used if application edition (group and atomic rollout) functions are used.

Note: To use the subscribe update method, the version of the ODCInfo application must match the firmware version. A back-level ODCInfo application is not supported.

Creating a WebSphere Cell

Create a WebSphere Cell on the DataPower appliance to act as an intermediary between the ODCInfo application on the WebSphere deployment manager and the load balancer group on the DataPower appliance.

Before you begin

Ι

The ODCInfo application must be installed, and you need to know the host and port of the WebSphere deployment manager where this application is installed. To find the port number

- 1. From the WebSphere Administrative Console, click **System Administration Deployment Manager ports**.
- 2. Select the port name:
 - Click the WC_adminhost port name for HTTP.
 - Click the WC_adminhost_secure port name for HTTPS.

To create this configuration, the DataPower appliances require the Option for Application Optimization feature.

About this task

Add and configure a WebSphere Cell to query the ODCInfo application for current information about the host weights or if a new host has been added or removed from the cluster. If there is an information update, the WebSphere Cell sends the updated information to the load balancer group.

Procedure

- 1. Click Objects Configuration Management WebSphere Cell.
- 2. Click Add.
- 3. In the **Name** field, enter a name.
- 4. Retain the default setting for **Admin State**. To place in an inactive administrative state, click **disabled**.
- 5. Optional: In the **Comments** field, enter a brief descriptive summary.
- 6. In the **Deployment Manager Host** field, enter the host name or IP address of the deployment manager with the installation of the ODCInfo application.
- 7. In the **Deployment Manager Port number** field, enter the port of the deployment manager.
- **8**. Optional: From the **SSL Proxy Profile** list, select the SSL proxy profile for a secured connection.
- 9. In the **Update Method** field, indicate whether to use a static polling interval or to subscribe to the WebSphere cell information.
- 10. In the **Time Interval** field, if the update method is poll, specify the amount of time in seconds between poll requests. If the update method is subscribe, specify the maximum duration of the request in seconds. The recommended value is 10 seconds.
- 11. Click **Apply** to save the changes to the running configuration information.
- 12. Optional: Click **Save Config** to save the changes to the startup configuration.

What to do next

Create or modify a load balancer group to reference the WebSphere Cell.

NSS Client

The NSS client enables integration with RACF $^{\text{@}}$ on the z/OS Communications Server. The NSS Client object specifies the authentication information required to allow the DataPower appliance to function as an NSS client. The NSS Client object specifies the following properties:

- · Remote Address
- · Remote Port
- SSL Proxy Profile
- Client ID
- System Name
- · User Name
- · Password

Based on these properties and the request type, the following actions occur:

- DataPower requests a secure connection to the z/OS Communications Server
- RACF performs authentication of users
- · RACF performs authorization to resources
- RACF logs authorized and unauthorized attempts to access RACF-protected resources
- z/OS Communications Server NSS protocol provides return codes and reason codes for connectivity requests

To support this functionality, the NSS server must be configured to support the NSS client. See the following z/OS Communications Server documentation for these configuration steps:

- Enable the XMLAppliance discipline support. For further information, refer to the section on network security services server in the *z/OS Communications Server: IP Configuration Reference*.
- Authorize the client userid to SAF profiles representing security services and resources. For further information, refer to the section on preparing to provide network security services in the *z/OS Communications Server: IP Configuration Guide*.
- Configure SSL for the TCP connection between the client and server. For further information, refer to the section on configuring the NSS server in the *z/OS Communications Server: IP Configuration Guide*.

Only one physical connection per **Remote Address**, **Remote Port**, and **Client ID** is allowed. Additional NSS Client objects might be configured, but if more than one client with the same tuple try to connect, the connection will fail. If the connection is not established or the provided parameters are not valid, the object operational state is down and shows one of the following event codes:

- Invalid registration parameters
- TCP connection retry (interval is 1 minute)
- · TCP connection in progress
- · Communication failed
- · Cannot connect to host

For additional information on logged NSS protocol return codes and reason codes, refer to http://www.ibm.com/support/docview.wss?rs=852&uid=swg21329236 for *z/OS Communications Server: IP Diagnosis Guide* updates.

Contact NSS for SAF Authentication is selected as the Authenticate method in the AAA policy configuration and **Contact NSS for SAF Authorization** is selected for the Authorization method.

Creating the NSS Client

To configure an NSS client:

- 1. Click OBJECTS z/OS Configurations NSS Client.
- 2. Click Add.
- 3. In the Name field, enter the name for the object.
- 4. Set **Administrative State** to identify the administrative state of the configuration.
 - To make inactive, click **disabled**.
 - To make active, click **enabled**.
- 5. Optional: In the **Comments** field, enter a descriptive summary.
- In the Remote Address field, specify the IP address or hostname of the NSS server.
- 7. In the **Remote Port** field, specify the port on which the NSS server listens.
- **8**. From the **SSL Proxy** list, select an SSL Proxy Profile to provide a secured connection to the remote authentication server.
- 9. In the **Client ID** field, specify the client ID to use for registration with the NSS server.
- 10. In the **System Name** field, specify the system name to identify the NSS client to the NSS server.
- 11. In the **User Name** field, specify the user name to use to authenticate with the SAF.
- 12. In the **Password** field, specify the password to use to authenticate with the SAF.
- 13. Reenter the password in the Confirm Password field.
- 14. Click **Apply** to save the changes to the running configuration.
- 15. Optional: Click **Save Config** to save the changes to the startup configuration.

Appendix. User interface customization

This appendix contains information about creating an XML file that defines aspects of the command line interface and the WebGUI user interface that you can customize. By using these custom interface extensions, the DataPower interfaces can display business and IT-centric information to users on each DataPower appliance.

Each DataPower appliance can have a different custom user interface file, and all customized aspects of the interfaces apply to all users in all application domains.

To customize the user interfaces and to adhere to best practices, complete the following high-level procedures:

- 1. Build an XML that defines the aspects of the user interfaces to customize.
- 2. Validate the conformance of the file against its schema.

The remaining sections of this appendix detail the markup that is necessary to custom-tailor this XML file.

Using any text editor to create the XML file, you must cut and paste the markup, and then specify the content of each customized message within the markup.

After the XML file is complete, validate the conformance of the file against its schema with the **test schema** command. For information about the **test schema** command, refer to the product-specific version of the *Command Reference*.

Aspects that can be customized

You can custom-tailor the following aspects of the user interfaces:

- The command line prompt extension to include the appliance identifier.
- Pre-login, post-login, and appliance messages in command line sessions.
- Pre-login, post-login, and appliance messages in WebGUI sessions, and the text color and background color for these messages.

Markup supported for the XML file

When creating an XML file that defines the custom aspects of the user interface, the schema supports the following case-sensitive elements:

<User-Interface>

The <User-Interface> element is the root element of the XML file and defines the required namespace statements. The XML file must contain this element from the template without modification.

<CustomPrompt>

The <CustomPrompt> element indicates whether to extend the command line prompt with the appliance identifier. To enable this aspect, add this element from the template without modification.

<MarkupBanner>

The <MarkupBanner> element identifies the messages to display to users in WebGUI sessions. The file can contain up to four <MarkupBanner> elements, based on a combination of the type attribute and location attribute.

The element supports the following attributes:

type="message-type"

The type attribute identifies the type of message. This attribute supports the following keywords:

pre-login

Displays the message before users log in to the WebGUI. You can define one pre-login message.

post-login

Displays the message in a popup window immediately after users log in to the WebGUI. You can define one post-login message.

system-banner

Displays the message on each WebGUI screen. You can define two appliance messages depending on the keyword associated with the location attribute. Use the location attribute to define where on the WebGUI screen to display the message.

location="location"

The location attribute indicates the location on the WebGUI screen to display the message. This attribute is relevant only when used with type="system-banner". The location attribute supports the following keywords:

header Displays the message at the top of each WebGUI screen. You can define one message with this keyword. You cannot define a message with this keyword and another with the both keyword.

footer Displays the message at the bottom of each WebGUI screen. You can define one message with this keyword. You cannot define a message with this keyword and another with the both keyword.

both (Default) Displays the message at the top and the bottom of each WebGUI screen. You can define one message with this keyword. You cannot define a message with this keyword and another with the header keyword or with the footer keyword.

foreground-color="color"

The foreground-color attribute identifies the color of the text in the WebGUI message. This attribute supports the following keywords:

- none (Default)
- blue
- green
- orange
- red
- yellow

The none keyword displays the text of a message in black.

background-color="color"

The background-color attribute identifies the color of the background in the WebGUI message. This attribute supports the following keywords:

- none (Default)
- blue
- green
- orange
- red
- yellow

The none keyword removes any color from the message background.

For WebGUI messages, the contents of the <MarkupBanner> element can include the following standard HTML tags:

Defines individual paragraphs.

 Defines text to display in italics.

Defines text to display in bold.

<tt> Defines text to display in monospace.

<TextBanner>

The <TextBanner> element identifies the messages to display to users in command line sessions. The file can contain up to three <TextBanner> elements, one for each keyword associated with the type attribute.

This element supports the following attribute:

```
type="message-type"
```

The type attribute identifies the type of message. This attribute supports the following keywords:

pre-login

Displays the message before users log in from the command line.

post-login

Displays the message immediately after users log in from the command line.

system-banner

Displays the message immediately after completing each command invocation from the command line.

For command line messages, the content of the <TextBanner> element cannot include other HTML or XML elements.

Structure of the XML file

The following excepts display the structure of the XML file that defines aspects of the command line interface and the WebGUI interface that you can customize. For a complete sample, refer to "Template of the custom user interface file" on page 234.

```
<User-Interface</pre>
 xml ns="http://www.datapower.com/schemas/user-interface/1.0">
  <CustomPrompt>%s</CustomPrompt>
  <MarkupBanner ... > ... </MarkupBanner>
  <TextBanner ... > ... </TextBanner>
</User-Interface>
```

Command line prompt extension definition

To custom-tailor the command line prompt, you must add the following markup without modification to the XML file:

```
<CustomPrompt>%s</CustomPrompt>
```

The %s indicates a variable that represents the appliance identifier, as defined with the System Identifier field in System Settings (Administration Device System Settings).

For example, if the System Identifier field is IDD, the generic xi 50# prompt would change to the custom IDD: xi 50# prompt.

Example messages for WebGUI sessions

Messages for WebGUI sessions include the pre-login message, the post-login message, and the appliance message. WebGUI messages can be an unlimited number of characters in length.

Example pre-login message

The following example shows the markup for a pre-login message that displays before users log in. In this example, the color behind the message is blue.

```
<MarkupBanner type="pre-login" background-color="blue">
 XYZ LLC - London
</MarkupBanner>
```

Example post-login message

The following example shows the markup for a post-login message that displays in a popup window immediately after users log in. In this example, the text color is red, and the word "refreshed" is in italics.

```
<MarkupBanner type="post-login" foreground color="red">
 XYZ cycles after-hour servers each day. Use a <em>refreshed</em>
  server number at all times.
</MarkupBanner>
```

Example appliance messages

System messages for WebGUI sessions can be displayed on the top of the screen (location= "header"), the bottom of the screen (location= "footer"), or in both locations (location= "both").

The following example shows the markup for an appliance message that displays on the top of the screen. In this example, the text color is green on a red background.

```
<MarkupBanner type="system-banner" location="header"</pre>
 foreground-color="green" background-color="red">
  Use a supervisor console to access a public Internet Web site.
</MarkupBanner>
```

The following example shows the markup for an appliance message that displays on the bottom of the screen. In this example, the text color is blue on a yellow background.

```
<MarkupBanner type="system-banner" location="footer"
 foreground-color="blue" background-color="yellow">
 Use a supervisor console to access a public Internet Web site.
</MarkupBanner>
```

Example messages for command line sessions

Messages for command line sessions include the pre-login message, the post-login message, and the appliance message. Pre-login and post-login messages can be an unlimited number of characters in length, but appliance messages are limited to 255 characters in length.

Example pre-login message

The following example shows the markup for a pre-login message that displays before users log in.

```
<TextBanner type="pre-login">
Use XYZ access codes for all external requests.
</TextBanner>
```

Example post-login message

The following example shows the markup for a post-login message that displays immediately after users log in.

```
<TextBanner type="post-login">
 Only XYZ employees are authorized to use this station.
</TextBanner>
```

Example appliance message

The following example shows the markup for an appliance message that displays after each command invocation.

```
<TextBanner type="system-banner">
XYZ NA
</TextBanner>
```

Template of the custom user interface file

The following template is an XML file to help you create the custom user interface file for your DataPower appliance. This template conforms to the schema (store: ///schemas/dp-user-interface.xsd).

```
<User-Interface</pre>
 xml ns="http://www.datapower.com/schemas/user-interface/1.0">
<!-- Markup for the prompt extension to command line interface -->
 <CustomPrompt>%s</CustomPrompt>
<!-- Markup for custom messages for the WebGUI interface -->
 <MarkupBanner type="pre-login" foreground-color="red" background-color="blue">
 WebGUI pre-login message
  </MarkupBanner>
  <MarkupBanner type="post-login" foreground-color="blue" background-color="yellow">
 WebGUI post-login pop up message
  </MarkupBanner>
  <MarkupBanner type="system-banner" location="header" foreground-color="green"</pre>
 background-color="red">
 WebGUI system message - header
  </MarkupBanner>
  <MarkupBanner type="system-banner" location="footer" foreground-color="blue"</pre>
 background-color="yellow">
 WebGUI system message - footer
 </MarkupBanner>
<!-- If the following markup was outside of comments, the file would not
 conform to the schema. Cannot define multiple system messages as the
 header or footer. -->
  <MarkupBanner type="system-banner">
 WebGUI system message - header and footer
  </MarkupBanner>
<!-- Markup for custom messages for the command line interface -->
  <TextBanner type="pre-login">
 Command line pre-login message
  </TextBanner>
  <TextBanner type="post-login">
 Command line post-login message
  </TextBanner>
 <TextBanner type="system-banner">
 Command line system message
  </TextBanner>
</User-Interface>
```

Notices and trademarks

This information was developed for products and services offered in the U.S.A.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information about the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing IBM Corporation North Castle Drive Armonk, NY 10504-1785 U.S.A.

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements or changes in the product(s) or the program(s) described in this publication at any time without notice.

Trademarks

IBM, the IBM logo, DataPower, and WebSphere are registered trademarks of the International Business Machines Corporation in the United States or other countries. If these and other IBM trademarked terms are marked on their first occurrence in this information with a trademark symbol ([®] or [™]), these symbols indicate U.S. registered or common law trademarks owned by IBM at the time this information was published. Such trademarks may also be registered or common law trademarks in other countries. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at www.ibm.com/legal/copytrade.shtml.

Adobe is either a registered trademark or trademark of Adobe Systems Incorporated in the United States, and/or other countries.

Microsoft and Windows are trademarks of Microsoft Corporation in the United States, other countries, or both.

Java and all Java-based trademarks and logos are trademarks or registered trademarks of Sun Microsystems, Inc. in the United States and other countries.

Other product and service names might be trademarks of IBM or other companies.

Index

Chariel abayestays	accounts (continued)	appliance configuration (continued)
Special characters	accessing MIB 55	validating a secure backup 162
button	changing passwords 55	appliance management 69
list of referenced object 9	creating SNMP users 56	appliance settings
referenced object 8	forcing password change 54	audit log space 93
.java.policy file 135	group-defined access level 53	contacts 92
+ button list of referenced object 9	managing 53	customizing interfaces 92
referenced object 8	privileged access level 53	identifier 92
referenced object	RBM policy 35	location 92
	user access level 53 ACL	purpose 91 read-only properties 93
Numerics	See Access Control List	replacement appliance 92
9235 features	Add button	SNMP system table 93
auxiliary data storage 139	list of referenced object 9	updating serial number 92
damary data storage 107	Address Resolution Protocol (ARP)	viewing system information 93
	See ARP	appliance-wide log
Α	admin account	location 132
	exporting configuration data 149	Application Domain
AAA authentication	Administration menu 7	object pages 144
search parameters 34	administrative interfaces	application domains
search parameters 34	command line 112	See also domains
AAA Policy	WebGUI 111	backing up configuration 150
NSS Client 226	administrative states, objects 12 administrators	catalog 144 creating 144
accepted configuration	network access 111	quiesce 146
deployment policy 163	allow clauses, ACL 185	restarting
Access Control List	AMP endpoint 116	from catalog 145, 146
clause sequence 185	AP-REQ message, Kerberos 189	from System Control pane 146
configuring 186	appliance	from System Control panel 145
creating 186	generating appliance certificate 91	unquiesce 146
IPv6 185	quiescing 109	Apply button 11
object pages 186	rebooting 90	ARP
overview 185 ssh instance 185	reloading firmware 90	defining retries 81
SSH service 185	rolling back firmware 129	defining retry intervals 81
Web Management Service 185	selecting reboot configuration 88	aspects of
web-mgmt instance 185	setting time 86 shutting down 90	customizing the interface 229 au-method of authentication
XML Management Interface 185	unquiescing 109	RBM policy file 39
xml-mgmt instance 185	upgrading firmware 129	audit log
access management 17	appliance certificate 91	location 131
access policy	appliance configuration	reserving space 93
adding 50	backing up 149	viewing 131
editing access profile 52	comparing 158	audit: directory 131
elements 49 examples	configuration checkpoints 154	authenticate users
granting full access 51	copying	RBM 18
granting user management	files 152	authentication
permissions 51	objects 152 disaster recovery 159	configuring RADIUS settings 217 custom RBM method 21
using wildcards 51	end-of-life management 159	LDAP 34
removing access profile 52	exporting 149	LDAP RBM method 22
Access Policy builder 49	select objects and files 150	local user RBM method 24
access profile	importing configuration 156	RADIUS RBM method 25
editing access policy 52	managing configuration changes 157	RBM 18
removing from access policy 52	moving	SAF RBM method 27
access rights for CLI	files 152	search parameters 34
defined on user groups 47 access rights for WebGUI	objects 152	SPNEGO RBM method 28
defined on group account 46	reading change report 158	SSL user certificate RBM method 30
accounts	restoring from secure backup 161	XML file RBM method 31
See also group-defined accounts	reverting changes 159 secure backup 161	authfile.xml file 39 authorization
See also privileged accounts	undoing changes 159	RBM 19
See also user accounts		

authorize access to users	command line	configuration files (continued)
RBM 19	access 112	location 131
auto-config.cfg file 11	customizing the interface 229	configuration states, objects 12
auxiliary data storage 139	enabling custom prompt 92	Conformance Report
	RBM	generating
В	changing admin-state 37 restoring access 36	SOAP Interface 120 contexts, SNMP 104
_	commands	Control Panel
backupmanifest.xml file 160	See also utilities	File Management 133
bold typeface 4 builder	unknown 19	credentials
access policy 49	web-mgmt 7, 128	identification
deployment policy 164	communities, SNMP 103	configuring 188
RBM policy file 39	compact flash	creating 188
buttons	configuring 139 file system	credentials mapping LDAP 34
8	initializing 139	search parameters 34
+ 8	managing 139	CRL
Apply 11 Cancel 11	repairing 140	enabling update policy 65
Delete 11	config: directory 131	update policy 65
Edit 9	configuration	CRL Retrieval
Logout 7	managing appliance	object pages 65
Save Config 7, 11	configuration 143 configuration checkpoints	Crypto Certificate configuring 186
Undo 11	defining number to allow 154	creating 186
View 9	deleting 155	object pages 186
	listing 155	Crypto Certificate Monitor
C	loading 155	configuring 67
	overwriting 154	creating 67
caches DNS hosts 82	rolling back 155	object pages 67
flushing 84	saving 154 configuration data	Crypto Identification Credentials object pages 188
status provider 84	applying 11	Crypto Key
Cancel button 11	backing up	configuring 192
capabilities	SOAP Interface 120	creating 192
RBM 18	WebGUI 149	object pages 192
capture.pcap file 80	backing up application domains 150	Crypto Profile
cert: directory 131	comparing	configuring 216
certificate files location 131	SOAP Interface 119 WebGUI 158	creating 216
Certificate objects	configuration checkpoints 154	Crypto Tools adding SSH known hosts 219
export packages 149	copying	converting certificates 65
Certificate Revocation List	files 152	converting keys 64
See CRL	objects 152	exporting certificates 63
certificates	different release level 149	exporting keys 63
converting 65	exchanging 149	generating certificates 62
DER 61 exporting 63	exporting location of files 131	generating keys 62
generating 62	select objects and files 150	importing certificates 64 importing keys 64
importing 64	SOAP Interface 120	customizing the interface
PEM 61	WebGUI 149	aspects of 229
PKCS #12 61	files not included 149	defining messages for CLI 233
PKCS #8 61	importing	defining messages for WebGUI 232
security	SOAP Interface 120	defining the CLI prompt 232
location, shared 132 location, Web browsers 132	WebGUI 149, 156	structure of XML file 231 supported markup 229
supported formats 61	managing changes 157 moving	supported markup 229
uploading 135	files 152	
checkpoint configuration files	objects 152	D
location 131	objects not included 149	dashboard 7
chkpoints: directory 131	reading change report 158	data storage
CLI	reading changes 159	9235 only 139
removing access to a command	restoring	auxiliary 139
group 47 CLI access rights	SOAP Interface 120 saving 11	compact flash
defined on user groups 47	undoing changes 159	configuring 139
command groups	configuration files	file system, initializing 139
controlling access 47	exported, location 131	file system, managing 139 file system, repairing 140

data storage (continued)	disaster recovery (continued)	evaluate access profile
hard disk array	validating secure backup 162	RBM 18
configuring 140	DNS hosts cache	event logging 167
file system, initializing 140	flushing 84	event subscription filters
file system, managing 140	purpose 82	setting 169
file system, repairing 140	status provider 84	event subscriptions
RAID volume, activating 141	DNS Settings	setting 171
RAID volume, deleting 141	configuring name resolution 84	event suppression filters
RAID volume, initializing 141	hosts cache 82	setting 169
RAID volume, managing 141	IPv6 82	event triggers
RAID volume, rebuilding 141	load balancing 82	setting 170
date	purpose 82	Event triggers
setting 86	search domains 84	example 175
default log	static hosts 84	Log Target 175
location 132	do-action element 120	examples
defining messages for CLI	do-backup element 120	access policy
customizing the interface 233	do-export element 120	granting full access 51
defining messages for WebGUI	do-import element 120	granting user management
customizing the interface 232	do-restore element 120	permissions 51
defining the CLI prompt	documentation conventions, typefaces 4	using wildcards 51
customizing the interface 232	Domain list 7	SOAP Interface
del-config element 121	domains	comparing configurations 122
Delete button 11	application domains 143	sample request, compare
list of referenced object 9	default domain 143	configurations 123
deny clauses, ACL 185	managing 143	sample request, status 122
deployment policy	visible domains 144	sample response, compare
accepted configuration 163	down operation state 12	configurations 123
creating 163	dpcert: directory 131	sample response, status 122
filtered configuration 163		viewing status 121
modified configuration 163	_	Explicit Congestion Notification (ECN) in
using the builder 164	E	TCP
Deployment Policy	e-mail pager	See ECN
object pages 163	configuring 174	Export link 12
deployment policy builder	ECN	export packages
creating matching statements 164	disabling TCP sessions 81	admin account 149
DER	Edit button 9	files not included 149
certificate format 61	enabled administrative state 12	objects not included 149
key format 61	end-of-life, managing configuration 159	permission 149
destination based routing, managing 81	endpoints	export: directory 131
directories	AMP 116	Extended Unique Identifier
audit: 131	SLM 116	See EUI
available 131	UDDI Subscription 116	
cert: 131		_
chkpoints: 131	enterprise MIBs See MIBs	F
config: 131	ethereal utility 80	failover
displaying contents 133		
dpcert: 131	Ethernet Interface configuring 76	Ethernet interfaces 70 VLAN interfaces 70
export: 131	0 0	failover mode
hiding contents 133	managing 76	Ethernet interfaces 70
image: 131	object pages	
local: 131	Main 76	VLAN interfaces 70
logstore: 131	Standby Control 78 Static Routes 78	file formats
logtemp: 132		pcap 80
managing 131	Ethernet interfaces	file management
pubcert: 132	failover 70	iSCSI
refreshing contents 134	IPv6 69	repairing volume 100
sharedcert: 132	overview 69	File Management utility, launching 133
store: 132	packet capture 80	file space
tasktemplates: 133	removing from network 80	throttle 88
temporary: 133	self-balancing 70, 73	file system
disabled administrative state 12	standby configuration 69	See directories
disaster recovery	standby groups 70	files
conditions 160	static routes 78	.java.policy 135
creating a secure backup 161	EUI	authfile.xml 39
managing configuration 159	format 99	auto-config.cfg 11
manifest 160	iSCSI Initiator 99	backupmanifest.xml 160
restoring from a secure backup 161	iSCSI Target 99	capture.pcap 80
1		

files (continued)	G	IPv6
certificates	get-config element 121	DNS 82
location 131 checkpoint configurations	get-conformance-report element 120	Ethernet interfaces 69 VLAN interfaces 69
location 131	get-diff element 119	IQN
configurations	get-file element 120	format 99
location 131	get-filestore element 120	iSCSI Initiator 99
copying 136	get-log element 120	iSCSI CHAP
remote URL 136	get-samlart element 119	configuring 102
creating custom user interface 234	get-status element 119	object pages 102
deleting 138	group account defining access rights for WebGUI 46	iSCSI HBA
downloading	defining access rights for WebGC1 40	See iSCSI Initiator
SOAP Interface 120		iSCSI Host Bus Adapter See iSCSI Initiator
editing during configuration 10	Н	iSCSI Initiator
File Management utility 138		configuring 101
exported, location 131	hard disk array configuring 140	IQN 99
fetching 136	file system	object pages 101
listing	initializing 140	iSCSI qualified name
SOAP Interface 120	managing 140	See IQN
logs	repairing 140	iSCSI Target
filtering 172	RAID volume	configuring 101
sorting 173	activating 141	EUI 99
viewing 172	deleting 141	IQN 99 object pages 101
managing 131 moving 137	initializing 141	iSCSI volume
not in export packages	managing 141 rebuilding 141	configuring 99
firmware files 149	HELO exchange, (unknown) 92	initializing 100
log files 149	Host Alias	managing 99
packet captures (pcap) 80	object pages 84	repairing 100
private keys	host aliases	iSCSI, support 98
location 131	using local aliases 84	italics typeface 4
RBMInfo.xml 39	hosts	
renaming 137	adding known (SSH) 219	1
uploading JKS 135	hosts cache	J
remote 136	DNS	J2RE (j2re1.4.2) 135
SOAP Interface 120	flushing 84 purpose 82	j2re1.4.2 (J2RE) 135
workstation 134	status provider 84	j2sdk1.4.2 (SDK) 135
viewing	HTTP Service	Java Crypto Extension See SunJCE
during configuration 10	configuring HTTP Service	Java Crypto Extension Key Store
File Management utility 138	objects 181	See JCEKS
XML Management Interface	creating HTTP Service objects 181	Java Key Store
schema 118	object pages 181	See JKS
WSDL 118 xml-mgmt-base.xsd 118	service description 181	java.security package 135
xml-mgmt-ops.xsd 118		JCE
xml-mgmt.wsdl 118	1	See SunJCE
xml-mgmt.xsd 118	1	JCEKS 135
filtered configuration	ICMP	JKS
deployment policy 163	disabling 81	crypto extension 135 granting permissions 135
firmware	managing requests 81 Identification Credentials	java.security package 135
applying 129	configuring 188	keytool utility 135
rolling back 129	creating 188	managing 135
upgrading 129 firmware files	image: directory 131	required software 135
between release levels 149	Import Package	uploading certificates 135
export packages 149	creating 148	working with 135
firmware images	Include Configuration File	
location 131	creating 147	V
flash drive	installation images	K
See directories	See firmware images	KDC, Kerberos 189
flush RBM cache	intellectual property 235 interface isolation	Kerberos
RBM 37	enforcing 81	AP-REQ message 189
	relaxing 81	configuring KDC server 190
	IP address filters	KDC 189 keytab 189
	setting 171	Keytub 107

Kerberos (continued)	Load Balancer Group	MIBs
principal 189	example	viewing 105
Kerberos KDC server	Log Target 174	modified configuration
configuring 190	load balancing	deployment policy 163
creating 190	DNS 82	Modified configuration state 12
object pages 190	local: directory 131	modify-config element 121
Kerberos keytab	locate LED	monospaced typeface 4
configuring 191	activating 91	1 71
definition 189	controlling 91	
Kerberos Keytab File	deactivating 91	N
object pages 191	log categories	
Key Distribution Center	configuring 168	NAS-identifier 218
See KDC	log files	navigation
Key objects	export packages 149	Administration menu 7
export packages 149	filtering 172	Network menu 7
key-certificate pairs	understanding 173	Objects menu 7
creating 61	viewing 172	Services menu 7
	9	Status menu 7
keys	Log Target	network
converting 64 DER 61	Event triggers 175	removing Ethernet interfaces 80
	Load Balancer Group 174	network access
exporting 63	XML Manager 174	administrators 111
generating 62	log targets	command line 112
importing 64	configuring 168	serial port 112, 113
PEM 61	event subscription filters 169	SSH 114
PKCS #12 61	event suppression filters 169	SSL proxy profile 127
PKCS #7 61	event triggers 170	WebGUI 111
supported formats 61	IP address filters 171	Network menu 7
	managing 168	network setting
_	object filters 169	ARP retries 81
L	types 167	ECN in TCP 81
LDAP	login token, retrieving 119	ICMP 81
authentication	Logout button 7	
	logs	interface isolation 81
search parameters 34	appliance-wide	routing 81
credentials mapping	location 132	source address 82
search parameters 34	audit	TCP retries 81
RBM authentication 22	location 131	TCP segmentation offload 81
search parameters 34	viewing 131	TCP Window Scaling 82
LED lights	default	network settings
locate LED	location 132	object pages 80
activating 91	retrieving	New configuration state 12
controlling 91	SOAP interface 120	NFS Dynamic Mounts
deactivating 91	viewing configuration-specific	object pages 94
licensing	logs 12	NFS Static Mounts
sending inquiries 235	viewing from catalog 12	object pages 96
limitations	viewing from configuration pane 12	notices 235
RBM account policy 35	logstore: directory 131	notification recipients
links	logtemp: directory 132	SNMP 104
Export 12	logicinp. directory 102	NSS Client
View Logs 12		creating 227
View Status 12	M	overview 226
load balancer group	IVI	NTP Service
adding members 204	macros, unknown 19	object pages 86
basic configuration 203	Management Information Base	
creating 194, 202	See MIB	
health	manifests	0
convalescent (down) 200	secure backup 160	
healthy (up) 200	matching statements	object filters
quarantined (softdown) 200	deployment policy builder 164	setting 169
health checks	deployment policy, manual 165	object pages
enabling 205	mc-method of authorization	Access Control List 186
overriding port 203	RBM policy file 39	Application Domain 144
health of members 200	memory	CRL Retrieval 65
members	throttle 88	Crypto Certificate 186
assigning weight 207	message catalogs 132	Crypto Certificate Monitor 67
disabling members 207	MIB	Crypto Identification Credentials 188
server state 194	configuring access 55	Crypto Key 192
×		Deployment Policy 163

object pages (continued)	PKCS #12	referenced objects (continued)
Ethernet Interface		+ button 8
	certificate format 61	
Main 76	key format 61	creating 8
Standby Control 78	PKCS #7	modifying 8
Static Routes 78	certificate format 61	selecting 8
Host Alias 84	PKCS #8	referenced objects, lists
HTTP Service 181	key format 61	button 9
iSCSI CHAP 102	principal, Kerberos 189	+ button 9
iSCSI Initiator 101	private key files	Add button 9
iSCSI Target 101	location 131	adding 9
Kerberos KDC server 190	private keys	creating 9
Kerberos Keytab File 191	uploading 135	Delete button 9
NFS Dynamic Mounts 94	pubcert validation credentials 222	deleting 9
NFS Static Mounts 96	pubcert: directory 132	modifying 9
NTP Service 86	F	selecting 9
		O
SSL Proxy Profile 219		remote file management
VLAN Sub-Interface	Q	iSCSI volume
Main 77	quiesce	configuring 99
Standby Control 78	1	initializing 100
Static Routes 78	application domains 146	managing 99
XML Management Interface	quiescing	removing access to a command group
	appliance 109	0 1
Advanced 118	overview 107	CLI 47
Main 117	status 109	retrieving credentials
objects	5ta ta 5	RBM 18
administrative state 12		role-based management
configuration state 12	Б.	See RBM
creating	R	routing
SOAP Interface 121	RADIUS	
		destination based 81
deleting	NAS-identifier 218	
SOAP Interface 121	purpose 217	
modifying	RBM authentication 25	S
SOAP Interface 121	RBM	_
not in export packages	account policy 35	SAML artifact, retrieving 119
Certificate 149	authenticate users 18	Save Config button 7, 11
		Saved configuration state 12
Key 149	authorizing access to resources 19	schema files
User 149	builder 39	XML Management Interface 118
operational state 12	capabilities 18	schemas
referenced	changing admin-state 37	
button 8	configuration steps 19	location 132
+ button 8	custom authentication 21	SDK (j2sdk1.4.2) 135
		search domains
creating 8	defining access credentials 45	configuring 84
modifying 8	defining credential mapping 39	DNS 84
selecting 8	defining user authentication 39	search parameters, LDAP 34
retrieving	defining user groups accounts for 45	*
SOAP Interface 121	evaluate access profile 18	secure backup
status 12	extending RBM access to WebGUI	conditions 161
Objects menu 7	only 36	creating 161
	,	restoring 161
objects pages	flushing RBM cache 37	validating 162
Network setting 80	LDAP authentication 22	secure backup-restore
operational states, objects 12	local user authentication 24	See disaster recovery
	password policy 33	•
	RADIUS authentication 25	secure restore
P	restoring access from command	conditions 161
Г		running 161
packet captures	line 36	security certificates
initiating 80	retrieving credentials 18	shared
pager, e-mail	SAF authentication 27	location 132
= =	settings 17	
configuring 174	SPNEGO authentication 28	Web browsers
passwords	SSL user certificate authentication 30	location 132
changing 55	XML file authentication 31	self-balancing
forcing change 54		Ethernet interfaces 73
RBM policy 33	RBM policy file	VLAN interfaces 73
patents 235	au-method of authentication 39	self-balancing mode
	mc-method of authorization 39	
pcap files 80	RBMInfo.xml file 39	Ethernet interfaces 70
PEM	reboot configuration, selecting 88	VLAN interfaces 70
certificate format 61	9	serial port
key format 61	referenced objects	connection 112, 113
•	button 8	,

```
See Access Control List
services
 SSL Proxy 182
 TCP Proxy 183
Services
 HTTP Service 181
Services menu 7
set-config element 121
set-file element 120
sharedcert: directory 132
SLM endpoint 116
SNMP
 appliance OID 93
 configuring accounts 56
 configuring communities 103
 configuring contexts 104
 configuring notification
 recipients 104
 configuring settings 102
 configuring subscriptions 103
 configuring traps 104
 engine status 55
 global properties 102
 subscriptions 105
 versions 102
 viewing MIBs 105
SOAP interface
 accessing configuration data 118
 XML Management Interface 118
SOAP Interface
 example
 comparing configurations 122
 viewing status 121
 requests
 available operations 119
 generaliguringr 1
 generaliguringr 1exampaliguri (r)17.7(equsts) TJ1.5-1.25TD (com (r)17.onliguri.8(configurations)-1000(103) TJT*.8(status)-10002121) TJ-1.5-1.25TD
 See SOAP Interface
 servits
 Access Control Lice
 11(104) TJT*IPv6ice
 SlePro11018(Pr)17eatiewins 120r18(Pr)77.8(o110)17, onliguri.7(18(Pr)17eatiewins)-1020(120) TJT*m (r)17. (ve,ent)-332p8(Pr)77.8(o110)17, onliguri.7(18(Pr)17eatiewins)-1020(120) TJT*m (r)17. (ve,ent)-1020(120) TJT*m (r)18. (ve,ent)-1020(120) TJT*m (
```

server pool

server state

service ACL

See load balancer group

load balancer group 194

V	WebGUI (continued)
· •	SSL proxy profile
validation credentials	cryptographic material 128
non expiring, non-password-protected certificates 222	default settings 127
pubcert 222	generating custom 127
specific certificates 223	removing 128
supported extensions 222	Status menu 7
types 221	viewing configuration-specific
validation methods 222	logs 12
View button 9	viewing object status 12 Welcome screen 7
View Logs link 12	WebGUI access rights
View Status link 12	defined on user groups 47
virtual LAN interface	WebSphere Cell
See VLAN interface	purpose 224
visible domains 144	Welcome screen 7
VLAN interfaces	workstation
configuring 77	uploading files 134
failover 70 IPv6 69	WSDL files
managing 77	XML Management Interface 118
overview 69	WSDM
packet capture 80	endpoint 116
self-balancing 70, 73	WSDM interface
standby configuration 69	accessing configuration data 123 XML Management Interface 123
standby groups 70	70112 Wartagement Interface 125
static routes 78	
VLAN Sub-Interface	X
object pages	
Main 77	XML Management Interface
Standby Control 78	Access Control List 185 changing default security 118
Static Routes 78	changing delatit security 116
	endpoints
W	AMP 116
VV	SLM 116
Web Management Interface 7	UDDI Subscription 116
Web Management Service	WS-Management 116
See also WebGUI	WSDM 116
Access Control List 185 IPv6 185	IPv6 185
Web Services Distributed Management	object pages
See WSDM	Advanced 118
web-mgmt command 7, 128	Main 117
WebGUI	overview 115 Services
access 111	available 116
accessing 7	enabling 117
Administration menu 7	SOAP interface 118
applying configuration changes 11	SSL proxy profile
canceling changes 11	default settings 127
common tasks 11	removing 128
customizing the interface 229	WSDM interface 123
dashboard 7 deleting objects 11	XML Manager
Domain list 7	Load Balancer Group
enabling custom messages 92	Log Target 174
exporting objects 12	XML Names throttle 88
extending RBM access to WebGUI	xml-mgmt-base.xsd schema file 118
only 36	xml-mgmt-ops.xsd schema file 118
logging in 7	xml-mgmt-wsdl WSDL file 118
Logout button 7	xml-mgmt.xsd schema file 118
Network menu 7	0
Objects menu 7	
resetting configuration 11	
reverting changes 11	
Save Config button 7	
saving configuration changes 11 Services menu 7	
11CC 11C11G /	

IBM

Printed in USA